

CONSIDERING THE UNIQUENESS OF STUDENTS' LEARNING STYLES IN DESIGNING ENGLISH AND MATHEMATIC INSTRUCTION¹

(PERTIMBANGAN KEUNIKAN GAYA BELAJAR DALAM MENDESAIN
PEMBELAJARAN BAHASA INGGRIS DAN MATEMATIKA)

Muhammad Yaumi
(Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar)
muhammadyaumi@yahoo.com

Sitti Fatimah S.Sirate
(Jurusan Pendidikan Matematika STKIP YPUP Makassar)
fatimahsirate@yahoo.com

ABSTRACT: The study aims at (1) describing the uniqueness of Indonesian students' learning styles that are noteworthy to be considered in designing English and mathematic instruction and (2) reveal the integration patterns of students' learning styles in English and mathematic instruction. This is a literature study by exploring the national library of the republic of Indonesia to locate resources relating to uniqueness of Indonesian students' learning styles and integration patterns of students' learning styles into the instruction. There are two approaches in selecting the sources from the database; (1) involving three general descriptors for the topic: Indonesian students' learning styles, mathematic instruction, and English instruction and (2) combining subtopics of the descriptors: cultural unique and Indonesian students, learning styles and Indonesian students, English teaching strategies and Indonesia, Mathematic instruction and Indonesia, and instructional design in ESL and mathematic instruction. After collecting the data, the researcher analyzed using Miles and Huberman's qualitative data analysis such as data reduction, data display, and conclusion drawing and verification. The results indicated Indonesian students' learning styles are dominantly visual, auditory, and kinesthetic but their typical cultures of learning are audio-verbal learners. Indonesian students learn better through audio experiences than reading activities. In designing English and mathematic instruction, the teacher and instructional designers integrated students' learning styles through instructional methods, materials, media, and evaluation.

Keywords: Learning Styles, Instructional Design, English Language and Mathematic Teaching.

ABSTRAK: Penelitian ini bertujuan untuk (1) mendeskripsikan keunikan gaya belajar yang penting untuk dipertimbangkan dalam merancang pembelajaran bahasa Inggris dan matematika dan (2) mengungkapkan pola integrasi gaya belajar dalam mendesain pembelajaran bahasa Inggris dan matematika. Penelitian ini adalah studi kepustakaan dengan menjelajahi perpustakaan nasional republik

¹Muhammad Yaumi dan Fatimah Sirate. (2015). Considering the Uniqueness of Students' Learning Styles in Designing English and Mathematic Instruction. *Proceedings: International Conference on Global Education III*, May 25-26, 2015. Padang: Universitas Ekasakti

Indonesia untuk mencari sumber yang berkaitan dengan keunikan gaya belajar dan pola integrasi gaya belajar peserta didik dalam mendesain pembelajaran. Terdapat dua pendekatan dalam memilih sumber dari database ; (1) yang melibatkan tiga deskriptor umum untuk topik: gaya belajar peserta didik Indonesia, pembelajaran matematika, dan bahasa Inggris (2) menggabungkan subtopik dari deskriptor: keunikan budaya belajar dan peserta didik Indonesia, gaya belajar dan peserta didik Indonesia, strategi pembelajaran bahasa Inggris dan peserta didik Indonesia, pembelajaran Matematika dan peserta didik Indonesia, dan desain pembelajaran ESL dan matematika. Setelah mengumpulkan data, peneliti menganalisis dengan menggunakan analisis data kualitatif model Miles dan Huberman seperti reduksi data, penyajian data, verifikasi dan penarikan kesimpulan. Hasil penelitian menunjukkan bahwa gaya belajar peserta didik Indonesia yang dominan adalah visual, auditori, dan kinestetik tetapi budaya khas mereka dalam belajar adalah audio-verbal. Peserta didik Indonesia belajar lebih baik melalui pengalaman audio daripada kegiatan membaca. Dalam mendesain pembelajaran bahasa Inggris dan matematika, guru dan perancang pembelajaran mengintegrasikan gaya belajar peserta didik melalui metode pembelajaran, materi ajar, media, dan evaluasi pembelajaran.

