

**THE EFFECTS OF TEACHERS' INTERPERSONAL
BEHAVIOR**

ON EFL STUDENTS' ACHIEVEMENT

THESIS

GALUH PRAMESWARI NUSWANTORO

NIM: 4617107002

UNIVERSITAS

To Fulfill one of the Requirement to Obtain Magister Degree

**ENGLISH EDUCATION AND TEACHER TRAINING
GRADUATE PROGRAM
BOSOWA UNIVERSITY**

2020

**THE EFFECTS OF TEACHERS' INTERPERSONAL
BEHAVIOR
ON EFL STUDENTS' ACHIEVEMENT**

TESIS

diajukan kepada

Universitas Bosowa

untuk memenuhi salah satu persyaratan
dalam menyelesaikan program Magister
Pendidikan Bahasa Inggris

BOSOWA

OLEH

GALUH PRAMESWARI NUSWANTORO

NIM: 4617107002

HALAMAN PENGESAHAN

1. Judul Tesis : The Effects of Teachers' Interpersonal Behavior on EFL Students' Achievement
2. Nama Mahasiswa : Galuh Prameswari Nuswantoro
3. NIM : 4617107002
4. Program Studi : Bahasa Inggris

Menyetujui
Komisi Pembimbing

Pembimbing 1

Prof. Dr. Syarifuddin Dollah, M.Pd.
Ketua

Pembimbing 2

Dr. Ramli, S.S., M.Pd
Anggota

Mengetahui

Direktur PPs Universitas Bosowa

Prof. Dr. Ir. Batara Surya, M.Si
NIDN 0913017402

Ketua Program Studi

Magister Bahasa Inggris

Dr. Ramli, S.S., M.Pd
NIDN 026088701

HALAMAN PENERIMAAN

Pada hari/tanggal : Jum'at/ 9 Oktober 2020
Tesis atas nama : Galuh Prameswari Nuswantoro
NIM : 4617107002

Telah diterima oleh panitia Ujian Tesis Program Pascasarjana untuk memenuhi salah satu syarat guna memperoleh gelar Magister pada Program Studi Pendidikan Bahasa Inggris.

PANITIA UJIAN TESIS

Ketua : Prof. Dr. Svarifuddin Dollah, M.Pd (Pembimbing I)

Sekretaris : Dr. Ramli, S.S, M.Pd (Pembimbing II)

Anggota Penguji : 1. Prof. Dr. Kisman Salija, M.Pd

2. Dr. Sudirman, S. S, M. Hum

Makassar, 9 Oktober 2020
Direktur
Prof. Dr. Batara Surya, S.T, M.S
NIDN-0913017402
PROGRAM PASCASARJANA

PERNYATAAN KEORISINILAN

Saya yang bertandatangan dibawah ini:

Nama : Galuh Prameswari Nuswantoro

NIM : 4617107002

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Pascasarjana

Menyatakan dengan sesungguhnya bahwa tesis yang saya tulis ini benar-benar tulisan saya, dan bukan merupakan plagiasi/falsifikasi/fabrikasi baik sebagian atau seluruhnya.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa tesis ini hasil plagiasi/falsifikasi/fabrikasi, baik sebagian atau seluruhnya, maka saya bersedia menerima sanksi atas perbuatan tersebut dengan ketentuan yang berlaku.

Makassar, Oktober 2020

Yang membuat pernyataan

Galuh Prameswari Nuswantoro

ACKNOWLEDGEMENT

Alhamdulillah, all praise and gratitude are always for Allah SWT, for His grace and blessings so that the thesis with the title "The Effect of Teachers' Interpersonal Behavior on EFL Students' Achievements" can be finished properly. In completing this thesis, the writer got a lot of help, guidance, and direction motivation, advice, and support from various parties. In this valuable chance, the researcher intended to express his gratitude and appreciation to all of them. First, the researcher's deepest appreciation goes to his beloved parents, her mother Esriani for the endless love, pray, and support and her father Sugeng Arif Setyono for always being the best role model.

The researcher presents his sincere appreciation to Dr. Ramli, S.S, S.Pd, M.Pd as the Head of English Education Magister Program and her advisor Prof. Dr. Syarifuddin Dollah, M.Pd for his supervision, advice and guidance from the very early stage of this research as well as giving me extraordinary experiences throughout the past few years until the completion of this thesis. Her greatest appreciation also goes to Prof. Dr. Kisman Salija, M.Pd and Dr. Sudirman, S. S, M. Hum for their advice, supervision, and crucial contribution in the improvement of the result of this thesis.

She gratefully thanks to the principal of SMA Plus Budi Utomo Makassar, Dede Nurohim, S.Pd for allowing her to conduct the research there, also to the English

teachers for allowing her to conduct my research in their class. She could never have finished this without their great guidance.

Her gratitude also goes to her beloved husband, her other half Muhammad Ardha, S.PdI, M.Pd for his endless and everlasting love and support, for always accompanying her in any conditions. To her four pretty and handsome children, who never fail to amuse her. To her aunt Hj. Irawaty Syam, who keep supporting in any condition without expecting anything in return. She is very grateful to have some close friends who always support her. The appreciation goes to Wa Nursila, S.Pd, M.Pd and Munawwarah, S.Pd, M.Pd. They are the best team ever.

Finally, she would like to thank everybody who was important to the successful realization of this undergraduate thesis. This thesis is far from perfection, but it is expected that it will be useful not only for the researcher, but also for the readers. For this reason, constructive thoughtful suggestion and critics are welcomed.

Makassar, October 2020

Author

ABSTRACT

GALUH PRAMESWARI NUSWANTORO. *The Effect of Teachers' Interpersonal Behavior on Students' Achievements.* (Advisors: Syarifuddin Dollah and Ramli)

The aim of this study was to know to what extent the teachers' interpersonal behavior on students affected students' achievements and students' perception about teachers' interpersonal behavior at SMA Plus Budi Utomo (Boarding School).

This study was descriptive using quantitative approach. The population was all students of SMA Plus Budi Utomo Makassar. The sample size were 124 students, determined based on the Isaac and Newton tables. The sampling technique was proportionate stratified random sampling. Data were collected by means of a questionnaire and documentation. Data analysis was performed using descriptive analysis with the help of SPSS software version 20.0

The results of this study shows that positive teachers' interpersonal behavior can give positive effect on student learning outcomes both cognitive and affective domains. The three behaviors were leadership, helpful/friendly, and understanding. The leadership behavior dominantly contributes on students' achievement. In the cognitive domain, student learning activities and motivation depends on the teachers' behavior in the classroom, because the teachers are stimuli who are expected to increase student learning activities and motivation.

The increasing of student learning outcomes will be achieved along with increased student learning activities and motivation. In the affective domain, the teacher's interpersonal attitude can also have a positive influence. Positive student perceptions of the teacher's interpersonal behavior will lead them to achieve good performance. Good learning result will come along good performance. In this study, majority students perceive that their teacher are good leaders, almost half of the whole sample perceive that their teacher are helpful/friendly, and understanding.

Keywords: interpersonal behavior, students' achievement, perception

ABSTRAK

GALUH PRAMESWARI NUSWANTORO. *The Effect of Teachers' Interpersonal Behavior on Students' Achievements.* (Pembimbing: Syarifuddin Dollah dan Ramli).

Penelitian ini bertujuan untuk mengetahui sejauh mana sikap interpersonal guru mempengaruhi pencapaian siswa dan persepsi siswa tentang sikap interpersonal guru di SMA Plus Budi Utomo (Boarding School).

Penelitian ini bersifat deskriptif dengan menggunakan pendekatan kuantitatif. Populasi dari penelitian ini adalah seluruh siswa SMA Plus Budi Utomo Makassar. Ukuran sampel sebanyak 124 siswa ditentukan berdasarkan table Isaac dan Newton. Teknik pengambilan sampel adalah proportionate stratified random sampling. Data dikumpulkan dengan angket dan dokumentasi. Analisis data dilakukan dengan analisis deskriptif dengan bantuan perangkat lunak SPSS versi 20.0

Hasil penelitian ini menunjukkan bahwa perilaku interpersonal guru yang positif dapat memberikan efek positif pada hasil belajar siswa baik ranah kognitif maupun ranah afektif. Tiga perilaku itu adalah kepemimpinan, membantu / ramah, dan pengertian. Perilaku kepemimpinan secara dominan berkontribusi pada prestasi siswa. Dalam ranah kognitif, aktivitas dan motivasi belajar siswa tergantung pada perilaku guru di kelas, karena guru adalah stimuli yang diharapkan dapat meningkatkan aktivitas dan motivasi belajar siswa.

Peningkatan hasil belajar siswa akan tercapai seiring dengan meningkatnya aktivitas dan motivasi belajar siswa. Dalam ranah afektif, sikap interpersonal guru juga dapat memiliki pengaruh positif. Persepsi siswa yang positif tentang perilaku interpersonal guru akan mengarahkan mereka untuk mencapai kinerja yang baik. Hasil belajar yang baik akan terwujud bersama kinerja yang baik. Dalam penelitian ini, sebagian besar siswa menganggap bahwa guru mereka adalah pemimpin yang baik, hampir setengah dari seluruh sampelsiswa menganggap bahwa guru mereka membantu / ramah, dan pengertian.

