

**THE EFFECTS OF COGNITIVE LEARNING STYLES ON
THE READING ABILITY OF
THE ENGLISH DEPARTMENT STUDENTS**

A THESIS

**Submitted to Widya Mandala Surabaya Catholic University
Master's Program in Teaching English as a Foreign Language
In partial fulfillment of the requirements for the degree of Master of Arts**

By:

**EMILIA TJANDRA
8212701009**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
JANUARY 2004**

APPROVAL SHEET (1)

This thesis entitled **The Effects of Cognitive Learning Styles on the Reading Ability of the English Department Students.**

prepared and submitted by Emilia Tjandra (8212701009)

has been approved to be examined by the Board of examiners for acquiring the Master's degree in Teaching English as a Foreign Language by the following advisor.

PROF. DR. VERONICA L. DIPTOADI, M.SC.

Thesis Advisor

APPROVAL SHEET (2)

This thesis entitled **The Effects of Cognitive Learning Styles on the Reading Ability of the English Department Students** prepared and submitted by Emilia Tjandra (8212701009) was examined by the following Board of Examiners on oral examination with the grade of _____ on November 8th 2003.

Dr. Agustinus Ngadiman
Chairman

Prof. Dr. Veronica L. Diptoadi, M.Sc.
Member

Dr. Ignatius Harjanto
Member

Prof. E. Sadtono, Ph. D.
Director of the Master's Degree Program

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for His Blessing and Spirit that enable her to accomplish this study in the due time. The writer would also like to express her deepest gratitude and appreciation to those who had given their valuable guidance and time that make the completion of her study possible. The great appreciations are especially given to:

1. Prof. Dr. Veronica L. Diptoadi, M.Sc., the writer's thesis advisor, who had patiently guided her, given her comments and suggestions, and provided her valuable time to examine the writer's thesis.
2. Dr. Ignatius Harjanto, M.Pd., the Head of the MPBI Department, who had spent his valuable time in giving ideas and comments on the writer's thesis.
3. Drs. I Nyoman Arcana, M.Si., the writer's senior colleague, who had given a lot of guidance and suggestions to the writer in constructing her thesis.
4. Dr. D. Wagiman Adisutrisno, M. A. the writer's senior colleague, who had also shared his ideas and knowledge to the writer's thesis.
5. Drs. Antonius Gurito and Dra. F. M. Tien Subekti, the writer's senior colleagues, who had given their valuable time that enable her to apply the experiment.
6. Davy Budiono, S.Pd., the writer's colleague, who had also given his great help in the completion of this thesis.
7. All of the lecturers at the Graduate School of The English Education Department of Widya Mandala Catholic University, for their guidance, encouragement, comments and information during her study.

8. All of the colleagues at the English Department of the Teacher Training Faculty of Widya Mandala Catholic University for their help and their valuable time that make the completion of this study possible.
9. Rudy Sasongko S.E., the writer's husband, who has given spirit, meaningful supports, love and abundant helps that enable her to conduct and accomplish this study in time.
10. Her beloved family, friends and staff for their prayers, encouragement and care.

Finally, the writer also wants to give her special thanks to those whose names have not been mentioned, for giving supports and service in the accomplishment of this study.

The writer realizes that all of the guidance, cooperation, time and chances given are really helpful to enlarge her knowledge and to enable her to arrange this study as well as it should be.

Surabaya, 19th January 2004

the writer

ABSTRACT

Tjandra, Emilia. 2004. **The Effects of Cognitive Learning Styles on the Reading Ability of the English Department Students.** The Graduate School of the English Education Department. MPBI. Widya Mandala Surabaya Catholic University.

Advisor :

Prof. Dr. Veronica L. Diptoadi, M.Sc.

Key Words : Reading Ability, Cognitive Learning Styles (Field Independence and Field Dependence), Reading Strategies.

In the teaching of English as a foreign language in Indonesia, reading has the biggest portion in the learning activities. The idea of placing reading as the major skill in education has been supported by Wood (1980) who says that reading is the most important skill to teach since the majority of students who learn English as a foreign language may never speak English, but most of them still have to read English. The success of reading can be achieved by having the ability to understand and comprehend the reading text thoroughly. In understanding a text fully, a mature and successful reader should have an awareness to make use of his/her metacognition abilities. This means that he/she is aware of having conscious control to know and to manage his cognition by recognizing the texts, tasks, strategies and his characteristics in order to achieve the understanding of the text. A similar opinion was also stated by Spolsky (1988:386) who said that the non-linguistic capabilities of language learners such as learning aptitude, learning style and learning strategies are factors that are mostly overlooked by language teachers but play an important role on their success. In fact, the writer realizes that not all students are successful and get good grades in their reading. Therefore the writer conducted a study to see whether different Cognitive Learning Styles enable students to have different Reading Ability. In another point, the writer was also eager to find out the types of Reading Strategies used by different types of learner in their reading activity.

