Communication Styles used by Effective EFL Teachers in Classroom Interaction

Formatted: Font: Bold

Suharni suharni2227@gmail.com

Haryanto Atmowardoyo

aharyanto fbsunm@yahoo.co.idharyanto@unm.ac.id

Kisman Salija

kismansalija-@unm.ac.id

Field Code Changed

State University of Makassar, Indonesia

ABSTRACT

This research was conducted to find out; (1) the characteristics of the effective teachers based on the students' perception; (2) to describe the communication styles used by EFL teachers in classroom interaction; (3) to find out when and why the teacher used the aggressive, assertive and passive style. This research applied mixed method research. The instruments of this research were questionnaire, observation, and interview. The sample of this research consisted of 265 students at SMA Ummul Mukminin boarding school Makassar, in academic 2017/2018. The subjects of the research were three experienced English teachers. The research finding based on students' perception to the EFL English teachers in each class showed that Mrs. Wal got 73.5% categorized as very effective teacher, Ms. WN got 76.9% categorized as very effective teacher, Mr. As got 65.2% categorized as effective teacher. The teacher was very effective described by students who had 20 positive attitudes that have to be done and 24 negative attitudes for ineffective teachers that must be avoided. Furthermore, the research revealed three findings in communication styles used by teachers. The first was aggressive style, the second was assertive style, and the third was passive style. The teachers used those styles based on the context and situation during English classroom process. The most dominant communication style used by the teacher was aggressive.

Key words: students' perception, characteristics of the effective teachers, communication styles

INTRODUCTION

Communication in the classroom is one of the complicated phenomena in education fields and it is as the central of classroom activities. The teacher had important roles in the success and the failure of teaching and learning process. Teacher should interact as a communicative as possible in order to make the students understand

what the teacher is talking about. Yunus (2013:1) states that professional teachers/lecturers need to be equipped with the ability to present themselves as well as cognitive ability. Present themselves in question means the lecturer should have an ability to create a favorable atmosphere through their communication style because it takes the important roles in the classroom.

Referring to the importance of communication in the classroom, the teacher or lecturer is involved because a teacher or lecturer is required to create the best learning environment in the classroom interaction by communicating well in the process of teaching and learning. Teaching in the classroom is not merely the process of teaching but it is also the reflection of teacher's communication that is determined to their teaching goals to the students. The relationship between teacher and students in the classroom can create positive classroom environment when there is a supportive relationship between them. Because it can offer the chances to students to be motivated and feel engaged in improving the learning process.

This intrigued the researcher to find out what styles of communication are used by the teachers or lecturer in classroom interaction. The result of this study expected that teacher or lecturer could apply the styles of communication based on the context and situation in order to make their students understand about teachers' explanation.

This research was conducted at UMMUL MUKMININ School in academic year 2017/2018 during the teaching and learning process of EFL classroom. Some of the reasons why this school was chosen as the place of the research, it was based on the view of society that SMA Ummul Mukminin boarding school has not only a good moral education, but also has superior in mastery of Arabic and English. It can be seen that the school involved in activities that brings good name get champions in every language competition. Besides, many of the students come from several districts of Makassar and some come from other provinces from all over the island of Indonesia. With this phenomenon, parents certainly hope for their children to learn at SMA UMMUL MUKMININ to gain Islamic knowledge and also the general knowledge especially in language, because by mastering many languages, especially the International language namely Arabic and English, we could know the world news accurately.

The second phenomenon was the use of bilingual in this school such as Arabic and English goes well. It can be seen when students talk to each other outside of classroom interaction activities and when announcing about some information and also on lecture or speech practice. The researchers are interested to see and to know what communication styles were applied by English teachers especially in classroom interactions.

Based on the phenomenon above, the researcher interested to build up the research about "communication styles used by the effective EFL teachers in classroom interaction" which was conducted at UMMUL MUKMININ Boarding School, in academic year 2017/2018.

