
CELTIC: A Journal of Culture, English Language Teaching, Literature & Linguistics
PISSN 2356-0401

 VOLUME 3 NO 1 2018

ENGAGING THE STUDENTS WITH STYLES IN EFL PERSPECTIVES

Atik Sri Rahayu

Universitas Negeri Malang

atik.rahayu@gmail.com

ABSTRACT

The active participation of students in the classroom is considered as the essential component

in the learning. It is closely related to the students’ engagement, which involves the students’

interest, positive attitude and enjoyment towards learning. One crucial factor which influences

the students’ engagement in the classrooms is the teachers’ teaching styles. The teachers’

behaviors, beliefs and personality in teaching really influence their styles in teaching.

Therefore, teaching styles become crucial since it can build and shape the students’ learning

experience in the classrooms.

Key words: Students’ Engagement, Teaching Style, Participation

INTRODUCTION

The students participation in the teaching and learning activities is regarded as the

essential component to support the learning outcomes, especially in the English as Foreign

Language classrooms. The active participation of students really influenced the direction of

teaching and learning activities, which in turn will influence the success of the teaching and

learning process. The term of active participation is closely related to the students’

engagement during the teaching and learning activities because the students who are engaged

will be involved and interested in the course materials and learning because the students are

the central focus in the learning process.

The students’ engagement can be defined as the student’s psychological investment

and efforts in the learning process to understand and master the materials, skills and

instructions given (Newman, 1992). Therefore, engagement represents the students’

psychological and cognitive efforts in accomplishing the tasks, not only the amount of energy

they need to complete the tasks assigned. The students are cognitively and intentionally

involved in any learning activities. Stern (1992) stated that, the effective learning is mostly

depending on the learners’ conscious and intentional engagement in learning activities to

achieve particular goals. Therefore, the classroom engagement is different from the concept of

mailto:atik.rahayu@gmail.com

16

motivation. It mostly deals with the students’ attitudes toward learning, students’ interest,

time on task and enjoyment in the learning.

The significance of the students’ engagement has become the attention of scholars

recently. Mackenzie (2015) claimed that the desirable learning outcomes can be best

accomplished through an active process which involves the engagement of the students during

the learning process. Furthermore, research showed that the students learn best and retain

more by actively doing, such as when they are engaged in the learning process rather than

through passive learning (Carini, R; Kuh, D & Klein, S., 2006; Petress, 2006). The students’

engagement involves the students’ attention, interest, investment and efforts in the learning

(Marks, 2000) which considered as the students’ intentional involvement in the learning

activities in the classroom. Therefore, the classroom engagement is different from the school

engagement in general. The students’ engagement at the school level commonly involves the

engagement of students as viewed from their participation in the extracurricular activities,

attendance and the records of referrals and suspensions (Wang, Bergin & Bergin, 2014). Thus,

the engagement in school level has the different aspects with the engagement in the

classroom, which emphasize on the students intentional involvement in the learning activities

directly.

Fredricks, Blumenfeld & Paris (2004) classified engagement into three dimensions.

They are affective (emotional), cognitive and behavioral. Affective engagement refers to the

positive emotions during the learning activities. It may be in the form of interest, enjoyment

and enthusiasm in the learning. The cognitive engagement relates to the mental efforts such as

the strategy used, concentration and metacognition. The behavioral engagement refers to the

observable behavior that the students possess during the learning. It can be in the form of

time-on tasks, active participation in the discussion, questions asking, and any other positive

behavior in the classroom.

Engaging the students in the learning process was also considered as the biggest

challenge for the teachers (Cothran & Ennis, 2000; Willms, 2003). Therefore, if the teachers

expect the students to be engaged and participate in the learning process actively, the teachers

need to modify their approach to enhance the students’ engagement in the classroom activities

so that the students interact deeply with materials given and the meaningful learning can be

reached (Grasha, 1990; Huba & Freed, 2000). The active students are more likely to

17

participate in the teaching and learning process, which may lead to the desirable learning

success.