Kata Kunci: Gaya belajar, Desain pembelajaran, Pembelajaran Bahasa Inggris dan Matematika

INTRODUCTION

It cannot be denied that the instruction, which is not systematically designed unable to obtain a maximum result. On the contrary, the successful instructional implementation depends on the extent of preparation, planning, and designing. However, not all of us have a good opportunity to provide it because of lack of time and many other jobs beside doing primary profession as teacher, lecturer, or instructor. Some educators might not have sufficient knowledge to design the systematic instruction. The others may assume that it is not necessary to design instruction formally because everything that deals with teaching and learning process has been mastered and put very well within their mind.

The assumption has made a high confidence of some educators to implement instructional process without having lesson plan, making syllabus, and even accessing adequate learning resources. Consequently, the instruction tends to be implemented by using the direct method in the form of lectures which are often not well controlled in relation to the use of time as well as giving instructional material that is sometimes "nonsense" without a clear direction.

At the university level, instruction is often given to the students to make presentation and discussion both individual and group work. While the lecturers in this case, just come and open the lecture with distribution group and individual works that are given during one semester. During the instructional implementation, the learners (students) are asked to perform tasks and lead the discussion or group presentation. The lecturers' task is monitoring while providing direction or emphasis if necessary. This type of instruction does not only create passivity in providing a variety of learning resources, but also block the tradition of reading and writing that can facilitate students' performance improvement. Consequently, erroneous understanding of the specific topics in the areas of science is inevitable.

In addition, the instruction tends to be content-oriented and ignores goal and objectives, the presentation of instructional materials is based on the knowledge of educators, not on the learners' needs, instructional strategies are monotonous and only take a single direction, do not maximize a variety of learning resources to reach every individual learner, media and technology are still used conventionally, the assessment is result oriented and ignore process. Four levels of assessment as described by Kirkpatrick which includes the reaction, learning, behavior, and result have not become an integral part in the implementation of evaluation.¹ Smith and Ragan identified the unsuccessful web-based learning management and instructional software developed by company EduSpider because of the common error in assuming that all learners are alike and even the learners are like the designer.²

In this way, the instructional development is needed so that the learning goal and objectives can achieve effectiveness and efficiency. Effectiveness because the designed instruction has been done correctly (doing the right things) and efficiency means to carry out the true learning (doing the right things). Effectiveness is a measure of the extent to which the teachers, lecturers, or instructional developers are aware of their responsibilities. If the developer fails to appropriately manage instructional design, the students certainly fail to achieve the required level of control and eventually become ineffective instructional design.

Considering individual differences is imperative in creating a high quality instruction. Learner characteristics should be analyzed to determine the effectiveness and efficiency of the instruction. The information types that the designer need to know in terms of developing instruction are entry skills, prior knowledge, attitude toward content and potential delivery system, academic motivation, educational and ability levels, general learning preferences, attitudes toward the organization, and group characteristics.³

Those characteristics types are assumed to be a dominant factor in determining objectives, assessment instrument, strategies, materials, and evaluation of an instructional development product.

The learner characteristics has significant impact to the learning success. Peng Lu and Jen Chiou analyzed the impact of individual differences on e-learning system satisfaction and found that variables, gender and job status, significantly influenced the perceptions of predictors and students' satisfaction with e-learning system.⁴ They also found a statistically significant moderating effect of two contingent variables, student job status and learning styles, on the relationship between predictors and e-learning system satisfaction. In addition, Goldman emphasized that “the same learning environment produces different results depending on characteristics of the learners, most importantly their knowledge in the domain in question.”⁵ It means that learner characteristics gives significant effect to the learning outcomes. Accordingly, instructional development model should be designed by tailoring learner characteristics with the other essential components within a system. Therefore, the uniqueness of Indonesian students' learning styles and implementation of English instruction in Indonesia are considered to be interestingly discussed and emphasized in this article.