LITERATURE REVIEW

Hanif, et al. (2012) conducted research entitled "Communication style of employed and unemployed men and women in Pakistan" in this research they had investigated about whether the young employed and unemployed man and woman in Pakistan have different communication style and what the predominant style of each is. They also compared the communication style of employed and unemployed man and woman. In this research they used Norton's communication style measurement questionnaire in collecting the data. In addition, they focused on several types of communication such: animated, contentious/argumentative, dominant, dramatic, friendly, impression leaving, open and relaxed. As the conclusions of this research, they found that from the categories of the subject, they are equally used the dominant styles in their communication. And then, in this research they also have found that unemployed woman are more precise in their communication style than employed woman.

Markova (2011), in his research entitled "The Japanese communication style". In this research, she analyzed about the Japanese communication style. This research aims to explain about the Japanese communication style from the perspectives of Slovak students and to explain A non-Western view of Japanese communication style. Furthermore, this research is expected to give understanding for readers about how to understand the Japanese style in their communication in order that we can be more sensitive toward the differences in our communication, and as the result of this research the researcher found that Japanese are not as purpose oriented but as relationship oriented when they are communicating.

Another group of related research was conducted by Yunus (2003), a lecturer of Study Program of Marketing Communication at Bina Nusantara University in Indonesia. This research focused on an observation about how close relationship between credibility, attraction and power of lecturer with the healthy behavioral in the classroom. In this research Yunus (2003) applied explanatory survey about ethos communicator (lecturer of Institute of Technology and Business in Kaibe Jakarta), and in testing the data the researcher used SPSS Program. The result of this research can be concluded that professional lecturers need to be equipped with the ability to present themselves as well as cognitive

Berson (2013), in his research "The effects of supervisors' communication styles on interns' satisfaction and learning". On her research she tried to investigate how the supervisors' communication style related to important outcomes for interns namely, their satisfaction and learning. The result of this study showed that supervisors employed the collaborative communication style significantly more often than the authoritarian communication style.

Lanz (2015) under the title "critical analysis of management communication style". The purpose of this research is to explain the effects of management communication styles on the employee and how it affects their behavior and attitude. He analyzed the style of communication based on three basics of communication styles, they are passive, aggressive and assertive style.

METHOD

Design and Sample

The aims of this research were to find out the characteristics of effective EFL teachers based on students' perception, to describe the style of communication used by effective EFL teachers in classroom interaction, and to find out when and why the teacher used aggressive, assertive and passive style. This research was conducted by using mixed method. The sampling technique used was purposive sampling technique. Subjects of the research were three teachers of SMA Ummul Mukminin boarding school Makassar. The respondents determined the characteristics of effective EFL teachers by scoring the questionnaire. The respondents consisted of 265 students in the first, second and third grade of senior high school.

Instruments and procedures

This research used three kinds of instruments, they are questionnaire, observation and interview. Questionnaires were used for preliminary data to identify the characteristics of the effective EFL teachers based on the students' perception. The researchers applied the Liker scale according to Atmowardoyo H., et.al (2017). Questionnaires involved 265 students at senior high school of Ummul Mukminin Boarding School Makassar. The researchers conducted observation in six meetings by recording teachers' utterances. After doing the observations, the researchers interviewed the teachers to find out the deeper information about the style of communication used by EFL teacher in classroom interaction. The researchers used audio recorder to fit the data which was described by the participants during the observation and interview. The researchers used the semi-structured interview. To check the strength of the data, the researchers used data triangulation based on

Miles and Huberman's (1994). The data were analyzed through data reduction, data display, and conclusion.

Data Analysis

1. Calculating questionnaire

The data of questionnaire was analyzed by using Liker scale, it is according to Atmowardoyo H. et al. (2017). The respondents chose and circled number 1.2.3 or 4 to respond 44 statements of characteristics of the effective EFL teachers. Score 1 meant "strongly disagree"; score 2 meant "disagree"; score 3 meant "agree", or score 4 meant "strongly agree". Each response had its own value. The questionnaires consisted of 20 positive statements (PS); and 24 negative statements (NS). For PS, the scores 1=1; 2=2; 3=3; 4=4. For NS, the scores 1=4; 2=3; 3=2; 4=1. Both scores would be summed and would be ranged from 44 - 176. Then the sum would be divided by 2 to obtain the final score. The final score will range from 22 to 88. Example: Teacher A got PS 60 and NS 70. The final score was 60 + 70= 130/2 = 65 (effective). The interval of categories of students' perception regarding an effective teacher is showed below:

- 2 88 = very effective
- 5 71 = effective
- 8 54 = ineffective
- 2-37 = very ineffective

2. Data Analysis

In analyzing data from classroom observation and interview, the researcher—used data triangulation in analysis the data, it was based on Miles & Huberman's, (1994) which consisted of three steps of activities: data reduction, data display, and conclusion drawing/verification.

a. Data reduction

Data reduction is the process where the researcher identified, simplified and transformed the raw data. The raw data obtained from observations and interviews through recording and transcribed it into qualitative data. Then it was coded and categorized according to the most important part which is relevant to the characteristic of communication styles. Therefore, the analysis will focus into the data which is suitable to the questions statement which has been formulated.

b. Data Display

After reducing the data, the next step was displaying the data. The display means a group of information that leads the researcher to draw the conclusion. The data

display shown was based on the research focus. By displaying the data, it can be seen from the data that have been reduced or taken.

c. Conclusion or verification

The last step in this process was conclusion or verification. The researcher made conclusion based on the data display like the new theory and it also answered the questions of the research. The researcher concluded the types of communication style used by the teacher and communication style most dominantly used by the teacher in EFL classroom interaction.

RESULTS AND DISCUSSION

1. Students' perception on the characteristics of the effective EFL teachers

The findings of the research dealt with the students' perception on the characteristics of an effective EFL teacher, they consisted of 22 are positive statements and 24 are negative statements. The following are positive characteristics of the effective EFL teachers:

- using English well and fluently, writes correctly, and masters the English grammar well
- 2. performing innovative and varied learning
- 3. using clear learning steps
- knowing the student's learning needs and knew how to recognize the student's abilities
- 5. delivering the material clearly, simply, and systematically
- 6. providing speaking and writing exercises in English
- 7. having a way of teaching is accompanied by ice breakers and jokes
- 8. being always motivates students in every lesson to be always enthusiastic, including encouraging students to be able to memorize new words and use them in conversation
- 9. looking cheerful and smiling easily
- 10. using electronic media in the form of movies or song in learning
- 11. making the class interactive and familiar atmosphere
- 12. providing examples, appropriate solutions, and appropriate feedback on students' questions
- 13. can assign tasks to students in creative and imaginative forms such as making dramas, poetry, etc.
- 14. fair in scoring and providing feedback on the students' work
- 15. well-dress, and looks handsome/beautiful
- 16. showing positive attitudes, wisdoms, funs and affections to students
- 17. can control emotions at time s that are not fun
- 18. showing a cheerful attitude
- 19. exhibiting an attitude that can be emulated by the students

20. having high dedication

Based on the result of questionnaire to students, in order to pick up one of the three teachers, the researcher determined the most effective teacher. The respondents assessed the English teacher related to the criteria stated on the questionnaire. Then respondents chose the best score for teachers who characterized the criteria of effective EFL teachers. The final score was obtained by summing and counting the number which marked or chosen by the participants of the assessed teacher. The result of the effective teachers based on students' perception is showed in the table below:

Table 1 Results of Ouestionnaire to Students

Teacher	Participants	Score (PS + NS)	Final Score
Mrs. Wal	81	146.9	73.5
Ms. WN	85	153.8	76.9
Mr. AS	90	130.4	65.2

Table 1 is based on the students' assessment showed that all of the EFL teachers were in very effective and effective category. From the score, it showed that Mrs. Wal got 73.5, and Ms. WN's score was 76.9, therefore they are categorized as very effective teacher. While Mr. AS got 65.2 and categorized as effective teacher. Then, the data were presented for communication styles that are used by the English teachers. The teacher whom categorized as very effective and had the highest score became the subject of the research to be analyzed.

2. The communication styles are used by effective EFL teachers

From the class observation through transcribing data of audio recorder, the researcher found three styles of communication that were used by the teacher in classroom interaction from the first meeting until the sixth meeting. Those types of teachers' communication styles were aggressive, assertive, and passive. The extracts were taken in different class, different time and different topics.