However, the students’ ability and readiness to learn does not only depending on the

students themselves, but also in the suitability of a teachers’ teaching style (Felder &

Henrique, 1995). This is because the English teaching and learning process involves two main

active variables in the classroom, teachers and students. Teachers play important roles in the

instructional activities to achieve the learning objectives. Brown (2007:251) points out that

the teachers must play many important roles at the same time. The roles can be the authority

figure, leader, knower, director, manager, counselor, guide and even other roles as friend,

confidant and parent. He furthermore claims that some of those roles will be more prominent

than other roles from the students’ point of view. The teachers’ roles become essential since it

will influence the whole process of teaching and learning to be more effective, which in turn

will determine the success of the teaching and learning process.

The effective teaching and learning process will occur if there is mutual understanding

between the teachers and the students about what should be done and why by both parties

(Williams & Burden, 1997), therefore the teachers take the important roles as mediator in

selecting and shaping learning experience to the students (Feuerstein, cited in Williams &

Burden, 1997). The mutual understanding can be obtained from the students’ expectation of

the teachers through their style in teaching (Kassaian & Ayatollah, 2010). This is because the

teachers’ styles in teaching can influence how they deliver the materials, interact with the

students and manage the learning activities.

The ways the teachers teach are really influenced by their personality traits, behaviors

and characteristics (Grasha, 1996). Peacock (2001) defined teaching style as the natural and

habitual ways of a teacher in presenting new the information and skills in the classroom. In

addition, Conti (1989) stated that teaching styles related to the persistent qualities and

characteristics of the teachers in the classroom and considered consistent in various situations.

This means that the teachers’ teaching styles will remain constant even when the teachers use

several teaching methods and techniques. In line with this, Brown (2007:251) asserts that

“teaching styles will almost always be consistent with teacher’s personality style, which can

vary greatly from individual to individual”. Therefore, teachers have different ways in

managing their classes, interacting with their students and viewing their own roles as

educators. However, Cook (2008) argued that the teaching styles represented the dynamic

18

elements and changeable in teaching. Thus, teachers may modify and adjust their styles in

teaching based on the class experiences.

On the other hand, students are simply unique as well as the teachers as viewed from

the personality perspectives. As the humanistic approach introduced in the education, it comes

with the notion that “humanistic education starts with the idea that students are different, and

it strives to help students become more like themselves and less like each other”. (Hamachek

in Williams & Burden, 1997:36). Therefore, every student learns and responds to any kinds of

information received in unique manner. Teachers can serve better to fulfill the students’

learning needs through the appropriate teaching styles.

THE STUDENTS’ ENGAGEMENT

The students’ engagement is closely related to the active participation of students in

the learning activities. Therefore, the students’ engagement is increasingly valued as the

indicator of successful teaching and learning activities since the engaged students will

participate actively and interested in the materials given. The students’ engagement can be

defined as the student’s psychological investment and efforts in the learning process to

understand and master the materials, skills and instructions given (Newman, 1992). The

engagement represents the students’ psychological and cognitive efforts in accomplishing the

tasks, not only the amount of energy they need to complete the tasks assigned. The students

are cognitively and intentionally involved in any learning activities.

Kuh et al. (2007) defined the students’ engagement as participation in educationally

effective practices. The red line of these definitions is the students’ willingness, need, desire

and compulsion to participate and be successful in the learning process. Therefore, the

engagement is different from motivation. It deals with the students’ attitude towards learning,

students’ interest, time on task and enjoyment in the learning. The students’ engagement is

more than involvement and participation. It requires feelings and sense making as well as

activity (Harper & Quaye, 2009). Fredricks, Blumenfeld and Paris (2004) identified three

dimensions of students’ engagement as follows:

a. Affective Engagement

The affective engagement deals with the positive emotions during the learning

activities. It may be in the form of interest, enjoyment and enthusiasm in the learning.

19

The students who are emotionally engaged would show the affective reasons in

learning such as interest, enjoyment and sense of belonging.

b. Cognitive Engagement

The cognitive engagement related to the mental efforts in the learning activities. It

involves the strategy used, concentration and metacognition. The students who are

cognitively engaged would be invested in learning. They would seek to go beyond the

requirements and enjoy the challenge.

c. Behavioral Engagement

The behavioral engagement can be measured from the observable behavior that the

students posses during the learning. It can be in the form of time-on tasks, active

participation in the discussion, asking questions, and any other positive behavior in the

classroom. This engagement leads the students to comply with the prevailing

behavioral norms like attendance and involvement. The students tend to demonstrate

positive behavior towards learning.