RESEARCH METHODOLOGY

This is a literature study by exploring the national library of the republic of Indonesia to locate resources relating to uniqueness of Indonesian students' learning styles and the implementation of English instruction in Indonesia. The researcher used general reference materials to identify articles, magazines, journals, and newspapers. The writer used e-resource database, web-based search engines such as Yahoo and Google, and other databases for the national library of Indonesian published by Alexander Street Press, Alexander Street Video, Balai Pustaka, Bowker, Brill Online, Cambridge University Press, Cengage Learning, Ebrary, Ebsco Host, IGI Global, IG Publishing, Indonesia Heritage Digital Library, KITLV, Lexis, Nexis, Mylibrary, Proquest, Sage Knowledge, Taylor & Francis, Ulrichs, Westlaw. to search for relevant information.

In selecting the sources from the database, the writer used two approaches. The first approach involved three general descriptors for the topic: Indonesian students' learning styles, learning preference, and English instruction. The descriptor of learning preference did not yield much information. Combining two terms; learning styles and English as a second language (ESL) in Indonesia, learning styles and mathematic instruction.

The second approach involved combining subtopics of the descriptors: cultural unique and Indonesian students, learning styles and Indonesian students,

English teaching strategies and Indonesia, English teaching methodology and Indonesia, and learning styles and ESL in Indonesia. These multiple descriptor combinations produced a number of relevant resources. The writer also used online dictionaries; English-Indonesian, Indonesian-English dictionaries, Longman dictionary of American English, the Distance Education Glossary, Webster's dictionary and Roget's thesaurus.

The writer collected resources through two basic methods. The first method involved a process of finding the sources through a digital search and the manual review of library collections. This data were collected over three weeks. The second method involved the participation of the writer's colleagues and professors. The writer's colleagues in Indonesia were contacted to assist in acquiring Indonesia-specific documents. Professors were also asked for resources.

Under the data about English instruction were grouped into Indonesian government policy, curriculum changes, and methodology of English language teaching in Indonesia. The data about cultural uniqueness and learning styles were categorized into definition, approaches, and characteristics. In analyzing data, the researcher used Miles and Huberman's model of qualitative data analysis; data reduction, data display, conclusion drawing and verification.

FINDINGS

The Uniqueness of Students' Learning Styles

Learners are not all alike, those who are different occupation and individuals differ in the way they learn best.⁶ Learning styles are often identified as psychological processes within an individual's development. The term *learning style* refers to an individual's natural, habitual, and preferred ways of absorbing, processing, and retaining new information and skills.⁷ Learning styles can also defined as ways in which individuals perceive, organize, and recall information in their environment.⁸ It refers to a group of psychological traits that determine how an individual perceives, interacts within learning environments.⁹ Therefore, learning styles is perceived as a manner of an individual's mental processes in relation to surrounding events.

The term, *cognitive style*, should be used rather than *learning styles*. Cognitive styles are perceived as "cognitive characteristic modes, super-ordinate construct cognitive operation, and intrinsic information processing pattern of one's intellectual and perceptual activities."¹⁰ The definition for the terms "learning and cognitive styles" seem to be used interchangeably. However, Liu and Ginther identified the technical differences between the two yet maintained the agreement of their similarities. The *first* difference is that cognitive styles are more related to theoretical or academic research, while learning styles are related to practical application. The *second* difference deals with the number of style elements

involved. Cognitive styles are more related to a bipolar dimension, while learning styles are not necessarily extreme.¹¹ Cognitive styles influence an individual's preference to organizing and processing information. Cognitive style is a construct being used to describe an individual's habitual mode of perceiving, remembering, thinking and problem solving.¹²

Three common types of learning styles that are noteworthy; auditory, visual, kinesthetic.¹³ The auditory learner retains information best if he or she not only hears the information but also has a chance to discuss the information (hear oneself repeat the information). Visual students learn most through the visual sense. Such examples include use of pictures, real objects, illustrations, drawings, and video. Kinesthetic learner gains knowledge and skills through the psychomotor sense. He or she needs to move or be part of the action.¹⁴

