

UNIVERSITI PUTRA MALAYSIA

***EFFECTS OF ONLINE READING STRATEGIES AND
LEARNING STYLES ON READING COMPREHENSION
OF MALAYSIAN TERTIARY ESL LEARNERS***

CHIAM KEE SWAN

FPP 2015 19

**EFFECTS OF ONLINE READING STRATEGIES AND LEARNING
STYLES ON READING COMPREHENSION OF MALAYSIAN
TERTIARY ESL LEARNERS**

By

CHIAM KEE SWAN

**Thesis Submitted to the School of Graduate Studies,
Universiti Putra Malaysia, in Fulfilment of the
Requirements for the Degree of Doctor of Philosophy**

November 2015

© COPYRIGHT UPM

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

**EFFECTS OF READING STRATEGIES AND LEARNING STYLES ON
READING COMPREHENSION OF MALAYSIAN TERTIARY ESL
LEARNERS**

By

CHIAM KEE SWAN

November 2015

Chair: Assoc. Prof. Wong Su Luan, PhD

Faculty: Educational Studies

Many Malaysian learners struggle at the tertiary level due to poor reading skills (Majid, Jelas, & Azman, 2006; Ramaiah, 1997; Ellis, 1996 and Ramaiah & Nambiar, 1993). While it is hard to address core problems such as low English proficiency, some researchers believe that reading comprehension can be improved significantly through reading strategy instruction (Sorrell, 1996; Fehrenbach, 1991). However, different learners respond to reading strategies differently (Hsieh, 2007; Sharma & Hannafin, 2004). There is a lack of research addressing the congruence between reading strategy and differences between learners which has served as the impetus for the present research.

The purpose of this study was to discover the relative effectiveness of different types of reading strategies on measures of reading comprehension performance for students with different learning styles. Students were separated into four learning style groups (active, sensitive, visual and sequential) based on their scores on the Index of Learning Styles (ILS) questionnaire developed by Felder and Solomon (2003).

A large sample was canvassed with the ILS to find learners with specific learning styles as stipulated by the research protocol. Since learners with only one learning style preference are rare, the final sample sizes comprised groups of 32-34 students. As such the repeated measures design was used to ensure mitigate the loss of power in the study. To reduce the sequencing effects that come with using a repeated measures design, counterbalancing was employed. The reading strategies were incorporated into the text and the different groups were made to answer a series of multiple choice questions to test their reading comprehension. A split-plot ANOVA was used to analyze the data collected.

The results indicated that students with varying learning styles responded differently to the reading strategies tested in the study. Active learners performed better than other groups when using the keyword and question and answer strategy but performed significantly worse than other groups with the rereading strategy. Sensitive and sequential learners on the other hand performed better than other groups with the rereading strategy. Visual learners did well with the keyword strategy.

Of the strategies tested, only the keyword strategy showed consistently positive results for all learning style groups. Each group scored higher on the keyword condition than on the control condition. Hence use of the keyword strategy is highly recommended in classroom environments and incorporating the keywords into texts to make texts easier to understand is a viable method for improving comprehension. The question and answer strategy should be used with caution as it results in sub-par comprehension for learning styles other than the active learning style. Similarly the rereading strategy which works well for sensitive and sequential learners should also be used only for these learners as it confuses active learners. In a nutshell, a student's learning preference will influence the way information is processed and thus selecting and using appropriate reading strategies is essential to ensure the best possible results.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**KESAN STRATEGI MEMBACA DAN GAYA PEMBELAJARAN PADA
PRESTASI PEMAHAMAN BACAAN PELAJAR ESL DI INSTITUSI
PENGAJIAN TINGGI DI MALAYSIA**

Oleh

CHIAM KEE SWAN

November 2015

Pengerusi: Prof. Madya Wong Su Luan, PhD

Fakulti: Pengajian Pendidikan

Ramai pelajar di Malaysia menghadapi masalah di peringkat pengajian tinggi kerana tiada kemahiran membaca (Ellis, 1996; Majid, Jelas, & Azman, 2002; Ramaiah & Nambiar, 1993; Ramaiah, 1997). Walaupun ia adalah sukar untuk menangani masalah teras seperti penguasaan bahasa Inggeris yang rendah, sesetengah penyelidik percaya bahawa kefahaman membaca boleh meningkat dengan ketara melalui pengajaran strategi bacaan (Fehrenbach, 1991; Sorrell, 1996). Walau bagaimanapun, pelajar yang berbeza memerlukan strategi membaca yang berbeza (Hsieh, 2007; Sharma & Hannafin, 2004). Terdapat kekurangan penyelidikan menangani kesesuaian antara strategi membaca dan perbezaan antara pelajar dan ini menjadi dorongan untuk penyelidikan ini.

Tujuan kajian ini adalah untuk mengetahui keberkesanan relatif pelbagai jenis strategi bacaan keatas prestasi kefahaman membaca pelajar dengan gaya pembelajaran yang berbeza. Pelajar telah dibahagikan kepada empat kumpulan gaya pembelajaran (aktif, sensitif, visual dan berurutan) berdasarkan skor mereka pada Indeks Gaya Pembelajaran (ILS) soal selidik yang dibangunkan oleh Felder dan Solomon (2003).

Satu sampel besar telah dikumpul dengan ILS untuk mencari pelajar dengan gaya pembelajaran tertentu seperti yang ditetapkan oleh protokol penyelidikan. Memandangkan pelajar dengan hanya satu keutamaan gaya pembelajaran susah dicari, sampel akhir terdiri daripada kumpulan yang mengandungi 32-34 pelajar. Oleh itu reka bentuk kajian yang berulang telah digunakan untuk memastikan mengurangkan kehilangan kuasa dalam kajian ini. Untuk mengurangkan kesan urutan yang wujud dengan penggunaan reka bentuk kajian berulang, langkah-pengimbangan telah dilaksanakan. Strategi membaca telah dimasukkan ke dalam teks dan kumpulan-kumpulan yang berbeza telah dibuat untuk menjawab

beberapa soalan aneka pilihan untuk menguji kefahaman bacaan mereka. Kaedah SPANOVA digunakan untuk menganalisis data yang dikumpul.

Hasil kajian menunjukkan bahawa pelajar yang mempunyai gaya pembelajaran yang berbeza-beza menunjukkan respons yang berbeza kepada strategi membaca diuji dalam kajian ini. Pelajar aktif menampilkan prestasi yang lebih baik daripada kumpulan-kumpulan lain apabila menggunakan kata kunci dan strategi soal dan jawab tetapi mendapat skor yang lebih teruk daripada kumpulan lain bila menggunakan strategi membaca semula. Pelajar sensitif dan berurutan sebaliknya menunjukkan prestasi yang lebih baik daripada kumpulan lain dengan strategi membaca semula. Pelajar visual pula mendapat skor tinggi dengan strategi kata kunci.

Antara strategi yang diuji, hanya strategi kata kunci menunjukkan hasil positif secara konsisten untuk semua kumpulan gaya pembelajaran. Setiap kumpulan memperoleh skor lebih tinggi dengan kaedah kata kunci daripada kaedah kawalan. Oleh itu penggunaan strategi kata kunci amat disyorkan dalam persekitaran bilik darjah dan menggabungkan kata kunci ke dalam teks untuk membuat teks lebih mudah untuk difahami adalah kaedah yang berdaya maju untuk meningkatkan kefahaman. Persoalan dan jawapan strategi harus digunakan dengan berhati-hati kerana ia mengakibatkan kefahaman sub par untuk gaya selain gaya pembelajaran aktif pembelajaran. Begitu juga strategi membaca semula yang berfungsi dengan baik untuk pelajar sensitif dan urutan juga perlu digunakan hanya untuk pelajar ini kerana ia mengelirukan pelajar aktif. Secara ringkas, pilihan pembelajaran pelajar akan mempengaruhi cara maklumat diproses dan dengan itu memilih dan menggunakan strategi membaca yang sesuai adalah penting untuk memastikan hasil yang terbaik.

ACKNOWLEDGEMENTS

This study would not have been possible without the guidance and support of many individuals. I would like to extend my profound gratitude to each of them. Foremost on this list is my main supervisor and chairman of the thesis committee Associate Professor Dr. Wong Su Luan who has been a constant pillar of support and a guiding beacon throughout this journey. Her patience, advise, encouragement and tutelage have been invaluable to me. I could not have asked for a better, more generous, hardworking or caring supervisor. I would also like to thank my co-supervisors Dr. Ahmad Fauzi bin Mohd Ayub and Dr. Habsah bt Hussin for their precious input throughout the duration of my study.

I am eternally grateful to my family for always being there for me and for motivating me. My children Lim Qian Pink, Lim Qian Wen, Lim Qian Li and Lim Jian Hui who occasionally drive me up to wall but always remind me of what is important and push me to complete my studies. I appreciate their love, patience and understanding.

I am also greatly indebted to both Universiti Malaysia Pahang (UMP) as well as Universiti Putra Malaysia (UPM) and their respective staff for support and assistance in many aspects of this study. I have lost count of the number of times I have had to depend on individuals from both these institutions in carrying out my research and progressing in this study.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Wong Su Luan, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Ahmad Fauzi b Mohd Ayub, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Habsah bt Hussin, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

ABSTRACT	Page
ABSTRAK	i
ACKNOWLEDGEMENTS	iii
APPROVAL	v
DECLARATION	vi
LIST OF TABLES	viii
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
LIST OF APPENDICES	xiv
	xvi

CHAPTER

1	INTRODUCTION	1
	1.1 Background of Study	1
	1.2 Statement of Problem	4
	1.3 Objectives of Study	5
	1.4 Research Questions	6
	1.5 Significance of Study	6
	1.6 Limitations of Study	8
	1.7 Definition of Terms	8
	1.7.1 Reading Strategies	8
	1.7.2 Online Reading Strategies	9
	1.7.3 Learning Styles	10
	1.7.4 Reading Comprehension	10
2	LITERATURE REVIEW	12
	2.1 Introduction	12
	2.2 Theories of Reading	12
	2.2.1 The Traditional View	12
	2.2.2 The Cognitive View	14
	2.2.3 Schema Theory	15
	2.2.4 The Metacognitive View	20
	2.2.5 Information Processing Theory	26
	2.3 Learning Styles	28
	2.3.1 Visual-Auditory-Kinesthetic Model	33
	2.3.2 Kolb's Learning Style Model	34
	2.3.3 Honey and Mumford's Model	36
	2.3.4 Felder-Silverman Model	38
	2.4 Comparison of Learning Styles Questionnaires	41
	2.5 Reading Strategy Instruction	44
	2.5.1 Direct Teaching Strategies	46
	2.5.2 Indirect Teaching Strategies	47
	2.6 Online Reading Strategies	48
	2.6.1 Rereading	51
	2.6.2 Keyword	52
	2.6.3 Question and Answer (Q&A)	54
	2.7 Theoretical Justification	55

3	RESEARCH METHODOLOGY	57
3.1	Introduction	57
3.2	Research Design	57
3.3	Validity of Research Design	60
	3.3.1 Internal Validity	61
	3.3.2 External Validity	62
3.4	Location of Study	63
3.5	Participants	64
3.6	Instruments	66
	3.6.1 Questionnaire	67
	3.6.2 Online Reading Texts	69
	3.6.3 Reading Comprehension Test	72
3.7	Pilot Study	73
3.8	Experimental Procedures and Techniques	75
3.9	Data Analysis	77
3.10	Conclusion	78
4	RESULTS AND FINDINGS	79
4.1	Introduction	79
4.2	Exploratory Data Analysis	80
4.3	Descriptive Statistics of Subjects and ILS Distribution	88
4.4	Split Plot Analysis of Variance	97
4.5	Post Hoc Comparisons	98
4.6	Summary of Findings	103
5	SUMMARY, DISCUSSION, CONCLUSIONS, IMPLICATIONS AND RECOMMENDATIONS	104
5.1	Introduction	104
5.2	Summary of the Study	104
5.3	Discussion of Findings	105
	5.3.1 Effect of Reading Strategies on Active Learners	106
	5.3.2 Effect of Reading Strategies on Sensitive Learners	108
	5.3.3 Effect of Reading Strategies on Visual Learners	109
	5.3.4 Effect of Reading Strategies on Sequential Learners	111
5.4	Conclusions	112
5.5	Implications of Study	114
5.6	Recommendations for Future Research	115
	REFERENCES	117
	APPENDICES	140
	BIODATA OF STUDENT	303

