

**THE CORRELATION BETWEEN STUDENT'S LEARNING STYLE AND
READING COMPREHENSION OF THE ELEVENTH GRADE STUDENTS OF
MADRASAH ALIYAH NEGERI 2 PALEMBANG**

A Thesis by

**ENDANG APRILIA
Student Number 1604410007
English Education Study Program**

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF TRIDINANTI

PALEMBANG 2021

**The Correlation between Students' English Learning Style and
their Reading Comprehension Achievement at the Eleventh
Grade Student of MAN 2 Palembang**

A Thesis by

Endang Aprilia

Student's Number 1604416007

English Education Study Program

Faculty of Teacher Training and Education

Approved by

Advisor 1,

Yuyun Hendrety, M.Pd
NIDN. 0221068001

Advisor 2,

Nita Ria, M.Pd
NIDN. 0208108402

Certificated by

Dean of Faculty of Teacher Training and Education

This thesis was defended by the writer in the Final Program Examination and was approved by the examination committees on:

Day : Thursday

Date : September, 30th 2021

Examination Committees

Signature

1. Yuyun Hendrety, M. Pd
NIDN. 0221068001
(Chairman)

2. Nita Ria, M. Pd
NIDN. 0208108402
(Member)

3. Heru Setiawan, M. Pd
NIDN. 0213079601
(Member)

Acknowledged by

Dean of Faculty of Teacher Training and Education

University of Tridianti Palembang

Nyayu Wulu Nadya, M. Pd
NIDN. 0209058702

DEDICATED AND MOTTO

This thesis is presented to:

- ♥ The protecting and guide, My Allah SWT
- ♥ My beloved parents (Mrs. Basuki Rahmad and Mrs. Titik Naryatin) who always gives the support , pray every second and be the best for me. Words are powerless to express my gratitude. I love you more than everything.
- ♥ My beloved siblings Nadia Indriana, Thanks always supporting me to finish my thesis.
- ♥ My beloved friends, (Peni Septianingsi S.Pd, Wina Fanta Anggalya S.Pd, Shelvi Carmelya S.Pd, Anggun Wulandari S.Pd, Risky Azhar S.Pd and all my friends) Thanks for always make me never give up. Especially for my special one Febriansyah thans for always supporting me.
- ♥ All my beloved lectures. Thanks for your knowledge during study at Tridinanti University and my almamater.

Special thanks for :

- ♥ My awesome and brilliant advisors, (Yuyun Hendrety, M.Pd and Nita Ria, M.Pd.) thank you very much for your guidance, motivation, sincere advices, and support during the process of making this thesis.

MOTTO

“The only time you should ever look back, is to see how far you’ve come”

PERNYATAAN

Saya menyatakan dengan sebenar-benarnya bahwa seluruh data dan informasi, interpretasi serta pernyataan dalam pembahasan dan kesimpulan yang disajikan dalam karya ilmiah ini, kecuali yang disebutkan sumbernya merupakan hasil pengamatan, penelitian pengelolaan serta pemikiran saya dengan pengarahannya dari pembimbing yang telah ditetapkan.

Apabila ternyata di dalam naskah skripsi ini dapat dibuktikan terdapat unsur-unsur jiplakan. Saya bersedia skripsi ini digugurkan dan gelar akademik yang saya peroleh (S-1) dibatalkan, serta diproses sesuai dengan peraturan perundang-undangan yang berlaku (UU) NO. 20 Tahun 2003, pasal 25 ayat 2 dan pasal 70.

Palembang, September 2021

Yang menyatakan

ABSTRACT

This study focused on finding out the correlation between learning style and reading comprehension, it was conducted using correlation design. The population of this study was the eleventh grade students of Madrasah Aliyah Negeri 2 Palembang. The total sample was 107 students selected by using purposive sampling technique. The data were collected by using learning style questionnaire and reading comprehension test. After analyzing the data, it could be summarized that both problems of this study were answered. There was no significant correlation between learning style and reading comprehension of the eleventh grade students of Madrasah Aliyah Negeri 2 Palembang since the p-value (0.845) was lower than 0.05. It means that H_0 was rejected and automatically H_a (Null Hypothesis) was accepted. The r_{value} was 0,024, which showed that there was low correlation between learning style and reading comprehension of the eleventh grade students of Madrasah Aliyah Negeri 2 Palembang. It can be concluded that the students' learning style did not give dominant effect through reading comprehension achievement. It was found that there was no a significant correlation between learning style and reading comprehension of the eleventh grade students of Madrasah Aliyah Negeri 2 Palembang.

