PAGE

UNIVERSITY OF EL SALVADOR

SCHOOL OF ARTS AND SCIENCES

FOREIGN LANGUAGE DEPARTMENT

[image: image1.emf]UNIVERSITY OF EL SALVADOR RECTOR: DRA. MARIA ISABEL RODRÍGUEZ SCHOOL OF ARTS AND SCIENCES DEAN: MsD. ANA MARIA GLOWER DE ALVARADO FOREIGN LANGUAGE DEPARTMENT INTERINE HEAD OF THE DEPARTMENT: Mti. EDGAR NICOLAS AYALA GRADUATION PROCESS COORDINATOR Mti. PEDRO ANTONIO SALAZAR MURCIA

ESSAY

“THE IMPORTANCE OF OWN LEARNING STYLE KNOWLEDGE

 FOR STUDENTS OF THE BASIC SKILLS AREA FROM THE

FOREIGN LANGUAGE DEPARTMENT”

For obtaining the degree of:

Licenciatura en Idioma Inglés, opción enseñanza

 Rut del Carmen González Garay

 Patricia del Carmen López de Marroquín

Advisor

Mti. Edgar Nicolás Ayala
MAIN CAMPUS, DECEMBER 5TH, 2003.

[image: image5.png]i 7 o \L

[image: image2.emf]ACKNOWLEDGMENTS The present graduation work is the result of a hard effort, which could have never been possible without the help of many people who dedicated time and interest to its development. We thank them all for their valuable contributions. W e also owe a particular debt of gratitude to our graduation work advisor Mti. Edgar Nicolás Ayala, for his professional advice and also for his unconditional help during the whole major, especially during the elaboration of this work. Special thanks to o ur Graduation Process Coordinator Mti. Pedro Antonio Salazar Murcia for the support and constant help he provided during this process. The authors

This work is dedicated especially to:

God almighty for his guidance and wisdom.

My parents, for their constant support, care and concern throughout the development of this work.

My sisters, for their constant interest and understanding.

Rut del Carmen González Garay

This work is dedicated to:

God almighty, whose guidance and strength made it possible.

My mother, for her constant concern and understanding.

My father, for his constant interest.

My husband, Oscar Miguel, for his understanding, patience, but mainly because he has been a source of encouragement and inspiration.

My daughter, for her everlasting patience and understanding.

My brother and sisters, for their constant concern.

Patricia López de Marroquín.

Learning Styles

[image: image4.png]i 7 o \L

Without an understanding of the unique meanings

Existing for the individual,

The problems of helping him effectively are almost

Insurmountable -ARTHUR COMBS-

The lack of explicit knowledge of own learning styles of students from the Basic Skills Area affects second language acquisition.

The major of Licenciatura en Idioma Inglés Opción Enseñanza from the Language Department focuses the first five semesters to teach the English Language in the four macro-skills: listening, speaking, writing and reading. The teaching staff in charge of that are the ones from the Basic Skills Area from the mentioned department. Since the students of this area need to develop these skills to acquire successfully the English Language they must be aware of their own learning styles to produce at higher level. In reality, and based on the results of a survey administered to a sample of these students from the mentioned area, it is shown that they are not aware of their learning styles. In this way, the knowledge of learning styles for the students from the Basic Skills Area is an important tool in order to develop in a better way and also to reach success in the learning process.

All the students are able to learn but not all of them learn in the same way. Just as we look different from one another and have different kinds of personalities we also have differences in the way we learn, this explains why some fortunate students seem to master the difficulties of learning a new language with great success and little effort, while for others the task is neither an enjoyable not a successful one. In this sense, is valid to ask what is it that makes learning a new language so easy for some and so difficult for others?. In relation to this, Skehan points out that “Learning styles” research has shown that individuals vary greatly in the ways they learn a second language. (Skehan;1989). In spite of this, every student deserves the opportunity to learn in the way that enables them to reach their individual potential. In order to ensure this, it is important that the students´knowledge of their own learning preferences be a resource provided to and acquired by the students in order to apply this knowledge and get a better achievement in the learning process.

That human beings process any new information in different ways is a well-known fact, for instance, if it is observed students from kindergarten to postgraduate levels, it will be noticed that students do the earning but they do it in their own particular way and according to their preferences. These preferences are closely related to their learning styles. In this sense, Douglas Brown defines learning style as follows:

“learning style is a term that refers to consistent and rather

enduring tendencies or preferences within an individual.

Styles are those general characteristics of intellectual

functioning (and personality type, as well) that especially

pertain to you as an individual, that differentiate you

from someone else” (Brown, 1994:104).

That is, learning styles describe a person’s typical mode of thinking, remembering or problem solving and include cognitive, affective and physiological characteristics.