LIST OF TABLES

Table		Page
2.1	Visual-Auditory-Kinesthetic (VAK) Online Learning Attributes	34
2.2	Kolb's Learning Styles Online Learning Attributes	37
2.3	Felder-Silverman's Learning Dimensions	38
2.4	FSLSM E-Learning Activities	39
2.5	Learning Styles Families and Four Modalities VAKT	42
3.1	Repeated Measures Design with Counterbalancing for Different Learning Styles	58
3.2	Threat to Internal Validity Controlled by Research Design	61
3.3	Possible Sources of Threat to External Validity	63
3.4	Distribution of Participants Across Learning Styles and Gender	66
3.5	Different Reading Strategies' Different Instructional Effects	71
3.6	Qualifying Participants' Learning Styles Distribution for the Pilot Test	74
4.1	Means And 5% Trimmed Means for Keyword, Rereading and Question and Answer Testing Conditions For Each Learning Style Group	83
4.2	Tests of Normality for Each Learning Style Group and Treatment Condition in the Study	84
4.3	Test of Homogeneity of Variance for Each Testing Condition for Different Learning Style Groups	88
4.4	Participants' Learning Style Distribution	96
4.5	Descriptive Statistics for Reading Comprehension Data of Different Learning Style Groups when Using Various Reading Strategies	97
4.6	Mauchly's Test of Sphericity For SPANOVA	97
4.7	Multivariate Tests for Mixed Between-Within ANOVA for Learning Styles and Reading Strategies	98
4.8	One Way ANOVA for Each Testing Condition	99
4.9	Tukey HSD Pairwise Comparison of RC Scores for Different Learning Styles Using the Keyword Reading Strategy	100
4.10	Tukey HSD Pairwise Comparison of RC Scores for Different Learning Styles Using the Rereading Strategy	101
4.11	Tukey HSD Pairwise Comparison of RC Scores for Different Learning Styles Using the Q&A Strategy	102

LIST OF FIGURES

Figure		Page
2.1	Flow Chart on Kolb's Learning Styles	35
3.1	Examples of Latin Square Designs	60
3.2	An Example of Results for the Index of Learning Styles Questionnaire	69
4.1	Boxplots for Test Embedded with Keyword Strategy Taken by Active, Sensitive, Visual and Sequential Learners.	81
4.2	Boxplots for Test Embedded with Rereading Strategy Taken by Active, Sensitive, Visual and Sequential Learners.	81
4.3	Boxplots for Test Embedded Question and Answer Strategy Taken by Active, Sensitive, Visual and Sequential Learners	82
4.4	Histogram of Frequency versus Scores for Visual Learners Taking the Test with the Keyword Condition	85
4.5	Histogram of Frequency versus Scores for Sequential Learners Taking the Test with the Keyword Condition	85
4.6	Histogram of Frequency versus Scores for Visual Learners Taking the Test with the Rereading Condition	86
4.7	Normal Probability Plot for Keyword Condition Test Scores of Visual Learners	86
4.8	Normal Probability Plot for Keyword Condition Test Scores of Sequential Learners	87
4.9	Normal Probability Plot for Rereading Condition Test Scores of Visual Learners	87
4.10	Learning Style Distribution of All Students in The Active-Reflective Dimension.	89
4.11	Learning Style Distribution of All Students in the Sensitive-Intuitive Dimension	90
4.12	Learning Style Distribution of All Students in the Visual-Verbal Dimension	90
4.13	Learning Style Distribution of All Students in the Sequential-Global Dimension	91
4.14	Learning Style Distribution of Male Students in the Active-Reflective Dimension	91
4.15	Learning Style Distribution of Female Students in the Active-Reflective Dimension	92
4.16	Learning Style Distribution of Male Students in the Sensitive-Intuitive Dimension	92
4.17	Learning Style Distribution of Female Students in the Sensitive-Intuitive Dimension	93
4.18	Learning Style Distribution of Male Students in the Visual-Verbal Dimension	94
4.19	Learning Style Distribution of Female Students in the Visual-Verbal Dimension	94
4.20	Learning Style Distribution of Male Students in the Sequential-Global Dimension	95
4.21	Learning Style Distribution Of Female Students In The Sequential-Global Dimension	95
4.22	Profile Plot for Estimated Marginal Means of RC Scores versus Learning Styles for Different Reading Strategies.	103

LIST OF ABBREVIATIONS

A	Active
AC	Abstract Conceptualization
AE	Active Experimentation
ANOVA	Analysis of Variance
ASI	Approaches to Study Inventory
ASSIST	Approaches and Study Skills Inventory for Students
BES	Building Excellence Survey
BDI	Brain Dominance Instrument
CAI	Computer Assisted Instruction
CE	Concrete Experience
CMLHS	Centre of Modern Languages and Human Sciences
CSA	Cognitive Styles Analysis
CSI	Cognitive Style Index
DV	Dependent Variable
ELT	Experiential Learning Theory
EPCCI	Eastern Province Chamber of Commerce and Industry
ESL	English as a Second Language
ESP	English for Specific Purposes
FSLSD	Felder Solomon Learning Styles Dimensions
HOTS	Higher Order Thinking Skills
ICT	Information and Communications Technology
ILS	Index of Learning Style
IV	Independent Variable
K	Keyword
L1	First Language
L2	Second Language
LSI	Learning Style Inventory
LSP	Learning Style Profiler
LSQ	Learning Style Questionnaire
N	No Strategy
NASSP	National Association of Secondary School Principals
NILAM	Nadi Ilmu Amalan Membaca
MBTI	Myers-Briggs Type Indicator
MCQ	Multiple Choice Question
MSD	Mind Styles Delienator
MSP	Motivational Style Profile
MUET	Malaysian University Entrance Test
PC	Personal Computer
PDP	Parallel Distributed Processing
PDPM	Parallel Distributed Processing Model
PDA	Personal Data Assistant
Q&A	Question And Answer
QAR	Question-Answer Relationship
R	Rereading
RAM	Random Access Memory
RASI	Revised Approaches To Study Inventory
RC	Reading Comprehension
RO	Reflective Observation

SALL	Self-Access Language Learning
Sn	Sensitive
SPANOVA	Split Plot Analysis of Variance
SPSS	Statistical Package for the Social Sciences
Sq	Sequential
TMM	Tell Me More
TOEFL	Test Of English As A Foreign Language
UMP	Universiti Malaysia Pahang
V	Visual
VAK	Visual-Auditory-Kinesthetic
VAKT	Visual-Auditory-Kinesthetic-Tactile

LIST OF APPENDICES

Appendix		Page
A	Index of Learning Styles Questionnaire	140
B1	Reading Comprehension Test Set 1 (No Strategy)	146
B2	Reading Comprehension Test Set 2 (No Strategy)	155
B3	Reading Comprehension Test Set 3 (No Strategy)	164
B4	Reading Comprehension Test Set 4 (No Strategy)	172
C1	Reading Comprehension Test Set 1 (Keyword)	181
C2	Reading Comprehension Test Set 2 (Keyword)	190
C3	Reading Comprehension Test Set 3 (Keyword)	199
C4	Reading Comprehension Test Set 4 (Keyword)	207
D1	Reading Comprehension Test Set 1 (Rereading)	216
D2	Reading Comprehension Test Set 2 (Rereading)	227
D3	Reading Comprehension Test Set 3 (Rereading)	238
D4	Reading Comprehension Test Set 4 (Rereading)	249
E1	Reading Comprehension Test Set 1 (Question and Answer)	260
E2	Reading Comprehension Test Set 2 (Question and Answer)	269
E3	Reading Comprehension Test Set 3 (Question and Answer)	279
E4	Reading Comprehension Test Set 4 (Question and Answer)	289
F1	Screenshot No Strategy Sample Test	299
F2	Screenshot Keyword Sample Test	300
F3	Screenshot Rereading Sample Test	301
F4	Screenshot Question and Answer Sample Test	302

CHAPTER 1

INTRODUCTION

Reading strategies are the “secret recipe” in the enhancement of reading comprehension. Utilizing such strategies effectively empowers learners to read prolifically; a vital tool to comprehend texts, understand concepts and develop critical thinking skills. Many believe this teaching of reading strategies is purposive and specific; not meant distinctively for learners who are behind reading but also for learners who are ahead in reading (Wagaman, 2008). This assertion consolidates the importance of reading strategies as they are vital for all learners. The goal is the ability to read and make clear sense of what has been read. However, different learners have different learning styles. To date there have been no studies reconciling the difference between learning proclivities and reading strategies. Learners are simply expected to be actively involved in their selection; using appropriate reading strategies suited to their preferences to advance further in their reading and close their gaps in understanding.

At the turn of the century with technology invading all aspects of education, decoding information from an online environment has become ever so crucial and requires its own form of literacy (Leu et al., 2007). Learners are now exposed to a wider access of reading materials and references on electronic databases through the internet. Reading strategies, in turn have become extremely important as it is an essential skill required to understand and retain all these bits and pieces of e-information (Lee, 2006). As such, paper-reading strategies such as proposed by Huang, Chern and Lin, (2009) which are effective in the enhancement of reading comprehension are also being used to supplement comprehension during online reading. Along with the problems presented by the advent of the computer age is also a unique opportunity; to take advantage of proliferation of digital media and use it as a tool to teach and enhance reading comprehension.

Studies have proven that there are strategies which are adaptable to online reading (Akyel & Ercetin, 2009; Konishi, 2003 and Elshair, 2002). The ultimate challenge is acknowledging which strategy is most beneficial to use in accordance to learners’ preferences (Sasson, 2007). Learners with different styles are required to select and use the appropriate online reading strategies to enhance their comprehension in a manner that is commensurate to the rapid advance of technology.

1.1 Background of Study

Reading strategies are drawn up to help reading in a very efficient way. Using such strategies result in the maximum benefit from reading with the minimum effort. Reading strategies scaffold learners’ interaction with texts. Most texts require meta-cognition, the ability to orchestrate learning individually. In fact, it is

a requisite for learners to think about how their learning styles interrelate with the text they are reading, and perhaps change their reading strategies to meet the challenges of that text (Chapman & King, 2009).

In a knowledge-based economy, where the target is to achieve a modern, prosperous, peaceful and high income nation; Malaysia in its recently introduced Government Transformation Programme (Performance Management and Delivery Unit, 2011), has laid a great emphasis on the importance of information and communications technology (ICT) in schools and universities (Smart School Project Team, 1997). It aims to achieve a world class education under the Education Development Master Plan, “Pelan Induk Pembangunan Pendidikan” which is to build a more technologically, literate, thinking workforce of the future (Ministry of Education, 2007) and this requires the reformation of its whole education system from memory based learning to an education that caters to learners’ abilities and learning styles in an ICT learning environment.

The success of such a transformation lies in the hands of our educators’ readiness to change their roles in the teaching and learning process (Shaharuddin & Abiddin, 2009). Learners should be pro-active, responsible and stand on their own two feet in matters of learning. This entails some basic requirements - the ability to read and comprehend reading; making reading skills an essential part of the process of acquiring independence in learning.

Nevertheless in this transformation period where ICT plays an integral part of the nation’s learning (Multimedia Development Corporation, 2005), many of our Malaysian undergraduates at the tertiary level lack this reading capability; they “... are found to be unprepared for the reading demands placed upon them and they encounter difficulties” (Noor, 2006, p.66).