Kata kunci: sikap interpersonal, hasil belajar siswa, perspesi

WISE WORDS

KNOWLEDGE DOESN'T COME
YOU HAVE TO GO TO IT"

-Imam Malik-

EVERYTHING IS DIMINISHES WHEN IT IS USED

Except

KNOWLEDGE

-Imam Ali (as)-

TABLE OF CONTENT

	Page
COVER PAGE	ii
LETTER OF APPROVAL	iii
LETTER OF ACCEPTANCE	iv
STATEMENT OF ORIGINALITY	v
ACKNOWLEDGEMENT	vi
ABSTRACT	viii
ABSTRAK	ix
WISE WORDS	x
LIST OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF PICTURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement of The Research	5
C. Objective of The Research	5
D. Significance of The Research	5
E. Scope of the Research	6
CHAPTER II REVIEW LITERATURE AND CONCEPTUAL FRAMEWORK	
A. Literature Review	7
B. Some Previous Research Finding	18

C. Conceptual Framework	20
D. Hypothesis	22
CHAPTER III RESEARCH METHOD	
A. Research Design.....	23
B. Research Location.....	23
C. Population and Sample	24
D. Research Instrument.....	26
E. Research Variables	29
F. Kinds and Sources of Data	29
G. Technique of Data Collection.....	30
H. Technique of Data Analysis.....	31
I. Operational Definition	32
J. Instrument Validity and Reliability	34
CHAPTER IV RESEARCH RESULT AND DISCUSSION	
A. General Description of Research Location	37
B. Prerequisite Testing Analysis	38
C. Hypothesis Testing Result	41
D. Discussion of Research Findings	42
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	67
B. Suggestion	68

BIBLIOGRAPHY	70
APPENDICES	77
CURRICULUM VITAE	121

LIST OF TABLES

	Page
Table 1 Rating scales for observation of students' perceptions	12
Table 2 Total number of student's grade X, XI, and XII	24
Table 3 Number of population and sample	25
Table 4 Level of Reliability Result.....	36
Table 5 Result of Reliability Test.....	36
Table 6 Normality Testing Result	39
Table 7 Linearity Testing Result	41
Table 8 Data Analysis Result of Leadership Behavior	42
Table 9 Classification of Leadership Behavior	43
Table 10 Data Analysis Result of Helping/Friendly Behavior	44
Table 11 Classification of Helping/Friendly Behavior	45
Table 12 Data Analysis of Understanding Behavior	46
Table 13 Classification of Understanding Behavior	47
Table 14 Data Analysis Result of Student Responsibility /Freedom	48
Table 15 Classification of Student Responsibility /Freedom.....	49
Table 16 Data Analysis Result of Uncertain Behavior	50
Table 18 Classification of Uncertain Behavior	51
Table 20 Data Analysis Result of Dissatisfied Behavior.....	52
Table 21 Classification of Dissatisfied Behavior	53
Table 22 Data Analysis Result of Admonishing Behavior	54
Table 23 Classification of Admonishing Behavior	55
Table 24 Data Analysis Result of Strict Behavior.....	56
Table 25 Classification of Strict Behavior	56

Table 26 Data Analysis Result of Students' Cognitive Achievement..... 58
Table 27 Classification of Students' Cognitive Achievement 58
Table 28 Frequency Distribution of Students' Affective Achievement 59
Table 29 Classification of Students' Affective Achievement 59

LIST OF PICTURES

	Page
Picture 1 Two-dimensional Coordinate system of the Model for Interpersonal Teacher Behavior	9
Picture 2 Model for Interpersonal Teacher Behavior	10
Picture 3 Conceptual Framework	22
Picture 4 Percentage Chart of Teachers' Interpersonal Behavior	60

LIST OF APPENDICES

	Page
Appendix 1 Research Instruments	77
Appendix 2 Data Tabulation of Dependent Variable for Reliability Testing	88
Appendix 3 Data tabulation of Research Result	89
Appendix 4 Expert Judgment for Instrument Validation.....	91
Appendix 5 Reliability Testing Result	93
Appendix 6 Descriptive Analysis of Leadership Behavior	94
Appendix 7 Descriptive Analysis of Helping/Friendly Behavior	96
Appendix 8 Descriptive Analysis of Understanding Behavior	98
Appendix 9 Descriptive Analysis of Student Responsibility Behavior.....	100
Appendix 10 Descriptive Analysis of Uncertain Behavior	102
Appendix 11 Descriptive Analysis of Dissatisfied Behavior	104
Appendix 12 Descriptive Analysis of Admonishing Behavior	106
Appendix 13 Descriptive Analysis of Strict Behavior	108
Appendix 14 Descriptive Analysis of Students' Achievement	110
Appendix 15 Normality Testing	112
Appendix 16 Linearity Testing	113
Appendix 17 Students' English Score	114
Appendix 18 Research License	116
Appendix 19 Certificate of Having Conducted Research	117
Appendix 20 Certificate of Similarity Testing	118
Appendix 21 Pictures Taken during Research	119
Curriculum Vitae	121

CHAPTER I

INTRODUCTION

This chapter dealt with background, problem statements, objective, significance, and scope of the research.

A. Background of the Research

Globally, teachers were noted as the most important resources in any school system and interaction between them and their students had been perceived to be a vital component in teaching and learning process (Bashir, et al, 2017: 1). To support their work, teachers should be multi-talented, as professional teachers not only transferring knowledge, but also preparing and planning the lessons that would be presented in class to obtain optimal result. (Ribahan, 2018:17). In addition, Omar, et al (2014: 190) stated that an important component considered to be closely related to the quality of education was teachers' interpersonal behavior.

Teacher interpersonal behavior took an important part in decreasing the effect of a learning environment, other competence-based or less competence based on students' intrinsic motivation (Misbah, et al, 2015: 16) and had direct impact on students. It was the crucial factors for the success of learning both experience and outcomes as explained by Aldhafiri (2015: 53) in his research that teachers who could manage a good relationship with their students had

unmediated impact and could improve students' learning achievement. Teachers-students interpersonal behavior could be shaped from persistent transaction.

Classroom condition is very influential in learning process. The capability of controlling classroom properly and to form positive interpersonal relationship with students could thus be considered as important factors as teacher emotional wellbeing in the job (Haganauer, et al, 2015: 397). Interactions and classroom observations played a dominant role in teaching and learning process in school (Bashir, et al, 2017: 3001). Social bonding between teachers and students took an important part to develop a positive ambience (Hashim, et al, 2014: 114). Hence, according to Cetin, et al (2014: 1043) to control student behavior and to direct students' activities in the classroom, authoritative teachers were needed.

Indonesian government is intensively programming a variety ways to improve the quality of teachers. Keurieos and Evripidou (2013: 11) argued that a successful English teachers should have a sense of humor, be enthusiastic and creative, open-minded, patient, kindhearted, realistic, flexible, optimistic, enthusiastic, having good behavior toward new ideas. Not all students in our country consider English was easy and fun. Therefore, Ozturk and Ok (2014: 125) said that teachers must be able to motivate students to reduce students' anxiety and prejudice toward English such as by providing humor and positive jokes.

Education experts and practitioners believe that the teacher is an important element that could not be separated in terms of improving the quality and student

learning outcomes. Being a successful teacher was no longer had to a dictatorial in the classroom, but recognizing each individual and student, language anxiety, ability and interest in order plan an appropriate learning environment (Keurieos and Evripidou, 2013: 11), and Dincer, et al (2013: 2) added that the popularity of a language teacher both inside and outside the classroom could affect student learning outcomes as well.

English teachers should attempt to meet the criteria of English teachers. According to Ribahan (2018: 17), a very important factor in improving the quality of teaching English was the teacher who met the criteria. That statement was supported by Dincer et al, (2003: 5) and Arbon et al (2018: 1109) that teachers had to pay attention to students' needs in studying English and created a supportive studying atmosphere and made them comfortable in class in order to students could be motivated to study..

The demand in educating EFL students was teacher competency in teaching and teachers' good personalities to ensure students could learn effectively. These good personalities according to Hasyim et al (2014: 103, 112) included caring, fair and respectful, having a positive attitude towards the teaching profession, engaging in social interactions with students, being sincere, and practicing reflective teaching, so when students are asked about their best teachers, they would describe how the teacher looked like before mentioning how much they learned. According to Arbon, et al (2018: 1109), an effective English

teacher was the one who could teach students much about the English language and the one who made them comfortable in class.

Caring, good relationships and attachment created by the teachers affected not only school grades, but also influenced the development of positive attitudes towards school (Cetin, et al, 2014: 1044) (Krstic, 2015: 180). Some teachers used various ways to communicate while they were teaching by being friendly to students, but some did not applied this method as they kept their distance from students. Misbah (2015: 6) said that various forms of relationships between teachers and students were created by different teachers implementing dissimilar strategies. One of the characteristics of teacher practice affecting student performance and quality as well as relationships with teachers was teaching support (Krstic, 2015: 179). Next, according to Jahedizadeh, et al,(2016: 14) teachers were in charge for recognizing student interests and modifying methodologies, materials, and learning environments based on students' needs and preferences that lead to positive perceptions of class activities which affected student orientation and academic achievement.

Some previous researches found focusing on the relationship between students' motivation and EFL teachers' behavior, the relationship between teachers' behavior toward students' outcomes at vocational high school and primary school but research about the effect of teachers' interpersonal behavior toward EFL students' affective and cognitive achievement in learning at Islamic

boarding school seemed rarely to be studied. Thus, the researcher analyzed the effects of teachers' interpersonal behavior on EFL students' achievement.

