Students' Perception On Language Style Used By English Lecturers In The Classroom

Yahmun

<u>yahmun@budiutomomalang.ac.id</u> IKIP Budi Utomo Malang

Susanto

santosu620@gmail.com

STKIP Trenggalek

Abstract: The objective of the research is to analyse the students percetion on lectures language style used in daily communication. There are five types of language styles, namely frozen, formal, consultative, casual and intimate. In the world of learning, especially in tertiary institutions, the language style used by a lecturer is one of the determining factors for student success. However, the determining factor for the success of a student in learning can not only be seen from the language style of a lecturer but also from the perceptions of the students. It is because of that the authors are interested in analyzing students' perceptions of the style of language used by a lecturer in class at STKIP PGRI Trenggalek. This research is a descriptive study using a qualitative method in which the population is students majoring in English education at STKIP PGRI Trenggalek in the 2022/2023 academic year. Participants were selected using purposive sampling, while the instrument in this study was a questionnaire. The results of this study in general were that students had a pretty good perception (832.4) of the style of language used by lecturers in class with the highest score in the consultative style of 1274 and the lowest score in the intimate style of 369.

Keywords: language; language style; perception

INTRODUCTION

In making language, there are several aspects that influence the use of it, one of them is style. According to Richard and Schmidt (2002:503) "style is alternative ways of speaking within a community, often ranging from more colloquial to more formal". As quote from Joos, Payne (2012:9) dispart style into five types they are: frozen, formal, consultative, casual and intimate.

As quoted from Joos in Haryanto (2001:105) in Romadlon, Payne (2012:9), Mesthrie et al (2004:93). There are several types of style, as follows.

1. Frozen Style

This style also called by hyperformal style. It is a style used commonly for prose writing or for speech. It also used when we talk to strangers (Haryanto, 2001: 105). The characteristic

of this style has lacks intonation, usually is the use of formal and polite language. Frozen language is always same and never change. For example: Lord's prayer, constitutional, etc.

The examples are:

- a. On this occasion I desire to preach on the title.....
- b. Farewell and Godspeed.

2. Formal Style

Formal style usually is used in formal situation and uses formal language. Formal style is used by people who still have a distance between them (speaker and listener). A speaker usually avoids repetition or another term which tends to be a casual term and used in a discussion or a meeting (Haryanto, 2001:105). The characteristic this style has complete

sentences and specific word choice, also marker of formal English style includes whom, may I, for the purpose of and so on.

Here are the examples:

- a. Mrs. William, would you like to have a sit first before you deliver your speech?
- b. I would like to introduce myself to you.

3. Consultative Style

Consultative style is used in business or in discussing something. A speaker who uses this style usually does not plan what he or she wants to say (Haryanto, 2001:106). Thus, there is a big possibility to make mistakes in speaking, such as word repetition or diction which cannot be avoided. In consultative, pronunciation is explicit, word choice is careful, sentence structure is complete and also markers of rapport like *hmm*, *yes*, *I know*.

Some of the examples are:

- a. Excuse me, I think it's really important forme to add about the topic that we discuss.
- b. Actually, we have the same views about thisproblem. So, why don't you joint with us?

4. Casual Style

Casual style is a style used in informal (casual) situation and using informal language. The relationship between speaker and hearer is close, so they usually use words or term repetition and frequently use ellipse sentences (Haryanto, 2001:105). In this style, word choice general and not specific, also sentence syntax often incomplete.

The examples are:

- a. What makes you say that?
- b. That's bullshit...!!!!

5. Intimate Style

Intimate style manifests extreme structural simplicity. This type of style has characteristic that its common use of personal language codes and it is only for certain group. It occurs in the certain community which has its own language style (Haryanto, 2001:106). Intimate style represents lexical form without grammatical structure and only partial phonology structure.. Intonation is more important than wording orgrammar. Here are the examples:

- a. Jesus Chris...!=> Oh my God
- b. Damn hot => Hot

In educational field, especially in university, language style that used by lecturer is one of important role for success of the students. However, factors that influence success of students in learning English, not only can be seen from language style that used by lecturer but alsofrom perception that have by students.