Firstly, the execution of technology in education; the fourth and final wave, ‘Consolidate and Stabilise’ (2010-2020) is still newly in progress (Multimedia Development Corporation, 2005). Our undergraduates as well as our educators are in a tight spot; they are at the halfway point between the traditional chalk and board talk and modern technology (Ministry of Education, 2007). This means both educators and learners are being forced to adapt to and deal with the evolutionary pressures that technology is placing on the education sector. Secondly, most undergraduates and teachers in their primary and secondary levels are very examination/result oriented attributable to the prioritizing of national examinations in Malaysia (Koo, 2008). They depend heavily on drills and practice to perfect skills and techniques they need to use only in examinations (Ambigapathy, 2002). Furthermore, many are still ingrained with a ‘spoon feeding’ mentality. They are deficient when it comes to their awareness and control over learning (Zahidi & Azizah, 2012).

To date, it is uncommon for reading strategies to be taught to improve on reading per se in our Malaysian classrooms. Instead, students are usually trained to answer

reading comprehension questions according to the exam format. They are stuffed with information and notes which they sometimes ‘memorize to death’ to excel in their studies (Sarjit & Salasiah, 1996).

In recognition of the importance of reading, the Malaysian government has introduced several reading programmes such as the structured and extensive reading programmes for primary school students (using the Ladybird series for younger students and moving to more advanced reading material for the older ones), the contemporary literature programmes for primary and secondary school students and ‘NILAM’ (Nadi Ilmu Amalan Membaca) which is a programme which tracks how many books a student reads and rewards ardent readers.

A survey of the programmes indicates that learners read better in their first language than their second and that learning styles also affect their reading progress where English is concerned (Noorizah, Nadzrah, Hazita, Nor & Afendi, 2009). Therefore, learners need to be trained to use reading strategies while reading especially when engaging with online reading material. These reading strategies should also be suited to their learning styles to harness better reading performance.

Many studies have been conducted on reading strategies (Baier, 2005; Sheorey & Mokhtari, 2001; Chang, 1998; Cheng, 1998; Cohen, 1998; Anderson, 1991; Oxford, 1990; Sarig, 1987 and Block, 1986) but fewer studies have focused on the next evolutionary step, online reading strategies (Coiro, 2011; Amer, Barwani & Ibrahim, 2010; Huang et al., 2009; Coiro & Dobler, 2007; Chang, 2005 and Anderson, 2003) or speculated on the effects of strategies used on different levels of comprehension (Brantmeier, 2005 and Singhal, 2001) or matching with learners’ learning styles.

There are also no substantial studies on the amalgamation of existing reading strategies on the web even though these paper-reading strategies in the English classroom have been researched quite thoroughly and have proven fruitful over the decades. More prominent though is of course the lack of investigations linking compatible reading strategies to an online basis and to learners’ learning styles. Nevertheless, this is essential as we are crossing the threshold into the information age where we embrace the borderless world and open ourselves to new technologies in the teaching profession. The identification of apposite reading strategies to be adopted and adapted online or the evaluation of which reading strategies suit what learning styles, are considered vital in improving reading comprehension performance.

Progressively, educators and practitioners have engaged learners in e-learning tasks in their language classrooms (Bikowski & Kessler, 2002; Ioannou-Georgiou, 2002; Sutherland-Smith, 2002; Dudeney, 2000 and Warschauer, 2002, 1999, 1997). The paradigm shift from paper to digital display has become extremely prominent. Coiro stresses that “electronic texts introduce new supports as well as

new challenges that can have a great impact on an individual's ability to comprehend what he or she reads" (Coiro, 2003, p.458). Leu et al., (2007) mentioned that some of the lowest offline readers may actually be some of the best online readers when they acquire distinctive reading skills. In short, learners need to harness online reading skills using the appropriate strategies as an opportunity to 'leapfrog' in bridging the gap of knowledge (Leu, 2002).

To date, reading is supported electronically in Malaysian universities. It is crucial for the undergraduates to adapt to or be equipped with new ways to handle the impending technological change in education. However few universities concentrate on doing honest reviews of their students' reading habits or teaching reading strategies. Most universities have the predominant assumption that their undergraduates are armed with the tools necessary to cope with tertiary level reading (Erikson, Peters & Strommer, 2006). To enter Malaysian universities, students must have passed the Malaysian University Entrance Test (MUET) or they may not have the credit hours needed to add courses that teach these very necessary and essential reading strategies. In addition, most university courses are already saturated with subjects. Thus, this study proposes to provide a solution to allow these undergraduates to learn their skills online; first by identifying which reading strategies are suitable to be implemented online and second, by evaluating which reading strategies are best suited to improve the reading comprehension performance of learners with specific learning styles.

1.2 Statement of Problem

Reading is indisputably one of the most important aspects of higher or tertiary education through which learner acquire new knowledge, synthesize, evaluate and interpret data to learn more about their subject matter (Noor, 2006). It becomes even more important when one takes into consideration the fact that as learners' progress through the education system they have to become increasingly independent readers to keep up with the challenges of academic pursuit.

Despite its importance, reading has time and again proven to be a problem area for both learners and educators. According to Ellis (1996), many Malaysian learners at the tertiary level struggle to cope with studies due to poor study skills with the core problem being reading. Some of the contributing causes for this reading problem are factors such as low level of proficiency in the English language, poor knowledge and use of reading strategies, misconceptions about reading and low interest (Majid, Jelas, & Azman, 2006; Ramaiah, 1997 and Ramaiah & Nambiar, 1993). However, without expending a great amount of effort, time and resources, one effective and efficient way to handle the current situation would be through reading strategy instruction and this has been supported by Sorrell (1996) and Fehrenbach (1991) who concur that to be a good reader, one must have a large repertoire of reading strategies.

It is imperative to note that different learners respond differently to different reading strategies (Sharma & Hannafin, 2004). This suggests that learning preferences or learning styles have an effect on the types of reading strategies that a learner may be comfortable with. While a perceptive learner may be aware consciously or subconsciously of the correct reading strategies that best suit his or her learning style, most learners are not which is evidenced by the ongoing problem most learners have with reading independently at the tertiary level. In order to achieve effective reading strategy instruction which result in improved comprehension for all types of learners, the reading strategies taught should best suit the students' learning styles. Additionally, the interaction between learning styles and reading comprehension should also be examined to procure richer and more complex data. Hsieh's (2007) study on the relationships between learning styles and reading strategies points out that the students' learning styles may influence them to process information differently as it passes from sensory memory to short-term memory to long-term memory. This means that while a learning style is more of a preference, since reading is a reflex and the thought process as one reads a sentence is complex and divergent in nature, the choice of reading strategy to use whether implicit or explicit can mean the difference between understanding a sentence and missing the point completely.

Given the fact that resources such as teaching staff and credit hours in most universities are stretched thin, very little can be done to remedy the ongoing problem with reading that most students face. This points towards a need for better understanding of the complex interplay between reading strategies and learning styles; thus justifying a closer examination of the relationship between these two elements.

1.3 Objectives of Study

The objective of this experimental study is to examine the relative effectiveness of different types of reading strategies in measuring reading comprehension performance for students with different learning styles during their reading process in an electronic environment. Felder and Soloman's (2003) Index of Learning Style Scale (ILS) will be the measurement employed in this study to identify readers' learning styles. Several reading comprehension tests adapted from the MUET tests using Hsieh's (2007) framework will then be used to gauge Reading comprehension (RC) performance for students with different reading strategies. The reading strategies tested are the rereading, keyword, and question and answer (Q & A) strategy as well as a control testing condition in which no strategy is embedded in the text. Specifically, the objectives of this study are:

1. To investigate the overall profile of students' learning style distribution.
2. To investigate if reading strategies (keyword, rereading, Q&A or no strategy) have an effect on reading comprehension performance of ESL learners.
3. To investigate if the learning styles (active, sensitive, visual and sequential) have an effect on reading comprehension performance of ESL learners.

4. To investigate if the effect of reading strategies (keyword, rereading, Q&A or no strategy) on reading comprehension performance depends on the learning styles of ESL learners.

1.4 Research Questions

This chapter will also address the following research questions:

RQ 1: What is the overall profile of students' learning style distributions?

RQ 2: Is there a significant difference between reading comprehension scores of learners using the keyword, rereading, Q&A strategies and no strategy?

RQ 3: Is there a significant difference between reading comprehension scores of learners having the active, sensitive, visual and sequential learning styles?

RQ 4: Is there a significant difference between reading comprehension scores of active learners using the using the keyword, rereading, Q&A strategies and no strategy?

RQ 5: Is there a significant difference between reading comprehension scores of sensitive learners using the using the keyword, rereading, Q&A strategies and no strategy?

RQ 6: Is there a significant difference between reading comprehension scores of visual learners using the using the keyword, rereading, Q&A strategies and no strategy?

RQ 7: Is there a significant difference between reading comprehension scores of sequential learners using the using the keyword, rereading, Q&A strategies and no strategy?

1.5 Significance of Study

The key purpose of any education-oriented research is to provide new knowledge to the field of pedagogy and to improve teaching methods. In pursuit of this goal, researchers have to understand the problems learners face by closely examining learners' responses to innovations in teaching and formulating new methods of teaching that improve on previous shortcomings.

While previous studies on the effects of hypermedia and multimedia annotations focus mostly on providing users with more options, enhancing comprehension and improving vocabulary, this study tackles the complexities of coupling reading strategies and learning styles to produce the best reading comprehension performance for different learners.

Relatively few studies have reported on online L2 (second language) reading strategies (Coiro & Dobler, 2007; Huang et al. 2009; Chang, 2005; Anderson, 2003 and Tseng, 1998). As a point of comparison, significantly more studies have dealt with paper-reading strategies (Sheorey & Mokhtari, 2001; Chang, 1998; Cheng, 1998; Cohen, 1998; Anderson, 1991; Oxford, 1990; Sarig, 1987 and Block, 1986). Of the studies that deal with online reading strategies, most advocate techniques to cope with information in multimedia environments, very few however harness the advantages of multimedia to aid in teaching those strategies. This research offers some fresh ideas on how to incorporate reading strategies into texts using simple multimedia tools which can easily be adapted and adopted in classrooms. This differs from reading strategy instruction which burdens the educator with additional lessons to cover in an already saturated lesson plan. The present research broaches the idea of a system which can be embedded within a text to make it more comprehensible and this system would also be sensitive to the learners' preferences and needs so as to improve reading comprehension performance with minimal direct involvement from the educator.

Even less common than the association of multimedia with the teaching of reading strategies is the examination of relationships between multimedia and learning styles. Wei-Fan and Dwyer (2003) concluded, after an extensive review of literature related to hypermedia and learning, future contributions to the field need to consider learners' prior knowledge and varied learning styles.

Previous studies on reading strategies and scaffolding for readers have observed that certain kinds of readers used particular reading strategies (Sharma & Hannafin, 2004). However these observations were not followed by any scientific classification linking the types of readers with their preferred strategies. As such, the present body of work deals with the implications of various learning styles and their effect on reading comprehension performance when different reading strategies are used. Hence the researcher seeks to fill this gap in knowledge by including the variability among individual learning preferences as a measured parameter in the study.

Only a few studies have attempted to address the theoretical and conceptual framework of web-based instruction (Jung, 2001). The researcher aims to provide a comprehensive and detailed account of the instructional effects of reading strategies taught online as well as convincing explanations as to the mechanisms involved in the learning process. As such, the findings of this research have potential contributions to the field of distance education and online learning.

This study also contributes to the body of L2 reading knowledge by merging traditional reading strategies with modern annotation techniques to cater for learners with different learning styles. It aims to benefit teachers, lecturers, curriculum planners, textbook writers and most importantly ESL (English as a Second Language) readers by examining the interaction between reading strategies taught online and learning styles. This is especially relevant in light of

the constant shift towards learner centred teaching which places emphasis on the needs of individual learners. This research will allow educators and students alike to understand how learners with different learning styles can read better.