In order to understand better the importance of learning styles in second language acquisition, it is necessary at this point to mention some definitions of cognitive style. Thus, Ausubel defines cognitive style as:

“A self-consistent and enduring individual differences

in cognitive organization and functioning. The term

 refers both to individual differences in general

principles of cognitive organization…. and to

various self-consistent idiosyncratic tendencies ……

that are not reflective of human cognitive functioning

in general”. (Ausubel;1968:170).

Cognitive style is usually described as a personality dimension that refers to the preferred way an individual processes information which influences attitudes, values, and social interaction. According to Keefe (1991):

 “Cognitive styles are the information processing habits

 of an individual. These represent a person´s typical

 modes of perceiving, thinking, remembering and

 problem solving”.

When cognitive styles are related to an educational context, they are generally referred to as “learning styles”, cognitive, affective, and physiological traits that are relatively stable indicators of how learners perceive, interact with, and respond to the learning environment (Keefe; 1994:4).

Over the years a number of cognitive styles have been identified and studied. Since each of us has our own preferred way of learning that is determined by our cultural and educational background and our personalities, language researchers have categorized the various learning styles in numerous ways. Some researchers have identified different perceptual styles: the visual, the tactile and kinesthetic, and the auditory. Others have looked at cognitive styles and distinguished between field-independent and field-dependent learners. Still others have examined the personality styles of reflectivity and impulsiveness, based on these works it is presented in a brief way each of these styles.

In a classroom, teachers may find students that have the ability to distinguish parts from a whole, or to concentrate on something without having distraction. These students have the field independence style. They easily separate key details from a complex or confusing background. On the other hand, there may be students who have problems doing this, since they perceive things more clearly as a unified whole, these students present the field dependence style. In the second language learning there exists a theory that is also related to learning styles and this is about left-and right brain functioning. Gabriel Díaz stated in an article published in the English Teaching Forum magazine that:

 “An individual with a left-brain access mode will process

information in a one-at-a-time way, look at details to see

the logic in everything and have an interest in syntax and

 synthesis. An individual with a right-hemisphere access

 model will use all-at-once processing to get “the whole”

 before the parts, understanding the world via connecting

clusters of facts”. (Díaz;1996:32).

In relation to this, Krashen, Seligor and Hartnett (1974) found support for their hypothesis that left-brain dominant second language learners preferred a deductive style of teaching, while right brain dominant learners appeared to be more successful in an inductive classroom environment. This founding illustrates that students do have specific and different ways of processing information. In fact, these differences determine students´ learning style, which at the same time influence on their learning process.

Ambiguity of tolerance is another style dimension of language learning that plays an important role in the learning of a second language because can be difficult at times an ambiguous endeavor, and students who can more readily tolerate ambiguity often show the best language learning performance (Chapelle & Roberts;1986). In the second language learning there is a great amount of apparently contradictory information in relation to the native language. For example: words that differ from a language to another, rules that differ and are internally inconsistent because of certain “exceptions”. In this context, there may be some students that will accept ideologies and facts that contradict their own views, and are more content than others to entertain and internalize contradictory prepositions, those students are classified as “open minded”. others are classified as “closed minded” because they are more dogmatic, that is, that have the tendency to reject items that contradict their own system (Brown; 1994:111).

Another two styles that must have important consideration are reflectivity and impulsivity. In a classroom teachers will find students that are reflective, that is, students that tend to be slower because they reflect, comprehend any situation in order to respond it. On the contrary, impulsive students are those who are faster but may not necessarily detect comprehension. In this sense, most of the time teachers tend to judge too harshly, for example to impulsive students that may go very rapid, and the reflective ones that may require patience from the teacher (Brown; 1994:112).

According to the noted educator Sandra Rief students retain

· 10% of what they read

· 20% of what they hear

· 30% of what they see

· 50% of what they see and hear

· 70% of what they say, and

· 90% of what they say and do.