THE TEACHING STYLE

 Teachers do not come to the classroom they teach by leaving all their life experiences,

beliefs and expectation behind. Rather, they are influenced and even shaped by those

elements. (Conti, 1990:80) clearly stated that “as a teacher, you do not randomly select your

teaching style, and you do not constantly change your style, which in turn is a subset of your

overall philosophy”. Therefore, it can be said that there are as many teaching styles as there

are teachers. However, there are always the common patterns showing the characteristics of

styles in teaching. In general, teaching style refers to classroom behavior as carried out by the

teacher. It is not restricted to a teaching method or technique. Sometimes, the term “teaching

style” may have the ambiguous interpretations with the teaching strategy. Simply, teaching

strategy related to the specific activities, which are used to enhance the method of instruction.

While teaching style is associated with the teacher’s personal teaching and learning

experience, educational background or even the cultural background. Genc & Ogan-Bekiroglu

(2004) defined teaching styles as the teachers’ behaviors and attitudes during the teaching

process in the classroom. Conti (1989) described teaching style as the overall traits and

qualities that a teacher displays in the classrooms and that are consistent for various

situations. The term ‘consistent’ means that the teaching style is persistent in various situation

20

and learning conditions. In other words, teachers’ teaching styles will remain the same even

when they use different teaching techniques and strategies. However, Cook (2008) argues that

word ‘style’ reflects the element of dynamic and thus, it is changeable in teaching a language.

Accordingly, even though the teaching style is considered persistent, it does not mean that the

teacher cannot modify or change their styles in teaching. They still can modify their teaching

styles to adjust with the learning circumstances. The adjustment and modification of teaching

style can provide a more successful learning and teaching experiences.

The styles of teachers in teaching are influenced by the way they learn. Stitt-Goheds

(2001) stated that most teachers teach based on the way they were taught. This means that

teachers reflected their experience when they were students. How their teachers treated them

during the teaching and learning process might inspire them in doing the similar ways. They

tend to reflect what they got in their former experience to their students. Therefore, teachers

need to adjust their preference styles in teaching to reach their students respectively.

Grasha (1996) viewed styles in teaching as several aspects or elements that teachers

show in every teaching and learning process. These elements include behaviors, roles,

instructional practices, characteristics and beliefs. The teachers should avoid teaching as they

were taught or simply repeating how they taught the last time because time is changing, and

students’ development is changing as well.

THE TEACHING STYLE CATEGORIES

 There are several different categories of teaching styles proposed by various

researchers. Grasha (1996) proposed six models of teaching styles. They are expert, formal

authority, personal model, facilitator, and delegator styles.

a. Expert Style

Teachers with this type of style possess knowledge and expertise that students need.

They strive to maintain status as an expert among students by displaying detailed

knowledge and by challenging students to enhance their competence. They concerned

with transmitting information and ensuring that students are well prepared.

b. Formal Authority Style

Teachers with this type of teaching style possess status among students because of

knowledge and role as a teacher/ educator. They concerned with providing positive

21

and negative feedback, establishing learning goals, expectations, and rules of conduct

for students. They also concerned with the correct, acceptable, and standard ways to

do things and with providing students with the structure they need to learn.

c. Personal Model Style

Teachers with this type of teaching style believe in "teaching by personal example"

and establish a prototype for how to think and behave. They oversee, guide, and direct

by showing how to do things, and encourage students to observe and then to emulate

the instructor's approach.

d. Facilitator Style

Teachers with this type of teaching style emphasize the personal nature of teacher-

student interactions, guide and direct students by asking questions, exploring options,

suggesting alternatives, and encourage them to develop criteria to make informed

choices. The overall goal is to develop students’ capacity for independent action,

initiative, and responsibility. They work with students on projects in a consultative

fashion and try to provide as much support and encouragement as possible.

e. Delegator Style

Teachers with this type of teaching style concerned with developing students' capacity

to function in an autonomous fashion. Students work independently on projects or as

part of autonomous teams. The teacher is available at the request of students as a

resource person.

However, Grasha (1996) suggested that categorizing the teachers’ teaching style into

one of the five categories is considered “premature”. Instead, each individual style is like

different color on an artist palette, they can be blended together. Therefore, he developed four

clusters of teaching styles as follows:

1. Cluster 1: expert/ formal authority style (i.e. traditional teacher-centered classroom

processes).