Keywords : *learning style, reading comprehension, correlational study.*

ACKNOWLEDGEMENT

All praise to Allah SWT, the writer could finish writing her thesis. It was completed in order to accomplish S1 degree at the English Education Study Program, Faculty of Teacher Training and Education, Tridianti University Palembang.

Furthermore, the writer would like to express her deepest appreciation to :

1. Dr. Ir. Hj. Manisah, M.P., as the Rector of Tridianti University Palembang.
2. Nyayu Lulu Nadya, M.Pd., as a Dean of Faculty of Teacher Training and Education.
3. Nurulanningsih, M.Pd. and Yuyun Hendrety, M.Pd., as a The Dean Assistans of FacultyTeacher Training and Education.
4. Jenny Elvina Manurung, M.Pd., as the Head English of Language Education Departemen.
5. Yuyun Hendrety, M.Pd and Nita Ria, M.Pd., as her two advisor for their encouragement in writing her thesis.
6. All the Lectures of Tridianti University of Palembang who sincerely guided and taught her during her study in this university.
7. All the Teacher of Madrasah Aliyah Negeri 2 Palembang who supported her during her study.

Hopefully this thesis will be useful for those who read it. Last but not least, the writer would like to have any remarks, comments, and criticism are very much welcome and would like to thank her parents, sisters, and classmates for the support and prayers.

Palembang, September 2021

Endang Aprilia

LIST OF CONTENT

COVER	i
APPROVAL PAGE	ii
EXAMINER LEGITIMACY	iii
DEDICATION AND MOTTO	vi
ACKNOWLEDGEMENT	v
LETTER STATEMENT	vi
ABSTRACT	vii
LIST OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURE	xiii
LIST OF APPENDICES	xiv
I. INTRODUCTION	
1.1 Background	1
1.2 The Problem of Study	6
1.3 Objectives of the Study	6
1.2. Significances of the Study	7
II. LITERATURE REVIEW	
2.1 The understanding of Learning style	8
2.2 Types of Learning style	9
2.3 Advantages of learning style	11
2.4. Disadvantages of learning style	12
2.5 Definition of Reading	12
2.6. Reading comprehension	13
2.7 Types of reading	15
2.8. Kind of reading	16

2.9. Purpose reading.....	17
2.10 The previous related study.....	18
2.11 Hypotheses.....	19

III. RESEARCH METHOD

3.1. The methods of the research	20
3.2. The research variable.....	21
3.3. Operational definition.....	21
3.4. Population and Sample.....	22
3.4.1. Population.....	22
3.4.2. Sample.....	23
3.5. Techniques for Collecting Data.....	24
3.5.1. Learning Style Questionnaire.....	24
3.5.2. Reading Comprehension Test.....	25
3.5.3. Validity.....	25
3.5.3.1. Validity of Reading comprehension test.....	26
3.5.3.2. Validity of learning style.....	27
3.5.4. Reliability.....	27
3.5.4.1. Reliability of Reading comprehension Test.....	28
3.5.4.2. Reliability of the Learning style questionnaire.....	28
3.6. Techniques for Analysing Data.....	29
3.6.1. The Formula for Scoring.....	29
3.6.2. Descriptive Analysis.....	30
3.6.3. Statistical Analysis	30
3.6.3.1. Normality Test.....	30
3.6.3.2. Correlation Analysis.....	31

IV. FINDINGS AND INTERPRETATION

4.1. Research Findings.....	33
4.1.1. The Descriptive of the data.....	33
4.1.1.1. The Result of Learning style questionnaire.....	33
4.1.1.2. The Result of Reading Comprehension Test.....	34
4.1.2. Normality Test.....	36
4.1.3. Correlation Analysis of Learning style and Reading Comprehension.....	36