In conducting this study, the writer took 70 students who were considered as the subjects of this study. Those students were the fourth semester English Department students in the academic year 2003/2004. There are three instruments that were used in this study, they were a GEFT (Group Embedded Figure Test), a Reading Test, and a Structured Self-Report Survey. The validity and the reliability of the three types of instruments above had been measured and they had shown reliable results. As the subjects of this study, the students were given the GEFT test to identify their Cognitive Learning Styles, the Reading Test to measure their Reading Ability, and the Structured self-report survey to know their Reading Strategies.

From the data given, it had been found out that learners with Field Independent (FI) learning style have higher reading ability than learners with Field Dependent (FD) learning styles. There are also results on the way every learner answers the reading questions (knowledge, comprehension, application, analysis, synthesis, evaluation). Both FI and FD learners are proved to have similar ability to answer the questions in knowledge level, comprehension level, and application level. However they were proved to be significantly different in giving answers in analysis, synthesis and evaluation questions in which FI learners were better than FD learners. For the learners' Reading Strategies, it had been found out that learners with different Cognitive Learning Styles use different Reading Strategies in their reading activities. FI learners tend to use strategies that involve analytical power or ability of organizing structures such as Imagery 2, Deduction 1, Deduction 2, Inferencing 1, and Transferring strategies. While FD learners prefer using strategies that use contextual understanding such as Imagery 1, Inferencing 2 and Inferencing 3 strategies. From the various types of strategies proposed, there are only some of them that are similarly used by both learners, such as Resourcing, Elaboration, Note Taking, and Key Word Method 2.

From the results of this study, the writer would like to recommend other researchers to have further studies about Cognitive Learning Styles and Learning Strategies in other language skills such as listening, speaking, and writing. Since both Cognitive Learning Styles and Learning Strategies are factors that play an important role in the success of learning.

ABSTRAK

Tjandra, Emilia. 2004. **The Effects of Cognitive Learning Styles on the Reading Ability of the English Department Students.** Tesis. Program Pascasarjana. Magister Pendidikan Bahasa Inggris. Universitas Katolik Widya Mandala. Surabaya.

Pembimbing : Prof. Dr. Veronica L. Diptoadi, M.Sc.

Kata Kunci : kemampuan membaca, gaya belajar kognitif (gaya belajar mandiri /FI dan gaya belajar tergantung/FD), strategi membaca.

Dalam pengajaran bahasa Inggris sebagai bahasa asing di Indonesia, pelajaran membaca memperoleh porsi terbesar dalam kegiatan belajar. Ide penempatan pelajaran membaca sebagai ketrampilan utama di bidang pendidikan telah didukung oleh Wood (1980) yang mengatakan bahwa membaca adalah ketrampilan yang paling penting untuk diajarkan karena mayoritas siswa yang belajar bahasa Inggris sebagai bahasa asing jarang berbicara bahasa Inggris, tetapi mereka lebih sering membaca bacaan dalam bahasa Inggris. Kesuksesan membaca dapat dicapai dengan memperoleh kemampuan untuk mengerti dan memahami bacaan secara menyeluruh. Dalam memahami bacaan secara menyeluruh, seorang pembaca yang dewasa dan sukses memiliki kesadaran untuk memanfaatkan kemampuan-kemampuan metakognitif-nya. Hal ini berarti bahwa dia sadar dalam mengontrol kemampuannya untuk mengetahui dan mengatur kemampuan kognitifnya dengan mengenal bacaan, tugas-tugas, strategi dan sifat-sifatnya agar dapat mencapai pemahaman bacaan. Pendapat yang sama juga diutarakan oleh Spolsky (1988:286) yang mengatakan bahwa kemampuan non-linguistik dari pembelajar bahasa seperti ; sikap belajar, gaya belajar, dan strategi belajar adalah faktor-faktor yang sering terlewatkan bagi guru-guru bahasa walaupun sebenarnya mereka memiliki peranan yang penting pada kesuksesannya. Pada kenyataannya, penulis menyadari bahwa tidak semua siswa berhasil dan memperoleh nilai-nilai yang bagus pada pelajaran membacanya. Oleh karena itu, penulis melakukan penelitian untuk melihat apakah siswa-siswa yg memiliki gaya belajar kognitif berbeda memiliki kemampuan membaca yang berbeda. Selain itu, penulis juga ingin melihat jenis-jenis strategi membaca apa yang dipakai oleh siswa-siswa tersebut dalam kegiatan membacanya.

Dalam melakukan penelitian ini, penulis mengambil 70 siswa sebagai subjek penelitiannya. Siswa-siswa tersebut adalah siswa-siswa semester empat dari Fakultas Keguruan Bahasa Inggris di Widya Mandala dengan tahun akademik 2003/2004. Ada tiga instrumen penilitian yang dipakai dalam studi ini, mereka adalah tes bergambar untuk kelompok (GEFT), tes membaca, dan angket laporan yand terstruktur (The Structured Self-Report Survey). Validitas dan reliabilitas dari ketiga tes tersebut telah diukur dan telah menunjukan hasil yang dapat dipercaya. Sebagai subjek penilitian, siswa-siswa tersebut diberi GEFT untuk

mengidentifikasi gaya belajar kognitif mereka, tes membaca untuk mengetahui kemampuan membaca mereka, dan angket laporan yang terstruktur untuk mengetahui strategi membaca mereka.