2. Cluster 2: personal model/ expert/ formal authority style (i.e. provides personal

modeling, guiding and coaching)

3. Cluster 3: facilitator/ personal model/ expert style (i.e. emphasizes on collaborative

and student-centered learning processes)

4. Cluster 4: delegator/ facilitator/ expert style (i.e. emphasizes on independent group and

individual learning activities)

22

Another category of teaching styles was proposed by Sun (2007) who classified it into

four different categories. They are authoritarian, democratic, laissez faire, and indifferent

styles. The details of each category are as follows:

- Authoritarian Style

Authoritarian teachers are accustomed to have authority in the classroom. They

establish all rules and regulations in class and specify particular consequences in the

event of rules violation.

- Democratic Style

Democratic teachers set the expectations for students’ behavior and learning firmly.

However, they tend to be flexible and responsive to various students’ needs. They give

freedom to students to make their own decision in the teaching and learning process.

- Laissez Faire Style

Teachers who exhibit this style in teaching are described as caring and nurturing

because they provide emotional supports to the students. However, they emphasize on

the independent learning and rarely set expectations for students.

- Indifferent Style

Indifferent teachers focus on their personal work. They rarely spend time with their

students or give extra attention to students beyond the teaching and learning process.

They offer little or no emotional support. In addition, they rarely establish rules in the

classroom to control students’ learning experiences.

In addition, Cook (2008) classified teaching styles into six main classifications. He

emphasizes the style in teaching English as a second and foreign language. The teaching style

category she proposed involve academic style, audio lingual style, communicative style, task-

based learning style, mainstream EFL style and other style. The academic style is described

as the teaching style which focuses on grammatical explanation and translation. The audio-

lingual style emphasizes on teaching the spoken language through dialogues and drills. The

communicative style focuses on teaching language for meaningful communication to let the

students interact with people both inside and outside the classroom. The task-based learning

(TBL) style focuses on teaching language through meaning-based tasks with definite

outcomes. The mainstream EFL style combines both academic and audio-lingual styles,

while other styles looks beyond the language itself means that there are divergent styles and

learners are free to choose the best style to suit their needs. However, the categorization of

teaching styles as proposed by Vivian Cook (2008) seemed to expand the language teaching

23

methods or techniques, which are in the different area of the teaching styles as discussed in

this paper. Since teachers’ teaching styles are associated with the behavior or beliefs as they

bring to the classroom. Therefore, they are not restricted to the teaching methods or

techniques (Cooper, 2001; Heimlich & Norland, 2002; Jarvis, 2004).

PREVIOUS STUDIES ON TEACHING STYLES

Many researchers (Giles et.al. 2006; Heimlich & Norland, 2002; Razak, Ahmad &

Shad, 2007; Soliven, 2006) found that teaching styles have fundamental elements to provide

the students with good learning experiences and improve the students’ academic outcomes.

Kassaian & Ayatollah (2010) conducted a research to find out the position of teaching styles

and the optimal guidance in English language major. The findings showed that the students’

opinion with respect to their favorite teaching styles converge when the teaching styles are

regarded as a part of guidance. The teachers’ opinions with respect to the students’ favorite

teaching styles are situated and context dependable. This means that the teachers are more

sensitive to the requirements of the courses they teach than their students are.

Wong (2015) conducted a research on the relationship between language learning

styles and teaching style preferences of Hong Kong community college students and teachers

in English for academic purposes (EAP) context. He found that both students’ learning styles

and teaching styles are flexible and have a reciprocal influence on each other. This means that

the teachers’ styles in teaching influence them in giving the information, communicating with

the students and supervising the coursework, and the students’ perceptions towards the

teaching also influence the teachers’ style in teaching as well.

Other research conducted by Farkas (2003) investigated the influence of teaching

styles to the students’ learning style. He found that the students’ who receive teaching styles

which matched their preferred learning styles showed more positive attitudes towards

learning, more understand the people’s feelings and increase their ability to transfer what they

have learnt during the learning process to other students.

Shaari, et al. (2014) also conducted a study to find a relationship between lecturers’

teaching styles and students’ academic engagement in a Malaysian university. The study

found that there was significant relationship between the lecturers’ teaching style with the

students’ academic engagement.

24

However, the limited education research investigating the teaching styles in second/

foreign language education made this area to be regarded as an under research topic. Peacock

(2001) considered the teaching styles as an important and under-research aspect in the second/

foreign language learning.