1.6 Limitations of Study

This study is limited to approximately 132 participants in one university in the district of Kuantan, Pahang due to the size of computer labs in the university. Since the sample size is relatively small it is difficult to generalize to all universities in Malaysia. Furthermore, the participants will only be first or second year undergraduates. This means these students' perceptions about learning are not solidified as compared to graduate students or senior adult learners. In addition, these participants may have a relative advantage compared to the average university student as UPM (Universiti Malaysia Pahang) is a "hands on" university and is inundated with the latest multimedia tools and gadgets. Learners from other universities may be less familiar with interactive multimedia tools and have had fewer opportunities to immerse themselves in various online reading environments.

Next, the scope of study has its limits. The objective of this study is to investigate the effects of various online reading strategies and learning styles on student achievement in reading comprehension. The findings would be more insightful if the study has also touched on the effects of learning styles on reading and other factors, such as instructional motivation and reading environment. Additionally, the present research does not examine long term effects of continued exposure to the individual strategies on ESL learners. As such, it cannot determine if the learners would internalize the strategies incorporated into the text. It simply examines the effect of the strategy on immediate RC performance at the time of use.

Also, the online reading strategies employed in this study concentrates only on rereading, keyword and Question and Answer strategies individually. The effects of dual- or multi-reading strategies and learning styles on reading are beyond the scope of this study. Combining rereading, keyword and Q&A strategies may result in the same effects from the rereading-keyword strategy or the Q&A-keyword strategy. However the combination effect is not in the scope of this research.

1.7 Definition of Terms

1.7.1 Reading Strategies

Reading strategies are processes that learners apply in order to improve their reading comprehension and problem-solving skills when they encounter difficulties in reading (Singhal, 2001). Reading strategies can also be viewed as ways of processing information that will enhance comprehension and improve the transfer of knowledge (O'Malley & Chamot, 1990). Carrell (1998) prefers the

term "strategies" rather than the term "skills" because the focus is on the actions that readers actively select and control to achieve desired goals or objectives, although there are different claims in the literature as to how much conscious deliberation is involved in these actions. Paris, Wasik and Turner (1991) define "strategies" and "skills" based on the degree of autonomy exerted. A strategy is used consciously and purposefully whereas a skill is an automated response to aid in overcoming a frequently encountered problem. A frequently used strategy can become automated and thus graduate into a skill. A skill likewise can also be intentionally employed as a strategy in certain situations.

The distinction between strategy and skill is of particular importance in this study due to the nature of the treatment which incorporates the reading strategies *into the text*. As such, the operational definition of a reading strategy in this research is a technique employed deliberately or induced to achieve the goal of enhancing comprehension. The word induced is added to the definition to acknowledge that different learners may respond differently to the reading strategies embedded in the text; some may embrace the strategy and feel comfortable using it and subsequently benefit from the use of the strategy while others may feel awkward using the strategy and therefore perform worse than usual in which case the use of the reading strategy would be considered induced.

1.7.2 Online Reading Strategies

Online reading strategies are a subset of reading strategies specifically relating to the online environment. This phrase contains some inherent ambiguity because it can be construed in two different ways. One definition would refer to reading strategies that are applied online for example when browsing the internet or navigating hyperlinks. These strategies would focus on items such as how to isolate and assimilate important information or how to conduct efficient and effective searches. An alternate definition would be reading strategies that are taught in an online or multimedia environment. The difference between the two definitions is: the first refers to how the strategies are to be used whereas the second refers to how the strategies are taught. For the purposes of this study, the latter definition will be used. Online reading strategies in this study refer to reading strategies incorporated into online texts using multimedia tools. Specifically this study will focus on the keyword, rereading as well as the question and answer strategy:

Rereading

Conceptually the rereading strategy requires students to quite simply go over the same material two or more times in order to increase absorption. Similarly in this study, rereading involves participants processing the same information twice; in the implementation of this strategy, some sentences related to specific learning objectives and test questions have repetition and are presented twice, the second time with emphasis on the more important or relevant sections of the text. The students review the same sentences on the second page. The central idea of this

strategy is to reinforce through repetition so as to store information in long term memory as well as increase the opportunities of activating prior knowledge.

Keyword

The keywords strategy is implemented in online texts exactly the same way it is in printed texts. It involves participants viewing highlighted words related to key learning objectives and test questions. The terms are highlighted with bold and large font styles. The strategy seeks to focus the readers' attention on specific words with the aim of activating prior knowledge and connecting separate pieces of information to achieve better clarity of understanding.

Question and Answer (Q&A)

Theoretically the Q&A strategy requires students to ask questions as they read and seek the answers to their questions as the progress through the text. In the present study, the original texts are altered such that questions are embedded into the texts and the answers form the paragraphs of the passage. The Q&A strategy is used to focus attention on specific learning objectives and related criterion measures with a question-and-answer format. The format is like a label connecting the learning content to the specific test questions. This strategy would allow readers to process information in chunks and make sense of the organization of the entire passage as well as grasp main points and ideas in the paragraph.

1.7.3 Learning Styles

A learning style can be defined as the unique collection of individual skills and preferences that affect how a student perceives, gathers, and process learning materials (Johnson & Orwig, 1998). Each individual has his/her distinctive way of perceiving and processing information. "Students learn in many ways – be seeing and hearing, reflecting and acting; reasoning logically and intuitively; memorizing and visualizing and drawing analogies and building mathematical models; steadily and in fits and starts" (Felder & Silverman, 1988, p. 674). Proponents learning styles theories operate on the assumption that how much an individual learns often has more to do with whether the educational experience is suited to the individual's preferred mode of learning rather than the individual's intelligence (Graf, Viola, Leo & Kinshuk, 2007; Wolf, 2007; Felder & Spurlin, 2005; Kolb, 1984 and Myers & Paris, 1978). A learning style in this research therefore, refers an individual's preference or affinity for one particular learning environment or mode of processing information.

1.7.4 Reading Comprehension

Reading comprehension is an interactive process of purposefully extracting and constructing meaning from various texts and formats motivated by a need or interest (Abilock, 2004). It is essentially the ultimate goal of the act of reading; whereby reading without comprehending is tantamount to not reading at all or

having no ability to read. An individual's reading comprehension ability is commonly assessed by a reading comprehension test which usually involves a text or passage followed by multiple choice questions. In this study, reading comprehension will refer to how accurately learners' extract useful meaning from the text as measured by a MUET multiple choice question test.

REFERENCES

- Abilock, D. (2004). 21st Century Literacies: Tools for reading the World. *Noodle Tools* Palo Alto (CA): Noodle Tools, Inc, 7 July 2004 – [Accessed 28 August 2006]. Available from: <http://www.noodletools.com/debbie/literacies/21c.html>
- Acharya, C. (2002). Students' learning styles and their implications for teachers. *CDTL Brief*, 5(6), 1-8.
- Afflerbach, P., Pearson, P. D. & Paris, S. (2008). Skills and strategies: Their differences, their relationship, and why it matters. *Reading strategies of first-and second-language learners*, 11-24.
- Akyel, A. & Ercetin, G. (2009). Hypermedia reading strategies employed by advanced learners of English. *System*, vol. 37, pp. 136-152
- Alderson, J. C. (2000). *Assessing Reading*. Cambridge: Cambridge University Press.
- Al-Issa, A. (2006). Schema theory and L2 Reading Comprehension: Implications for Teaching. *Journal of College Teaching and Learning*, Vol. 3, No. 7.
- Allinson, C. & Hayes, J. (1996). The cognitive style index. *Journal of Management studies*, 33(1), 119-135.
- Alptekin, C. (2006). Cultural familiarity in inferential and literal comprehension in L2 reading. *System*, 34(4), 494-508.
- Alptekin, C. (2008). Multicompetence revisited: From EFL to ELF. In *Plenary speech presented at the 5th ELT Research Conference—Bridging the gap between theory and practice in ELT*. Turkey: ÇanakkaleOnsekiz Mart University.
- Alyousef, H. S. (2005). Teaching reading comprehension to ESL/EFL learners. *The Reading Matrix*, Vol. 5, No. 2.
- Ambigapathy, P. (2002). English language teaching in Malaysia today. *Asia Pacific Journal of Education*, 22(2), 35-52. [Accessed on 30 January 2011] <http://www.tandfonline.com/doi/abs/10.1080/0218879020220205#preview>
- Amer A., Barwani, T. & Ibrahim M. (2010). Student teachers perceived use of online reading strategies. *International Journal of Education and Development using Information and Communication Technology (IJEDICT)* 4(6)
- Anderson, N. J. (1991). *Individual differences in strategy use in second language reading and testing*. *Modern Language Journal*, 75, 460-472.

- Anderson, N. J. & Cheng, X. (1999). *Exploring second language reading: Issues and strategies* (pp. 53-56). Boston, MA: Heinle & Heinle.
- Anderson, N. J. (2003). Scrolling, clicking and reading English: Online reading strategies in a second/foreign language. *The Reading Matrix*, 3(3). Available from: <http://www.readingmatrix.com/articles/anderson/article.pdf> (Retrieved May 12, 2009).
- Anderson, R. C., Spiro, R. J. & Monatague, W. E. (1977). *Schooling and the Acquisition of Knowledge*. (pp.415-431). Hillsdale, N.J.: Lawrence Erlbaum
- Anderson, R. C. & Pearson, P. D. (1984). A schema-theoretic view of basic processes in reading comprehension. *Handbook of reading research*, 1, 255-291.
- Anderson, T. (2003). Modes of interaction in distance education: Recent developments and research questions. *Handbook of distance education*, 129-144.
- Anderson, T. (2005). Distance learning–Social software’s killer app? Australia: The Open & Distance Learning Association of Australia
- Anderson, T. (2008). Towards a theory of online learning. *Theory and practice of online learning*, 2, 15-44.
- Apter, M. J., Mallows, R. & Williams, S. (1998). The development of the motivational style profile. *Personality and Individual Differences*, 24(1),7-18.
- Arden-Close, C. (1993). NNS Readers' Strategies for Inferring the Meanings of Unknown Words. *Reading in a Foreign Language*, 9(2), 867-93.
- Atkinson, R. C. & Shiffrin, R. M. (1969). Storage and Retrieval Processes in Long-Term Memory. *Psychological Review*. Vol 76(2), Mar 1969, 179-193.
- Auerbach, E. R. & Paxton, D. (1997). “It's Not the English Thing”: Bringing Reading Research Into the ESL Classroom. *Tesol Quarterly*, 31(2), 237-261.
- August, D. L., Flavell, J. H. & Clift, R. (1984). Comparison of comprehension monitoring of skilled and less skilled readers. *Reading Research Quarterly*, 39-53.
- Avila, E. & Sadoski, M. (1996). Exploring new applications of the keyword method to acquire English vocabulary. *Language learning*, 46(3), 379-395.

