

A STUDY ON ENGLISH LEARNING STYLES OF THE STUDENTS
(A Descriptive Study at X Grade Students of SMK Bakti Purwokerto in
Academic Year 2014/2015)

A THESIS

Submitted to the English Department as a Partial Fulfillment of the Requirements
For S. Pd. Degree

By:
Ratna Dwi Anggraeni
1001050015

ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY MUHAMMADIYAH OF PURWOKERTO
2015

Skripsi Berjudul

**A STUDY ON ENGLISH LEARNING STYLES OF THE STUDENTS
(A Descriptive Study at X Grade Students of SMK Bakti Purwokerto in
Academic Year 2014/2015)**

Yang dipersiapkan dan disusun oleh:

**RATNA DWI ANGGRAENI
1001050015**

Telah dipertahankan di depan Dewan Penguji pada tanggal 14 Februari 2015 dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan persyaratan untuk mendapatkan gelar Sarjana Pendidikan Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan

Pembimbing

1. **Endang Kusrini, S. Pd., M. Hum.**
NIK. 2160156

(.....

Penguji

1. **Drs. Pudiyono, M. Hum.**
NIP. 19590508 198603 1 003

(.....

2. **Lutfi Istikharoh, M. Pd.**
NIK. 2160428

(.....

3. **Listiani, M. Pd.**
NIK. 2160448

(.....

Purwokerto, 14 Februari 2015
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Purwokerto

Dekan,

Drs. Ahmad, M. Pd.
NIP. 19550804 199403 1 002

SURAT PERNYATAAN

Saya yang bertandatangan di bawah ini:

Nama : RATNA DWI ANGGRAENI

NIM : 1001050015

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Fakultas Keguruan dan Ilmu Pendidikan

penyusun skripsi dengan judul :

**A STUDY ON ENGLISH LEARNING STYLES OF THE STUDENTS
(A Descriptive Study at X Grade Students of SMK Bakti Purwokerto in
Academic Year 2014/2015)**

menyatakan dengan sungguh-sungguh bahwa skripsi ini adalah hasil karya tulis saya sendiri dan bukan buatan orang lain atau jiplakan atau modifikasi karya orang lain.

Bila pernyataan ini tidak benar, maka saya bersedia menerima sanksi, termasuk pencabutan gelar keserjanaan yang sudah saya peroleh.

Purwokerto, 14 Februari 2015

Yang Menyatakan,

Ratna Dwi Anggraeni
NIM 1001050015

MOTTO

- Life is beautiful.
- Focus on your dreams, believe in yourself, know that anything is possible if you put your heart and mind into it.
- Kemenangan yang seindah-indahnya dan sesukar-sukarnya yang boleh direbut oleh manusia ialah menundukkan diri sendiri. (Ibu Kartini)
- Hargai kebaikan manusia adalah diukur menurut apa yang telah dilaksanakan/perbuatannya. (Ali bin Abi Thalib)
- Success is not the key of happiness. Happiness is the key of success if you love what you are doing. You will be successful (A. Schwetger)

DEDICATION

This is the nicest space for the writer to write the dedication of this thesis. The writer dedicates this thesis to:

1. My beloved parents for unconditional love, understanding, patience, and all prayers along my life. I would also thank my grand father, grand mother and beloved sisters, Afni, Ara and my beloved brother Vickri, Azzam for giving me motivation to be responsible as the oldest sibling, without whom I could not make it here.
2. My great family thank you so much.
3. My greatest appreciation goes to Ofi Wahyudiyono who always gives a great support in all my life and for all of the happiness we have together. Thank you much, you always make me happy.
4. All my lectures in the English Department.
5. All my friends in the English Department thank you for your support.
6. My beloved friends who has supported me in making a thesis muthet, wenda hosse.

ACKNOWLEDGEMENT

Price be to Allah, The most merciful who has given the writer guidance, so that he is able to accomplish the thesis as partial fulfillment for S. Pd. degree at English Department, Teacher Training and Education Faculty, University Muhammadiyah of Purwokerto.

The writer is greatly indebted to:

1. Dr. H. Syamsuhadi Irsyad, S. H., M. H as the Rector of Muhammadiyah University of Purwokerto.
2. Drs. Ahmad, M. Pd, the dean of Teacher Training and Education Faculty for giving the permission to conduct the research.
3. Drs. Pudiyono, M. Hum, as the Head of English Department who has given the permission to conduct the research.
4. Endang Kusri, S.Pd. M. Hum, as the consultant who has given guidance, support, advice and suggestion to the writer in making the thesis.

The writer definitely realizes that this thesis is far from being a perfect one. Therefore, the writer welcomes comments, critiques, and suggestion from all the readers. Last but not least, hopefully this thesis would bring advantages.

Purwokerto, 14 February 2015

The writer

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
TABLE OF CONTENTS.....	iii
APPENDICES LIST	v
CHAPTER I INTRODUCTION	
A. Background of the Research	1
B. Reason for Choosing the Topic.....	3
C. Research Problem	3
D. Aim of the Research.....	3
E. Research Contribution.....	3
CHAPTER II LITERATURE REVIEW	
A. Learning	4
1. Definition of Learning	4
2. The aims of Learning	5
3. Factors Influences Learning.....	6
a. Internal Factors.....	6
b. External Factors	8
B. English Learning Style	9
1. Definition of Learning Style	9
2. The Importance of Learning Style	13
3. The Kinds of Learning Style	13
4. The aims of Identfying Learning Style	19

CHAPTER III	RESEARCH METHOD	
	A. Method of the Research.....	22
	B. Place and Time of the Research	22
	C. Subjects of the Research	23
	D. Research Instrumens	24
	E.Data Collecting Technique	26
	F.Data Analyzing Technique	26
CHAPTER IV	RESULT AND DISCUSSION	
	A.Result	28
	B.Discussion.....	31
CHAPTER V	CONCLUSION AND SUGGESTION	
	A.Conclusion.....	33
	B.Suggesion.....	34
REFERENCES		
APPENDICES		

List of Appendices

1. Appendix 1 : Questionnaires Completed by Participant
2. Appendix 2 : Percentage of the Data
3. Appendix 3 : Analysis Data
4. Appendix 4 : Category of Students' Learning Style Preferences
5. Appendix 5 : Interview Transcripts.
6. Appendix 6 : Letter

**A STUDY ON ENGLISH LEARNING STYLE
OF THE STUDENTS
(A Study on SMK Bakti Purwokerto at X Grade in
Academic Year 2014/2015)**

By:

Ratna Dwi Anggraeni

1001050015

ABSTRACT

The aim of this research is to describe the students' learning style preferences on the tenth grade at SMK Bakti Purwokerto. The data was taken on December 2014. The writer used descriptive method to describe and to know the data statistic of students learning style preferences. The total number of the population was more than 100 objects, it was enough to take sample between 10-15% and 20-25% of the whole population (Sugiyono: 2010:12). The writer took 40 students (21%) from 185 students. In collecting the data, the writer used questionnaire. After analyzing of the data, the writer found the total percentage of each learning style category. The percentage of visual learning style was 27,5%, auditory learning style was 55% and kinesthetic learning style was 17,5%. The writer conclude that most of students of tenth grade in SMK Bakti Purwokerto prefer auditory learning style. These individuals gain knowledge from reading out loud in the classroom and may not have a full understanding of information that is written. Auditory learners is a person who get the information easier by listening than reading or seeing things and by acting out material to be learned or moving around while learning.