4.2. Interpretation 37

V. CONCLUSION AND SUGGESTION

5.1. Conclusion 39

5.2. Suggestion 40

REFERENCES 42

APPENDICES 45

LIST OF TABLE

Table 1	: The Distribution of Population
Table 2	: The Distribution of Sample
Table 3	: The Questionnaire item scoring
Table 4	: Students Level Achievement In Reading Comprehension
Table 5	: Reliability of Reading Comprehension test
Table 6	: Students Level Achievement
Table 7	: Criteria of Correlation Coefficient
Table 8	: The Descriptive Learning style Questionnaire
Table 9	: The Descriptive of Reading Comprehension test
Table 10	: The Distribution of Reading Comprehension
Table 11	: Result of Normality test
Table 12	: Result of Correlation Analysis

LIST OF FIGURE

- Figure 1 : The Research Variable
- Figure 2 : The Formula of Scoring
- Figure 3 : Result of Reading Comprehension

LIST OF APPENDIX

- Appendix A : Try out of Reading Comprehension Test
- Appendix B : Reading Comprehension Test
- Appendix C : Learning style Questionnaire
- Appendix D : Validity of Reading Comprehension
- Appendix E : Reliability of Reading Comprehension
- Appendix F : The Descriptive of Reading Comprehensiob
- Appendix H : The diagram of Reading Comprehension test
- Appendix I : Normality Test
- Appendix J : Result of Correlation Analysis
- Appendix K : All Document

CHAPTER I

INTRODUCTION

This chapter discusses about (1) background, (2) the problem of study, (3) objective of study, (4) significances of study.

1.1. Background

English is an international language. Therefore, other Asian and non-speaking English countries apply English into the lives of their communities since a few years ago, and Indonesia is one of them. In Indonesia, English is taught as a foreign language. English has been taught since elementary school to university level. Every group of people in the world has their own languages. These languages are the instrument for communication between one group and another. Basically, language is not only used to communicate but also to share ideas, opinions, and feelings. Language is also used in daily activities, without language people will be hard to have an effective communication and misunderstanding will happen in this world (Riyani, 2016. p.74).

English also took part as a means of communication in the country which uses it as the first, the second or foreign language. According to Sharifian (2005. p.159), English is used by millions of people around the world. It means that English is used as global communication for many activities, which encompass politics, economy, science, technology, culture, education, and entertainment.

Basically, there were four skills required in English teaching and learning program, they are listening, reading, speaking and writing. Those skills are important in teaching and learning English, in which one of them is reading skill. Reading is the process of looking at the series of writing and getting meaning from them.

To make students get reading skill easily, teachers have to employ appropriate strategies. The appropriate strategies in teaching reading can be decided based on understanding students' learning style. In fact, there are many teachers who do not pay

attention to learning styles of their students. Moreover, many students also do not pay attention to their own learning style whereas knowing it can help them to learn reading easily. Wang (2007, p.216) defines "learning style as an individual's preferred or habitual ways of processing the knowledge and transforming the knowledge into personal knowledge" this is the educational condition most experienced by a student tend to learn.

Woolfolk (2001, p.94) stated that Learning style refers to people's preferred ways of processing information and dealing with task. Jensen defines learning style as a sort of way of thinking, comprehending and processing information. From those definitions above can be conclude that learning style is different ways that used by students to get information, thinking and comprehending based on their learning approaches. Deborah says that "People differ in how they view the world, how they take in information, and how they take action based on their perceptions. Appreciation and use of your learning style affects your ability to study efficiently and to achieve success."

Learning style refers to individuals' fastest and best way to learn. Every student absolutely has different way in learning. They have their own way in receiving information from the outside. Some students learn best by seeing, some students learn best by hearing and listening, and others learn best by touching and moving. Learning style is one of the main factors that help determine how and how well the students learn a second language or foreign language which can influence their comprehension both in reading, writing, listening and speaking. It means that learning styles have relationship through English skills comprehension. Some researches on learning styles and language learning performance show that there is a relationship between learning styles of the students and the success of the students in language learning. Language learning includes English language comprehension such reading, and listening. Thus, some of main factors which help to

determine how and how well students learn a second language or foreign language which influence their comprehension in reading are learning styles.

According to Tadesse (2017. p.218), Reading skill refers to the ability to understand written text. It is advisable to develop this skill at early age of school. When students comprehend or understand written text, and combine their understanding with prior knowledge. Reading is defined as a cognitive process that involves decoding symbols to arrive at meaning.