- Baier, R. J. (2005). Reading Comprehension and Reading Strategies. *The Graduate School University of Wisconsin-Stout* December 2005
- Baker, S., Gersten, R. & Grossen, B. (2002). Interventions for students with reading comprehension problems. *Interventions for Academic and Behaviour Problems II: Preventive and Remedial Approaches*.
- Baker, L. & Brown, A. L. (1984). Metacognitive skills and reading. *Handbook of reading research*, 1(353), V394.
- Bajraktarevic, N., Hall, W. & Fullick, P. (2003, August). ILASH: Incorporating learning strategies in hypermedia. In *Proceedings of the Fourteenth Conference on Hypertext and Hypermedia*.
- Barrett, T. C. (1976). *Taxonomy of reading comprehension*. In Teaching reading in the middle class. eds. Smith R. And Barrett, T. C. Reading, M.A.: Addison-Wesley.
- Behrens, J.T. (1997). Principles and procedures of exploratory data analysis. *Psychological Methods*, 2 (2), 131-160
- Benito, Y. M., Foley, C. L., Lewis, C. D.& Prescott, P. (1993). The effect of instruction in question-answer relationships and metacognition on social studies comprehension. *Journal of Research in Reading*, 16(1), 20-29.
- Bikowski, D. & Kessler, G. (2002). Making the most of the discussion boards in the ESL classroom. *TESOL Journal*, 11(3), 27-29.
- Blakey, E. & Spence, S. (2006). Developing metacognition. Education.com. [Accessed on 29 July 2011] from http://www.education.com/reference/article/Ref_Dev_Metacognition/
- Block, E. (1986). The comprehension strategies of second language readers. *TESOL Quarterly*, 20(3), 463-494.
- Block, E. (1992). See how they read: Comprehension monitoring of L1 and L2 readers. *TESOL Quarterly*, 26(2), 319-343.
- Block, C. C.& Duffy, G. G. (2008). Research on teaching comprehension: Where we've been and where we're going. *Comprehension instruction: Research-based best practices*, 2, 19-37.
- Block, C. C., Parris, S. R.& Whiteley, C. S. (2008). CPMs: A kinesthetic comprehension strategy. *The reading teacher*, 61(6), 460-470.
- Bloomfield, L. (1961). *Language*. New York: Holt, Rhinehart and Winston.
- Boeree, C.G. (2009). General Psychology General Memory. [Accessed on 8 August 2015] Available at <http://webspace.ship.edu/cgboer/memory.html>

- Borkowski, J. G. (1992). Metacognitive Theory A Framework for Teaching Literacy, Writing, and Math Skills. *Journal of learning disabilities*, 25(4), 253-257.
- Boulware-Gooden, R., Carreker, S., Thornhill, A.& Joshi, R. M. (2007). Instruction of metacognitive strategies enhances reading comprehension and vocabulary achievement of third-grade students. *The Reading Teacher*, 70-77.
- Boyatzis, R. E.& Kolb, D. A. (1991). Assessing individuality in learning: The learning skills profile. *Educational Psychology*, 11(3-4), 279-295.
- Bransford, J., Sherwood, R., Vye, N.& Rieser, J. (1986). Teaching thinking and problemsolving: Research foundations. *American psychologist*, 41(10),1078.
- Brantmeier, C. (2005). Effects of reader's knowledge, text type, and test type on L1 and L2 reading comprehension in Spanish. *The Modern Language Journal*, 89(1), 37-53.
- Brown, H.D. (2001). *Teaching by Principles: An interactive approach to language pedagogy*. Engle-wood Cliffs, NJ: Prentice Hall
- Buckley, K. A.& Dwyer, F. M. (1987). Effect of level of locus of control and types of rehearsal strategy on students' ability to profit from visualized instruction. *International Journal of Instructional Media*, 14 (1). 33-40
- Burke, L. A., Williams, J. M.& Skinner, D. (2007). Teachers' perceptions of thinking skills in the primary curriculum. *Research in Education*, 77(1), 1-13.
- Businessballs Inc., (2007). Learning and Development resource for people and organizations, Chapman, A. Leicester, England. [Accessed on 6 November 2007]. Available: <http://www.businessballs.com/kolblearningstyles.htm>
- Campbell, D. T. & Stanley, J. C. (1963). *Experimental and quasi-experimental designs for research*. Chicago: Rand McNally
- Carrell, P. L. (1987). Content and formal schemata in ESL reading. *TESOL quarterly*, 21(3), 461-481.
- Carrell, P. L. (1988). 1/C Interactive text processing: implications for ESL/second language reading classrooms. *Interactive approaches to second language reading*, 239.
- Carrell, P. L. (1998). Can reading strategies be successfully taught?*Australian Review of Applied Linguistics*, 21, 1-20.

- Carrell, P.L. & Eisterhold, J.C. (1983) "Schema Theory and ESL Reading Pedagogy", in Carrell, P.L., Devine, J. and Eskey, D.E. (eds) (1988) *Interactive Approaches to Second Language Reading*. Cambridge: CUP.
- Carrell, P. L., Gajdusek, L. & Wise, T. (1998). Metacognition and EFL/ESL reading. *Instructional science*, 26(1-2), 97-112.
- Carrell, P. L., Pharis, B. G. & Liberto, J. C. (1989). Metacognitive strategy training for ESL reading. *Tesol Quarterly*, 23(4), 647-678.
- Carver, C., Howard, R. & Lane, W. D. (1999). Enhancing student learning through hypermedia courseware and incorporation of student learning styles. *Education, IEEE Transactions on*, 42(1), 33-38.
- Cassidy, S (2004), 'Learning styles: an overview of theories, models and measures', *Educational Psychology*, 24(4), 419-444.
- Castro, O. & Peck, V. (2005). Learning styles and foreign language learning difficulties. *Foreign Language Annals*, 38(3), 401.
- Chang, M.-M. (2005). *Instructional strategy application in Web-based language teaching and learning*. Taipei: Crane Publishing Company.
- Chang, R. (1998). *Strategies for reading English as a foreign language*. Unpublished doctoral dissertation, State University of New York.
- Chapman, C. & King, R. (Eds.). (2009). *Differentiated instructional strategies for reading in the content areas*. Corwin Press.
- Cheng, C.-K. (1998). *A descriptive study of reading strategies used by Chinese ESL students from Taiwan*. The University of Kansas, Lawrence.
- Cherry, K. (2010). *The Everything Psychology Book: Explore the human psyche and understand why we do the things we do*. Everything Books.
- Chomsky, N. (1976). *Reflections on Language*. London: Temple Smith.
- Coffield, F., Moseley, D., Hall, E. & Ecclestone, K. (2004). *Learning styles and pedagogy in post 16 learning: a systematic and critical review*. The Learning and Skills Research Centre.
- Cohen, A. D. (1998). *Strategies in learning and using a second language*. London: Longman.
- Coiro, J. (2003). Exploring literacy on the internet: Reading comprehension on the internet: Expanding our understanding of reading comprehension to encompass new literacies. *The Reading Teacher*, 458-464.

- Coiro, J. & Dobler, E. (2007). Exploring the online reading comprehension strategies used by sixth-grade skilled readers to search for and locate information on the Internet. *Reading research quarterly*, 42(2), 214-257.
- Coiro, J. (2011). Predicting reading comprehension on the Internet: Contributions of offline reading skills, online reading skills, and prior knowledge. *Journal of Literacy Research*, 43(4), 352-392.
- Cornis-Pope, M. & Woodlief, A. (2003). The rereading/rewriting process: Theory and collaborative, on-line pedagogy. *Intertexts: Reading pedagogy in college writing classrooms*, 146-164.
- Craik, F. I. M. & Lockhart, R. S. (1972). Levels of processing: A framework for memory research. *Journal of Verbal Learning and Verbal Behavior*, 11, p. 671-684.
- DeCourcy, M. & Birch, G. (1993). Reading and Writing Strategies Used in a Japanese Immersion Program.
- Dewitz, P., Carr, E. M. & Patberg, J. P. (1987). Effects of inference training on comprehension and comprehension monitoring. *Reading Research Quarterly*, 99-121.
- Dole, J. A., Duffy, G. G., Roehler, L. R. and Pearson, D. D. (1991). *Moving from the old to the new: research on reading comprehension instruction*. Review of Educational Research 61.
- Dole, J. A., Nokes, J. D. & Drits, D. (2009). 16 Cognitive Strategy Instruction. *Handbook of research on reading comprehension*, 347.
- Dollar, D. L. (2001). Book Review: Practical Approaches to Using Learning Styles in Higher Education. *Community College Review*, 28(4), 82-84.
- Donaldson, M. (1987) *Children's Minds*. London: Fontana Press
- Driscoll, M. P. (2005). *Psychology of learning for instruction*. Boston: Pearson.
- Drysdale, M. T., Ross, J. L. & Schulz, R. A. (2001). Cognitive learning styles and academic performance in 19 first-year university courses: successful students versus students at risk. *Journal of Education for Students Placed at Risk*, 6(3), 271-289.
- Dubin, F. & Bycina, D. (1991). Academic Reading and the ESL/EFL Teacher. In M. Celce-Murcia (Ed.) *Teaching English as a Second of Foreign Language*, 195-209. New York: Newbury House.
- Dudeny, G. (2000). The Internet and the language classroom: a practical guide for teachers. Cambridge: Cambridge University Press.

- Duff, A. (2000). Learning styles of UK higher education students. Four studies of the reliability and replicability of the Learning Styles Questionnaire (LSQ). *Bristol Business School Teaching and Research Review*, 3. Retrieved August 25, 2010, from: http://www.uwe.ac.uk/bbs/trr/Issue3/Is3-1_4.htm
- Duffy, G. G., Roehler, L. R., Meloth, M. S., Vavrus, L. G., Book, C., Putnam, J. & Wesselman, R. (1986). The relationship between explicit verbal explanations during reading skill instruction and student awareness and achievement: A study of reading teacher effects. *Reading Research Quarterly*, 237-252.
- Duke, N., Pearson, D., Strachan, S. & Billman, A. (2011). Essential elements of fostering and teaching reading comprehension. *What research has to say about reading instruction*, 51-93.
- Dunlosky, J. & Metcalfe, J. (2008). *Metacognition*. Sage Publications.
- Dunn, R., J. Beaudry & A. Klavas. (1989). Survey of research on learning styles. *Educational Leadership March*, 50-58.
- Durkin, D. (1978). What classroom observations reveal about reading comprehension instruction. *Reading research quarterly*, 481-533.
- Durkin, D. (1981). Reading comprehension instruction in five basal reader series. *Reading Research Quarterly*, 515-544.
- Ellis, M. (1996). The Missing Link: Academic Study Skills – Between ESL and University Courses. In Jayakaran Mukundan & Teh Chee Seng (eds.). *Trends in English Language Teaching*. (pp. 117-121) Universiti Putra Malaysia Press, Serdang.
- Elshair, H. M. (2002). *The strategies used by students to read educational websites and their relation to website usability and text design*. University of Pittsburgh, Pittsburgh, Pennsylvania.
- Erikson, B.L., Peters, C. B. & Strommer, D. W. (2006). *Teaching First-Year College Students*. San Fransico, CA: Jossey-Bass.
- Ezell, H. K., Hunsicker, S. A., Quinque, M. M. & Randolph, E. (1996). Maintenance and generalization of QAR reading comprehension strategies. *Literacy Research and Instruction*, 36(1), 64-81.
- Ezell, H. K., Hunsicker, S. A. & Quinque, M. M. (1997). Comparison of two strategies for teaching reading comprehension skills. *Education and Treatment of Children*, 365-382.
- Fagan, B. (2003). Scaffolds To Help ELL Readers. *Voices from the Middle*, 11(1), 38-42.