The students that have good perception to their lecturer will make them more serious in learning English and automatically can improve their knowledge. In the opposite, students that have bad perception to the lecturer will cause the students uninspired in learning English.

According to Noe and Evan (2002:2) "perception is a process whereby the brain, or functionally dedicated subsystem of the brain, builds up representations of relevant features of the environment on the basis of information encoded by the sensory receptors".

METHODOLOGY

Descriptive qualitative research was used in this research as a way to get information about students' perception on language style used by lecturer in the classroom. Based on the educational research book, Gay and

Arisian (2000:275)states that Α descriptive study determines and describes the way thing are. Descriptive research is some detail for two major reasons. First, a high percentage of research studies are descriptive nature. Second, the descriptive method is useful investigating a variety of educational problems and issues. Descriptive data are usually collected by observation, interview, telephone and questionnaire.

The students who study in STKIP PGRI Trenggalek 2022-2023 in academic year and who are studying in the five semesters be participants in this research. They were totally about 68 students from two classes. There were 36 students from class A and 32 students from class B. In this research, the participants were taken by using purposive sampling. It is B class.

The researcher used questionnaires to see perception of students about language style used by lecturer in the classroom with the type of questionnaire is structured items (also called closedended items) because the participant's only checklist alternative answers. In this reaearch, peer debriefing was used by checking researcher to data trustworthiness. According to Gay, et.al (2012:393) states that peer debriefing is identify a critical friend, colleague, or significant other who is willing and able to help reflect on the research by prompting and recording listening, insights throughout the process. The questionnaire was used to get the data and has checked by the peoples that has professionals.

To analyze the data, researcher used the steps that are states by Gay; et.al (2000:239) states that there are some steps to analyze the qualitative data namely:

1. Data managing

The data organized and order to completeness of students answer from the questionnaire.

2. Reading/Memoing

The researcher read the answer of students from the questionnaire, in other to understand the students' answer.

3. Classifying

The researcher classified students' perception into five indicators of language style that used by lecturer in the classroom. They are; frozen style, formal style, consultative style, casual style and intimate style.

To analyze the percentage of students' respond for each indicator, the researcher used formula by sudijono, (2010:43):

$$P = \frac{f}{N} \times 100\%$$

f = Frequency of students' responds

N = number students' cases/total respondentsP = percentage of each category

4. Interpreting

According to Gay (2000:250) "data interpretation is based heavily on the connection, common aspect and linkages among the data, specially the identified categories and patterns". The researcher interpreted the data into general conclusion and understanding. To interprenting the data, the researcher used formula that suggest by Sudjono (2010:52) as follow:

$$R = H - L + 1$$

$$R$$

$$-$$

$$i$$

Where:

R = Range H = Highest ScoreL

=Lowest Score

1 = Constant

Numberi = Class Interval

5. Writing report

Writing of the report to describe the research finding is the final process in qualitative research Gay (2000:253). The finally the researcher wrote the report.

FINDING AND DISCUSSION

The researcher found that the students have **Good enough** perception on language style used by lecturer in the classroom with the average score was **832,4**. For each indicator, the researcher found several findings. There were as follow:

First, the students have *very good* perception on *consultative style* used by lecturer in the classroom with the score was 1274. The researcher assumes that consultative style that used by lecturer in the classroom causing the students more enthusiasm in process of learning because this style makes interaction between the lecturer and the students. Chaer and Agustina (2010:71) say that this style is language style that the most operational. So, more of students like if this style used by lecturer in the classroom.

Second, the students have very good perception on formal style used by lecturer in the classroom with the score was 1105. It is probably because in formal style, the lecturer use explicit pronunciation, clattering intonation and then information that is given by lecturer was receivable well by the students. Although the information was given to one student in the classroom, by using this formal style, the other students can receive the information. Chair and Agustina (2010:71) implied that the formal style was use in formal situation, not in interface which emphasize on transmition of information.