Table 2 Data Display of the aggressive style

Tuble 2 Butti Bispitty of the uggressive style				
Utterance	Communication Style	Characteristics	Communication Purposes	
"what is the title?"	Aggressive	She used loud	She started the	
okey, Hold on a moment		intonation, spoke	lesson and	
please!"		fluently without	called	
		hesitation and	students'	
		repeated her words	attention.	
		three times.		

"Jangan ada yang sama yaa ceritanya!" "Do you want to go out? Why do you bring your bag?" ["don't make the same story!" Do you want to go? Why do you bring your bag?"]	Aggressive	Used a firm voice, intimidating and abrupt.	Asked students to write a story
Jana ang.	Aggressive	She used racist	Asked student
"terserah saya mau di facebook mau di instagram mau di" ["it's up to me, where will I put it, whether at		remarks.	to collect their assignment and it would be posted
the facebook or at	Aggressive	She said the	She reminded
instagram]	Aggicssive	utterance with firm voice, fluently, and	her students to write faster.
after 5 minutes I will change the slide! Setelah 5 menit saya langsung ganti slidenya!" ["after 5 minutes I will change the slide! after 5 minutes I will change the		used of threats.	
slide!"]	Aggressive	Tone often fast and	Gave more
"Yang tidak datang hari ini siap siap lebih banyak lagi hafalannya". ["everybody who doesn't come today be ready to		firm voice, it also seemed that she was bullying someone.	exercise for student who was absence.
memorize more words"]	Aggressive	She used racist remarks.	Gave the feedback by
"kan bilangnya important person? for me my parents is the most important people!". ["You said about an important person? to		TUHRIKS.	comparing the students' answer

me my parents is the				
most important	Aggressive	She used	Offered	
people!".]		threatening	students to	
-		questions.	memorize	
"Do you want to add?			more	
After that you memorize			vocabularies	
it".				

Table 3 Data Display of the assertive style

Utterance	Communication Style	Characteristics	Communication Purposes
"nah kalo menurut	Assertive	she used co-	Asked a student
kalian dua-duanya		operative	to explore her
salah perbaikannya apa?"		phrases.	opinion.
[if you think both of			
them are wrong			
what is the correction]			
	Assertive	Gave good	Gave response.
"very good.!" to gain		response,	_
mutual advantages or		sincerely and	
to get" Gain itu sama		repeated other	
dengan get, get		words.	
mutual advantages".			
["very good.!" to gain			
mutual advantages or			
to get" Gain is the			
same with get, get	Assertive	Communicated	Checked
mutual advantages".]		clearly and	students'
		sincerely, and	understanding.
" Ada berapa		showed caring.	
dialogue? What will			
you do with the			
dialogues?".			
"Okey arrange in a			
good order"			
"Bisa kelihatan?			
"yang lainnya ini			
ada bukunya?"			
['how many dialogues			
are there? "Okay			
arrange it in a good			

order" can you see it? The others Do you have a book?"]	Assertive	She used accepting compliments	Asked the students to do the assignment based on the time.
"is it enough?" "okey, I will give you twenty minutes".	Assertive	Good response, honest, communicated clearly and sincerely.	The teacher reviewed the lesson.
"Okey, very good! Kalo begini jan moko bawa buku nah ku			
jelaskan saja langsung ko hafal Bagus too sudah langsung tersimpan".			
["okay, very good! Furthermore you don't need to bring a			
book. I just explained and you can memorize it directly. wonderful,			
it saved automatically"]			

Table 4 Data Display of the passive style

Table 4 Data Display of the passive style					
Utterance	Communication Style	Characteristics	Communication Purposes		
"Kira-kira kalo kita	Passive	Filled in words	Checked students'		
berbicara di telepon itu		may be.	understanding		
dipakai tidak?".					
"Kira-kira itu bisa?".					
["Do you think it may					
be used when we talk					
on the phone? ". may it					
be used?]					
"boleh cess	Passive	Tone may be	Explained the		
ambilkan dulu itu ee"		sing-song or	lesson by giving		
atau "tolong ambilkan		whining.	an example.		
dulu itu!"					

