

REFERENCES

- Balci, Ozgul. "The Effects of Learning-Style Based Activities on Students' Reading Comprehension Skills and Self-Efficacy Perceptions in English Foreign Language Classes." *Higher Education Studies* 7, no. 4 (2017): 35. <https://doi.org/10.5539/hes.v7n4p35>.
- Carbo, Marie. "Research in Learning Style and Reading: Implications for Instruction." *Theory Into Practice* 23, no. 1 (1984): 72–76. <https://doi.org/10.1080/00405848409543092>.
- Cowie, Neil. "Pre-Reading Questions 1.," 2009, 165–66.
- Dunn, Rita, and Karen Burke. *Learning Style: The Clue To You. LSCY: Research and Implementation Manual*, 2006. 47 www.cluetoyou.com.
- Kaya, Ebru. "The Role of Reading Skills on Reading Comprehension Ability of Turkish EFL Students The Role of Reading Skills on Reading Comprehension Ability of Turkish" 4, no. 1 (2015): 37–51.
- Khoeron, Ibnu R., Nana Sumarna, and Tatang Permana. "Pengaruh Gaya Belajar Terhadap Prestasi Belajar Peserta Didik Pada Mata Pelajaran Produktif." *Journal of Mechanical Engineering Education* 1, no. 2 (2016): 291. <https://doi.org/10.17509/jmee.v1i2.3816>.
- Khongpit, Veena, Krich Sintanakul, and Thanyarat Nomphonkrang. "The VARK Learning Style of the University Student in Computer Course." *International Journal of Learning and Teaching*, no. November (2018): 102–6. <https://doi.org/10.18178/ijlt.4.2.102-106>.
- Koopman, Eva Maria (Emy), and Frank Hakemulder. "Effects of Literature on Empathy and Self-Reflection: A Theoretical-Empirical Framework."

Journal of Literary Theory 9, no. 1 (2015): 79–111.
<https://doi.org/10.1515/jlt-2015-0005>.

Marie, Rosalind P., and C. Claire Law. *Find the Perfect College for You: 82 Exceptional Schools That Fit Your Personality and Learning Style*. Belmont: SuperCollege, LLC, 2012. <http://www.amazon.com/Find-Perfect-College-You-Exceptional/dp/1932662421>.

Meryem YILMAZ-SOYLU, Buket AKKOYUNLU. “The Effect of Learning Styles on Academic Achievement in Different Forms of Teaching.” *The Turkish Online Journal of Educational Technology* 8, no. 4 (2009): 219–32. <https://doi.org/10.12973/iji.2018.11316a>.

Nita Sitta Rachma, Cucu Sutarsyah, Hery Yufrizal. “THE EFFECT OF LEARNING STYLE ON STUDENTS’ READING COMPREHENSION ACHIEVEMENT Nita.” *Unila Journal of English Teaching* vol 4, no (2015).

Pashler, Harold, Mark Mcdaniel, Doug Rohrer, and Robert Bjork. “Learning Styles Concepts and Evidence,” 2009. www.learningstyles.net.

Pourhosein Gilakjani, Abbas. “Visual, Auditory, Kinaesthetic Learning Styles and Their Impacts on English Language Teaching.” *Journal of Studies in Education* 2, no. 1 (2011): 104. <https://doi.org/10.5296/jse.v2i1.1007>.

Price, Gary E., Rita Dunn, and William Sanders. “Reading Achievement and Learning Style Characteristics.” *The Clearing House: A Journal of Educational Strategies, Issues and Ideas* 54, no. 5 (2010): 223–26. <https://doi.org/10.1080/00098655.1981.9957163>.

Pritchard, Alan. *Ways of Learning. The Lancet*. Fourth edi. Vol. 246. London: Routledge, 2017. <https://doi.org/https://doi.org/10.4324/9781315460611>.

Rita Hayati, Zainal A. Naning. “The Correlation between Learning Style and

- Listening Achievement of English Education Study Program Students of Sriwijaya University.” *Holistic* 3, no. 5 (2011): 1–11.
- Rohrer, Doug, and Harold Pashler. “Learning Styles: Where’s the Evidence?” *Medical Education* 46, no. 7 (2012): 634–35. <https://doi.org/10.1111/j.1365-2923.2012.04273.x>.
- Rraku, Vasilika. “The Effect of Reading Strategies On The Improvement of The Reading Skills Students.” *Social and Natural Science Journal* 7, no. 2 (2013).
- Sandi, Vemby Ari. “Applying Skimming Strategy in Teaching Reading Descriptive Text.” *Celt: A Journal of Culture, English Language Teaching & Literature* 20, no. 1 (2021): 184. <https://doi.org/10.24167/celt.v20i1.530>.
- Septiana, Tri Ilma, and Sri Rahayuningsih. “Exploring English Teacher’s Teaching Strategies to Build Students’ Confidence to Practice Speaking English.” *Journal of Academia in English Education*, 2020.
- Timur, Nurul Huda Oku. “An Analysis Student’s Ability In Writing Descriptive Text of Second Semester of English Educational Program At STKIP.” *Jurnal Pendidikan Dan Pemikiran HUKUM Islam X* (2018): 13–30.
- Varita, Detty. “Improving Reading Comprehension through Literature Circles.” *English Education Journal* 8, no. 2 (2017): 234–44.
- Wahyuningsih, Lilik Sri. “Meningkatkan Kemampuan Reading Comprehension Siswa SMA Negeri 1 Kebomas Melalui Extensive Reading.” *Jurnal Paedagogy* 8, no. 1 (2021): 112. <https://doi.org/10.33394/jp.v8i1.3325>.
- Wasik, Marie Carbo in James P. Byrnes and Barara A. *Language and Literacy Development: What Educators Need To Know*. Second edi. New York: The Guildfor Press, 2019.
- Willis, Samara. “Literature Review on the Use of VAK Learning Strategie’s.”

University of Cumbria 4, no. 2 (2017): 90–94.