

REFERENCES

- Afriani, E. P. (2017). The relationship between learning style and listening comprehension achievement of twelfth grade students of SMA Pusri Palembang. *Jurnal Pendidikan dan Pengajaran*, 4(1), 111-124.
- Alavi, S., & Toozandehjani, H. (2017). The relationship between learning styles and students' identity styles. *Open Journal of Psychiatry*, 7(02), 90-102. <https://doi.org/10.4236/ojpsych.2017.72009>
- Alnawasreh, R. I., Nor, M. Y. M., & Suliman, A. (2019). Factors affecting Malaysian international high school students' performance: The moderating effect of transformational leadership. *Humanities & Social Sciences Reviews*, 7(5), 1262-1271. <https://doi.org/10.18510/hssr.2019.75165>
- Apuke, O. D. (2017). Quantitative research methods: A synopsis approach. *Kuwait Chapter of Arabian Journal of Business and Management Review*, 6(10), 40-47. doi:10.12816/0040336
- Arifin, M., & Yunira, M. (2020). Implementation of STAD technique by using online newspaper media in improving students' reading achievement. *International Journal of Advanced Research*, 8(03), 252-258. doi:10.21474/ijar01/10625
- Bernard, J., Chang, T. W., Popescu, E., & Graf, S. (2017). Learning style identifier: Improving the precision of learning style identification through computational intelligence algorithms. *Expert Systems with Applications*, 75, 94-108. <https://doi.org/10.1016/j.eswa.2017.01.021>
- Bidabadi, F. S., & Yamat, H. (2011). The relationship between listening strategies used by Iranian EFL freshman university students and their listening proficiency levels. *English Language Teaching*, 4(1), 26-32. <https://eric.ed.gov/?id=EJ1080439>
- Bingol, M., Celik, B., Yildiz, N., & Mart, C. (2014). Listening comprehension difficulties encountered by students in second language learning class. *Journal of Educational and Instructional Studies in the World*, 4(4), 1-6. <https://www.researchgate.net/publication/339377409>
- Brown, H. D. (2007). *Principles of language learning and teaching* (5th ed.). Longman.
- Celce-Murcia, M. (2001). *Teaching English as a second or foreign language* (3rd ed.). Heinle & Heinle.
- Coffield, F., Ecclestone, K., Hall, E., & Moseley, D. (2004). *Learning styles and pedagogy in post-16 learning: A systematic and critical review*. Learning & Skills Research Centre.

- Creswell, J. W., & Creswell, J. D. (2012). *Research design: Quantitative, qualitative, and mixed method approaches* (5th ed.). SAGE.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th ed.). Pearson Education.
- Dunn, R., & Griggs, S. A. (2000). Practical approaches to using learning styles in higher education: The how-to steps. In R. Dunn and S. A. Griggs (Eds.), *Practical approaches to using learning styles in higher education* (pp. 19-32). Bergin & Garvey.
- Ellis, R. (2008). *The study of second language acquisition* (2nd ed.). Oxford University Press.
- Faridah, D. N. (2014). *The relationship between students' learning style and their achievement in listening skill: A correlational research at the first grade of the SMAN 01 Pamijahan Bogor* [Unpublished undergraduate thesis]. UIN Syarif Hidayatullah.
- Fleming, N. D. (2012). *Teaching and learning styles: VARK strategies*. Neil Fleming.
- Fleming, N., & Baume, D. (2006). Learning styles again: VARKing up the right tree!. *Educational Developments*, 7(4), 4-7.
- Fraenkel, J. R., Wallen, N. E., & Hyun, H. H. (2012). *How to design and evaluate research in education* (8th ed.). McGraw-Hill.
- Gilakjani, A. P., & Ahmadi, M. R. (2011). A study of factors affecting EFL learners' English listening comprehension and the strategies for improvement. *Journal of Language Teaching and Research*, 2(5), 977-988. doi:10.4304/jltr.2.5.977-988
- Gilakjani, A. P. (2012). Visual, auditory, kinaesthetic learning styles and their impacts on English language teaching. *Journal of Studies in Education*, 2(1), 104-113. <https://doi.org/10.5296/jse.v2i1.1007>
- Gilakjani, A. P. (2016). The significance of listening comprehension in English language teaching. *Theory and Practice in Language Studies*, 6(8), 1670-1677. <http://dx.doi.org/10.17507/tpls.0608.22>
- Gilakjani, A. P., & Sabouri, N. B. (2016). Learners' listening comprehension difficulties in English language learning: A literature review. *English Language Teaching*, 9(6), 123-133. <http://dx.doi.org/10.5539/elt.v9n6p123>
- Goh, C. C., & Vandergrift, L. (2021). *Teaching and learning second language listening: Metacognition in action*. Routledge.