STUDENTS’ ENGAGEMENT AND TEACHING STYLES: ARE THEY RELATED?

“Pedagogy should at its best be about what teachers do that not only help students to

learn but actively strengthen their capacity to learn” (Hargreaves, 2004:27). This notion

presents the importance of the teachers’ roles in the teaching and learning process since what

the teachers do will shape the learning experience of the students which in turn will influence

the whole process of learning. The teachers’ efforts to strengthen the students’ capacity to

learn become the essential factors since the students’ capacity to learn can be well observed

through their engagement during the learning activities.

The engagement of students becomes the crucial factors in learning since it closely

related to the active participation of students in the learning activities. Therefore, the students’

engagement is increasingly valued as the indicator of successful teaching and learning

activities since the engaged students will participate actively and interested in the materials

given. Newman (1992) stated that students’ engagement involved the student’s psychological

investment and efforts in the learning process to understand and master the materials, skills

and instructions given. In other words, the engagement represents the students’ psychological

and cognitive efforts in accomplishing the tasks, not only the amount of energy they need to

complete the tasks assigned. The students are cognitively and intentionally involved in any

learning activities.

English teaching and learning process involves two main variables in the classrooms,

teachers and students. Therefore, the students’ ability and readiness to learn does not only

depending on the students themselves, but also in the suitability of a teachers’ teaching style

(Felder & Henrique, 1995). Teachers play important roles in the instructional activities to

achieve the learning objectives. The teachers’ roles become essential since it will influence

the whole process of teaching and learning to be more effective, which in turn will determine

the success of the teaching and learning process.

25

However, the effective teaching and learning process will occur if there is mutual

understanding between the teachers and the students in the learning activities (Williams &

Burden, 1997). The teachers know what to do in the classroom to encourage the students to

actively involve in the learning and the students also know the importance of doing so in the

classrooms. Therefore, the teachers take the important roles as mediator in selecting and

shaping learning experience to the students (Feuerstein, cited in Williams & Burden, 1997).

The mutual understanding can be obtained from the students’ expectation of the teachers

through their style in teaching (Kassaian & Ayatollah, 2010). This is because the teachers’

styles in teaching can influence how they deliver the materials, interact with the students and

manage the learning activities.

One of the elements in engaging the students in the learning activities is through

interaction (Windham, 2005). In this case, interaction means the respectful relationship

between the students and teachers, which can be built in the classroom. Willms, Friesen &

Milton (2009) conducted a survey to figure out what the students want in the learning. The

survey revealed that the students wanted their teachers to know how they learn. The students

expected that the teachers will consider and give attention on the students’ accomplishment in

learning activities, whether they understand or misunderstand of the materials given. They

hope that this will lead them to subsequent learning phase. This result showed that the

students rely much on their teachers’ roles in the classroom to guide them in learning

activities. It is clearly seen that the teaching styles of teachers hold crucial roles in shaping the

students’ learning experience in the classroom since the teachers’ teaching styles related to the

teachers’ behavior, beliefs and personality that they show in the classrooms. The survey also

found that the students wanted the teachers to establish the good learning environment for

them. The teaching styles of teachers play important roles in engaging the students in the

learning activities since the teachers’ teaching style will shape the learning experience of the

students and thus will affect their engagement in learning. When the teachers are successful in

creating the positive classroom climate, the students’ engagement is on the right path. As

stated by Willms, Friesten & Milton (2009:35) that “students who describe their classroom

disciplinary climate as positive are one and a half times more likely to report high levels of

interest, motivation and enjoyment in learning”.

CONCLUSION

26

It has been widely argued that the optimal learning occurs when there is mutual

agreement or understanding between the teachers and the students about what should be done

and why by both parties (Williams & Burden, 1997) which can be referred to as reciprocity

principle which often mismatched in the EFL classrooms. The sensitivity of teachers towards

the students’ expectations can be seen from their styles in teaching. Therefore, when the

mutual understanding is not obtained, the teachers often complain about the students’ lack of

autonomy and independence in the learning activities while the students keep complaining

about the teachers who do not give them enough guidance as expected. This situation may

lead to the mismatch between the students and teachers’ expectations pertaining to their

teaching styles because teachers do not come to the classroom they teach by leaving all their

life experiences, beliefs and expectation behind. Rather, they are influenced and even shaped

by those elements

 From the above discussion, it is undeniable that the students’ engagement in the EFL

classrooms is really influenced by the teachers’ teaching styles. Teachers hold the prominent

roles in the classroom to shape and build the climate of the learning environment from

beginning to the end of learning activities. The students’ engagement is regarded as the

important component to encourage the skills and acquisition development through the

students-centered learning.