B. Problem Statements of the Research

Acquired from the background above, the researcher presents the research questions as follows:

1. To what extent teachers' interpersonal behaviors affect EFL students' achievement?
2. What are students' perceptions toward teachers' interpersonal behavior?

C. Objective of the Research

1. To know what extent teachers' interpersonal behavior affected EFL students' achievement.
2. To know students' perceptions toward teachers' interpersonal behavior.

D. Significance of the Research

The result of this research was intended to affect in English education field, both theoretically and practically. Theoretically, the result of this research was intended to provide the fact about the effect of teachers' interpersonal behavior to students' achievement in EFL. Thus, this research could be the literature for new or non-experienced teachers to increase their awareness and readiness to teach in language class. By reading this research, it was expected that

EFL teachers could understand students' perception about teachers' interpersonal behavior. Thus, they could apply those perceptions in teaching.

The result of this research practically was intended to provide useful information for enriching the understanding of EFL teachers in teaching, behaving, and treating their students in the class. Therefore, they could assist themselves to be aware in their teaching process. This was also expected become a reference for those who want to manage a research of similar topic.

E. Scope of the Research

This research was under the discipline of English language. The contents of teaching English subject in the current curriculum includes: (1) Developing communicating abilities both in spoken and written languages. Those abilities include listening, speaking, reading, and writing. (2) Growing the awareness of nature and importance of English as one of the foreign languages which becomes the main mean of learning. (3) Developing an understanding of the relationship between language and culture, and developing cultural horizons. Thus students had cross-cultural and involve their selves in cultural diversity.

This research dealt with to what extent teachers' interpersonal behavior affected students' achievements and the perceptions of students about teachers' interpersonal behavior at SMA Plus Budi Utomo Makassar (Boarding School).

CHAPTER II

LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK

This chapter consists of concepts, theoretical foundations and relevant research or findings of previous studies related to the problem underpinning the research that is being carried out and conceptual framework. Things related to the literature review will be described below.

A. Literature Review

1. Interpersonal Behavior

a. Definition

Everyone is naturally a social being who needs each other. Everyone always has relationships with other people in all areas of his life. Relationships that are intertwined between individuals will form a bond of mutual feelings, giving rise to pleasant and annoying feelings (Trianingsih, 2014: 26).

Behavior is an impression about our social interaction partner, which includes an impression about his or her level of power (Mast, 2010: 4). Interpersonal behavior is the information available to the interaction partner with which to form an impression of the other's (Mast, 2010: 6). A central principle in interpersonal theory is the system approach to communication, which means that mutual relationship between can play a role at the same time (Zijlstra, et al, 2013).

Hasyim, et al, (2014: 105) described that a successful teacher was if the teacher could attract students to be involved in the learning process with interesting and good personalities. In addition, teachers should respect students and built good relationships with the parents in various ways. In short, according to Ribahan (2018: 17) the improvement of quality in teaching and learning was influenced and supported by effective teachers.

Furthermore, Trianingsih (2014: 28) defined that interpersonal relationship as the relationship that is lived between two individuals, had distinctive characteristics based on the level of continuity, sharing of experiences, and interaction of interdependencies based on background conditions and activities. Perceived interpersonal teacher behavior is by far the most important predictor of all types of student engagement in the different models. An important factor influencing for student participation in different ways up to now was the teachers' interpersonal behavior (van Uden, et al, 2014: 28).

Pennings, et al, (2018: 42) conceptualized interpersonal adaptation as association between (a) behavioral patterns of partners in interaction (i.e., moment-to-moment behavior), and (b) as overall levels over time (i.e., interpersonal styles).

b. Model of Interpersonal Teacher Behavior

Passini et al (2015: 549) combined the idea from Leary (1957: 62) and Wubbels et al (2006: 6) about the model for interpersonal teacher behavior, it

consisted two orthogonal bi-dimensional axes-namely Control (Dominance-Submission) and Affiliation (Hostility-Affection) order interpersonal behavior. Furthermore, they explained that the realm of control measured the extent to which teachers influence students (dominance), or influenced by them (submission). The realm of affiliates assessed the extent to which teachers could relate well with students in terms of cooperation (affection) or, conversely, conflict occurred when they interact with students (hostility).

The two dimensions of interpersonal behavior were adapted from Leary (1957: 62) namely, Influence (dominance versus submission) and Proximity (cooperation versus opposition) (Maulana, et al,2012: 252). Who controlled or directed the communication process and how often related to influence dimension, while proximity dimension expressed the level of collaboration or compactness between those involved in the communication process (Goh, 2009: 32).

Picture 1. Two-dimensional coordinate system of the model for interpersonal teacher behavior

c. The Eight Teacher Behavior Scales

As shown in picture 1, the model of interpersonal teacher behavior consisted of eight teacher behaviors, namely Leadership, Helping, Friendly, Understanding, Student Responsibility, Freedom, Uncertain, Dissatisfied, Admonishing, and Strict behavior (translated by Wubbels and colleagues from a Dutch version). Started from leadership behavior (DC) and ended at strict behavior (DO), the model formed an octagon with eight sectors representing the eight facets of teacher behavior (Goh, 2009: 34)

Picture 2. Model for interpersonal teacher behavior (Wubbels, Brekelmans,2005).

Based on the picture above, Goh (2009: 34) gave further explanation; each teacher's behavior pattern is described as follows:

- 1) Leadership behavior related to paying attention on what was happening, guiding, arranging, commanding, giving tasks, determining procedure, forming the situation in the classroom, explaining and holding students' attention.
- 2) Helping/friendly behavior related to being able to help students, being friendly, nice, and funny, and giving trust to students.
- 3) Understanding behavior related to showing empathy, being good listener, having self confidence, forgiving, having the problem solving skill, being open to students
- 4) Student responsibility/freedom behavior related to allowing students to work independently, waiting for class to let off steam, giving responsibility to students.
- 5) Uncertain behavior related to being low profile, apologizing, waiting and seeing how the wind blows, admitting when one was in the wrong.
- 6) Dissatisfied behavior related to not directing students to be silence, considering pros and cons, keep being quiet, showing dissatisfaction, looking glum, asking question and criticizing.

- 7) Admonishing behavior related being angry, burdening students into task, expressing irritation and anger, forbidding, correcting, and giving punishment.
- 8) Strict behavior related to having strong determination, checking, judging, keeping and maintaining the class silent, being strict, setting exact norms and rule.

Aiming to measure the eight scales of teacher behaviors, the Questionnaire on Teacher Interaction was specially developed (originally in the Dutch language and later translated into English). Some studies conducted in secondary schools in The Netherlands, the U.S.A. and Australia used the QTI and had been found result that reliability and validity were satisfying. Teachers in these countries nowadays use the Questionnaire on Teacher Interaction to obtain feedback from students to examine their classroom interactional behavior (Goh, 2009: 37)

Table 1. Rating scales for observation of students' perceptions at the message and interaction level (Wubbels and Brekelmans, 2005: 10).

Dominance (D)	5-4-3-2-1	Submission (S)
The teachers decided students' activities		The students can decide their own activities
Cooperation (C)	5-4-3-2-1	Opposition (O)
The teacher accepted the students and the behavior		The teacher refused of the students and the behavior

2. Students' Achievement

a. Definition

In Oxford Dictionary (2011: 4), achievement came from the word achieve. It meant gaining or reaching something with effort, skills, or courage. In education, achievement was aimed to direct the students' attention focus as they frame which underline achievement emotion. The one who was considered to have mastered if he or she was able to focus his/her attention on the ongoing activities and took the positive value. (Pekrun, et al, 2014: 116).

In psychology, the main problem observed and measured is behavior. Although it is recognized that changing of behavior is the result of learning, not all changes in behavior can be called as learning outcomes. Behavioral changing that are excluded learning outcomes include behavior changes caused by maturity and instinctual (Karwono & Mularsih, 2018: 12).

Furthermore, Karwono and Mularsih (2018: 13) explained several points: (1) Learning products in the form of behavioral change, mental processes where learning outcomes must be interpreted into observable behaviors and actions. The characteristic of learning outcomes is change; a person is called to have learned if his/her behavior has shown changing. (2) Change in behavior is relatively permanent, it means that it stays for a long time, but can disappear or change. (3) Change in behavior does not always occur directly after the learning process is

completed. (4) Change (behavioral potential) comes from experience or training.

(5) Experience or training must be strengthened.

According to Suryabrata (2006: 297) learning achievement was the values of final formulation related to the progress of student learning awarded by the teachers for a certain time. Whereas Dimiyati and Mudjiono (2009: 4) said that learning achievement is an achievement of teaching objectives which is indicated by an increase in students' mental abilities.

As explained by Alrabai (2016: 22), that there were several factors triggering the low achievement of learning English, namely 1) factors related to students (gender, motivation, and anxiety) 2) socio-cultural factors (the influence of first language, community, culture, and faith) 3) factors of EFL instruction (teachers' practice and behavior, the curriculum and teaching method) and other factors related to the educational system (overcrowded classes, a lack of teacher training, and a lack of technology).

b. Kinds of Achievements

Learning objectives must refer to three domains, namely the realm of thought processes (cognitive), the realm of values or attitudes (affective), and the realm of skills (psychomotor) (Asrul, et al, 2014: 99). Cognitive domain is the domain that includes mental activities (brain). It involves the process of recognition and / or discovery (Asrul, et al, 2014: 99). It also includes associations between elements, concept formation, problem discovery, and

problem solving skills which subsequently form new thoughts. Thinking, reasoning, valuing, and imagining are mental activities related to the cognitive realm (Karwono & Mularsih, 2018: 40).