- Fahy, P. J. & Ally, M. (2005). Student learning style and asynchronous computer-mediated conferencing (CMC) interaction. *The American Journal of Distance Education*, 19(1), 5-22.
- Faust, M. A. & Glenzer, N. (2000). "I could read those parts over and over": Eighth graders rereading to enhance enjoyment and learning with literature. *Journal of Adolescent & Adult Literacy*, 234-239.
- Fehrenbach, C. R. (1991). Gifted/Average Readers Do They Use The Same Reading Strategies?. *Gifted Child Quarterly*, 35(3), 125-127.
- Felder, R. M. (1993) "Reaching the Second Tier: Learning and Teaching Styles in College Science Education." *J. College Science Teaching*, Vol 23(5), 286-290.
- Felder, R. M. and Spurlin, J. (2005). "Reliability and Validity of the Index of Learning Styles: a Meta-analysis." *International Journal of Engineering Education*, 21(1), 103-112.
- Felder, R. M. & Silverman, L. K. (1988) "Learning and Teaching Styles in Engineering Education." *Engr. Education*, Vol 78(7), 674-681.
- Felder R. M. & Soloman, B. A. *Index of learning styles questionnaire*. 2003. [Accessed December 24, 2008]. [http:// www.engr.ncsu.edu/learningstyles /ilswb. html](http://www.engr.ncsu.edu/learningstyles/ilswb.html).
- Fielding, M. (1994). Valuing difference in teachers and learners: building on Kolb's learning styles to develop a language of teaching and learning. *The Curriculum Journal*, 5(3), 393-417.
- Filppula, M. (2006). *The Making of Hiberno-English and Other "Celtic Englishes"* (pp. 507-536). Blackwell Publishing Ltd.
- Finch, A. (2003). Reflective instruments for self-assessment in Korean EFL classrooms. *Korea TESOL*, 6(1), 63.
- Fisher, R. (1998). Thinking about thinking: Developing metacognition in children. *Early Child Development and Care*, 141(1), 1-15.
- Flavell, J. H. (1987). Speculations about the nature and development of metacognition. In F. E. Weinert & R. H. Kluwe (Eds.), *Metacognition, Motivation and Understanding* (pp. 21-29). Hillside, New Jersey: Lawrence Erlbaum Associates.
- Forrest, S. (2004). Learning and teaching: the reciprocal link. *Journal of continuing education in nursing*, 35(2), 74-79.
- Fraenkel, J. R. & Wallen, N.E. (1990). *How to Design and Evaluate Research in Education*.
- Fries, C. C. (1963). *Linguistics and Reading*. New York, NY: Holt and Rinehart

- Frith, B. (2015). E-learning packages must consider different learning styles. Retrieved on 8 August 2015 from <http://www.hrmagazine.co.uk/hro/news/1152382/e-learning-packages-must-consider-different-learning-styles#sthash.YdWxRMRe.dpuf>
- Gaffney, J. & Anderson, R. C. (2000). Trends in reading research in the United States: Changing intellectual currents over thirty years. Handbook of Reading Research, Vol. III (pp. 53-74). In M. L. Kamil, P. B. Mosenthal, P. D. Pearson & R. Barr (Eds.). New York: Erlbaum.
- Garner, R. (1992). Self-Regulated Learning, Strategy Shifts, and Shared Expertise Reactions to Palincsar and Klenk. *Journal of learning disabilities*, 25(4), 226-229.
- Garner, R. & Kraus, C. (1982). Monitoring of understanding among seventh graders: An investigation of good comprehender-poor comprehender differences in knowing and regulating reading behaviors. *Educational Research Quarterly*, 6, 5-12.
- Gartner Inc. (2011) Survey analysis: Consumer digital reading preferences reveal the exaggerated death of paper. Retrieved on July 3, 2012, from <http://www.gartner.com/resId=1651116>.
- Gay, L. R. (1996). *Educational Research*. NJ, New Jersey: Prentice Hall.
- Gil, L., Martinez, T. & Vidal-Abarca, E. (2015). Online assessment of strategic reading literacy skills. *Computers & Education*, 82, 50-59.
- Gilles, G. (2015) Sensory Register of Memory: Definition & Overview [Accessed on 8 August 2015] Available at <http://study.com/academy/lesson/sensory-register-of-memory-definition-lesson-quiz.html>
- Gomes, A. & Mendes, A. J. (2007, September). Learning to program-difficulties and solutions. In *International Conference on Engineering Education-ICEE* (Vol. 2007).
- Goodman, K. S. (1976). Reading: A psycholinguistic guessing game. In H. Singer and R. B. Ruddell (Eds), *Theoretical Models and Process of Reading* (2nded.) (pp.497-508). Newark, De: International Reading Assopciation.
- Goodman, K. S. (1988). Reassessing the term “interactive”. In P.L. Carrell, J. Devine and D. E. Eskey (Eds.). *Interactive approaches to second language reading* (pp. 56-70). Cambridge: Cambridge University Press.
- Gordon, T. C. (1996). An assessment of the descriptors and determinants of academic success of selected allied health students in Virginia. *Dissertation Abstracts International*, 56 (10-B):5403.
- Gourgey, A. F. (1998). Metacognition in basic skills instruction. *Instructional science*, 26(1-2), 81-96.

- Grabe, M. & Mann, S. (1984). A technique for the assessment and training of comprehension monitoring skills. *Journal of Literacy Research*, 16(2), 131-144.
- Graf, S., Viola, S. R., Leo, T. & Kinshuk. (2007). In-depth analysis of the Felder-Silverman learning style dimensions. *Journal of Research on Technology in Education*, 40(1), 79-93.
- Graf, S., Liu, T. C., Chen, N. S. & Yang, S. J. (2009). Learning styles and cognitive traits–Their relationship and its benefits in web-based educational systems. *Computers in Human Behavior*, 25(6), 1280-1289.
- Grasha A.F. & Riechmann S.W. (1996). A rationale to developing and assessing the construct validity of a student learning styles scale instrument. *Journal of Psychology*. 1974; 87: 213–23.
- Gravetter, F. J. & Wallnau, L. B. (2000). *Statistics for Behavioral Sciences*. 5th ed. USA: Wadsworth Pub. Co.
- Green, M. (1998) Rapid retrieval of information: reading aloud with a purpose. *Journal of Adolescent & Adult Literacy* 44(3), 234-239
- Griggs, S. A. (1991). *Learning Styles Counseling*. Ann Arbor, MI: ERIC Publications.
- Grossman, P., Loeb, S., Cohen, J., Hammerness, K., Wyckoff, J., Boyd, D. & Lankford, H. (2010). *Measure for measure: The relationship between measures of instructional practice in middle school English language arts and teachers' value-added scores* (No. w16015). National Bureau of Economic Research.
- Guillory, H. G. (1998). The effects of keyword captions to authentic French video on learner comprehension. *Calico Journal*, 15, 89-108.
- Gunderson, L. (2009). *ESL (ELL) Literacy Instruction: A Guidebook to Theory and Practice* (2nd ed.). NY: Routledge.
- Guthrie, J. T., Wigfield, A., Humenick, N. M., Perencevich, K. C., Taboada, A. & Barbosa, P. (2006). *Influence of stimulating tasks on reading motivation and comprehension*. *Journal of Educational Research*, 99, 232-245.
- Hahnel, C., Goldhammer, F., Naumann, J. & Kröhne, U. (2016). Effects of linear reading, basic computer skills, evaluating online information, and navigation on reading digital text. *Computers in Human Behavior*, 55, 486-500.
- Hair, Jr. J. F., Black, W.C., Babin, B.J., Anderson, R.E. & Tatham, R. L. (2006). *Multivariate data analysis* (6thed.). New Jersey. Prentice Hall, Pearson Education, Inc

- Harrison, C. & Lester, D. (2000). Learning style and personality type in high school students. *Psychological reports*, 87(3), 1022-1022.
- Hartman, H. J. (1998). Metacognition in teaching and learning: An introduction. *Instructional Science*, 26(1), 1-3.
- Hassan, F. (1999). *Language, Reading, Discourse and Metacognitive Influences on the Reading Strategies of Malaysian Secondary School Children in L1 and L2*. Ph.D. Thesis. The University of Manchester.
- Hattie, J. (2009). *Visible learning: A synthesis of over 800 meta-analyses relating to achievement*. London and New York: Routledge.
- Hellekjær, G. O. & Hopfenbeck, T. (2012). Lesing. *Fokus på språk*, 28, 84-124.
- Hogben, D. & Lawson, M. J. (1994). Keyword and multiple elaboration strategies for vocabulary acquisition in foreign language learning. *Contemporary Educational Psychology*, 19(3), 367-376.
- Honey P. & Mumford A. (1986) *The Manual of Learning Styles* Maidenhead: Peter Honey Publications.
- Honigsfeld, A. & Dunn, R. (2003). High school male and female learning-style similarities and differences in diverse nations. *The Journal of Educational Research*, 96(4), 195-206.
- Hoover, W. A. (2002) The Importance of Phonemic Awareness in Learning to Read. *Southwest Educational Development Laboratory*, XIV (3) [Accessed on 25 June 2008] from <http://www.sedl.org/pubs/sedl-letter/v14n03/3.html>
- Houtveen, A. A. M. & Van de Grift, W. J. C. M. (2007). Effects of metacognitive strategy instruction and instruction time on reading comprehension. *School Effectiveness and School Improvement*, 18(2), 173-190.,
- Hsieh, Pei-Hsuan. (2007). *The effect of various online reading strategies and learning styles on student achievement of different learning objectives*. PhD Dissertation, Pennsylvania State University.
- Huang, S-H., Chern, C. & Lin, C. (2009). *EFL Learners' use of online reading strategies and comprehension of texts: an exploratory study*. Computers and Education Vol 52, 13-26. Elsevier.
- Ioannou-Georgiou, S. (2002). Constructing meaning with virtual reality. *TESOL Journal* 11(3), 21-26.
- Jackson, C. (2002). Manual of the Learning Styles Profiler. Available via www.psi-press.co.uk

- Jacobs, J. E. & Paris, S. G. (1987). Children's metacognition about reading: Issues in definition, measurement, and instruction. *Educational psychologist*, 22(3-4), 255-278.
- Janzen, J. & Stoller, F. L. (1998). Integrating Strategic Reading into L2 Instruction. *Reading in a foreign language*, 12(1), 251-69.
- Johnson, C. & Orwig, C. (1998). *What is learning style?* [Accessed on 24 February 2008] Retrieved from <http://www.sil.org/lingualinks/library/Llearning/CJ0625/CJ0676.html>
- Jones, B. F. & Idol, L. (1990). *Dimensions of thinking and cognitive instruction*. Hillsdale, NJ: Erlbaum
- Jun, W., Xioa-Hui, L. & Wei-Hua, W. (2007). Analysis of schema theory and its influence on reading. *US-China foreign language*, 5(11), 18-21.
- Jung, I. (2001). Building a theoretical framework of web-based instruction in the context of distance education. *British Journal of Educational Technology*, 32(5), 525-534.
- Kamil, M.L., Mosenthal, P.B., Pearson, P.D. & Barr, R. (Eds.). (2000). *Handbook of reading research: Volume III*. Mahwah, NJ: Erlbaum.
- Karns, G. L. (2006). Learning style differences in the perceived effectiveness of learning activities. *Journal of Marketing Education*, 28(1), 56-63.
- Kassim, H. (2013). The relationship between learning styles, creative thinking performance and multimedia learning materials. *Procedia-Social and Behavioral Sciences*, 97, 229-237.
- Kearsley, G. (1999). Exploration in learning and instruction: The theory into practise database. Retrieved November 7, 2011, from <http://www.gwu.edu/~tim/index.html>
- Keefe, J. W. (1979). School applications of the learning style concept: Student learning styles. Reston, VA. *National Association of Secondary School Principals*.
- Ketchum, E. M. (2006). The cultural baggage of second language reading: An approach to understanding the practices and perspectives of a nonnative product. *Foreign Language Annals*, 39(1), 22-42.
- Khowaja, K., & Salim, S. S. (2013). A systematic review of strategies and computer-based intervention (CBI) for reading comprehension of children with autism. *Research in Autism Spectrum Disorders*, 7(9), 1111-1121.