When we learn, information takes one path into our brain when we use our eyes. Another, when we use our ears, and yet a third when we use our hands. By using more than one sense we bombard our brain with the new information in multiple ways. In theory, there exist as many learning styles as there are learners. Consequently, in another dimension of learning styles, it is found three more main learning styles, on which this essay will concentrate more. The first one is the visual. Visual learners are those students that learn and relate more effectively to written information, like notes, charts, diagrams, pictures, etc. This kind of students usually will be unhappy if in a presentation they are not able to see and take detailed notes. Visual learners like to see written down information (Kolb;1984). Visual learners have two subchannels –linguistic and spatial- Learners who are visual linguistic like to learn through written language, such as reading and writing tasks. They remember what has been written down, even if they do not read it more than once. They like to write down directions and pay better attention to lectures if they watch them. Learners who are visual-spatial usually have difficulty with written language and do better with charts, demonstrations, videos, and other visual materials. They easily visualize faces and places by using their imagination and seldom get lost in new surroundings (Kolb;1984). The second style is the auditory. These kind of students are more related to the spoken word. They will tend to listen to a lecture, and then take notes afterwards or rely on printed notes. Most of the time, for these students information written down have little meaning until they have the chance to hear it - it may help auditory learners to read written information out loud- these learners may also be sophisticated speakers (Kolb;1984). Auditory learners often take talk to themselves. They also may move more their lips and read out loud. They may have difficulty with reading and written tasks. They often do better talking to a college or a tape recorder and hearing what was said. (Kolb;1984). The third style of this dimension is the kinesthetic. These kind of learners are those people who learn effectively through touch, movement and space. These students learn skills by imitation and practice (Kolb;1984). This style has also two sub channels –kinesthetic (movement) and tactile (touch).

They tend to lose concentration if there is little or no external stimulation or movement. When listening to lectures they may want to take notes. When reading, they like to scan the material first, and then focus in on the details (get the big picture first). They typically use color highlighters and take notes by drawing pictures, diagrams, or doodling. Learners use all three styles to receive information. However, one or more of these receiving styles is normally dominant. This dominant style defines the best way for a person to learn new information by flittering what is to be learned.

In another dimension, learning strategies is another factor that is closely related to Learning Styles since students apply their strategies according to their Learning Styles. Learning strategies are defined by Douglas Brown as “tricks of trade that learners apply directly to the language itself, or the ones they apply to manage or control their own learning process”. Moreover, this author also expresses that strategies can be taught, and because of their simplicity even more easily than styles. In addition to this, recent research indicates that language learners use strategies at all levels (Chamot & Kupper;1989) however it is also found that not all of them are fully aware of the strategies they use or the ones that might be most beneficial to their learning style. In this sense, Language Learning Styles and strategies appear to be among the most important variables influencing performance in second language learning.

In her essay on “Using Learning Styles to Adapt Technology for Higher Education”, Terry O´connor (1999) asserts that, in order to understand learning style models, it is necessary to begin with one of the fundamental insights of 20th century psychology that stated that people rely on personally constructed filters to orient their relationships towards the world. In her opinion, these filters are responsive to a variety of factors such as age, experience, internal psychodynamics, maturity, cognition, physiology, biochemistry and so on. Since no one is capable of switching endlessly between all of these filters, each individual has a unique approach which is used to perceive, understand and plan his or her interactions.

Over the last few years, a significant amount of research has been done with the purpose to design tests on learning style models, so that every student can be placed in a model category according to their preferences.

Howard Gardner´s Theory of Multiple Intelligences seems to provide the most promising outlook for diversifying learning differences for he argues that, human beings have evolved to be able to carry out at least seven separate forms of analysis: linguistic, logical-mathematical, spatial bodily-kinesthetic, interpersonal (understanding and interacting with others), and intrapersonal (self-knowledge).

Nowadays, students´low achievement on second language acquisition is blamed directly on the school, their teachers and the instructional programs or methods being used. Achievement scores reveal only where a student is academically IQ. Similarly, tests suggests a learner potential, that is, these kind of tests merely demonstrate that a student is or is not good at standardized tests, not why he or she has not progressed further or more quickly. The fact that when students fail they blame the teachers, the methodology or instructional programs happens everywhere as well as in the Foreign Language Department. Most of the students when fail in their leaning process they always blame the teachers, and most of the time they think they do not play an important role on their own learning because students think their failure is the result of the teachers´methodology, beause the teacher is the one who guides their learning process, however, few of these students have studied, heard, read or been said about learning styles, and almost no one will have even considered the possibility that different learning styles exist. Consequently, students of the Basic Skills Area who do not know their learning style are not able to develop in a maximum their own strengths as well as to be aware of their weaknesses within the second language acquisition.