There are many approaches used to identify students' learning styles. Papp described five approach models including (1) Kolb's Learning Style Inventory (LSI), (2) Approaches and Study Skills Inventory for Students (ASSIST), (3) Index of Learning Styles (ILS), (4) Learning Styles Questionnaire (LSQ), and (5) Academic Self-Efficacy Scale.¹⁵ Similar to this division, Liu and Ginther stated there are five major dimensions of learning styles. They are; field independence and dependence, holistic and analytic, sensory preference, hemispheric preference, and Kolb's learning style model.¹⁶ However, not all those kinds have been implemented to identify Indonesian students' learning styles associated with ESL and distance education.

Two senior lecturers, Nur and Ruru, at the Institute of Teacher Training and Education (now, called Makassar State University or UNM) and Hasanuddin University (UNHAS) used Barsch's learning style inventory and the Brain-Dominance Inventory in EFL classes.¹⁷ The Barsch's LSI was used to evaluate in what degree an individual is a visual, auditory, or tactile learner, while brain-dominance was used to find an individual's performance by percentages of left or right brain dominance and relate the scores to logical, organized, and disciplined learners. The study took a sample of 53 students from UNM and 50 students from UNHAS. The results of the study indicated that the Barsch Learning Style Inventory classified 68 (66%) of the students were predominantly visual. These either had a clear visual preference, or visual was so closely combined with another preference that the difference was not significant. The Brain Dominance Inventory showed that 49 (47.2%) students had a bilateral score or a score so close in the slight preference category that it was barely different. If the remaining 29 (28.15%) who also had scores in the category of slight left preference, and 9 (8.7%) additional students who had a score in the slight preference right category are added, the total of students who are either bilateral or in a slight preference category comes to 87 (84.5%).¹⁸

Harvey and Harvey conducted research on learning styles and readiness for self-directed learning of Indonesian students.¹⁹ The study used two approach models; Kolb's LSI and Gugliemino's Self-Directed Learning Readiness Scale (SDLRS). LSI model was used to measure learning styles of 395 fulltime students of Universitas Terbuka (Open University) and SDLRS was used to measure self-directed learning of 600 fulltime students of Universitas Terbuka. All colleges were represented in the sample. The result of the study indicated that 218 (55%) of 395 questionnaires were completed and returned for LSI and 417 (69%) of 600 questionnaires were completed and returned for the SDLRS. The conclusion of the study was that Indonesian students who attended school through distance education in UT were similar to those reported in western studies and their readiness for self-directed learning is average. The relationships among learning styles, self-directed learning, and achievement are mixed.

Another study concerning Indonesian students' learning styles was studied by Reid who found that Indonesian students studying in the United States identified auditory and kinesthetic learner characteristics as major learning style preferences; visual, tactile, and individual learner characteristics as minor learning styles preferences; and group learner characteristics as undesirable styles of learning. The conclusion of the study was that "Indonesian students appeared to be the most closely related to native English speakers in terms of major, minor, and negative learning style preferences".²⁰

Despite Indonesian students having similar learning styles to those in western countries; cultural differences in learning may be different. Lie noted that it has been a generic consensus that Indonesian students have a *hearing-talking* typical culture of learning rather than *reading-writing* tradition.²¹ Novera studied Indonesian postgraduate students studying in Australia. One of the important issues focused on the study was the cultural difference in learning that can be a barrier for Indonesian students. The result of the study said that Indonesia is one Asian country that highly values 'power distance'. Power distance involves "how a culture deals with status inequality and authority; the extent to which the less powerful members of institutions and organizations within a country expect and accept that power is distributed inequality."²² Scollon and Scollon (1995) gave the examples of power distance. They said that in social interactions most Asian students are conscious of "who is older and who is younger, who has a higher level of education and who has lower level, who is in a higher institutional or economic position and who is lower, or who is teacher and who is student" (p.21).²³

It is also found that there are various explicit differences between the Indonesian culture and Australian. Indonesians are expected to obey and to respect older people by using a particular language code such as *Pak* or *Bapak*

(sir) and *Bu* or *Ibu* (madam) to refer to a person who is senior to them. This is not the way to call the people in Australia as well as in western cultures who directly refer to the professors' by name. In addition, interrupting lectures in the middle of a presentation is considered rude, and criticizing the lecturers is even worse. The students have the right to speak as soon as the professors open a discussion session after the presentation.²⁴ This is why students' behavior tends to be passive and quiet in the classroom setting.