The affective domain is the domain related to attitudes and values. Attitude is one of the terms in the field of psychology that deals with perception and behavior. Attitude can also be interpreted as a construct to allow the sight of an activity. The notion of attitude itself can be viewed from various related elements such as attitude with personality, motives, level of confidence and others (Asrul, et al, 2014: 105). According to Karwono & Mularsih (2018: 41), the affective domain relates to how a person reacts to stimuli or the environment faced to provide an assessment. Affective learning outcomes related to managing emotions, encouragement, interests, and attitudes.

The psychomotor domain is related to how a person is able to control his physical activities. Psychomotor learning contains mental and physical aspects (Karwono & Mularsih, 2018: 42).

c. Factors Influencing Students' Learning Achievement

Basically, the factors influencing students' achievement can be divided into two parts, namely internal and external factors. According to Syah (2006: 144), internal factors is the factors within students, they are the physical / spiritual state / condition of the student. Meanwhile, according to Slameto (2010: 54-72),

there are two points included the internal factors, namely physical and psychological factors.

- 1) Physical factors; (a) health factors; a person's learning process will be disrupted if one's health is disrupted, besides that he/she will also be tired, less enthusiastic, easily dizzy, drowsy if the body is weak, lacking blood or there is a disturbance / neglect of the senses and the body. In order for a person to study well, he must ensure that his/her physical health is guaranteed by paying attention to the provisions regarding work, study, rest, sleep, eat, exercise, recreation and worship; and (b) disability factors; The state of disability also affects learning, students with learning disabilities are also disturbed by psychological factors (intelligence, attention, interests, talents, motives, maturity, readiness) and fatigue
- 2) Psychological factors; (a) intelligence was an ability which consisted of three kinds, namely the ability to adapt to new situations quickly and effectively, recognizing / applying abstract concepts effectively, knowing relationships and learning them quickly. Large intelligence influences learning progress. In the same situation, students who have a high level of intelligence will be more successful than those who have a low level of intelligence. But students who have a high level of intuition are not sure of success in learning. (b) Attention; to be able to guarantee good learning achievement, then students must have attention to the material learned, if the subject matter is not a concern of

students, then there arises boredom, so that he/she no longer likes learning. (c) interests; great interest in its influence on learning, because if the study material learned does not match the interests of students, students will not learn as well as possible, because there is no attraction for them. (d) talent; talent has an influence on learning because if the learning material students learn is in accordance with their talents, the learning outcomes are better, students become happy learning and are more active in learning; (e) motives; the motive is closely related to the goal to be achieved. In the learning process, we must consider what can encourage students to learn well or have a motive for thinking and focusing, planning and carrying out activities related / supporting learning; (f) maturity; learning will be more successful if the child is ready (mature), this is because new progress to have those skills depends on maturity and learning; and (g) readiness; is a willingness to respond. Readiness needs to be considered in the learning process, because if students learn and there is readiness then the learning outcomes will be better.

- 3) Fatigue factor; could be divided into two types, namely (a) fatigue body that is seen with a weak body and a tendency to lay down the body; and (b) spiritual exhaustion can be seen by lethargy and boredom so that the interest and drive in producing something is lost. From this explanation, it can be understood that fatigue can affect learning.

The external factors according to Slameto (2010: 54-72), were: family factors (the relationship of educating parents, relationship among family members, home ambience, family economic conditions, understanding parents, development background), school factors (teaching methods, bonding, teachers-students relationship, inter-students relationship, school discipline, teaching media, school duration, lessons standard, building construction, learning methods, homework) and community factors (student activities in the community, mass media, social partners, community life forms).

According to Syah (2006: 144), external factors were factors from outside students; namely the environmental conditions around students. In addition, Syah (2006: 144) added a factor influencing students' achievement, namely learning approach factors, it was student learning efforts that included strategies and methods used by students to carry out learning activities of subject matter.

B. Some Previous Research Findings

Trianingsih (2014: 191) found that the teacher-student interpersonal relationship does not have a significant correlation with the learning achievement of class XII students in Building Image Engineering Expertise in Yogyakarta State Vocational High School 2 2013/2014. However, it does not mean that the teacher-student interpersonal relationship to learning achievement can be ignored, because even though the contribution given is small but not the impact given from

interpersonal relationships between teachers and students on student learning achievement is meaningless.

Aldhafiri (2015: 54) found that teachers who could manage a good relationship with their students had unmediated impact and could improve students' learning achievement. Teachers-students interpersonal behavior could be shaped from persistent transaction of their interaction.

In line with the above study, van Uden, et al (2014: 28) found that the important variable of learning was student engagement. Good engagement had been shown to be related to better achievement at school. Teachers' interpersonal behavior was considered as the most important factor of all categories of student engagement in the different models. Panayiotou, et al (2014: 18) found that the eight teacher factors were common factors that statistically significant affected on student achievement gains in all the participating countries.

Wei, et al (2009: 169) found that there was no correlation among all other teachers' interpersonal behaviors and student achievement. Regression analysis showed no or little effect of the interpersonal behavior on student achievement.

Some previous research findings above were only focused on students' academic/cognitive achievement and English fluency. In this research, the researcher tried to find not only students' academic achievements, but also the affective achievement or the changing of students' attitude. This was because the researcher did the research at Islamic boarding School which the students come

from various cities in Indonesia and they lived apart from their parents. The parents expected that not only cognitive achievement would be reached by their children, but also the changing of attitude better than before. Here, the role of teacher was not only as an educator, but also substituting their parents and as role models.

C. Conceptual Framework

Students' perceptions of teacher-student interpersonal relationships were the process of understanding students through vision, hearing, feeling, and smell in an effort to translate/interpret an object and event that students experience in the school environment. Every student had various perceptions about teacher-student interpersonal relationships. This was because students' perceptions were influenced by perceptual formation processes, namely on students' interpretations (Trianingsih, 2014: 20).

The major aspect of the learning environment in class was teachers' interpersonal behavior because it was related to the cognitive and affective results of students. Teachers who showed better behavior (for example, leadership (leadership) and understanding (understanding) in every interactions with students would provide a development of favorable behavior and better learning achievement in students, teacher behavior was negative (for example, uncertain (hesitant) and dissatisfied (not satisfied) would produce the opposite effect.

In general, student learning achievement was influenced by the presence of internal and external factors. Teacher-student interpersonal relationships were one of the factors that are thought to influence student achievement. Good interpersonal relation between teachers and students was important in the teaching and learning process in the classroom. This could be analogous to that learning was a process activity involving interaction between teacher and students. Good interaction was an interaction that can transfer knowledge, attitudes, and skills. The teacher-student interaction section was an interpersonal relationship that could shape student attitudes and in turn motivated students to learn. Student motivation was formed, and then could improve student learning achievement. Students' perceptions of teacher-student interpersonal relationships had an important role in the teaching and learning process in the class. It result was in the form of attitudes and in turn motivate students to learn better, so that it could affect student achievement.

By knowing teacher-student interpersonal relationship of EFL students at Budi Utomo Boarding School which was measured through student perceptions, schools, especially teachers, would know whether there was an effect of teacher interpersonal behavior and student achievement. If there was a positive and significant effect of teachers' interpersonal behavior to students' achievement so that the school would strive to improve the teachers' interpersonal behavior better to improve students' achievement.

To facilitate this research, the framework of thinking was described as

follows:

Picture 3. Conceptual Framework

D. Hypothesis

Based on the description of the theory and theoretical framework above, the hypothesis could be formulated as follows “Teachers’ interpersonal behavior could give positive effects to students’ cognitive and affective achievements”.

CHAPTER III

RESEARCH METHOD

This chapter contains research design, research location, population and sample, definitions of variables, research instruments, data collection and analysis technique.

A. Research Design

Research in common parlance refers to a search for knowledge. In this research, the writer conducted a descriptive quantitative research. The descriptive problem formulation was a problem statement relating to the question of the independent variable, either only on one or more variables. So in this study, the researcher would not make a comparison of that variable in another sample, and looked for the relationship of that variable with another variable.

B. Research Location

This research took place at Budi Utomo Senior High School (Boarding School). It is located on Jl. Berua Raya 1A, Paccerakkang, Biringkanaya, Makassar, South Sulawesi. This school has an area 1092 meters square. This school has 9 classrooms both on the first and second floor. This school accreditation is A. This school has totally seventeen teachers. There are three English teachers to teach grade X, XI, and XII.

C. Population and Sample

The population of this research was all social and science students of Budi Utomo Senior High School from grade X, XI, and XII. The following are the table about the numbers of student's grade X, XI, and XII:

Table 2. Total number of student's grade X, XI, and XII.

No	Class	Number of students
1	X Science 1	33
2	X Science 2	27
3	X Social	22
4	XI Science 1	29
5	XI Science 2	26
6	XI Social	23
7	XII Science 1	25
8	XII Science 2	37
9	XII Social	20
Total Number		242

According to Sugiyono (2018: 81), sample is part of the number and characteristics of the population. Qualified sample in quantitative research was those that represent the selected population, selecting a representative sample was not a haphazard process (Gay, et al, 2012: 130).

