

FACULTY OF MUSIC

UNIVERSITI TEKNOLOGI MARA

MUF655

RESEARCH PROJECT

**STUDENTS' LEARNING OF WESTERN MUSIC HISTORY: A
STUDY OF LEARNING STYLES USING THE VARK MODEL**

HASAN BIN TONEH	2015162283
DINAICA CLARESSA DIUS	2015101221
CLASYN EYLREY MOJILIS	2016598937

Sem March - July 2019

AUTHOR DECLARATION

We declare that the work in this dissertation was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of our own work, unless otherwise indicate or acknowledged as referenced work. This thesis has not been submitted to any academic institution or non-academic institution for any degree or qualification.

Name of Student : Hasan Bin Toneh (2015162283)

: Dinaica Claressa Dius (2015101221)

: Clasyn Eylrey Mojilis (2016598937)

Program Code : MU220

Program : Bachelor of Music Education (Hons.)

Faculty : Faculty of Music

Research Title : Music Students' Learning of Western Art Music History: A
Study of Learning Styles Using The VARK Model

Semester : Mac - Julai 2019

.....
HASAN BIN TONEH

.....
DINAICA CLARESSA DIUS

.....
CLASYN EYLREY MOJILIS

ACKNOWLEDGEMENT

Thanks to God for giving us the opportunity to complete our thesis. There are so many people to thank for their help on this journey we have taken. We would like to express our gratitude to those who gave us the possibility to complete this thesis.

We would like to thank everybody who supported us in completing this research, especially to our advisor, Associate Professor Dr Ghaziah binti Mohd Ghazali upon her help during the process of our thesis. Thank you for your patience and guidance for us to complete this project.

Next, we also would like to thank our parents, family and friends who supported us in completing this thesis. Lastly to all respondents, thanks for giving us such cooperation. Thank you so much.

ABSTRACT

The purpose of this study was to investigate music students' learning style preferences in learning Western Art Music History. The study identified the music students' preferred learning style by using the VARK model, and how students study Western Art Music History. It also investigates music students perception of how their learning style has helped them study Western Art Music History course at the Faculty of Music of Universiti Teknologi Mara (UiTM). Researchers used mixed method to collect the data. For Research Questions 1 researchers spread the questions by using Whatsapp application. for Research Question 1 and interview for Research Question 2 and Research Question 3. The results of the study based on Research Question 1 showed that the majority of the learning style of the music students' were Kinesthetic, but the result from Research Question 2, indicated that the majority of the music students were more into Read-Write and Auditory learning style. Based on the interview result for Research Question 3, the researchers also found that music students' were using Read-Write and Auditory learning style when studying Western Art Music History course. Therefore, the result indicated that subjects used a combination of Auditory, Read-Write and Kinesthetic (ARK) which can be defined as multimodal learning style.

TABLE OF CONTENTS

	Page
Author Declaration.....	i
Letter of Submission.....	ii
Acknowledgement.....	iii
Abstract.....	iv
List of Table.....	x
Chapter 1 INTRODUCTION	1
1.0 Background of the Study.....	1
1.1 Statement of the Problem.....	3
1.2 Objective of the Study.....	4
1.3 Research Questions.....	4
1.4 Significance of the Study.....	5
1.5 Scope of the Study.....	5
Chapter 2 LITERATURE REVIEW	6
2.0 Introduction.....	6
2.1 Learning Style Definition.....	6
2.2 VARK Learning Style Model.....	8
2.2.1 Visual.....	9
2.2.2 Audio.....	10
2.2.3 Reading Writing.....	11
2.2.4 Kinesthetic.....	11