The survey administered to the sample of the students from Basic English Level, Intermediate Level II and Advanced English II of the Basic Skills Area revealed that these students do not have an explicit knowledge of their own learning style. This data resulted from an inventory of Learning Styles designed to find out students´learning style. Once they checked the activities they identified as closely related to their learning style, students had to answer the survey related to the inventory. The first question was: Why do you consider you have these preferences?. Nearly all these students answered that even they identified with those activities they did not know why they had these preferences. On the contrary, the few students who tried to answer just demonstrate, they do have a lack of explicit knowledge of own learning style because their answers are not well supported. A curious finding related to this was that even students from Advanced English II did not answer as it was expected. Based on this fact, it is interesting to notice that these students are unaware, first of own learning style. Secondly, and as a consequence of unawareness of own learning style, students are unaware of their own strengths and weaknesses, which directly affect their performance in the second language acquisition. Besides that, this problem gets more serious since the students who are in this situation are a great majority. Even though, this academic phenomenon is not exclusively of the Foreign Language Department since it happens almost in the whole world. Just in order to find a solution to this, recent information gotten during the last years asserts that teachers should place students according to their learning styles. This would be a wonderful solution but if this proposal is taken into account by the teaching staff of the Foreign Language Department, this would also become a serious problem since there are no enough teachers to attend students´particular needs and there are a lot of students to attend. Moreover, in another area the last decades have provided teachers new information to attend the students and it has been said that teachers of second language learners need to include practices which enhance the cognitive development of their students, techniques that incorporate brain-incompatible strategies, learning styles, multiple intelligences, and direct-learning strategies since they improve the learning process of second language learners. Once again, teachers can do all these recommendations to get better outcomes in their students. However, if students are not aware of their own learning styles all the efforts made by teachers would be ineffective or in vain simply because students can not differentiate and take the ones that better fit and work according to their own learning style. In this way, the students´knowledge of their own learning styles is the best and most effective solution because students will perform according to their own needs and preferences. Students will be aware of their own performance in their learning process, and if failure occurs they will be conscious of their own development and will not look other people to blame.

When learning a second language just in order to succeed it is important the own learning style knowledge. Moreover, to reach a good academic development is important to compensate on the weaknesses and capitalize on the strengths.

In this sense, Sandra Rief asserts that learning specialists emphasize the following:

 “when looking for ways to help a student, strengths

 are just as important as weaknesses”.

 This means that when students have an explicit knowledge of their own learning style, they are also able to know which are their strengths as well as their weaknesses. They are able to know which are their strong and weak areas in their own learning process. This fact constitutes a significant breakthrough in our understanding of the importance of learning styles in second language acquisition because this reveals, that students can concentrate not only on their preferred learning style but they also will know how to work on their less preferred style areas, which will allow them at the same time to make a balance between them just in order to develop a better way of learning and reach a higher potential. As students realize their own way to learn, they will feel more confident in their ability as they are able to take control of their own learning. Moreover, Sandra Rief states that:

“Effective learning is most likely to happen

when both strengths and weaknesses are

considered”.

Many students, and teachers also, may believe that only strengths are important in the second language learning process and that students have to concentrate just on them to reach a higher potential, this is a good perception because students focus on their strong points, and they can take advantage of this. However, as stated before, both weaknesses and strengths have the same importance due to the fact that students and teachers can not simply isolate weaknesses and work on the strengths only since in order to work on the strengths and take a better advantage on them students have to be aware of their own weaknesses. In this sense, when there exists an explicit knowledge of own learning style students can easily transform their own weaknesses into strengths because they can move from the “stronger” channels into other areas which provide them benefits in helping them really remember, process and understand the new language information.

Similarly, Charles Claxton and Patricia Murrell point out in their article on Learning Style In Higher Education (1996) that:

 “Information about styles can help students to understand

 their own preferences and strengths in learning and be

 a stimulus for developing new ways of learning”.

If this information is related to the reality on the experience of the students of the Basic Skills Area, they could not transform their weak areas into stronger ones because they are unaware first, of own learning styles and consequently of their own strengths and weaknesses. In this way, it is clearly stated that the awareness of own learning style affects students performance in relation to both weaknesses and strengths. Nevertheless, as a result gotten from the survey students were asked if wether they had been explained by their teacher on learning style, and if they by their own willing had read about it. And, in relation to the second question nearly all the students demonstrated they have not read about learning styles. This fact indicates three more evidences: First, teachers do not facilitate students of this area knowledge on learning style. Second, students do not read. And third, and the most important is that students do not go beyond in the search of improving their own academic achievement, even when they are in an era where university students have access to different sources of information. This is because students from the Basic Skills Area are accustomed to do just what the teacher assigns and do not look for ways of improving their academic achievement; and hence, they do not discover the importance that learning style plays in their own learning development. That is, students have to play a participant role in their own learning. In other words students need to discover how they learn in order to benefit from their strengths and improve upon their weaknesses.

According to Dunn and Dunn, it is possible however to help each student learn more efficiently by diagnosing the individual´s learning style. Related to this, Charles Claxton and Patricia Murrel stated that:

 “There are some studies that show that identifying

 a student´s style and then providing instruction

 consistent with that style contribute to more

 effective learning”. (Claxton & Murrel, 1996).