Learning Styles Integration Patterns into ESL Instruction

In the process of learning language, there are many variables that determine the success of a language learner. Language learning success is associated with a range of factors including age, gender, motivation, intelligence, anxiety level, learning strategies and language learning styles.²⁵ Therefore, teachers' lesson plan should cater students' diverse learning styles. In addition, particular cultural and institutional demands, and English language proficiencies determine which set of learner characteristics become dominant in which contexts.²⁶ It is also important for teachers to know their learners' preferred learning styles because this knowledge will help teachers to plan their lessons to match or adapt their teaching and to provide the most appropriate and meaningful activities or tasks to suit a particular learner group at different stages.²⁷

The integration of learning styles into teaching English as a Second language (ESL) classroom can be done through two dimensions; activity-based teaching and learning and communicative teaching and learning.²⁸ Activity-based teaching and learning focuses on what learners bring to the classroom and the active role that learners play in the language acquisition process. Communicative teaching and learning focuses on the importance of authentic, comprehensible communication in the learning of language. Besides, Multiple Intelligences (MI) should be considered in ESL instruction. The MI possesses potential to be used in the teaching and learning of languages, as it provides multiple routes to learning.²⁹ The learners who have linguistic intelligence should be provided suitable instructional strategies to support learning effectiveness. Armstrong suggested to use five strategies for teaching linguistic intelligence learners, such as storytelling, brainstorming, journal writing, tape recording, and publishing.³⁰


Figure 1: Learning Styles Integration Patterns into the ESL Instruction

Learning styles is not only considered in implementing the instruction but also in developing English Language Teaching (ELT) coursebook. Wala stated that a typical way of looking at a coursebook would be to see in what way and to what extent it addresses: teachers' need, learners' need, syllabus outcomes/guidelines, publishers' need, and writers' need.³¹ Learners' need in the statement include learnings styles as one type of learner characteristics.

In connection with using instructional media, learner styles should be considered especially for making the students learn best the instructional materials. Visual learners are supposed to learn with these instructional media whiteboard for making lists and storyboards, PowerPoint slides, charts describing characteristics of project, management, video of professional project manager telling the real case stories, and handout with case scenarios. Auditory learners will learn best if the teachers use instructional media such as Audiotape recorder and blank tapes for students to record stories, professional project management audiotapes, and peer discussion. Kinesthetic learners would be better to accommodate their learning with storyboard for students to draw parts of the case scenarios, videos of professional project manager with sound turned off to demonstrate gesturing and facial expressions, physical warm-up exercises, video camera for students to video themselves and others past experiences that relate to a team work.³²

Based on the above findings, learning styles integration pattern into ESL instruction can be designed through learning activities that include preliminary (beginning) activities, middle activities, and ending activities. In addition, learning styles are integrated into instructional goals, media and method, and materials as illustrated in the figure 1.

Learning Styles Integration Patterns into Mathematic Instruction

Department for Education and Skill of United Kingdom designed mathematic instruction by considering learning styles, which consist of visual, auditory, kinesthetic, interpersonal, and intrapersonal learners. When considering preferred styles of learning, it is probably more helpful to think of learning as a range of styles we all have to some degree.³³ When writing in mathematics, teachers can be encouraged to employ relevant skills in considering the content, layout, length and process of writing. The relevant skills are correlated to the learning styles

preference. The visualizing skills (visual learner) include visualizing the content, drawing, visualizing the writing process, pictures and real objects, concept mapping, plan and diagrams, studying examples of writing, film, video and computer images, and spellings. Murphy also stated If you try explaining the concept of “half-ness” with words alone, it can be a difficult process. But, if you show an illustration of half of a cookie, or of two equal size piles with about the same number of objects in each, the meaning of half-ness is immediately clear.³⁴