- Handbook for the TOEFL Junior® tests*. (2018). Educational Testing Service.
- Harmer, J. (2007). *How to teach English* (2nd ed.). Pearson Education.
- Ho, B. (1999). Learning style preferences of students in learning English. *Perspectives*, 11, 53-72. <http://sunzi1.lib.hku.hk/hkjo/view/10/1000157>
- Hsieh, C. N., & Wang, Y. (2019). Speaking proficiency of young language students: A discourse-analytic study. *Language Testing*, 36(1), 27-50. <https://doi.org/10.1177/0265532217734240>
- İlçin, N., Tomruk, M., Yeşilyaprak, S. S., Karadibak, D., & Savcı, S. (2018). The relationship between learning styles and academic performance in Turkish physiotherapy students. *BMC Medical Education*, 18(1), 1-8. <https://doi.org/10.1186/s12909-018-1400-2>
- Johnson, R. B., & Christensen, L. (2019). *Educational research: Quantitative, qualitative, and mixed approaches*. Sage publications.
- Jowkar, M. (2012). The relationship between perceptual learning style preferences and listening comprehension strategies of Iranian intermediate EFL learners. *Academic Research International*, 2(2), 739-745. [http://www.savap.org.pk/journals/ARInt./Vol.2\(2\)/2012\(2.2-81\).pdf](http://www.savap.org.pk/journals/ARInt./Vol.2(2)/2012(2.2-81).pdf)
- Kamiluddin, U. (2015). Learning styles-based curriculum in EFL class for senior high school students. *Arab World English Journal*, 6(4), 432-448. <http://dx.doi.org/10.2139/ssrn.2847490>
- Koh, Y. Y., & Chua, Y. L. (2012). The study of learning styles among mechanical engineering students from different institutions in Malaysia. *Procedia-Social and Behavioral Sciences*, 56, 636-642. <https://doi.org/10.1016/j.sbspro.2012.09.698>
- Kolb, D. A. (1984). *Experiential learning: Experience as the source of learning and development*. Prentice-Hall.
- Korb, K. A. (2012). *Conducting educational research: Adopting or adapting an instrument*. Educational Psychology. <http://korbedpsych.com/R09aAdopt.html>
- Lauder, A. (2008). The status and function of English in Indonesia: A review of key factors. *Makara Human Behavior Studies in Asia*, 12(1), 9-20. <https://doi.org/10.7454/mssh.v12i1.128>
- Li, J., Han, S. H., & Fu, S. (2018). Exploring the relationship between students' learning styles and learning outcome in engineering laboratory education. *Journal of Further and Higher Education*, 43(8), 1064-1078. <https://doi.org/10.1080/0309877X.2018.1449818>

- Magfirah, T. (2018). Students' reading and listening comprehension based on their learning styles. *International Journal of Education*, 10(2), 107-113. <http://www.learntechlib.org/p/209016/>
- Mappiasse, S. S., & Sihes, A. J. B. (2014). Evaluation of English as a foreign language and its curriculum in Indonesia: A review. *English Language Teaching*, 7(10), 113-122. <http://dx.doi.org/10.5539/elt.v7n10p113>
- Mattarima, K., & Hamdan, A. R. (2011). The teaching constraints of English as a foreign language in Indonesia: The context of school based curriculum. *Sosiohumanika*, 4(2), 287-300. <https://journals.mindamas.com/index.php/sosiohumanika/article/view/452>
- Mulyadi, D., Rukmini, D., & Yuliasri, I. (2017). The analysis of students' listening proficiency viewed from their different learning styles after getting the strategy instructions. *Theory and Practice in Language Studies*, 7(12), 1200-1209. <http://dx.doi.org/10.17507/tpls.0712.06>
- Namaziandost, E., Neisi, L., Mahdavi-rad, F., & Nasri, M. (2019). The relationship between listening comprehension problems and strategy usage among advance EFL learners. *Cogent Psychology*, 6(1), 1691338. <https://doi.org/10.1080/23311908.2019.1691338>
- Naning, Z. A., & Hayati, R. (2011). The correlation between learning style and listening achievement of English Education Study Program students of Sriwijaya University. *HOLISTICS*, 3(5), 1-11. <https://jurnal.polsri.ac.id/index.php/holistic/article/view/141>
- Nasiri, Z., Gharekhani, S., & Ghasempour, M. (2016). Relationship between learning style and academic status of Babol dental students. *Electronic Physician*, 8(5), 2340-2345. doi:10.19082/2345
- Nurkhofifah, E. (2021). *The correlation between learning style and achievement in English skill at SMAN 1 Kepohbaru* [Unpublished undergraduate thesis]. UIN Sunan Ampel.
- Osada, N. (2004). Listening comprehension research: A brief review of the past thirty years. *Dialogue*, 3(1), 53-66. <https://www.researchgate.net/publication/267553667>
- Oxford, R. L. (1990). *Language learning strategies-What every teacher should know*. Heinle & Heinle.
- Oxford, R. L. (2003). Language learning styles and strategies: Concepts and relationships. *International Review of Applied Linguistics in Language Teaching*, 41(4), 271-278. <https://doi.org/10.1515/iral.2003.012>
- Oxford University Press. (n.d.). Achievement. In *Oxford Learner's Dictionaries*. Oxford University Press. Retrieved February 2, 2022, from