- Kinshuk, T. L. (2004). Application of learning styles adaptivity in mobile learning environments. In *Third Pan Commonwealth Forum on Open Learning* (pp. 4-8).
- Kolb, D. (1984). *Experiential Learning: Experience as the source of learning and development*. Englewood Cliffs, NJ: Prentice Hall.
- Kolić-Vehovec, S. & Bajšanski, I. (2007). Comprehension monitoring and reading comprehension in bilingual students. *Journal of Research in Reading*, 30(2), 198-211.
- Konishi, M. (2003). Strategies for reading hypertext by Japanese ESL learners. *The reading matrix*, 3(3).
- Koo, Y. L. (2008). *Language, Culture and Literacy: Meaning-making in Global Contexts*. Bangi: Penerbit Universiti Kebangsaan Malaysia.
- Kraayenoord, C. E. (2010). The role of metacognition in reading comprehension. *Brennpunkte der Gedächtnisforschung*, 277-304.
- Landry, K. (2002). Schemata in second language reading. *The ReadingMatrix*, Vol.2, No.3, [Accessed on 21 January 2008] Retrieved from: www.teachingenglish.org.uk/think/article/theories-reading
- Lawrence, D. (2006). *Enhancing self-esteem in the classroom*. Pine Forge Press.
- Lee, E. C. Y. (2006) Using an adapted version of reciprocal teaching to teach reading comprehension to low English proficiency learners (Doctoral Dissertation, University Teknologi Malaysia, Faculty of Education.)
- Lefevre, C.A. (1970). *Linguistic English and the Language Arts*. Boston: Allyn and Bacon.
- Leu, D. J. (2002). The new literacies: Research on reading instruction with the internet. In A.E. Farstrup and S. J. Samuels (Eds.), *What research has to say about reading instruction* (pp. 310–336). Newark, Delaware: International Reading Association.
- Leu, D.J., Reinking, D., Carter, A., Castek, J., Coiro, J., Henry, L. A., Malloy, J., Robbins, K., Rogers, A. & Zawilinski, L. (2007). *Defining online reading comprehension: Using think aloud verbal protocols to refine a preliminary model of Internet reading comprehension processes*. Paper presented at The American Educational Research Association. Chicago, IL
- Livingston, J. A. (1997). *Metacognition: An Overview*. Retrieved November 11, 2006 from: <http://www.gse.buffalo.edu/fas/shuell/CEP564/Metaeog.htm>.
- Loo, R. (2002). A meta-analytic examination of Kolb's learning style preferences among business majors. *Journal of Education for Business*, 77(5), 252-256.

- Louise, S.S. (2006). Children's reading comprehension and oral reading fluency in easy text. *Reading and Writing, 19*(2), 199-220.
- Lowy, N. (2013). Learning Styles, Critical Thinking Aptitudes, and Immersion Learning in Physician Assistant Students.
- Luke, S. D. (2006). The power of strategy instruction. *Evidence for education, 1*(1), 1-12.
- Majid, F. A., Jelas, Z. M. & Azman, N. (2006). Selected Malaysian adult learners "academic reading strategies: A case study.
- Mandler, J. M. (1984). Scripts, stories and scenes: Aspects of schema theory.
- Mantonakis, A., Bernstein, D. M. & Loftus, E. F. (2011). Attributions of fluency: Familiarity, preference, and the senses. *Constructions of remembering and metacognition. Essays in honour of Bruce Whittlesea*, 40-50.
- Mayer, R. E. (2009). *Multimedia learning*. Cambridge university press.
- McCarthy, B. (1999). *Integration: the sine qua non of CALL*. CALL-EJ online 1, 2, September 1999.
- McDaniel, M. A. & Pressley, M. (1989). Keyword and context instruction of new vocabulary meanings: Effects on text comprehension and memory. *Journal of Educational Psychology, 81*(2), 204.
- McIntosh, M. E. & Draper, R. J. (1995). Applying the question-answer relationship strategy in mathematics. *Journal of Adolescent & Adult Literacy, 39* (2), 120-131.
- McKoon, G. & Ratcliff, R. (1992). Inference during reading. *Psychological review, 99*(3), 440.
- McLeod, S. A. (2010). Long Term Memory. Retrieved from: www.simplypsychology.org/long-term-memory.html
- McLoughlin, C. (1999). Culturally responsive technology use: developing an on-line community of learners. *British Journal of Educational Technology, 30*(3), 231-243.
- McNamara, D. S. & Magliano, J. (2009). Toward a comprehensive model of comprehension. *Psychology of learning and motivation, 51*, 297-384.
- McNamara, D. S. (2011). Measuring deep, reflective comprehension and learning strategies: challenges and successes. *Metacognition and Learning, 6* (2), 195-203.

- Merrill, M. D. (2000). Instructional Strategies and Learning Styles: Which takes Precedence? *Trends and Issues in Instructional Technology*, 30(3), 231-245.
- Mesmer, H. A. E. & Hutchins, E. J. (2002). Using QARs with charts and graphs. *The Reading Teacher*, 21-27.
- Ministry of Education, Malaysia (2007). Pelan Induk Pembangunan Pendidikan [Education Development Master Plan]. Kuala Lumpur: Ministry of Education Malaysia.
- Millis, K. K. & King, A. (2001). Rereading strategically: The influences of comprehension ability and a prior reading on the memory for expository text. *Reading Psychology*, 22(1), 41-65.
- Mokhtari, K. & Reichard, C. (2002). *Assessing students' metacognitive awareness of reading strategies*. *Journal of Educational Psychology*, 94(2), 249-259.
- Multimedia Development Corporation. (2005). *The smart school roadmap 2005-2020: An educational odyssey*. A consultative paper in the expansion of the Smart School initiative to all schools in Malaysia. Ministry of Education: Putrajaya.
- Myers, M. & Paris S. G. (1978) Children's metacognitive knowledge about reading. *Journal of Educational Psychology*, 70 (1978), pp. 680-69
- Nassaji, H. (2002). *Schema theory and knowledge based processes in second language reading comprehension: a need for alternative perspectives*. *Language Learning*, 52, 439-481.
- Nathan, R. G. & Stanovich, K. E. (1991). The causes and consequences of differences in reading fluency. *Theory into practice*, 30(3), 176-184.
- Neils-Strunjas, J., Krikorian, R., Shidler, M. & Likoy, S. (2001). The influence of learning style and cognitive ability on recall of names and faces in an older population. *Journal of General Psychology*, 128(4), 433-445.
- Newman, F. & Scurry, J. E. (2001). *Higher education in the digital rapids*. Futures Project.
- Noor, N. M. (2006). Reading academic text: Awareness and experiences among university ESL learners. *GEMA: Online Journal of Language Studies*, 6(2), 65-78.
- Noorizah M. N., Nadzrah, A. B., Hazita, A., Nor, F. M. N. and Afendi, H. (2009). Exploring The Use Of Online Reading Strategies Among ESLLearners, *Paper presented at The Indonesian University of Education*. 2-5 August 2009.

- Nunan, D. (1991). *Language Learning Methodology*. London: Prentice Hall International.
- O'Donnell, P., Weber, K. P., McLaughlin, T. F. (2003). Improving correct and error rate and reading comprehension using key words and previewing: A case report with a language minority student. *Education and Treatment of Children*, 26(3), 237-254.
- Oller, J. W. (1995). Adding abstract to formal and content schemata: Results of recent work in Peircean semiotics. *Applied Linguistics*, 16(3), 273-306.
- Olmscheid, C. (1999). Reading Fluency: A Critical Component of Reading Instruction.
- O'Malley, J. M. & Chamot, A. U. (1990). *Learning strategies in second language acquisition*. Cambridge University Press.
- O'Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Kupper, L. & Russo, R. P. (1985). Learning strategies used by beginning and intermediate ESL students. *Language learning*, 35(1), 21-46.
- Oxford, R. (1990). *Language learning strategies: What every teacher should know*. Boston Mass: Heinle and Heinle Publishers
- Palincsar, A. S., Brown, A. L. & Armbruster, B. B. (1984). Instructing comprehension-fostering activities in interactive learning situations. *Learning and comprehension of text*, 255-286.
- Palincsar, A. S., Brown, A. L. & Martin, S. M. (1987). Peer interaction in reading comprehension instruction. *Educational psychologist*, 22(3-4), 231-253.
- Pallant, J. (2006). *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS Version 12 (2nd ed.)*. USA: Bell & Bain Ltd.
- Paredes, P. & Rodriguez, P. (2002, July). Considering learning styles in adaptive web-based education. In *Proceedings of the 6th World Multiconference on Systemics, Cybernetics and Informatics* (Vol. 2, pp. 481-485).
- Paris, S. G., Cross, D. R. & Lipson, M. Y. (1984). Informed Strategies for Learning: A program to improve children's reading awareness and comprehension. *Journal of Educational psychology*, 76(6), 1239.
- Paris, S. G., Lipson, M. Y. & Wixson, K. K. (1983). Becoming a strategic reader. *Contemporary educational psychology*, 8(3), 293-316.
- Paris, S. G. & Myers, M. (1981). Comprehension monitoring, memory, and study strategies of good and poor readers. *Journal of Literacy Research*, 13(1), 5-22.
- Paris, S. G. & Oka, E. R. (1986). Children's reading strategies, metacognition, and motivation. *Developmental Review*, 6(1), 25-56.

- Paris, S. G., Wasik, B. & Turner, J. C. (1991). *The development of strategic readers*. Hillsdale, NJ, England: Lawrence Earlbaum Associates
- Paris, S. G. & Winograd, P. (1990). How metacognition can promote academic learning and instruction. *Dimensions of thinking and cognitive instruction, 1*, 15-51.
- Park, H. R. & Kim, D. (2011). Reading-strategy use by English as a second language learners in online reading tasks. *Computers & Education, 57*(3), 2156-2166.
- Parker, K., Lenhart, A. & Moore, K. (2011). The Digital Revolution and Higher Education: College Presidents, Public Differ on Value of Online Learning. Pew Internet & American Life Project.
- Pask, G. (1976). Styles and strategies of learning. *British journal of educational psychology, 46*(2), 128-148.
- Performance Management and Delivery Unit. (2011). *Government Transformation Programme: Annual Report 2010 Executive Summary*. Putrajaya, Malaysia: Prime Minister's Department. Retrieved August 18, 2011 from http://www.pemandu.gov.my/gtp/wp-content/uploads/2011/05/GTP_AR2010_Executive_Summary_Eng.pdf
- Ponce, H. R., López, M. J., & Mayer, R. E. (2012). Instructional effectiveness of a computer-supported program for teaching reading comprehension strategies. *Computers & Education, 59*(4), 1170-1183.
- Poulton, E. C. & Freeman, P. R. (1966). Unwanted asymmetrical transfer effects with balanced experimental designs. *Psychological Bulletin, 66*(1), 1.
- Pressley, M. (2002). Metacognition and self-regulated comprehension. *What research has to say about reading instruction, 3*, 291-309.
- Pressley, M. & Afflerbach, P. (1995). *Verbal protocols of reading: The nature of constructively responsive reading*. Routledge.
- Pressley, M., Wharton-McDonald, R., Mistretta-Hampston, J. & Echevarria, M. (1998). Literacy instruction in 10 fourth-grade classrooms in upstate New York. *Scientific studies of reading, 2*(2), 159-194.
- Ramaiah, M. (1997). Reciprocal teaching in enhancing the reading ability of ESL students at the tertiary level. Unpublished PhD Dissertation. University of Malaya, Kuala Lumpur
- Ramaiah, M. & Nambiar, M. K. (1993). Do undergraduates understand what they read: An investigation into the comprehension monitoring of ESL students through the use of textual anomalies. *Journal of Educational Research, 15*, 95-106.