Auditory learning is easy to overlook. It needs time, but if pupils are not listening to writing read aloud, they might be missing out on a way to develop their expressive writing skills.³⁵ Therefore, the auditory learner should be accommodated through hearing skills such as hearing writing read aloud, collaborative writing, role play interviewing, telephoning, hearing the voice, using writing frames and sentence starters, spelling, and talking about words. Although there is no relationship between all the dimensions of learning style and mathematics achievement, but auditory learning skills can be used as strategy and technique that favor by students during learning process because each individual has their own learning style, they may prefer learning in a different way of doing it.³⁶

Different from visual and auditory learners, kinesthetic learners enjoy learning with physical action. Feeling things physically is an effective way to learn. They learn by doing; some learners find they think better with something in their hands, or by expressing ideas with their bodies. Bucknell University integrated kinesthetic styles into teaching through various strategies such as practical investigations, feeling the meaning of words, moving around to collaborate with others, moving ideas physically, spelling, regular breaks.³⁷ Interpersonal learning can learn through

collaborative working and collaboration to develop reasoning. While intrapersonal learners learn best through knowing learning objectives, feedback, and reflection.³⁸ Wilkens added that the instructional strategies/activities used for teaching intrapersonal learners are concentration, self-identification, metacognition, independence studies, personal connections, mood awareness and shifting, silent reflection periods, and transfer of learning to life.³⁹ To illustrate the learning styles preference, the following figure is given.


Figure 2: Learning Styles Integration into Mathematics Instructional Activities.
 Based on learner styles, integration patterns into both English and mathematics instruction, instructional designers should consider to design instruction by paying closer attention to the students' learning styles. As an instructional designer, the teacher, lecturer, and instructor should weigh on the basis of practical considerations and instructional needs, the degree to which assessing learning styles is useful to design instruction. Morrison, Ross, and Kemp suggested that the designers focus their attention on other types of data to make design decision. Academic information, their next focus, is more often a key variables for instructional planning and delivery.⁴⁰

CONCLUSION

Learning styles is perceived as a manner of an individual's mental processes in relation to surrounding events. Actually, there are five types of learning styles; auditory, visual, kinaesthetic, interpersonal, and intrapersonal, but the common ones are three types auditory, visual, kinesthetic learners. Indonesian students' learning styles are dominantly visual, auditory, and kinesthetic but their typical cultures of learning are audio-verbal learners. Indonesian students learn better through audio experiences than reading activities.

In designing English and mathematics instruction, the teacher and instructional designers integrated students' learning styles through instructional methods, materials, media, and evaluation. Learning styles integration pattern into ESL instruction can be designed through learning activities that include preliminary (beginning) activities, middle activities, and ending activities. In addition, learning styles are integrated into instructional goals, media and method, and materials. Visual learner in mathematics instruction can learn through visualizing the content, drawing, visualizing the writing process, pictures and real objects, concept mapping, plan and diagrams, studying examples of writing, film, video and computer images, and spellings.

The auditory learner learn best through hearing writing read aloud, collaborative writing, role play interviewing, telephoning, hearing the voice, using writing frames and sentence starters, spelling, and talking about words. Kinesthetic learners enjoy learning with physical action; they think better with something in their hands, expressing ideas with their bodies including practical investigations, feeling the meaning of words, moving around to collaborate with others, moving ideas physically, spelling, and regular breaks.

Instructional designer should pay closer attention to the students' learning styles before designing ESL and Mathematic instruction. Learning styles should be considered in designing instructional goals, materials, method, media, and evaluation as well.