Third, the students have good enough perception on casual style used

by lecturer in the classroom with the score was 734. The researcher assumes that casual style that used by lecturer can cause shrinkage of stress of students in process of learning so that information and explanation that is given by lecturer can be understood by students.

Fourth, the students have *less* good perception on *frozen style* used by lecturer in the classroom with the score was 630. The researcher assumes that frozen style can makes the studentsbored to hear explanation that is given by lecturer because this style is monotonous. According to Chaer and Agustina (2010:71), Frozen style is very formal style that used in formal ceremony such as sermon in the mosque.

The last, the students has bad perception on intimate style used by lecturer in the classroom with the score was 369. The researcher assumes that style unsuitable used classroom because the relation between the speaker and listener is to close and only them that understand what they said so that if the lecturer use intimate style in the classroom causing the information that is given by lecturer do not understood by all of student in the classroom. According to Chaer and Agustina (2010:71), Intimate style usually used when the relation with speaker and listener has intimate like family and friend.

CONCLUSION

This research has purpose to see perception of student about language style used by lecturer in the classroom. The participant of this research was class B in English program in fourth grader at STKIP PGRI Trenggalek in 2022-2023 academic year. The quistionnaires had used to see about students' perception on language style used by lecturer in the classroom. The result of this reseach was the student has good enough perception about language style used by lecturer in the classroom with the higest score in

consultatie style used by lecturer in the classroom and the lowest score in intimate style used by lecturer in the classroom.

SUGGESTION

Based on research findings, the researcher wants to offer some suggestions for lecturer, students and the next researcher. The suggestions follow:

- 1. Lecturer
 - The researcher hopes the lecturer more selective to choose the kind of language style that used in the classroom
- 2. Students
 - The researcher hopes that the students more seriously in learning althoughthe kind of language style used by eachlecturer are different
- 3. Next Researcher
 The researcher hopes that this research can give information to next researcher about students' perception on language style used by lecturer in the classroom

REFERENCES

- Broderick, John P. Anonymous. *The five clocks of Martin joos: Why they keep on ticking*. Old dominion Uneversity. (published Thesis)
- Chaer and Agustina.2010. Sosiolinguistik: Perkenalan Awal. PT. Rineka Cipta, Jakarta
- Gay, L.R and Airasian, Peter.2000.

 Educational Research:

 Competencies for Analysis and Applications. United State of America: Mc Millan Publishing Company.
- Gay, L.R et.al.2012. Educational Research: Competencies for Analysis and Applications. United State of America: Pearson Education
- Haryanto, Yan. 2001. Sociolinguistics.
 Jakarta: Universitas Terbuka
 Mesthrie, Rajend et. al.2004. Introducing
 Sosiolinguistics. Edinburgh
 University Press

- Noe, Alva and Evan, Thompson. 2002. Vision and Mind: Selected Reading in the Philosophy of Perception. United States: The MIT Press
- Payne, Ph.D. Ruby K. 2012. *A framework* for *Understanding Poverty*. Aha! Process, Inc
- Richard, C. Jack and Schmidt Richard. 2002. Longman Dictionary of Language teaching and applied Linguistic. Fakenham, Norfolk: Fakenham Photosetting
- Romadlon, Farid Noor. Anonymous.

 Using Casual Style to Engage
 Students' Speaking Motivation for
 English Young Learners. Teylin 2:
 From policy to classroom
- Sudijono, Anas. 2010. *Pengantar Statistik Pendidikan*. Jakarta: PT Rajawali Pers
- Wardhaugh, Ronald and Fuller Janet M.2015. An *Introduction to Sosiolinguistics*. Willey Blackwell
- Language variations found in the interaction between Buyer-seller at bunder market sragen_http://eprints.ums.ac.id/69376/11/fr ont%20pages%20new.pdf