The most important message of this is that students´knowledge of their particular learning style can lead to more productive studying. In fact, research concerned with identifying the relationship between academic achievement and individual learning style has provided consistent support for the following: a) students do learn differently from each other: b) student performance in different subject areas is related to how individuals do, in fact, learn: c) when students are taught with approaches and resources that complement their unique learning styles, their achievement is significantly increased (DeBello;1985:47).

Another aspect that the lack of explicit knowledge affects Second Language Acquisition is that students do not know how to manipulate styles in order to get a better development in their learning process. In any classroom not only can be observed that each student learns in a different way but also that there are some students who are more outstanding than others, that take an advantage on others, and that are more efficient than others. By 1985, Ellis claimed that learners differences play a relevant role in students´ success while learning a second language.

“Most scholars and practitioners in the field today

agree that both the rate and the degree of success

of second-language learning is affected by individual

learner differences” (Ellis;1985:99).

But this was not an isolated perception. Many other researchers on Second Language Acquisition have recognized and studied how the influence of learning differences affects “success” on learning a second language, see for example:

Brown 1987; Birckbicher 1984; Ellis 1985, 1990 Mclaughlin 1983, 1987; O´Malley and Channot 1989; Stevick 1989; Tarone and Yule 1989; Galloway and Labarca 1990 and Oxford 1990.

Students that succeed in learning a second language are the ones that know very well their learning preferences and the way to take advantage of them. Knowledge of own learning style becomes a way for students to understand themselves better, allowing them to use that understanding to catapult themselves to a better level of understanding or to a higher level of skill in the learning process. It does not matter how intelligent they are since every body is able to learn, what really matter is the way they are smart. Further support for this statement is provided by the well-known writer Douglas Brown who says that:

 “successful second language learners are those students

who not only know their learning style but also

 know how to manipulate them” (Brown; 1993:193).

Awareness of students´ preferred style may help to explain why some aspects of language learning seem to come easier and more enjoyable for some students than others. If a student is an analytic learner, you are unlikely to feel comfortable doing a language activity which involves a lot of unstructured, spontaneous speech without any concern for grammatical correctness.

 With the purpose to illustrate the importance of knowing own learning style in order to manipulate it to make a better learning progress, let us see the following example: An ESL teaching college recently experienced the converse situation when doing a grammar activity with her class. The teacher had chosen some personalized examples to demonstrate a grammatical point –how to ask questions about the past. So, for example, in response to the sentences I was born in 1963 and I usually went to school by bicycle students had to say When were you born? And How did you get to school? One of her students, however, was a field-dependent learner whose sole focus was on the communicative meaning of the sentences, not on their value in practicing grammar. His response to the statement I fell in love for the first time in grade 6 was not the expected How old were you when you fell in love..? or What happened in grade 6 ..?, but What was his name?.

This example shows that the student´answer was not the expected one. However, the student behave in that way because he was unaware of his learning style, for instance, he was unable to manipulate it.

On the other hand, Douglas Brown says that “A successful learner who is not a risk-taker (personality trait), quite left-brain dominant and somewhat intolerant of ambiguity (cognitive traits), recognizes her dominant traits and resolves to force herself to take more risks, to balance her brain, and to adopt a more tolerant attitude toward language she does not understand: Why? Because she has been informed of the importance of the latter styles for most language learning contexts. He also stated that: Styles are not by any means immutable tendencies. Learners can, through a program of self-awareness, understand who they are and take steps to change what may be inhibiting traits within their general style” (Brown;1993:193).

In her article No matter how smart you are… It´s how you are smart! Lynn O´Brien argued that change in learning comes from within and applying what we know about learning styles is key:

“When individuals understand more about themselves,

They are able to produce at higher levels. Brain research

substantiates that we are all infinitively intelligent and

there are lots of ways of being smart. Let´s identify

 learning style as it is relatively to the current concept

of intelligence. Otherwise ,we are wasting the talent of a

 great majority of this generation”(O´Brien:1999;5).

Since the sample population shows that students from the Basic Skills Area do not have an explicit knowledge of own learning style, this reveled that these students are affected in another important aspect since they are not applying appropriate study techniques according to their own learning style, and this directly affects students´second language acquisition.

In another dimension related to learning styles is mentioned learning strategies. Douglas Brown defines learning strategies as specific methods of approaching a problem or task, modes of operation for achieving a particular end, planned design for controlling and manipulating certain information. Others, like Rigney and Oxford define strategies as conscious steps to enhance the acquisition, storage, retention, recall, and use of new information. Similarly, as teachers realize that there are as many learning styles as many students are in the classroom, they will know that these students make use of language learning strategies, or specific actions and behaviors to help them learn. The students´strategies differ greatly because their general learning styles are so varied. In addition to this, Chamot, indicates that performance can be improved by following certain strategies but the results depend upon the nature of the task and differ across learners. This happens mainly because every student apply his/her own and different strategies to complete a task (Chamot:1990).