References

- Adnan, Mazlini. 2013. Learning Style and Mathematics Achievement among High Performance School Students. *World Applied Sciences Journal*, 28 (3): 392-399.
- Amstrong, Thomas. 2009. *Multiple Intelligences in the Classroom*. Cloverdale: ASCD.
- Branch, Robert M. 2009. *Instructional Design: The Addie Approach*. New York: Springer.
- Bucknell University. 2015. Kinesthetic Learning in the Classroom. *Online*: <http://www.facstaff.bucknell.edu/jvt002/Docs/ASEE-2008b.pdf> (Retrieved April 7, 2015).
- Davis, E. C., Nur, H., Ruru, S. A. A. 1994. Helping teachers and students understand learning styles. *Forum*, 32 (3).
- Dick, Walter, Carey, Lou, and Carey, James O. *The Systematic Design of Instruction*, Sixth Edition. New York: Pearson. 2009.
- Exley, Beryl (2005) Learner Characteristics of 'Asian' EFL Students: Exceptions to the 'Norm'. In Young, Janelle, Eds. *Proceedings Pleasure Passion Provocation. Joint National Conference AATE & ALEA 2005*, pages 1-16, Gold Coast, Australia.
- Ghamrawi, Norma.2014. Multiple Intelligences and ESL Teaching and Learning: An Investigation in KG II Classrooms in One Private School in Beirut, Lebanon. *Journal of Advanced Academics*, Vol. 25(1) 25–46.
- Goldman, Susan R. Explorations of relationships among learners, tasks, and learning. *Learning and Instruction*, 19, Pages 451— 454, 2009.
- Harvey, B. & Harvey, C. M. 2015. Learning styles and self-directed learning in Indonesian distance education students. *Connections 95*. Retrieved April 7, 2015 from <http://www.educ.uvic.ca/en/connections/Conn95/12-harvey.html>.

- Kirkpatrick, Donald L. and Kirkpatrick, James D. 2006. *Evaluating Training Programs: the Four Levels*. San Francisco: Berrett-Koehler Publishing, Inc.
- Lie, A. 2015. Pengajaran bahasa asing: Antara sekolah dan kursus. *Online Kompas*:
<http://www.kompas.com/kompascetak/0407/08/PendIN/1129942.htm>.
 (Retrieved July 08. Retrieved April 7, 2015)
- Liu, Yuliang and Ginther, Dean. 1999. Cognitive Styles and Distance Education. *Online Journal of Distance Learning Administration*, Volume II, Number III, Fall.
- McKenzie, Walter. 2005. *Multiple Intelligences and Instructional Technology*. Oregon: ISTE.
- Morrison, Gary R., Ross, S.M., and Kemp, J.E. 2007. *Designing Effective Instruction*. Danvers: John Wiley & Sons, Inc.
- Murphy, Stuart J. 2015. Visual Learning in Elementary Mathematics. Online:
<http://mathematicsuniversity.com/research/visual.pdf> (Retrieved July 08. Retrieved April 7, 2015)
- Novera, Isvet Amri. 2004. Indonesian Postgraduate Students studying in Australia: An Examination of their Academic, Social and Cultural Experiences *International Education Journal*, Vol 5, No 4.
- Peng Lu, Hsi and Jen Chiou, Ming. The impact of individual differences on e-learning system satisfaction: A contingency approach. *British Journal of Educational Technology*, Volume 41, Issue 2, pages 307–323, March 2010.
- Papp, R. 2001. Student learning styles and distance learning. Paper presented at *the International Conference on Informatics Education & Research (ICIER)*, 16th, New Orleans, LA, December 14-16.
- Pearson Highered. 2015. Principles of Integrated Language Teaching and Learning. Online:
http://www.pearsonhighered.com/assets/hip/us/hip_us_pearsonhighered/samplechapter/0132893665.pdf (Retrieved April 7, 2015).
- Razawi, Nurul Amilin, et all. 2011. Students' Diverse Learning Styles In Learning English As A Second Language. *International Journal of Business and Social Science*, Vol. 2 No. 19, Special Issue – October.