Reading is a language skill that cannot be separated from other skills, because students' abilities in one aspect will support their abilities in understand other skills. By having the ability to read they will be able to improve their general language skills. Reading can increase students' vocabulary and can help improve students' writing or speaking skill. There it can be concluded that reading is one of the keys of success for anyone who wants to be educated person. One element of reading skill is reading comprehension, reading comprehension not just read text but read with the purpose of obtaining a deep understanding and thought. According to Parera (2005. p.347) said that understanding is paying attention to a written text with the intention of undersanding its contents. This process is done with the eyes still or reading silently. The result of understanding is called reading comprehension. This way of reading is called reading comprehension.

For many students reading is a difficult skill to improve because in reading students have to focus on the text, they have to concentrate and sometimes feel bored and asleep. It also needs a quiet situation without any noise to do because when there are lot of noise, reading in English will be hard to do. Unfortunately, however it is all too common for students to pay little attention to their own approaches to reading, that is how they read and how they can improve the effectiveness and achievement of their reading skill.

According to The Programme for International Student Assessment (PISA) in 2019, students in Indonesia scored low than the OECD average in reading, mathematics and science. As for category of reading ability, Indonesia is ranked 6th from the bottom or 74th rank. Indonesia average score is 371 which has average score of 377, while the first rank is occupied by China with an average score is 555.

Reading involve skills of the visual recognition of word that is a kind of activity to comprehend the writers' ideas or writers' way to communicate with the readers by using written texts. Students who had good ability in reading, they would have better chance succeeding in their study in reading comprehension. Duke & Pearson (2001. p.423), explain that, Reading comprehension is a process in which the reader constructs meaning using as the building materials the information on the printed page and the knowledge stored in the readers' head, it involves intentional thinking, during which meaning is constructed through interactions between text and reader.

It means reading comprehension is the ability of the reader to understand and gain meaning from what has been read in written texts. Students should comprehend the text in order to understand and interpret text. Students who have good ability in reading will have better understanding in comprehending text than they have not. Moreover, it is better for students to train themselves to read well and have high comprehension in reading. Nevertheless, each student have different ways to perceive the information from learning situation especially in reading activity. For example, some students get better information when they read text by music in the background. Others, they prefer to read the text by pictures. Then, some students prefer silent reading. They believe that when they use this way, they will catch the information of the text easily. Furthermore, students who are very active in the class, they prefer to read the text by moving from one place to another place. They found the comfortable place to read the text because it will help them conveying the meaning

of the text. Besides, some other prefer to read the text by coloring of the written text. They will remember what the author's ideas when they mark the sentence or word.

The researcher choose Madrasah Aliyah Negeri 2 Palembang, because according to the researcher observation during training at Madrasah Aliyah Negeri 2 Palembang the students have the same average English ability, their reading comprehension ability was quite good, and for learning style some students learn best by seeing, some students learn best by hearing and listening, and others learn best by touching and moving. So the researcher want to know whether their reading ability related with their learning style. From the explanation above, the writer believes that the students' learning style also correlates with the students' reading skill achievement. Because of that, the writer decides to do a research about "The correlation between students' English learning style and reading comprehension achievement".

1.2. The problem of study

The problem of the study is formulated in the following question :

Was there any significant correlation between students English learning style and reading comprehension achievement at the eleventh grade students of Madrasah Aliyah Negeri 2 Palembang?

1.3. Objective of the study

To find out whether or not there was any significant correlation between students English learning style and reading comprehension achievement at the eleventh grade students of Madrasah Aliyah Negeri 2 Palembang.

1.4. Significances of the study

The researcher hopes that after completing this study, it gave some benefits for student, teacher, writer and for other researcher in order to develop English teaching and learning activity.

(1) For the students

The result of the study is expected be able to inform the student if their learning style can motivate and can make them easily in learning reading skill.

(2) For the teachers.

The result of this study can be useful for the teacher of English. The teacher gets information and motivation to teach reading by knowing their student style in learning. Teacher can be more creative to make students more interested to learn English.

(3) For the writer,

The process of the study can give more information and knowledge to the writer. The writer will be involved into students' problems as well as aware of their problems in learning English. this result of the study can also develop and improve the writer ability in teaching English.

(4) For other researcher

Hopefully, this study can develop the writer's knowledge and experience in reading. In addition, other researchers who want to conduct similar research can add new insight, knowledge, and experience in investigating reading comprehension and learning style.