Recent research (Ehrman &Oxford, 1988, 1989; Oxford & Ehrman, 1988) suggest that learning style has a significant influence on students´choice of learning strategies, and that both styles and strategies affect learning outcomes. In addition to this, Oxford and Crodkall sustain in the review “Modern Language Journal” that:

 “The most successful learners tend to use learning strategies

 that are appropriate to the material, and to their own goals,

needs, and stage of learning. They also affirm that more

 proficient learners appear to use a wider range of strategies

 in a great number of situations than do less proficient learners”.

 (Oxford & Crookall,1989).

In this sense, the knowledge of own learning style will also make students be aware of his/her own preferences, and for instance, according to these preferences they will know which strategies fit better to their preferred learning style. Conversely, the lack of explicit knowledge of own learning style affects the students performance in the way that they do not apply or use strategies that match to their learning style.

In the learning process many different strategies can be applied by language learners: metacognitive techniques for organizing, focusing and evaluating one´s own learning; affective strategies for handling emotions or attitudes; social strategies for cooperating with others; cognitive strategies for linking new information into memory, storage and for retrieving it when needed; and compensation strategies (such as guessing or using gestures) to overcome deficiencies and gaps in one´s current language knowledge. (Oxford:1990). In this way, strategies can be assessed in a variety of ways, such as diaries, think-aloud procedures, observations, brainstorming, taking notes, use of diagrams, and surveys, etc. In this sense, in order to succeed in the language and to make a better progress it is fundamental to apply strategies that match with the learning style, otherwise, their use is not much beneficial. Since the use of strategies employed in a particular learning situation is very important in influencing the rate of progress in learning a second language.

Regarding to this point a research made by Chamot & Kuppert indicates that:

“language learners at all levels use strategies but some

 or most learners are not fully aware of the strategies

 they use or the strategies that might be most

beneficial to employ” (Chamot & Kuppert, 1989).

This assumption is also related to the reality of the students from Basic Skills Area from the Foreign Language Department, who according to the survey administered to them, these students reflected that they use strategies but they do not know why they use those strategies. In other words, these students do not even know what strategies are, since according to Oxford and Rigney strategies are conscious steps to enhance acquisition, and these learners apply or make use of strategies but they are not fully aware if these strategies are appropriate and beneficial to their own learning style. The main point of using different strategies is to help students in their language learning not using them just for having variety. However, this is what students from the Basic Skills Area are doing since they say they apply different strategies but at the same time they do not know if these strategies are good or bad to improve their academic development. This means that these students do not know if these strategies are the ones that really help them to improve their academic achievement. While these students continue using strategies in an unconscious way all their efforts they make to get good results in their learning will be in vain by the reason that their efforts and strategies probably are not in agreement to the students´particular learning style. In this sense, unless students be aware of their learning style they will be able to organize and manage their own learning by applying the strategies that will be really beneficial for improving their academic performance.

In sum, people differ in the ways they perceive, think, feel and behave. Researchers have identified many specific examples of these differences in how people learn and how these differences affect the individual learners´performance while learning a second language. Equally important is the knowledge of students´own learning style in order to provide a better opportunity for all students to be successful in college. It is also important that students know that not any of the learning styles is generally better than another, or that some students have an advantage of others because of their styles. What is really important is that the students know and manipulate their own learning style.

While these theories are familiar to many educators, and generally accepted, their application is relatively poor. For example, many teachers know that it is important to make students aware of own learning style as well as the appropriate strategies that would lead them to a more productive study; however, not all the teachers facilitate this information to their students, specially at the beginning of a course or semester which would be of great help for the whole semester for both, teacher and students.

In relation to the students, most of the time they try to do their best in their learning process. However, most of the time their outcomes are affected when they do not have an explicit knowledge of their own learning style. In this sense, it is important that students look for ways of knowing themselves better, and also that they change from playing a passive role to an active one in the search of new ways of improving their academic achievement. Generally, awareness of own learning style encourage students to improve their own learning skills.

On the other hand, learning styles research and resources can help faculty members to design appropriate experiences for students in terms of matching or mismatching their learning styles. In this regard, faculty can provide students more rich learning opportunities by increasing the range of styles through which students can engage in studying academic fields. Information about styles is relevant for any institution that is seriously interested in the development of students during their learning process.