The sampling technique used by the researcher was proportionate stratified random sampling. Proportional stratified sampling was sampling technique in stratified populations by taking samples from each sub-population

(Gay, et al, 2012: 133). This technique was used if the population has inhomogeneous members and proportional strata (Sugiyono, 2018: 82).

The sample in this technique was calculated based on comparison. The size of the sample in this study was determined using the Isaac and Michael tables at the error level of 10%. The population was 245 students, obtained a sample size of 124 students.

Table 3. Number of population and sample

No	Class	Number of students	Number of sample
	X Science 1	33	17
	X Science 2	27	14
	X Social	22	11
	XI Science 1	29	15
	XI Science 2	26	13
	XI Social	23	12
	XII Science 1	25	13
	XII Science 2	37	19
	XII Social	20	10
	Total number	242	124

Note:

X Science 1 : $(33/245) \times 127: 17$

X Science 2 : $(27/245) \times 127: 14$

X Social : $(22/245) \times 127: 11$

XI Science 1 : (29/245) x 127: 15

XI Science 2 : (26/245) x 127: 13

XI Social : (23/245) x 127: 12

XII Science 1 : (25/245) x 127: 13

XII Science 2 : (37/245) x 127: 19

XII Social : (20/245) x 127 : 10

D. Research Instruments

The research instruments used in this research were questionnaire, test, and teachers' daily journal as follows:

1. Questionnaire

Questionnaire used to obtain information about teachers' interpersonal behavior. In quantitative research, the quality of instruments related to the validity and reliability of instruments and the quality of data collection regarding the accuracy of the methods used to collect data. This research used only a questionnaire namely QTI because the respondent chose the answer and it was expected that the respondent chose the answer that matched the actual situation. The type was a closed questionnaire.

The QTI was first developed by Wubbels and his colleagues in 1985 in the authors' native language, Dutch, for use in a teacher education project at Utrecht University, The Netherlands (Wei et al. 2009: 159). The (original) QTI consisted of 77 items and was developed for the Dutch context via the modification,

rewording, and reduction of the 128 items of the *Interpersonal Adjectives Checklist* (ICL) (Brok, 2012: 188). Its development involved four rounds of testing using different sets of items. Interviews with teachers, students, teacher educators and researchers were conducted to judge the face validity of items.

Teacher interpersonal behavior as measured with the QTI examines eight behavior sectors, represented by scales corresponding to the behavior sectors of the MITB: Leadership (DC), Understanding (CS), Uncertain (SO), Admonishing (OD), Helpful/Friendly (CD), Student Freedom (SC), Dissatisfied (OS) and Strict behavior (DO) (Wubbels & Levy, 1993: 13). In this research, the researcher adapted the Australian version of QTI which consist of 48 items and was translated in Bahasa. The researcher also changed several items according to student needs to make it easier to understand and to avoid misunderstandings.

The development of this measuring instrument was based on the theoretical framework that had been compiled, then developed in indicators and then the indicator was applied as a starting point for composing the items of instrument in the structure of statement items.

2. Test

In general, there were two functions of test, namely: As a measuring tool against students. In this case, the test served to measure the level of development or progress that had been achieved by students after they have gone through the teaching learning process within a certain period of time. As a measuring tool of

the success of teaching programs, cause through the test would be able to know how far the program predetermined teaching could be achieved.

In this research, the researcher used achievement test to know the result of students' learning. Achievement test was a test used to assess the results of lessons learned given by the teacher to his students, or by the lecturer to students, within a certain period (Purwanto, 2009: 33). A half of questions used for the test was taken from Makassar English Teacher Forum where all the member scheduled a meeting a month before the test to compose questions for the test, the rest of the questions was made by the group of English teachers of SMA Plus Budi Utomo Makassar.

3. Teachers' Daily Journal

Teachers' journal is a journal of teaching and learning activities at school. The journal was filled every time the teacher taught at the class. The teachers could create and save their daily journal both in the application and by handwriting so that it makes easier to remember the teaching and learning activities undertaken. In this study, the researcher together with the teachers summarized the social and spiritual journals of the students that had been done by the teachers in every meeting of English subject. The result of the journal was written on the report book as affective score. Affective score was not given in the form of numbers, but in the rank of letter A-D even though in the daily assessment used numeric score.

E. Research Variables

According to Sugiyono (2018: 38) all things related to the attributes, traits, people value, objects or activities selected by the researcher to be studied and concluded were called research variables. According to the relationship between one variable and another variable in this study there were two kinds of variables namely independent variables and dependent variables.

Sugiyono (2018: 39) said that the independent variable was a variable affected or became a cause of change or of dependent variables and dependent variable was a variable influenced or became a result caused of the existence of independent variables. The variables in this study were teachers' interpersonal behavior as independent variables (X) and student learning achievement as dependent variables (Y).

F. Primary data was a data source that provided data to the data collector directly (Sugiyono, 2015: 223). In this study, primary data **Kinds and Sources of Data**

1. Kinds of Data

This study used the type of data in the form of qualitative and quantitative.

- a.** Qualitative data was the data in the form of words, schemes, and images. In this study, the qualitative data were general description of research location, vision and mission, foundation's organization structure and other data taken from foundation and teachers documents.

- b.** Quantitative data were the data in the form of numbers or qualitative data that was compiled into numbers. In this study, the quantitative data were the result of QTI and students' English score.

2. Source of Data

There were two types of source of data, namely primary and secondary data.

- a.** Primary data was obtained by distributing questionnaire to the students.
- b.** Secondary data was a data source that did not provide information to the accumulators directly, for example through other people or through documents. The secondary data in this study were teachers' daily journal and students' English score.

G. Technique of Data Collection

1. Questionnaire

Questionnaires were data collection techniques that are done by giving a set of questions or written statements to the respondent to answer (Sugiyono, 2018: 142). The information obtained relates to what is currently happening and was not complicated by either the past behavior or future intentions or attitudes of respondents (Kothari, 2004: 100). The questionnaire used in this study was a closed questionnaire.

The QTI was first distributed to the students on the first week of December before the students had their summative test for the second semester.

The teachers distributed the QTI based on their schedule of teaching English for each class. They took the last 15 minutes before they ended the class. The students who were not chosen as the sample were allowed to the class earlier.

2. Test

The test used to obtain the data about students' achievements was summative test. The data that obtained from summative test was students' cognitive score. The summative test was held on the third week of December for two weeks. The students' report books were distributed two weeks after the test.

3. Teachers' Daily Journal/Documentation

Teachers' daily journal was used to obtain students' affective score. To get the data, the researcher directly took it from the English teachers of each class. The data taken from each teacher were data collected from every meeting since the class begun on the second semester.

H. Technique of Data Analysis

Data analysis was the process of systematically searching for and compiling data obtained from the questionnaires given to respondents. In quantitative research, the data analysis technique used was clear, which is directed to answer the problem statements or to test the hypothesis that had been formulated. To analyze the data obtained from the respondents, the researcher used the help of computer software namely SPSS 20.0 for windows.

The data obtained was described by descriptive statistical calculations. Descriptive statistic was the statistic that is used to analyze data by describing the data that had been collected without having the intention to make conclusions applied to the public or generalization (Sugiyono, 2018). Descriptive analysis for each research variable is used to determine the average value of mean (M), standard deviation (SD), median (Me), and mode (Mo).

I. Operational Definition of Variables

Variable operationalization was needed to determine the types and the indicators of the variables associated in this study. Besides that, operationalization of the variable was aimed to determine the measurement scale of each variable, so that, the hypothesis testing using the tool help could be done appropriately.

1. Teachers' Interpersonal Behavior

Interpersonal behavior is the information available to the interaction partner with which to form an impression of the others. A principle in interpersonal theory was the communication approach, which means that mutual relationship between can play a role at the same time. Teacher-student Interpersonal Relations according to student perceptions were interpreted as a process of understanding students through vision, hearing, feeling, and smell in an effort to translate / interpret an object and event that students experience in the school environment. Students try to understand by selecting, compiling,

processing, interpreting, and interpreting a stimulus both verbal and nonverbal messages received by the senses of students.

The independent variable in this study was measured through an ordinal scaled questionnaire. This scale measurement followed the Likert scale that used to measure a person's attitudes, opinions, and perceptions or a group of people about predefined social phenomena specifically by researchers referred to as research variables (Sugiyono, 2018: 133-134). In this research, the scale using five alternatives answers. The answers were: "always", "often", "sometimes", "rarely" and "never". For each a answer, the researcher provided scoring for each answer item from the lowest interval to the highest score between zero to four.

2. Students' Achievement

Student learning achievement is an achievement of teaching goals seen from the increase in cognitive abilities obtained by students after learning activities in a subject, which is indicated by the value of tests given by subject teachers for a certain time. Students' affective achievements relate to managing emotions, encouragement, interests, and attitudes. The impact of teaching is measurable results, such as those contained in report book.

Students' cognitive achievement in this research was the result of formative test. Based on the lesson plan, each basic competency will be taught average 3-5 meetings, after that the researcher will give the students the formative

test. The formative test consisted of 50 multiple choice questions. The assessment model for the questions was be calculated with the following formula:

$$\frac{\text{obtainedscore}}{\text{maximumscore}} \times 100$$

To measure students' affective achievement, the researcher collected the information from teachers' daily journal. Teachers' daily journals were taken from each teacher were data collected from every meeting since the class begun on the second semester.