[please guyswould			
you get meor 'get			
that things for me			
please!]			Asked students to
prease			read aloud.
"Choose which one	Passive	The teacher	read aroud.
	rassive		
'ee from both of you		used the	
who can read clear,		qualifiers	
karena kelompok satu		statements	
hanya berdua jadi dua			
orang, berarti pilih satu			
yang bisa membaca			
dengan jelas berarti			
kalo satunya tidak maju			
berarti dia yang			
menulis. Siapa?".["			
choose which one 'ee			
from both of you who			
can read clear, because			
group one consist of			
two persons, so select			
one of you who can			
read clearly and			Explained the
another will be a			lesson.
	Passive		lesson.
writer. So which one of	Passive	Teacher used	
you?"]			
(77		the frequent	
. "Yang ketiga yang		justification.	
terakhir punctuation,			
prepositionbisacont			
ohnya ini, harusnya			
disitu adalah 'a' tapi			
tertulisnya 'an'. Okey			
so your next projectin			
the second project, on			
the second project sign			
the grammatical errors			
in thisin this both			
stories".			
["The third is the			
last punctuation,			
preposition it can be			

for example, it should be there is 'a' but written 'an'. Okay so your next projectin the second project, on the second project sign the grammatical errors	Passive	Voice is often dull and	Give instruction
in thisin this both stories"] 17. "ArrangeArrange		monotonous	
the sentence. The same like last week, right? Sama dengan minggu lalu kan? diatur			
kalimatnya. sesuaikan Kira-kira kalimatnya Susi yang pertama apa, kemudian responnya			
Linda seperti apa?" [ArrangeArrange the sentence. The same like			
last week, right? Same with last week right? arranged sentence. Customize what the first			
sentence from Susi, then what Linda's response?]			

To know the frequent communication styles, the researcher calculated the frequency of characteristics of communication styles used by the teacher. The data were collected by audio recording from teacher's utterances in six meetings. After recording, the researcher transcribed the data. Then the researcher coded and analyzed the result of transcript data. Next, the researcher classified the data into characteristics of communication styles such as the aggressive, the assertive, and the passive style. After classifying the data, the researcher calculated the number of utterances at each meeting and then categorized it based on the communication style that was used by the teacher. Furthermore, the researcher summed up the total style of aggressive, assertive and passive in each meeting. As the result the researcher determined what was the mostly communication styles mostly used by the teacher and it can be seen in the table below.

Table 5 Frequency of Communication Styles Used by the teacher

Table 3 frequency of Communication Styles Used by the teacher				
Meeting	Aggressive style	Assertive style	Passive style	Total
1st meeting	51	41	13	105
2 nd meeting	49	43	11	103
3 rd meeting	41	28	8	77
4 th meeting	38	51	11	100
5 th meeting	32	14	6	52
6 th meeting	51	25	9	85
Average	43.7	33.7	9.7	522

Table 5 represents the data about frequency of communication styles used by the teacher from the first until the sixth meeting. From the classroom recordings in six meetings the data indicated that the most dominant communication style used by the effective teacher in EFL classroom was aggressive where from 522 utterances, aggressive style occurred 262 times (43.7%). The next followed by an assertive style; it occurred 202 times (33.7%), and the last communication style was passive style. Based on the data observation, it occurred 58 times (9.7%).

3. When and why the effective EFL teachers use the aggressive, the assertive, and the passive style

The first communication style used by the teacher in English classroom interaction was an aggressive style, it can be seen when she began the class and drew students' attention. This style was also used when the teacher gave the instruction, and advice, asked the students to do the assignment on time, and also asked the students to come earlier to the class. The teacher used this style in order to forbid and to remind her students. The teacher often said these utterances with firm voice, fast, and she spoke fluently.

The second communication style used by the teacher was the assertive. The style can be found when the teacher gave the explanation, clarified the best answer, gave suggestion, and responded the students' answer. The teacher used this style in order to motivate the students.