In addition, the environment of learning also has significant influence to the learning

activities (Shaari, et al., 2014). The environment which support the learning circumstances

will give greater influence to the students’ engagement in the learning process. Since there is

still a lack of research in vocational school context in Indonesia, it is advised that the research

in the area of teaching styles can be conducted in vocational setting in Indonesia. This is

mostly because of the unique characteristics of vocational education along with the students in

the learning activities. The differences of vocational and general high schools in Indonesia are

obviously reflected from the students’ registration, selection process up to the curriculum

applied. For instance, it is very common in Indonesia that the students are sorted into school

type based on their entering test scores. The general high schools attract most of the high

achievers. As the results, the low achievers tend to choose the vocational high schools. In

addition, the curriculum of vocational education is different from general education for it has

special characteristics to establish the students’ capacity suitable with the specific job

performance. The capacity is accommodated in the vocational school curriculum comprising

normative, adaptive and productive groups. Moreover, there is also the on-the-job training

27

program, which has to be accomplished by all vocational students in their second year. The

duration of the on-the-job training program ranges from 3 months up to 12 months depending

on respective school policies. The students have to prepare well for this program since the

results will determine the continuance of their study. This situation represents various colors

in vocational education, which may lead to the disengagement of the students in the teaching

and learning activities. These aspects showed the uniqueness of vocational high school, which

in turn lead to special consideration required to its students to adjust with those special

characteristics, especially in English teaching and learning.

REFERENCES

Brown, H. Douglas. 2007. Teaching by Principles: An Interactive Approach to Language

Pedagogy (3rd Edition). Pearson Education Inc.

Carini, R.; Kuh, D.; Klein, S. 2006. Student Engagement and Student Learning: Testing the

Linkages. Research in Higher Education, 47 (1), 1-32.

Conti, G.J. 1990. Identifying Your Teaching style in M. Gailbraith (Ed.) adult Learning

Methods. Malabar, FL: Krueger.

Conti, G. J. 1989. Assessing Teaching Style in Continuing Education. In E. Hayes (Ed.),

Effective Teaching Styles (pp. 3-16). San Francisco: Jossey-Bass.

Cook, Vivian. 2008. Second Language Learning and Language Teaching (Fourth Edition).

London: Hodder Education:.

Cooper, C. 2001. Foreign Language Teaching Style and Personality. Foreign Language

Annals, 34, 301-16.

Cothran, D. J., & Ennis, C. D. 2000. Building Bridges to Student Engagement:

Communicating Respect and Care for Students in Urban High Schools. Journal of

Research and Development in Education, 33(4), 106-117.

Farkas, R. D. 2003. Effects of Traditional Versus Learning-Styles Instructional Methods on

Middle School Students. The Journal of Educational Research, 97(1), 42-51.

Felder, R. M., & Henriques, E. R. 1995. Learning and Teaching Styles in Foreign and Second

Language Education. Foreign Language Annals, 28 (1), 21-31.

Fredricks, J.A., Blumenfeld, P.C. & Paris, A.H. 2004. School Engagement: Potential of the

Concept, State of the Evidence. Review of Educational Research. 74(1), pp. 59-109.

Genc, E., & Ogan-Bekiroglu, F. 2004. Patterns in Teaching Styles of Science Teachers in

Florida and Factors Influencing Their Preferences. Online Submission 2004.

Giles, J., Ryan, D. A. J., Belliveau, G., De Fritas, E., & Casey, R. 2006. Teaching Style and

Learning in a Quantitative Classroom. Active Learning in Higher Education, 7(3), 213-

225.

28

Grasha, A. F. 1990. Using Traditional Versus Naturalistic Approaches in Assessing Learning

Styles in College Teaching. Journal of Excellence in College Teaching, 1, 23-38

Grasha, Anthony. F. 1996. Teaching with Style. Pittsburgh, PA: Alliance Publishers.

Hargreaves, D. H. 2004. Learning for Life: the Foundations for Lifelong Learning. Bristol:

Policy Press.