J. Instruments Validity and Reliability

1. Instrument Validity Testing

Before the research instruments used in data collection, it was first needed to be tested whether the instruments were defensible and dependable to use or not. A valid instrument meant that the assessing instrument used to get the data (measuring) was valid. Valid meant that the instrument could be used to measure what should be measured. Reliable instruments were instruments used several times to measure the same object were dependable and produced the same data. By using a valid and reliable instrument in data collection, it was expected that research results will be valid and reliable. So a valid and a reliable instrument were absolute requirement to get valid and reliable research results (Sugiyono, 2018).

In this research, the instruments were tested with construction validity. According to Sugiyono (2018: 267) to test the validity of construction, the

opinion of the expert (expert judgment) could be used. In this case after the instrument was constructed about aspects that would be measured based on certain theories, then it would be consulted with experts.

The testing of this research instrument was carried out through validation tests by experts. For testing the validity of this study through expert judgment from one of the experts related to this research. Before the instrument was sent to the expert, first it was translated by the researcher into Bahasa Indonesia. The results of this expert judgment still found several words that needed to be revised because of the inaccurate choice of words in translating, so that they needed to be replaced by words that easier to understand. Next, he suggested that when translating the items of questionnaire, the researcher should consider the background of the expected respondents. Used the common term and avoid the multiple interpretations would be helpful. This would make respondents willing to participate and respond the questionnaire easier. The expert judgment results then corrected according to those suggested by the expert well.

2. Instrument Reliability Testing

Reliability was the level of instrument accuracy. Reliable research result was if there were similarities of data in different times (Sugiyono, 2011: 121). The reliability in this study used the Alpha coefficient formula (Cronbach's) using computer software namely SPSS (Statistical Product Service Solutions) 20.0 for

windows. Before knowing the result of reliability test, it was better to know the level of reliability result according to (Arikunto, 2010: 319).

Table 4. Level of Reliability Result

Interval	Reliability level
0.00-0.20	Not reliable
0.21-0.40	Low
0.41-0.60	Rather low
0.61-0.80	Sufficient
0.81-1.00	High

Assumed from the outcome of the analysis using the Alpha coefficient formula (Cronbach's) with the help of computer software SPSS (Statistical Product Service Solutions) 20.0 for windows obtained the Alpha value 0,699 and categorized as sufficient. It meant that the instrument was reliable to use.

The result of the reliability test could be summarized in the table as follow:

Table 5. Result of Reliability Test

Cronbach's Alpha	N of Items	Interpretation	Description
.699	48	sufficient	reliable

CHAPTER IV

RESEARCH RESULT AND DISCUSSION

This chapter presents an overview of the research location, the results of hypothesis testing, and discussion of research results.

A. General Description of Research Location

1. About SMA Budi Utomo

SMA Plus Budi Utomo (Boarding School) was located at Berua Raya street number 1A. It was an integrated Islamic school under the auspices of Budi Utomo Foundation. It was first operated in 2012. This school had three-story building with fifteen classrooms. This school also had a mosque for student to do prayers and others religious activities. This school was one of good-reputation Islamic school because it had produced good quality graduations and has A accreditation. The students won many kinds of championship at student events in both city and provincial level.

At its inception, this school only had sixteen students, but by the time, this school began to be known by the community not only in the city, but also in eastern Indonesia and even throughout whole Indonesia. This school combined two different curriculums. The students studied based on the education department curriculum at school, and in the afternoon they studied using the curriculum of the religious department at the dormitory. This school tried to

balance between academic and religion activities as their motto “Belajar Giat, Ibadah Taat, Prestasi Hebat”

There were many kinds of extracurricular activities in this school such as volley ball, futsal, English club, adiwiyata club and many more. This school offered three superior programs namely: MTI, tahfidzul qura’an, and special class for martial art. MTI stood for Media of Teaching Islam. MTI was a club of students who wanted to learn to interpret holy qur’an using English deeply. In tahfidzul qur’an class, the students had to memorize some verses of holy qur’an and presented in front of the teacher every day and they had target that had to be achieved every month. In the special class of martial art, they were incorporated in a organization namely Persinas ASAD where not only learnt about self defense, but also prepared to join some competition.

2. Vision and Mission

The vision and mission were the terms of reference in implementing the activities at SMA Plus Budi Utomo were as follows:

a. Vision

“The development of smart humans with Islamic character, skillful and independent “

b. Missions

- Embedding teaching and learning behavior throughout life (lifelong education)

- embedding work ethic, honest behavior, commitment, and empathy for the environment
- Fostering Muslim electuality and an entrepreneurial spirit
- building productive behavior and being able to develop a network of diligent and compact work (team work)
- Developing intellectual skills, managerial skills, and life skills
- Increasing love and devotion to the nation and state

B. Prerequisite Testing Analysis

1. Normality Testing

Normality testing for the data in this study used the help of computer software SPSS 20.0 for windows. The purpose of doing a normality test was to assess the distribution of data in a group of data or variables, whether the data distribution was normally distributed or not

The rule used in the normality test was if $p > 0.05$ the distribution was declared as normal and vice versa if $p < 0.05$ the distribution was declared as abnormal. After being analyzed using a computer software program SPSS 20.0 for windows, the result of the probability price (p) of each variable could be summarized in the table as follow:

Table 6. Normality Testing Result

No	Instrument variables	Probability count	Alpha	Description
1	Teachers' Interpersonal	1.246	0.05	Normal

	Behavior			
2	Students' Achievement	1.836	0.05	Normal

Based on table 6, the teachers' interpersonal behavior variable was known the calculated probability count (p) = 1,246 > 0.05, it meant the data was normal distributed while for the variable of student achievement calculated value probability count (p) = 1,836 > 0.05 meant the data was normally distributed. So it could be concluded that teachers' interpersonal behavior variables and students' achievement variable had normal distribution data, this was indicated by the calculated probability value greater than Alpha (α) which was 0.05.

2. Linearity Testing

Linearity test was aimed to decide whether two variables had a linear relationship or not. The analysis on SPSS used linearity testing with a significance level 0.05. Two variables were said to have a linear relationship if the significance was less than 0.05.

The basic rule to make decision in linearity test could be done in two ways, if $p > 0.05$ on Deviation from Linearity, the relationship between the two variables was linear or the price of $F_{count} < F_{table}$. The relationship between the two variables was linear. However, if $p < 0.05$ then the relationship between the two variables was not linear or $F_{count} > F_{table}$, the relationship between the two variables was not linear. The result of linearity testing could be summarized in the table as follow:

Table 7. Linearity Testing Result

no	Variables		Fcount	Ftable	Conclusion	
	independent	Dependent				
1	X	Y	Deviation for linearity	1.751	3.07	Linear

From the table above we could see that the price of Fcount was 1.751 and Ftable was 3.51. If $1.751 < 3.07$, it meant that the relationship between independent and dependent variable was linear.

C. Hypothesis Testing

The hypothesis was a temporary answer to the problems contained in the research questions. It needed the proof to determine the relationship between variables contained in the study. Before determining whether the hypothesis proposed by the researcher was accepted or not, there must be a name for the testing principle where:

If $\text{sig} > 0.05$, then H_0 is accepted

If $\text{sig} < 0.05$, then H_a is accepted

According to Sugiyono (2007) the guideline to provide the following coefficient interpretations:

0.00-0.199 = Very Low

0.20-0.399 = Low

0.40-0.599 = Medium

0.60-0.799 = Strong

0.80-1.000 = Very Strong

The results of statistical analysis with the help of computer software SPSS 20.0 program for windows, obtained a significance level of 0.929 where $P < 0.05$, which meant the null hypothesis was rejected and the alternative hypothesis was accepted.

D. Research Findings

1. Leadership Behavior

Teachers' leadership behavior was described as when the teachers notice what's happening, lead, organize, give orders, set tasks, determine, procedure, structure the classroom situation, explain, hold the attention. It was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 8. Data Analysis Result of Leadership Behavior

No	Name	Result analysis
1	Mean	20.01
2	Mode	20
3	Standard deviation	2.444
4	Range	12
5	Minimum	16
6	Maximum	28

Based on the research analysis obtained mean 20.01, mode 20, standard deviation 2.444, range 12, minimum score 16 and maximum score 28. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$

- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Very high = $> Mi + 1.5 SDi = > 17.5$

- High = $Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$

- Fairly high = $Mi - 1.5 SDi \text{ to } < Mi = 6.5 \text{ to } < 12$

- Low = $< Mi - 1.5 SDi = < 6.5$

Table 9. Classification of Teachers' Leadership Behavior

No	Ideal Interval Score	Frequency	Percentage	Category
1	> 17.5	105	84.5	Very high
2	$12 - 17.5$	19	15.5	High
3	$6.5 - < 12$	0	0	Fairly high
4	< 6.5	0	0	Low

Based on the table above, the result showed that in the tendency of students' perception of teachers' leadership behavior, from 124 students, there were 105 students (84.5%) in very high category, and 19 students (15.5%) in high category. None of the students was in fairly high and low category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teachers' leadership behavior were obtained Mean 20.01 located in the interval score class > 17.5 (very high) category, so it could be concluded that teachers' leadership behavior was in the very high category.