<https://www.oxfordlearnersdictionaries.com/definition/english/achievement>
t

- Öztürk, B. K. (2018). Listening skills development in teaching Turkish as a foreign language and the usage of metacognitive strategies. *Journal of Education and Training Studies*, 6(6), 41-47. <https://doi.org/10.11114/jets.v6i6.3108>
- Rahman, H. A., Rajab, A., Wahab, S. R. A., Nor, F. M., Zakaria, W. Z. W., & Badli, M. A. (2017). Factors affecting motivation in language learning. *International Journal of Information and Education Technology*, 7(7), 543-547. doi:10.18178/ijiet.2017.7.7.927
- Rao, P. (2019). The role of English as a global language. *Research Journal of English*, 4(1), 65–79. [https://www.rjoe.org.in/Files/vol4issue1/new/OK%20RJOE-Srinu%20sir\(65-79\).pdf](https://www.rjoe.org.in/Files/vol4issue1/new/OK%20RJOE-Srinu%20sir(65-79).pdf)
- Reddy, M. S. (2016). Importance of English language in today's world. *International Journal of Academic Research*, 3(4), 179-184. [https://ijar.org.in/stuff/issues/v3-i4\(2\)/v3-i4\(2\)-a021.pdf](https://ijar.org.in/stuff/issues/v3-i4(2)/v3-i4(2)-a021.pdf)
- Rost, M. (2011). *Teaching and researching: Listening* (2nd ed.). Pearson Education.
- Sadighi, F., & Zare, S. (2006). Is listening comprehension influenced by the background knowledge of the learners? A case study of Iranian EFL learners. *The Linguistics Journal*, 1(3), 110-126. <https://www.researchgate.net/publication/342803560>
- Sekhuri, A. (2017). *The correlation between students' phonology mastery, meta cognitive strategy awareness, and their listening comprehension* [Unpublished Master's thesis]. UIN Syarif Hidayatullah.
- Sugiyono. (2012). *Metode penelitian pendidikan: Pendekatan kuantitatif, kualitatif, dan R&D*. Alfabeta.
- Suherman, A. (2018). Examining relationships between EFL students' learning style, writing proficiency, and self-assessment. *English Teaching, Learning, and Research Journal*, 4(2), 200-208. doi:10.24252/Eternal.V42.2018.A5
- Sulistiyo, U. (2015). *Improving English as a foreign language teacher education in Indonesia: The case of Jambi University* [Doctoral dissertation]. RMIT University.
- Surakhmad, W. (2004). *Pengantar penelitian ilmiah dasar metode teknik*. Tarsito.
- Taheri, H., Sadighi, F., Bagheri, M. S., & Bavali, M. (2019). EFL learners' L2 achievement and its relationship with cognitive intelligence, emotional

- intelligence, learning styles, and language learning strategies. *Cogent Education*, 6(1). <https://doi.org/10.1080/2331186X.2019.1655882>
- Tyagi, B. (2013). Listening: An important skill and its various aspects. *The Criterion an International Journal in English*, 12(1), 1-8. <https://the-criterion.com/V4/n1/Babita.pdf>
- Vaishnav, R. S. (2013). Learning style and academic achievement of secondary school students. *Voice of Research*, 1(4), 1-4. <https://ideas.repec.org/p/vor/issues/2013-5-1.html>
- Vanderstoep, S. W., & Johnston, D. D. (2009). *Research methods for everyday life: Blending qualitative and quantitative approaches*. Jossey-Bass.
- Vaseghi, R., Ramezani, A. E., & Gholami, R. (2012). Language learning style preferences: A theoretical and empirical study. *Advances in Asian Social Science*, 2(2), 441-451. <https://www.researchgate.net/publication/229088682>
- Willing, K. (1988). *How you learn best?: Learning styles in adult migrant education*. National Curriculum Resource Centre.
- Wong, L. L., & Nunan, D. (2011). The learning styles and strategies of effective language learners. *System*, 39(2), 144-163. <https://doi.org/10.1016/j.system.2011.05.004>
- Zarrabi, F. (2017). Investigating the relationship between learning style and metacognitive listening awareness. *International Journal of Listening*, 34(1), 21-33. <https://doi.org/10.1080/10904018.2016.1276458>