Harper, S.R. & Quaye, S.J. 2009. Beyond Sameness, with engagement and Outcomes for all.

In: Student Engagement in Higher Education, NY & London: Routledge, pp. 1-15.

Heimlich, J. E., & Norland, E. 2002. Teaching style: Where are we now? New Directions for

Adult and Continuing Education, 93, 17-25.

Huba, M.E. & Freed, J.E. 2000. Learner-Centered Assessment on College Campuses: Shifting

the Focus from Teaching to Learning. Needham Heights, MA: Allyn & Bacon

Jarvis, P. 2004. Adult Education and Lifelong Learning: Theory and Practice.

London,England: Routledge.

Kassaian, Zohreh & Ayatollah, Mohammad Ali. 2010. Teaching Styles and Optimal

Guidance in English Language Major. Quarterly Journal of Research and Planning in

Higher Education, No. 55, 2010, pp. 131-152.

Kuh, G.D., Kinzie, J., Buckley, J.A., Brdiges, B.K., & Hayek, J.C. 2007. Piercing Together

the Student Success Puzzles: Research, Proportions & Recommendations. ASHE

Higher Education Report, Vol. 32, No. 5. San Fransisco: Jossey-Bass.

Mackenzie, Allyson. 2015. Promoting Student Engagement in the English as a Foreign

Language Classroom in a Japanese University. Journal of Business Administration,

Vol. 86, pp. 129-143.

Newman, P.R. 1992. Conceptual Models of Student Engagement. National Center of Effective

Secondary Schools. University of Wisconsin.

Peacock, M. 2001. Match or mismatch? Learning Styles and Teaching Styles in EFL.

International Journal of Applied Linguistics, 11(1), 1-20.

Petress, K. 2006. An Operational Definition of Class Participation. College Student Journal,

40 (4), 821-823.

Razak, N.A., Ahmad, F., & Shah, N.P. 2007. Perceived and preferred teaching styles

(methods) of English for Specific Purposes (ESP) students. e-BANGI: Jurnal Sains

Sosial dan Kemanusiaan, 2(2). Retrieved from http://journalarticle.ukm.my/1542/

Shaari, A.S., Yusoff, N.M., Ghazali, I.M., Osman, R.H. & Dzahir, N.F.M. 2014. The

Relationship between Lecturers’ Teaching Style and Students’ Academic Engagement.

Social and Behavioral Science (118). 2014, pp. 10-20.

Soliven, S. R. 2003. Teaching styles of high school physics teachers. Retrieved from

http://www.hiceducation.org/EduProceedings

Stern, H. H. 1992. Issues and Options in Language Teaching. Oxford: Oxford University

Press.

Stitt-Gohdes, W. L. 2001. Business Education Students' Preferred Learning Styles and Their

Teachers' Preferred Instructional Styles: Do They Match?. Delta Phi Epsilon Journal,

43(3), 137-151.

http://journalarticle.ukm.my/1542/
http://www.hiceducation.org/EduProceedings

29

Sun, M.-Y. & Wang, C.-H. 2007. The Relationship between Teacher Discipline and Students

Learning Motivation in School. Journal of Primary and Secondary Education Research

Vol. 18, pp. 165-193.

Williams, Marion & Burden, Robert L. 1997. Psychology for Language Teachers. Cambridge

University Press.

Willms, J. D. 2003. Student Engagement at School: A Sense of Belonging and Participation.

Results from PISA 2000. Paris: Organization for Economic Co-operation and

Development (OECD).

Willms, J. D., Friesen, S. & Milton, P. 2009. What did you do in school today? Transforming

classrooms through social, academic and intellectual engagement. (First National

Report) Toronto: Canadian Education Association.

Windham, C. 2005. The Student’s Perspective. In D. Oblinger & J. Oblinger (Eds), Educating

the Net generation (pp. 5.1-5.16). Boulder, CO: EDUCAUSE.

Wang, Z., Bergin, D.A. & Bergin, C.A. 2014. Measuring Engagement in Fourth to Twelft

Grade Classrooms: The Classroom Engagement Inventory. School Psychology

Quarterly

Wong, W.L.H. 2015. A Study of Language Learning Style and Teaching Style Preferences of

Hong Kong Community College Students and Teachers in English for Academic

Purposes (EAP) Context. Unpublished Doctorate Thesis. University of Canterburry.