The percentage of teachers' leadership behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{ideal maximum score}} \times 100\% = \frac{20,01}{24} \times 100\% = 83,4\%$$

2. Helping/Friendly Behavior

Teachers were described as helping/friend if they assist, show interest, join behave in a friendly or concurrent manner, be able to make a joke, inspire confidence and trust. Teachers' helping/friendly behavior was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 10. Data Analysis Result of Helping/Friendly Behavior

No	Name	Result analysis
1	Mean	9.84
2	Mode	7
3	Standard deviation	2.667
4	Range	12
5	Minimum	5
6	Maximum	17

Based on the research analysis obtained mean 20.01, mode 20, standard deviation 2.444, range 12, minimum score 16 and maximum score 28. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Very high = $\Rightarrow Mi + 1.5 SDi = \Rightarrow 17.5$
- High = $= Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$

- Fairly high = $M_i - 1.5 SD_i$ to $< M_i = 6.5$ to < 12

- Low = $< M_i - 1.5 SD_i = < 6.5$

Table 11. Classification of Teachers' Helping/Friendly Behavior

No	Ideal Interval Score	Frequency	Percentage	Category
1	> 17.5	0	0	Very high
2	$12 - 17.5$	41	33	High
3	$6.5 - <12$	79	63.7	Fairly high
4	<6.5	4	3.2	Low

Based on the table above, the result showed that in the tendency of students' perception of teachers' helping/friendly behavior, there was no student in very high category, 41 students (33%) in high category, 79 students (63.7%) in fairly high category, and 4 students (3.2% in low category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher helping/friendly behavior were obtained Mean 9.84 located in the interval score class $6.5 = < 12$ (fairly high) category, so it could be concluded that teachers' leadership behavior was in the fairly high category.

The percentage of teachers' helping/friendly behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{ideal maximum score}} \times 100\% = \frac{9.84}{24} \times 100\% = 41\%$$

3. Understanding Behavior

Teachers' understanding behavior was described as listening with interest, empathizing, showing confidence and understanding, accepting apologies, looking for ways to settle, being patient, being open to students. It was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4. could be presented in the following tables:

Table 12. Data Analysis Result of Understanding Behavior

No	Name	Result analysis
1	Mean	10.86
2	Mode	10
3	Standard deviation	2.670
4	Range	20
5	Minimum	4
6	Maximum	24

Based on the research analysis obtained mean 10.86, mode 10, standard deviation 2.670, range 20, minimum score 4 and maximum score 24. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Very high = $\Rightarrow Mi + 1.5 SDi = > 17.5$
- High = $Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$
- Fairly high = $Mi - 1.5 SDi \text{ to } < Mi = 6.5 \text{ to } < 12$

- Low = $< Mi - 1.5 SDi = < 6.5$

Table 13. Classification of Teachers' Understanding Behavior

No	Ideal Interval Score	Frequency	Percentage	Category
1	$> 17,5$	1	0.8	Very high
2	$12 - 17,5$	38	31.4	High
3	$6,5 - <12$	81	65.3	Fairly high
4	$<6,5$	3	2.4	Low

Based on the table above, the result showed that in the tendency of students' perception of teachers' understanding behavior, there was 1 student in very high category, 38 students (31.4%) in high category, 81 students (65.3%) in fairly high category, and 3 students (2.4% in low category).

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher understanding attitudes were obtained Mean 10.86 located in the interval score class $6.5 \leq <12$ (fairly high) category, so it could be concluded that teachers' understanding behavior was in the fairly high category.

The percentage of teachers' understanding behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{idealmaximumscore}} \times 100\% = \frac{10,86}{24} \times 100\% = 45.25\%$$

4.Student Responsibility/Freedom

Student responsibility / freedom behavior was giving opportunity for independent work; waiting for class to let off steam, giving freedom a

responsibility to students. Student responsibility/freedom behavior was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 14. Data Analysis Result of Student Responsibility /Freedom

No	Name	Result analysis
1	Mean	6.94
2	Mode	8
3	Standard deviation	1.840
4	Range	8
5	Minimum	3
6	Maximum	11

Based on the research analysis obtained mean 6.94, mode 8, standard deviation 1.840, range 8, minimum score 3 and maximum score 11. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Very high = $> Mi + 1.5 SDi = > 17.5$
- High = $Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$
- Fairly high = $Mi - 1.5 SDi \text{ to } < Mi = 6.5 \text{ to } < 12$
- Low = $< Mi - 1.5 SDi = < 6.5$

Table 15. Classification of Teachers' Student Responsibility /Freedom

No	Ideal Interval Score	Frequency	Percentage	Category
----	----------------------	-----------	------------	----------

1	> 17.5	0	0	Very high
2	12 – 17.5	0	0	High
3	6.5 - <12	85	68.5	Fairly high
4	<6.5	39	31.5	Low

Based on the table above, the result showed that in the tendency of students' perception of teachers' student responsibility /freedom behavior, there was no student in very high and high category, 85 students (68.5%) in fairly high category, and 39 students (31.5%) in low category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher student responsibility /Freedom attitudes were obtained Mean 6.94 located in the interval score class 6.5 =<12 (fairly high) category, so it could be concluded that teachers' student responsibility /Freedom was in fairly high category.

The percentage of teachers' student responsibility/freedom behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{idealmaximumscore}} \times 100\% = \frac{6,94}{24} \times 100\% = 29\%$$

5.Uncertain Behavior

Teachers' uncertain behavior was defined as keeping a low profile, apologize, waiting and seeing how the wind blows, admit one is in the wrong. It was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 16. Data Analysis Result of Uncertain Behavior

No	Name	Result analysis
1	Mean	8.27
2	Mode	7
3	Standard deviation	2.961
4	Range	14
5	Minimum	4
6	Maximum	1

Based on the research analysis obtained mean 8.27, mode 7, standard deviation 2.961, range 14, minimum score 4 and maximum score 18. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Low = $> Mi + 1.5 SDi = > 17.5$
- Fairly High = $Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$
- High = $Mi - 1.5 SDi \text{ to } < Mi = 6.5 \text{ to } < 12$
- Very high = $< Mi - 1.5 SDi = < 6.5$

Table 17. Classification of Teachers' Uncertain Behavior

No	Ideal Interval Score	Frequency	Percentage	Category
1	> 17.5	1	0.8	Low
2	$12 - 17.5$	17	13.7	Fairly high
3	$6.5 - < 12$	66	53.3	High
4	< 6.5	40	29.3	Very high

Based on the table above, the result showed that in the tendency of students' perception of teachers' uncertain behavior, there was one student (0.8%) in low category, 17 students (13.7%) in fairly high category, 66 students (53.3%) in high category and 40 students (29.3%) in very high category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher uncertain behavior were obtained Mean 8.27 located in the interval score class $6.5 \leq 12$ (fairly high) category, so it could be concluded that teachers' uncertain behavior was in fairly high category.

The percentage of teachers' uncertain behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{idealmaximumscore}} \times 100\% = \frac{8,27}{24} \times 100\% = 34.4\%$$

6. Dissatisfied Behavior

Teachers' dissatisfied behavior was defined as waiting for silence, considering pros and cons, keeping quiet, showing dissatisfaction/looking glum, questioning, criticizing. Teachers' dissatisfied behavior was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 18. Data Analysis Result of Dissatisfied Behavior

No	Name	Result analysis
1	Mean	8.38
2	Mode	10
3	Standard deviation	3.242
4	Range	19
5	Minimum	0
6	Maximum	19

Based on the research analysis obtained mean 8.38, mode 10, standard deviation 3.242, range 10, minimum score 0 and maximum score 19. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Low = $> Mi + 1.5 SDi = > 17.5$
- Fairly High = $Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$
- High = $Mi - 1.5 SDi \text{ to } < Mi = 6.5 \text{ to } < 12$
- Very high = $< Mi - 1.5 SDi = < 6.5$

Table 19. Classification of Teachers Dissatisfied Behavior

No	Ideal Interval Score	Frequency	Percent	Category
1	$> 17,5$	1	0.8	Low
2	$12 - 17,5$	21	16.9	Fairly high
3	$6,5 - <12$	69	55.6	High
4	$<6,5$	33	26.7	Very high

Based on the table above, the result showed that in the tendency of students' perception of teachers' dissatisfied behavior, there was one student (0.8%) in low category, 21 students (16.9%) in fairly high category, 69 students (55.6%) in high category and 33 students (26.7%) in very high category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher dissatisfied behavior were obtained Mean 8.38 located in the interval score class $6.5 \leq < 12$ (fairly high) category, so it could be concluded that teachers' dissatisfied behavior was in fairly high category.

The percentage of teachers' dissatisfied behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{idealmaximumscore}} \times 100\% = \frac{8,38}{24} \times 100\% = 34,9\%$$

7. Admonishing Behavior

Teachers would be categorized to have admonishing behavior when they were angry, take pupils to task, express irritation and anger, forbid, correct, and punish. Teachers' admonishing behavior was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 20. Data Analysis Result of Admonishing Behavior

No	Name	Result analysis
1	Mean	9.36
2	Mode	13
3	Standard deviation	3.980
4	Range	19
5	Minimum	0
6	Maximum	19

Based on the research analysis obtained mean 9.36, mode 13, standard deviation 3.980, range 19, minimum score 0 and maximum score 19. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Low = $> Mi + 1.5 SDi = > 17.5$
- Fairly High = $Mi \text{ to } Mi + 1.5 SDi = 12 \text{ to } 17.5$
- High = $Mi - 1.5 SDi \text{ to } < Mi = 6.5 \text{ to } < 12$
- Very high = $< Mi - 1.5 SDi = < 6.5$

Table 21. Classification of Teachers Admonishing Behavior

No	Ideal Interval Score	Frequency	Percentage	Category
1	> 17.5	2	1.6	Low
2	$12 - 17.5$	47	37.8	Fairly high
3	$6.5 - < 12$	37	29.8	High
4	< 6.5	38	27.7	Very high

Based on the table above, the result showed that in the tendency of students' perception of teachers' admonishing behavior, there were two student (1.6%) in low category, 47 students (37.8%) in fairly high category, 37 students (29.8%) in high category and 38 students (27.7%) in very high category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher admonishing behavior were obtained Mean 9.36 located in the interval score class $6.5 \leq 12$ (fairly high) category, so it could be concluded that teachers' admonishing behavior was in fairly high category.