- Reid, J. 1995. Preface. In J.M. Reid (Ed). *Learning styles in the ESL/EFL classroom* (pp.viii-xvii). New York: Heinle & Heinle Publishers.
- Rothwell, William J dan Kazanas, H.C. *Mastering the Instructional Design Process*. San Francisco: Pfeiffer. 2004.
- Scollon, R., Scollon, Suzanne W., and Jones, Rodney H. 2015. Intercultural Communication: A Discourse Approach Third Edition. *Online*: http://moscow.cityu.edu.hk/~enrodneey/Portfolio2/IC_Excerpt.pdf (Retrieved April 7, 2015).
- Smith, Patricia L and Ragan, Tillman J. *Instructional Design, Third Edition*. Danvers, MA: John Wiley & Sons, Inc. 2005.
- Wala, Durriya A.S. 2003. Developing Materials for Language Teaching. In Brian Tomlinson Tomlinson. *Developing Materials for Language Teaching*. New York: Continuum.
- Wilkins, Deirdre C. 2006. *Multiple Intelligences Activities*. Westminster: Teacher Created Resources, Inc.
- Yaumi, Muhammad. 2007. Using Distance Education to Deliver English Instruction in Indonesia. *Jurnal Teknologi Pendidikan*. Vol. 9. No. 2. Agustus.
- Yaumi, Muhammad and Ibrahim, Nurdin. 2013. *Pembelajaran Berbasis Kecerdasan Jamak: Mengidentifikasi dan Mengembangkan Multitalenta Anak*. Jakarta: Prenadamedia Group.
- Yuan, Xiaojun and Liu, Jingjing. 2013. Relationship between Cognitive Styles and Users' Task Performance in Two Information Systems. *Asist* November 1-6, Montreal, Quebec, Canada.
- Zhou, Mai. 2011. Learning Styles and Teaching Styles in College English Teaching. *International Education Studies*, Vol. 4, No. 1; February.

[¹] Kirkpatrick and Kirkpatrick, 2006; 21.

[²] Smith and Ragan, 2005;59.

[³] Dick and Carey, 2009; 100-101.

[⁴] Peng Lu and Ming, 2010; 207.

[⁵] Goldman,2009; 453.

[⁶]Rothwell and Kazanas, 2004; 85.

[⁷] Reid, 1995; viii.

[⁸] Scarpaci and Fradd, 1985; 184.

[⁹] Branch, 2009: 98.

[¹⁰] Swanson, 1995: 1.

[¹¹] Liu and Ginther, 1999: 2.

-
- [¹²] Yuan and Liu, 2013: 1.
[¹³] Branch, *op.cit.* 99.
[¹⁴] *Ibid.*
[¹⁵] Papp, 2001: 14.
[¹⁶] Liu and Ginther, *op.cit.*, 1999: 3.
[¹⁷] Davis, Nur, & Ruru; 1994: 13.
[¹⁸] Yaumi, 2007: 144.
[¹⁹] Harvey and Harvey, 2015: 12.
[²⁰] Reid, 1995:98-99.
[²¹] Lie, 2004: 4.
[²²] Novera, 2004: 475.
[²³] Scolon, Scolon, and Jones, 2015: 21
[²⁴] Novera, *op.cit.* 478.
[²⁵] Razawi et all. 2011: 179.
[²⁶] Exley, 2005: 1.
[²⁷] Zhou, 2011: 73.
[²⁸] Pearson, 2015. 3.
[²⁹] Ghamrawi, 2014: 28.
[³⁰] Armstrong, 2009: 73-76.
[³¹] Wala, 2003: 59.
[³²] McKenzie, 2005: 45-46 and Branch, *op.cit.* 99-100.
[³³] Department of Education and Skills, 2002: 4-9.
[³⁴] Murphy, 2015: 2.
[³⁵] Department of Education and Skills, *op.cit.* 6.
[³⁶] Adnan, 2013: 397.
[³⁷] Bucknell University, 2015: 5.
[³⁸] Yaumi, 2013: 114.
[³⁹] Wilkens, 2006: 262.
[⁴⁰] Morrison, Ross, and Kemp, 2007: 57.