- Raphael, T. (1982). "Question-answering strategies for children." *The Reading Teacher*, 1982 36(2), pp.186-191.
- Reber, A. S.& Reber, E. S. (2001). *The Penguin Reference Dictionary of Psychology*.
- Reed, P. A. (2001). Learning style and laboratory preference: A study of middle school technology education teachers in Virginia. *Learning*, 13(1).
- Reed, W. M., Oughton, J. M., Ayersman, D. J., Ervin, J. R. J.& Giessler, S. F. (2000). Computer experience, learning style, and hypermedia navigation. *Computers in Human Behavior*, 16(6), 609-628.
- Rekrut, M. D. (1996). Effective vocabulary instruction. *The High School Journal*, 66-74.
- Reutzel, D.R.& Cooter, Jr., R.B. (2005). *The essentials of teaching children to read: What every teacher needs to know*. Upper Saddle River, NJ: Pearson Education, Inc.
- Rumelhart, D. E. (1978). *Schemata: The building blocks of cognition*. Center for Human Information Processing, University of California, San Diego.
- Rumelhart, D. E. & Norman, D. (1981). Analogical processes in learning. In J.R. Anderson (ed.), *Cognitive Skills and their Acquisition*. Hillsdale, NJ: Erlbaum.
- Rumelhart, D. E.& Ortony, A. (1977). The representation of knowledge in memory. In R. C. Anderson, R. J. Spiro& W. E. Montague (Eds.), *Schooling and the acquisition of knowledge*. Hillsdale, NJ: Lawrence Erlbaum Associates
- Sadler-Smith, E. (2001). A reply to Reynolds's critique of learning style. *Management Learning*, 32(3), 291-304.
- Sadoski, M. (2005). A dual coding view of vocabulary learning. *Reading & Writing Quarterly*, 21(3), 221-238.
- Salmon, A. K. (2008). Promoting a culture of thinking in the young child. *Early Childhood Education Journal*, 35(5), 457-461.
- Salter, D. W., Evans, N. J.& Forney, D. S. (2006). A longitudinal study of learning style preferences on the Myers-Briggs type indicator and learning style inventory. *Journal of College Student Development*, 47(2), 173-184.

- Sarig, G. (1987). High-level reading in the first and in the foreign language: Some comparative process data. In J. Devine, P. Carrell & D. Eskey (Eds.), *Research in Reading in English as a Second Language* (pp. 105-120). Washington, D.C.: Teachers of English to Speakers of Other Languages.
- Sarjit K. & Salasiah, C. L. (1996). Language learning strategies of Malay university students: an exploratory study. *Journal of Humanities*, 6, 98-118
- Sasson, D. (2007). Six tips for teaching lower level junior high school ESL students. *The Internet TESL Journal*, 8(7).
- Sasson, D. (2010) Strategies to Improve ESL Students' Comprehension and Use of Spoken English. [Accessed on 23 January 2011] Retrieved from <http://voices.yahoo.com/strategies-improve-esl-students-comprehension-and-6179104.html>
- Schneider, W. & Pressley, M. (1997). *Memory development between two and twenty*. Hillsdale, NJ: Erlbaum
- Schunk, D. H. (2004). *Learning theories: An educational perspective*, 4th Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
- Seliger, H. W., Shohamy, E. & Shohamy, E. G. (1989). *Second language research methods*. Oxford University Press.
- Shadish, W. R. Cook, T. D. & Campbell, D. T. (2002). *Experimental and Quasi-Experimental Designs for Generalized Causal Inference*. Boston: Houghton-Mifflin.
- Shaharuddin, B. & Abiddin, N.Z., (2009). Reviewing the Implementation of the Smart Schools and the Training of Bestari Teachers in Malaysia, *The Journal of International Social Research*, Volume 2/6.
- Sharda, N. K. (2007, September). Authoring educational multimedia content using learning styles and story telling principles. In *Proceedings of the international workshop on Educational multimedia and multimedia education* (pp. 93-102). ACM.
- Sharma, P. & Hannafin, M. (2004). Scaffolding critical thinking in an online course: An exploratory study. *Journal of Educational Computing Research*, 31(2), 181-208.
- Sheorey, R. & Mokhtari, K. (2001). Differences in the metacognitive awareness of reading strategies among native and non-native readers. *System*, 29, 431-449.
- Short, R. A., Kane, M. & Peeling, T. (2000). Retooling the reading lesson: Matching the right tools to the job. *The Reading Teacher*, 284-295.

- Shuler, C.A. (1999) *Learning styles of criminal justice students: a study of two rural universities*. Dissertation Abstracts International, 59 (8-A): 2854
- Singhal, M. (1998). *Teaching Culture in the Foreign Language Classroom*. Thai TESOL Bulletin, Vol. 11, No. 1.
- Singhal, M. (2001). Reading proficiency, reading strategies, metacognitive awareness and L2 readers. *The Reading Matrix*, 1(1).
- Smart School Project Team (1997). Smart School Flagship Application: The Malaysian Smart School – A conceptual blueprint. Kuala Lumpur Ministry of Education Malaysia, 1997. Available: http://www.unescobkk.org/education/ict/resources/JFIT/schoolnet/case-studies/Malaysia_ICT.doc
- Smith, F. (1994). *Understanding reading: A psycholinguistic analysis of reading and learning to read*. New York: Holt, Rinehart, and Winston.
- Smith, J. (2002). Learning styles: Fashion fad or lever for change? the application of learning style theory to inclusive curriculum delivery. *Innovations in Education and Teaching International*, 39(1), 63-70.
- Smith, M. C. (2000). The real-world reading practices of adults. *Journal of Literacy Research*, 32(1), 25-52.
- Snow, C.E. (2002) *Reading for understanding: Toward and R&D program in reading comprehension*. RAND Cooperation
- Sorrell, A. L. (1996). Triadic Approach to Reading Comprehension Strategy Instruction. Paper presented at the 32nd Annual Conference of the Learning Disabilities
- Souvignier, E. & Makhlesgerami, J. (2006). *Using self-regulation as a framework for implementing strategy instruction to foster reading comprehension*. *Learning and Instruction*, 16, 57-71
- Srivastava, M. (2007) *Understanding relationships between eLearning website feature preferences and learning styles*. Doctoral thesis, University of Survey
- Sternberg, R.J. (1997). *Thinking styles*. New York: Cambridge University Press
- Stevens, J. (1996). *Applied multivariate statistics for the social sciences* (3rd ed.). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc.
- Stott, N. (2001). *Helping ESL Students Become Better Readers: Schema Theory Applications and Limitations*. The internet TESL Journal, Vol VII, No. 11.

- Sung, Y.T., Chang, K.E. & Huang, J.S. (2008). Improving children's reading comprehension and use of strategies through computer-based strategy training. *Computers in Human Behaviour*, 24, 1552-1527
- Sutherland-Smith, W. (2002). *Weaving the literacy web: Changes in reading from page to screen*. *Reading Teacher*, 55(7), 662-669.
- Tapsir, R., Rahman, K. A., Saat, A., Ab Wahab, K., Boon, M. H. A., Ahmad, S. & Mahmood, S. F. (2012). Assessment of Preferred Learning Styles of Form Four Students from Various Schools in the State of Selangor and Federal Territory, Malaysia. *Procedia-Social and Behavioral Sciences*, 42, 82-91.
- Tolistefl. (2007). Miscue analysis in reading a second language. Retrieved from <http://www.proz.com/translationarticles/articles/1429/1/Miscue-Analysis-in-Reading-a-Second-Language> 1-16.
- Terry, M. (2001). Translating learning style theory into university teaching practices: an article based on Kolb's experiential learning model. *Journal of college reading and learning*, 32(1), 68-85.
- Tracey, D. & Morrow, L.M. (2006). *Lenses on reading*. New York: Guilford Press.
- Trochim, W.M. (2006). *The research methods knowledge base* (2nded.). [Accessed on 2 February 2010] from <http://www.socialreserachmethods.net/kb/quaval.htm>
- Tseng, J. J. (1998). Comparisons of paper and multimedia readings: EFL students' comprehension and strategies. Unpublished master's thesis, Chengchi University, Taipei, Taiwan
- Turpin, R. S. & Sinacore, J. M. (1991). Multiple sites in evaluation research: a survey of organizational and methodological issues. In Turpin, R. S. and Sinacore, J. M. (Eds.) (1991) *Multisite Evaluations: New Directions for Program Evaluation*, No. 50. San Francisco: Jossey-Bass Inc.: 5-18.
- Wei-Fan, C. & Dwyer, F. (2003). Hypermedia research: Present and future. *International Journal of Instructional Media*, 30(2), 143.
- Vaezi, S. (2006). Theories of Reading. <http://www.teachingenglish.org.uk/think/articles/theories-reading>.
- Van Zwanenberg, N., Wilkinson, L.J. & Anderson, A. (2000). Felder and Silverman's Index of Learning Styles and Honey and Mumford's Learning Style Questionnaire: How do they compare and do they predict academic performance? *Educational Psychology*, Vol 20 (3) , 2000, 365-381
- Vocca, R. T. & Vocca, J. L. (1999). *Content area reading: literacy and learning across the curriculum* (6th Ed.). New York: Longman.

- Wagaman, J. (2008) Home communication for teachers: The Importance of Teachers Communicating with Parents. [Accessed on 10 February 2010] Retrieved from <http://jenniferwagaman.suite101.com/home-communication-for-teachers-a81777#ixzz1uoCq65Np>
- Wagoner, S.A. (1983). Comprehension monitoring: What it is and what we know about it. *Reading Research Quarterly*, 18(3), 328-346
- Wang, A. Y. & Thomas, M. H. (1995). Effects of keyword on long-term retention: Help or hindrance? *Journal of Educational Psychology*, 87(3), 468.
- Warschauer, M. (1997). Computer-mediated collaborative learning: Theory and practice. *Modern Language Journal*, 81, 470-481
- Warschauer, M. (1999). *Electronic literacies: Language, culture, and power in online education*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Warschauer, M. (2002). Networking into academic discourse. *Journal of English for Academic Purposes*, 1, 45-58.
- Weinert, F. (1987) Introduction and Overview: Metacognition and motivation as determinants of effective learning and understanding. In F. Weinert & R. Kluwe, eds, *Metacognition and Motivation* Hillsdale, NJ: Lawrence Erlbaum Associates.
- Widdowson, H. G. (1983). *Learning purpose and language*. Oxford: Oxford University Press.
- Williams, E. (2004). *Literacy Studies in the Handbook of Applied Linguistics*. Davies, A. & Elder, C. (Eds) Oxford: Blackwell. P.576-603
- William, D. (2011). What is assessment for learning? *Studies in Educational Evaluation*, 37, 3–14.
- Willerman, B. & Melvin, B. (1979). Reservations about the Keyword Mnemonic. *Canadian Modern Language Review*, 35(3), 443-53.
- Winograd, P.N. (1984). Strategic difficulties in summarizing text. *Reading Research Quarterly* 19(4), 404-425
- Wintergerst, A.C., DeCapua, A. & Verna, M. A. (2003). Conceptualizing learning style modalities for ESL/EFL students. *System*, 31(1), 85-106
- Wolf, C. (2007). Construction of an adaptive e-learning environment to address learning styles and Investigation of the effect of media choice. Unpublished Doctoral Dissertation, RMIT University, Melbourne, Australia.
- Wren, S. (2002). Ten myths of reading instruction. Southwest Education Development Laboratory, XIV(3), Retrieved June 25, 2008 from <http://www.sedl.org/reading/topics/myths.pdf>

- Van Hell, J. G. & Mahn, A. C. (1997). Keyword mnemonics versus rote rehearsal: Learning concrete and abstract foreign words by experienced and inexperienced learners. *Language Learning*, 47(3), 507-546.
- Vermunt, J. D. (1996). Metacognitive, cognitive and affective aspects of learning styles and strategies: A phenomenographic analysis. *Higher education*, 31(1), 25-50.
- Yang, Y. F. (2002). *Reassessing readers' comprehension monitoring*. Reading in a Foreign Language, 14(1). <http://nflrc.hawaii.edu/rfl/April2002/yang/yang.html> (Retrieved July 12, 2009).
- Yazici, H. (2005). A study of collaborative learning style and team learning performance. *Education + Training*, 47(3), 216-229
- Yule, G. (1996). *Pragmatics*. OXFORD: Oxford University Press
- Zahidi, M. & Azizah, A. (2012). Self-regulation in English language learning: Case studies of six Malaysian undergraduates.
- Zywno, M.S. (2003). A Contribution to Validation of Score Meaning for Felder – Soloman's Index of Learning Styles, Session 2351, accepted to be presented at the 2003 ASEE Annual Conference and Exposition, Nashville, Tennessee, June 23-25, 2003