At the same time, and due to the especial role that teachers play in the students learning process, it is of great importance their deep knowledge of all the last findings and recommendations done by specialists on learning style differences. With this knowledge, teaching would be more effective because it would let teachers both, to motivate students to continue learning and to teach them the skills and strategies needed for continued learning, and besides that, teachers would be able to implement strategies for dealing appropriately with students´different learning styles, this can be accomplished through guiding students to develop self-directed strategies based on their personal learning style. Thus, awareness of learning differences results in educators working together on various programs with a learning style perspective aimed to appeal to as many students as possible and also to significantly expand teachers understanding of students with learning differences, but a deep awareness of diverse learning styles requires a truly commitment to the belief that all students can be successful learners. If a learning experience is adjusted to accommodate diverse styles, students will be able to use their strengths and improve their weaknesses to achieve this success.

Once students are aware of their own learning styles and teachers bring outstanding skills and competencies on learning styles to the classroom, they offer students with varying learning styles greater opportunities for success. In this sense, in order for learning to be effective in achieving desired outcomes students and teachers need to have an awareness as well as an understanding of individuals´learning styles.

With the elaboration of this work it is clearly presented the impact that the knowledge of own learning styles has to every student. However, for those students who are already aware of it, it is necessary that they recognize that they will not be taught exclusively with that style and that teachers do not have to match his/her learning style all the time. What really matters is that the students be aware of their own strengths and weaknesses to manipulate their learning style and make a good use of strategies because each student knows how better to take an advantage of this knowledge. In other words, students are responsible of their academic performance once they are aware of their learning style. Since according to Pinttrich and Lin (1985) a good teacher communicates the content and also teach the students the skills and strategies needed for continued learning but students are the ones who develop the skills and strategies they need to learn in an effective way.

Considering the variety of information related to learning styles and the different activities that can be applied to address each students´learning styles, higher education teaching should seek to move beyond the enhancement of performance with a narrow set of activities, and consider the development of students´s different skills by promoting a varied range of activities that address as many students´learning styles as possible inside the classroom, this would facilitate that students should not be judged by what they can not do, but what they can do, since education should focus on bringing out every individual´s potential.

Taking into account the importance of learning styles on students second language acquisition there is also a need for further research into this field with the purpose of increasing students and teachers knowledge on this important learning area, but that is not all, information about learning style can help faculty authorities become more sensitive to the differences students bring to the classroom. Colleges can meet students´educational needs as a result of an increased understanding of students´learning styles which would be very helpful to all the students because would give them the opportunity to improve their effectiveness in the learning process.

To finish, one component of the teachers´responsibility is to teach students

about learning styles and then, to show them where their weaknesses and strengths are. It is very important that teachers take individual differences among students very seriously, this aspect will help them to understand how students preferences are different from one another, this also would let them to help students to use their learning styles well, in other words it is a teachers´commitment to help students to identify and apply their own language learning style characteristics, manage language learning, use appropriate techniques and activities to develop second language competence since every student is capable, and if taught properly they can be in charge of their own learning progress. In this respect, it is never too late to teach another person how to advocate for himself or herself.

Students need to learn to really look at themselves and address who they are as well as to know how they learn. Moreover students really need in order to succeed in their second language learning process to be taught how to be independent, no matter who they are. Every student is capable in his or her own realm, and must be given wings to fly.

[image: image3.emf]REFERENCES Ausubel, D.P., (1968). Educational Psychology: A cognitive view. New York, NY: Academic Press. Brown, H. Douglas, (1987). Principles of Language Learning and Teaching , 2 nd ed. New Jersey: Prentice - Hall, Inc., Englewood Cliffs, chapters 4 ,5,6. Brown, H. Douglas, (1994). Teaching by Principles , New Jersey: Prentice - Hall, Inc. Englewood Cliffs, chapter 12. Brown, H. Douglas, (1994). Principles of Language Learning and Teaching , 3 rd ed. San Francisco: San Francisco State University, cha pter 1. Chamot, A.U. & Kupper, L. (1989). Learning Strategies in Foreign Language Instruction “Foreign Language Annals” , 22, pp.13 - 22. Claxton C. & Murell P. (2003). Learning Style on Higher Education, ERIC Digest, ERIC Clearinghouse, Washington, D.C., www.gwu.edu/ - eriche . Chapelle, C. & Roberts, C. (1986). Ambiguity Tolerance and Field Independence as predictors in English as a second language learning , pp. 27 - 45.

 DeBello, T. (1985). A Critical analysis of the achievement and attitude effects of administrative assignments to social studies writing instruction based on identified, eighth-grade students´learning style preferences for learning alone, with peer, or with teachers. (Doctoral dissertation, St. John´s University). Dissertation Abstracts International, 47, 68A.

Diaz, G. H. (1996, April). The Good, the Bad, and the Ugly, English Teaching Forum, vol. 34, No.2,. 32-37.