Dari data yang dihasilkan, telah ditemukan bahwa pembelajar dengan gaya belajar mandiri (FI) memiliki kemampuan membaca yang lebih tinggi daripada pembelajar dengan gaya belajar tergantung (FD). Hasil-hasil dari penelitian ini, juga menunjukkan cara-cara dari setiap pembelajar tersebut dalam menjawab pertanyaan-pertanyaan bacaan (knowledge, comprehension, application, analysis, synthesis, evaluation). Baik pembelajar FI dan FD, mereka terbukti memiliki kemampuan yang sama dalam menjawab pertanyaan-pertanyaan bacaan di level knowledge, level comprehension, dan level application. Namun mereka juga terbukti berbeda secara signifikan dalam memberi jawaban pada pertanyaan-pertanyaan di level analysis, level synthesis dan level evaluation, dimana pembelajar FI terbukti lebih baik daripada pembelajar FD. Pada pemakaian strategi membaca, telah ditemukan bahwa pembelajar dengan gaya belajar kognitif yang berbeda menggunakan strategi membaca yang berbeda dalam kegiatan membacanya. Pembelajar FI cenderung menggunakan strategi yang melibatkan kemampuan analitis dan kemampuan dalam mengorganisasi suatu struktur seperti strategi Imagery 2, Deduction 1, Deduction 2, Inferencing 1, dan Transferring. Dari jenis-jenis strategi membaca yang diusulkan, hanya ada beberapa strategi yang sama-sama digunakan oleh kedua jenis pembelajar tersebut seperti strategi Resourcing, Elaboration, Note-Taking, dan Key-Word Method 2.

Dari hasil penelitian tersebut, penulis berkeinginan untuk menyarankan peneliti-peneliti lain untuk mengadakan penelitian lebih lanjut tentang Gaya Belajar Kognitif dan Strategi-strategi Belajar yang berhubungan dengan ketrampilan berbahasa seperti ketrampilan mendengar, berbicara, dan menulis. Karena baik Gaya Belajar Kognitif maupun Strategi Belajar adalah faktor yang memainkan peranan penting dalam kesuksesan belajar.

TABLE OF CONTENT

	Page
CHAPTER I: INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Study.....	7
1.4 Hypothesis.....	8
1.5 Scope and Limitation of the Study.....	8
1.6 Significance of the Study.....	9
1.7 Assumption.....	10
1.8 Theoretical Framework.....	11
1.9 Definition of the Key Terms.....	14
1.10 Organization of the Study.....	15
 CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1 Reading Process.....	16
2.2 Reading Comprehension.....	18
2.2.1 The Critical Thinking in Reading Comprehension...	20
2.2.2 The Role of Schema in Reading Comprehension....	24
2.3 Metacognitive Theory.....	27
2.4 Cognitive Learning Style.....	28
2.4.1 Field Independence.....	30
2.4.2 Field Dependence.....	32
2.4.3 The Role of Cognitive Learning Style in Reading Process.....	34
2.5 Reading Strategies.....	37
2.6 The Relationship between Cognitive Learning Style and the Reading Strategies.....	41
2.7 The Bloom Taxonomy of Reading Comprehension.....	43
2.8 Previous Studies.....	48
 CHAPTER III: RESEARCH METHODOLOGY	
3.1 Research Design.....	51
3.2 Population and Sample.....	53
3.3 Research Instrument.....	55
3.4 Try Out of the Instrument.....	57
3.4.1 Item Reliability.....	57
3.4.1.1 Item Reliability of GEFT.....	57

3.4.1.2 Item Reliability of the Reading Test.....	59
3.4.1.3 Item Reliability of the Structured Self-Report Survey.....	60
3.4.2 Item Analysis.....	61
3.4.2.1 Item Difficulty.....	61
3.4.2.2 Item Discrimination.....	62
3.4.3 Test Validity.....	64
3.4.3.1 Content Validity.....	64
3.4.3.2 Construct Validity.....	65
3.4.4 The Try Out Results.....	66
3.4.4.1 Group Embedded Figure Test (GEFT).....	66
3.4.4.2 Reading Test.....	67
3.4.4.3 The Structured Self-Report Survey.....	68
3.5 Procedure of Collecting Data.....	69
3.6 Procedure of Analyzing Data.....	70

CHAPTER IV: FINDINGS AND CONCLUSIONS

4.1 The Presentation and Interpretation of the Findings.....	73
4.1.1 The Findings of the Learners' Reading Ability.....	73
4.1.2 The Findings of the Learners' Reading Strategies....	79
4.2 The Discussion of the Findings.....	90
4.2.1 The Discussion of the Learners' Reading Ability.....	90
4.2.2 The Discussion of the Learners' Reading Strategies...	98

CHAPTER V: CONCLUSIONS AND SUGGESTIONS

5.1 Conclusion of the Study.....	113
5.2 Suggestions.....	115
5.3 Recommendation for Further Study.....	117

LIST OF TABLE

Table 4.1.1 The Learners' Reading Ability 79

Table 4.1.2 The Learners' Reading Strategies..... 89