REFERENCES

- Aliaga, M. & Gunderson, B. (2002). *Interactive Statistics*. Thousand Oaks: Sage.
- Arikunto, S. (2010). *Prosedur penelitian suatu pendekatan praktik..* Jakarta : Rineka Cipta
- Asty, I. (2019). *The Correlation between Language Learning Strategies and Motivation of students in English Learning Style at Eleventh Grade of SMA Nasional Makasar.* Published Skripsi. Muhammadiyah University of Makasar.
- Bordens, K. S. & Abbot, B. B. (2011). *Research design and methods: A process approach.* 8th Edition. New York: Mc Gra-Hill Companies.
- Budiyono. (2004). *Statistika untuk penelitian.* Surakarta: University press
- Brown, H. D. (2004). *Language assessment: Principles and classroom practices.* New York : Longman
- Chamberlain, M. (2006). *An Overview of National Findings from the Second Cycle of the progress in International Reading Literacy Study.* New Zealand: Ministry of Education.
- Cline, F., Johnstone, C., & King, T. (2006). *Focus group reactions to three definitions of reading (as originally developed in support of NARAP goal 1).* Minneapolis. United States: University of Minnesota.
- Cohen, L., Manion, L., & Marrison, K. (2007). *Research methods in education.* (6 Ed.). New York: Routledge. Retrieved from <http://www.asian-efl-journal.com>
- Creswell, J. W. (2012). *Educational research : planning, conducting and evaluating quantitative and qualitative research.* USA: Person Education, Inc.
- Deborah D. Shain,. (2000) *Study Skill and Test-Taking Strategies for Medical Students,* 2nd Ed. USA: Springer-Verlag, inc.
- Duke, G. & Pearson, L. Stoller (2001) *Teaching and Researching Reading,* (Harlow: Longman,)
- Dunn, Rita & Shirley A. Griggs. (2010). *Practical Approaches to Using Learning Styles in Higher Education.* Westport: Bergin & Garvey.
- Faridah, N. D. (2014). *The relationship between students learning style and their achievement in listening skill at the first grade of SMA N 01 Pajimahan Bogor.* Published skripsi. State Islamic University : Jakarta.
- Fraenkel, J. R, Norman E. W, & Helen H. H. (2012). *How to design and evaluation research in education.* 7th Edition. New York: Mc Gra-Hill.
- Grabe, William & Stoller, F. L. (2011). *Teaching and Researching Reading.* London: Taylor & Francis Group.

- Johnson, B., & Christensen, L. (2012). *Educational research: Quantitative, qualitative, and mixed approaches* (4th ed). Thousand Oaks, CA: SAGE Publications, Inc.
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. (2010). *Methods in educational research from theory to practice* (2nd ed). San Francisco, CA: Wiley.
- Pang, E., Angaluki M., Elizabeth, B., & Michael, L. Kamil. (2003). *Teaching Reading*. Switzerland: International Academy of Education.
- Parera, S., & Beers, K. (2005). *When Kids Can't Read, What Teacher Can Do : A Guide for Teacher*. Portsmouth : Heinemann.
- Patel, L., Nabiollah S., & Praveen. (2008) *Learning Styles, Personality Types and Reading Comprehension Performance. English Language Teaching*.
- Richards, J. C & Schhmidt, R. (2010). *Longman dictionary of language teaching and applied linguistics Fourth edition*, London: Great Britain
- Sandu. (2016), *Teaching Reading Skills in a Foreign language*, Oxford: Heinemann International.
- Smith, D. (2007). *Advantages and Disadvantages of Different Learning style*. Available on <https://classroom.synonim.com>
- Sugiyono. (2012). *Metode penelitian pendidikan; Pendekatan kuantitatif, kualitatif. R&D*. Bandung: Alfabeta
- Tadesse, R & Bamford, J. (2017). *Extensive Reading in the Second Language Classroom*. New York: Cambridge University Press
- Wang, L. (2007). *Variation in learning styles in a group of Chinese English as a foreign language learners*. International Education Journal, Vol. 8 (2): 408-417. Available on: <http://ehlt.flinders.edu.au/education/iej/articles/v8n2/Wangli/BEGIN.HTM>
- Westwood, P. (2001). *Learning and Reading Difficulties: Approaches to Teaching and Assessment*. Victoria: Australian Council for Educational Research Ltd