The third communication style used by the teacher was the passive style. It was used by the teacher when she checked and asked about students' understanding. The teacher also used this style to drew students' attention while she was delivering the materials. This style was used by the teacher in order to ask for help. In saying the utterances, her tone may be sing-song or whining, over soft and warm, and she spoke slowly.

CONCLUSION AND SUGGESTION

CONCLUSION

Students at SMA Ummul Mukminin boarding school Makassar believe that teachers should reveal 20 of positive statements from 44 characteristics of the effective teachers. Very effective teachers described by students who used English well and fluently, writes correctly, and masters the English grammar well, performs innovative and varied learning, knows the student's learning needs and knows how to recognize the student's abilities, delivers the material clearly, simply, and systematically, provides speaking and writing exercises in English, their way of teaching is accompanied by ice breakers and jokes, always motivates students in every lesson to be always enthusiastic, including encouraging students to be able to memorize new words and use them in conversation, seemed cheerful and easily smiles, used electronic media in the form of movies or song in learning, always makes the class interactive and familiar atmosphere, provides examples, appropriate solutions, and appropriate feedback on students' questions, assigns tasks to students in creative and imaginative forms such as making dramas, poetry, etc., fairs in scoring and provides feedback on students' work, well-dressed, and looks handsome/beautiful, shows positive attitudes, wisdoms, funs and affections to students, can control emotions at time s that are not fun, shows a cheerful attitude, exhibits an attitude that can be emulated by the students, has high dedication, does not teach in a hurry.

The communication styles used by the teacher are aggressive, assertive, and passive style. The most dominant communication style used by the teacher was aggressive style. The aggressive was used when the teacher forbade and reminded the students. Assertive style was used when she motivated the students, and passive style was used when she asked for help.

SUGGESTION

Based on the conclusion above, the researchers would like to propose some suggestion as follows:

For the teachers, it is suggested that they should pay attention to 44 characteristics of effective teachers as they are recommended by the students. It is also advisable for English teachers to use the three style of communication during the classroom interaction in order they can affect the students in receiving the English subject. Since this research only identified the styles of communication and when or why the teacher used it, it is suggested for further research to find out whether the teacher should know about the students' characteristics, the effects of the styles for students in teaching learning process and how they apply the styles of communication based on students' expectation. A further researcher could employ and analyze the different data of non-verbal communication styles used by English teacher in specific situation.

REFERENCES

- Adams, C. M., Adams, C., Pierce, R. L., & Pierce, R. (2006). *Characteristics of Effective Teaching*. Available on (http://www.lingofest.com/...). Retrieved on February, 19th 2016
- Arikan, A., Taser, D. & Sarac-Suzer, H. Sezgi. 2008. The effective English Language Teacher from the perspectives of Turkish Preparatory School Students. Education and Science 2008, Vol. 33 No. 150 (http://egitimvebilim.ted.org.tr/index.php/EB/article/download/629/99, accessed on January 22nd 2013)
- Atmowardoyo H, Ja'faruddin, Khaerati. 2017. Developing an Assessment Instrument for Indonesian EFL Teachers' Performance Based on the Students' Perceptions. vol. 6 issue 7 International Journal of Science and Research (IJSR). ISSN online: 2319-7064
- Aydin Parim, G., & Sözen Şahiner, D. (2013). Communication Styles Teachers Use In Numerical Lessons.
- Bogdan, R. C., & Biklen, S. K. (1992). Qualitative research: An introduction to theory and methods. Needham Height: Allyn & Bacon.
- Chen, Y.J & Lin, S.C. 2009. Exploring Characteristics for Effective EFL Teachers from the Perceptions of Junior High School Students in Tainan. STUT Journal of Humanities and Social Science November 2009, No.2 pp. 219-249. (http://society.stust.edu.tw/Sysid/society/files.pdf, accessed on January 22^{nd.} 2013)

- 112 | ELT Worldwide Vol 5 No 2 (2018) Suharni, Atmowardoyo, Salija : Communication Style used by ...
- Giri, V. N. (2006). Culture and communication style. The Review of Communication, 6(1-2), 124-130.

Mahmud M. (2017). Communicative Style of English Students at the State University of Makassar. GEMA Online Journal of Language Studies. 17(1), 223-238