Dunn, R. & Dunn, K. (1978). Teaching students through their individual learning styles. Reston Publishing Company, Inc.

Ellis, Rod (1985). Understanding Second Language Acquisition, Oxford: Oxford University Press, p.99.

Hood, Karen (1995). Exploring Language Styles and Instruction. University of

Georgia. Retrieved from http://jwilson.coe.uga.edu/
Keefe, J.W. (1991). Learning Style: Cognitive and thinking skills. Reston, VA: National Association of Secondary School Principals.

Keefe, J.W. (1979). Student Learning Styles: Diagnosing and Prescribing Programs. Reston, VA. National Association of Secondary School Principals.

Kolb, D.A. (1984). Experiential Learning: Experience as the Source of Learning and Development. Englewood Cliffs, NJ, Prentice-Hall.

Learning Styles or, how we go from the unknown to the known.

Article Retrieved from http://www.nwlink.com
Nunan, David, (1999). Second Language Teaching and Learning, Boston, Massachusetts: Heinle & Heinle Publishers, chapters, 1,2,3,6.

O´Connor Terry (1999). Using Learning Styles to Adapt Technology for Higher Education, Indiana University [electronic version]. Retrieved May 2, 2003 from http://web.indstate.edu/ctl/styles/learning.html.

Omaggio, Alice C. (1986). Teaching Language in Context. 2nd ed. Boston,

Massachusetts: Heinle & Heinle publishers, chapter 2.

Owen Wilson, Leslie. What´s the Big Attraction? Why teachers are drawn to using

Multiple Intelligence Theory in their classrooms, from http://newhorizons.org
Oxford, Rebecca, (1990). Language Learning Strategies: What every teacher should

 Know. New York: Newbury House, chapters 1,2,3,4,5.

Oxford, R. & Crookall, D. (1989). Research on six situational language learning strategies: methods, findings and instructional issues, Modern Language Journal, 73 (4).

Skehan, Peter, (1989). Individual Differences in Second-Language Learning. London: Edward Arnold.

ANNEXES

UNIVERSITY OF EL SALVADOR

FOREIGN LANGUAGE DEPARTMENT

SCHOOL OF SCIENCES AND HUMANITIES

Subject : Graduation Process

Date _________________

Name: __________________________________
 ID # _________________

Objective: This questionnaire is addressed to students of the Skills Development Area in order to survey the students´learning style.

Directions : Complete each section by placing the number “1” next to each statement you feel accurately describes you. If you do not identify with a statement, leave the space provided blank.

Remember that there are no right or wrong answers.

PART I

SECTION I

I remember well using graphic organizers.

I enjoy group work in class.

I am good at reading maps and blue prints.

I can recall things in mental pictures.

I like music videos.

I can not avoid talking in class.

I enjoy reading in my free time.

I can imagine ideas in my mind.

I often have difficulty with spoken directions.

Rearranging a room is fun for me.

TOTAL FOR SECTION I

SECTION II

I like to talk to my friends by phone.

I become distracted by sounds or noises.

I enjoy listening but I am impatient to talk.

I usually forget faces but remember names.

I prefer to get information by listening.

I have difficulty following written directions.

I have inability to read body language and facial expressions.

I have some difficulty with reading.

I like to learn by studying and thinking on my own.

I prefer the teacher correct my mistakes.

TOTAL SECTION II

SECTION III

I enjoy making things with my hands.

I enjoy outdoor games and sports.

Arts and crafts are enjoyable hobbies.

I learn by doing things on my own.

I become distracted by activity around me.

Expression through dance is beautiful.

I like working with tools.

I prefer action stories than read them.

I value non-verbal communication such sing language.

I like to practice sports in my free time.

TOTAL FOR SECTION III.

PART II

Directions: Answer the following questions.

1. Why do you consider you have these preferences?

2. Have you ever been told about learning styles?

3. What type of learning style do you think you have?

4. Have you ever read information about learning styles?

5. Has your teacher explained you about learning styles?

THANKS FOR YOUR HELP. HAVE A NICE DAY.

� EMBED Word.Picture.8 ���

Considering the important role that “Learning Styles” play for second language students during their learning process and also for teachers of English , this essay is focused on the students from the Foreign Language Department, specifically on students from the Basic Skills Area. This essay sustains the thesis that “The lack of explicit knowledge of own learning styles of students from the Basic Skills Area affects second language acquisition” and it is supported by bibliographical sources as well as by information derived from a learning style inventory and a questionnaire administered to the sample of students from the mentioned area. The information presented in the essay is really valuable since it will serve to teachers and students realize the influence of this topic in the learning and teaching process of a second language.

_1113401489.doc
[image: image1.png]i 7 o \L