The percentage of teachers' admonishing behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{idealmaximumscore}} \times 100\% = \frac{9,38}{24} \times 100\% = 39\%$$

8. Strict Behavior

Teachers' strict behavior was defined as keeping reins tight, checking, judging, getting class silent, maintaining silence, being strict, exact norms and setting rules. Teachers' strict behavior was measured through a questionnaire 6 statements using Likert scale with a score 0 to 4.

Table 22. Data Analysis Result of Strict Behavior

No	Name	Result analysis
1	Mean	8.04
2	Mode	8
3	Standard deviation	2.311
4	Range	14
5	Minimum	2
6	Maximum	16

Based on the research analysis obtained mean 8.04, mode 8, standard deviation 2.311, range 14, minimum score 2 and maximum score 16. The ideal parameter value could be known as follow:

- Ideal minimum score = $6 \times 0 = 0$
- Ideal maximum score = $6 \times 4 = 24$
- Ideal mean score (Mi) = $24/2 = 12$
- Ideal standard deviation score (SDi) = $24/6 = 4$

To know the score tendency could be done by the calculation below:

- Low = $> M_i + 1.5 SD_i = > 17.5$
- Fairly High = M_i to $M_i + 1.5 SD_i = 12$ to 17.5
- High = $M_i - 1.5 SD_i$ to $< M_i = 6.5$ to < 12
- Very high = $< M_i - 1.5 SD_i = < 6.5$

Table 23. Classification of Teachers' Strict Behavior

No	Ideal Interval Score	Frequency	Percent	Category
1	> 17.5	0	0	Low
2	$12 - 17.5$	7	5.6	Fairly high
3	$6.5 - < 12$	98	79	High
4	< 6.5	19	15.3	Very high

Based on table above, the result showed that in the tendency of students' perception of teachers' strict behavior, there was no student (0%) in low category, 7 students (5.6%) in fairly high category, 98 students (79%) in high category and 19 students (15.3%) in very high category.

Data obtained from questionnaires distributed to 124 respondents showed that students' perceptions of teacher admonishing behavior were obtained Mean 8.04 located in the interval score class $6.5 \leq < 12$ (fairly high) category, so it could be concluded that teachers' strict behavior was in fairly high category.

The percentage of teachers' strict behavior could be determined by following calculation:

$$\frac{\text{mean}}{\text{ideal maximum score}} \times 100\% = \frac{8.04}{24} \times 100\% = 33.5\%$$

9. Students Achievement

In term of students' cognitive achievement, it was measured by summative testing in English subject. After the students were given the summative test, then the teachers processed the score to be written in the report book. Here, the researcher collected the score from each teacher then analyzed using the help of computer software SPSS 20.0. The result of the analysis obtained the Mean 81.8387, Median 80.0000, Mode 80.00, Standard deviation 5.79092, Range 25.00, minimum score 70.00, maximum score 95.00. The result could be summarized in the table below:

Table 24. Data Analysis Result of Students' Cognitive Achievement

No	Name	Result analysis
1	Mean	81.8387
2	Median	80.000
3	Mode	80.00
4	Standard deviation	5.79092
5	Range	25.00
6	Minimum	70.00
7	Maximum	95.00

The ideal parameter value could be known as follow:

- Ideal minimum score = $50 \times 0 = 0$
- Ideal maximum score = $50 \times 2 = 100$
- Ideal mean score (Mi) = $(100+10)/2 = 55$
- Ideal standard deviation score (SDi) = $(100-10)/6 = 15$

To know the score tendency could be done by the calculation below:

- Very high = $> Mi + 1.5 SDi = > 71.5$

- High = M_i to $M_i + 1.5 SD_i$ = 55 to 71.5
- Fairly high = $M_i - 1.5 SD_i$ to $< M_i$ = 38.5 to < 55
- Low = $< M_i - 1.5 SD_i$ = < 38.5

Table 25. Classification of Students' Cognitive Achievement

No	Ideal Interval Score	Frequency	Percentage	Category
1	>71.5	122	98.4	Very high
2	$55 - 71.5$	2	1.6	High
3	$38.5 - <55$	0	0	Fairly high
4	<38.5	0	0	Low

Based on the table above we concluded that majority students' achievements (98%) were in very high category and only 2 students (1.6%) in high category, none of the students in fairly high and low category of 124 respondents.

In term of students' affective achievement, document of teachers' daily journal used determine it. The score frequency taken from teachers' daily journal could be summarized in the table below:

Table 26. Frequency Distribution of Students' Affective Achievement

No	Score	Frequency	Percent
1	4	8	6.5
2	$3 - 3.9$	102	82.2
3	$2 - 2.9$	14	11.3
4	< 2	0	0

Table 27. Classification of Students' Affective Achievement

No	Score	Grade	Category
1	4	A	Very good

2	3 – 3.9	B	Good
3	2 – 2.9	C	Less
4	< 2	D	Bad

Based on the tables above, there were 8 students (6.5%) scored 4 for their affective score and automatically categorized as very good, and the 102 students (82.2%) scored on range 3 – 3.9 and categorized as good. The rest 14 students were scored on range 2 – 2.9 and categorized in less. The last, no students scored below 2 or in bad category.

Below was the chart of percentage of eight teachers' interpersonal behaviors

Picture 4. Percentage Chart of Teachers' Interpersonal Behavior

E. Discussions

This part presents the discussion of the research findings. There are two research question proposed in this study. The discussion focuses on the finding of the two proposed research questions.

1. To What Extent Teachers' Interpersonal Behavior Affect Students' Achievement.

The research came with a finding that there was a significant and positive effect of teachers' interpersonal behavior on the students' achievement. According to the research conducted by Wubbels et al (2006) and Wei et al (2009) that Leadership, Helpful/Friendly and Understanding behavior were positively related to student outcomes. The result of this research was clear, based on the percentage of the obtained data; three of eight teachers' interpersonal behavior had positive contribution on students' achievement. They were Leadership, Helping/Friendly, and Understanding behavior.

Leadership behavior was dominantly contributed on students' achievement. It was located in the dimension called Dominance. Dominance measured the level to which the teacher exercises affect the students (Passini, et al, 2015). Goh (2009) explained that Leadership behavior was notice what's happening, lead, organize, give orders, set tasks, determine, procedure, structure the classroom situation, explain, hold the attention. Based on Goh's explanation, we could safely assume that students became more obedient if their teacher had

leadership behavior. Students perceived that the teachers were the one they could rely on. The teachers could handle the class well so that the students paid more attention in their class.

That was contrary with the research result conducted by Suryaratri and Putra (2018) that there was significant effect between leadership, understanding, and admonishing behavior simultaneously on student learning interests and the effect was negative. It meant that the higher teachers' interpersonal behavior on the dimensions of leadership, understanding, and admonishing simultaneously, the lower the students' interest in learning. Strict behavior which located in Dominance dimension as well did not get high percentage. Teachers with strict behavior were not preferred by students because students thought that their class was too bored because they kept reins tight, checked, judged, got class silent, maintained silence, be strict, exact norms and set rules (Goh,2009)

Helping/Friendly and Understanding behavior were located in Cooperation dimension, cooperation evaluated the level to which teachers were able to build students' relational bonds in term of cooperation (affection) (Passini, et al, 2015). In this case, the teachers who had Helping/friendly and Understanding behavior were highly needed by students who lived apart from their parents. According to Goh (2009), Helping / friendly behavior was assist, show interest, join behave in a friendly or concurrent manner, be able to make a joke, inspire confidence and trust while Understanding behavior was listen with

interest, empathize, show confidence and understanding, accept apologies, look for ways to settle, be patient, be open to students.

For the boarding students, teachers played a role to substitute the existence of their parents. Their communication did not happen not only at school, but also in the boarding house. Students asked and consulted everything popped up in their mind to their teachers. If the teachers could develop a Helping/Friendly and Understanding behavior, then there would be closeness between teachers and students. If bonding and closeness had been formed, it could be expected to be able to increase students' motivation. The increasing of student learning outcomes will be achieved along with increased student learning activities and motivation.

In the cognitive domain, student learning activities and motivation influence on the teachers' behavior in the classroom, because the teachers were stimuli who are expected to increase student learning activities and motivation. The increasing of student learning outcomes will be achieved along with increased student learning activities and motivation. The relationship exists between students and teachers shows social relationships that help in achieving learning goals.

This was in line with the research result conducted by Muflichah (2016) and Fathurrohman (2018) that the higher teachers' interpersonal behavior and communication, the higher students' learning achievement, and vice versa. Student learning activities and motivation depends on the teachers' behavior in

the classroom, because the teachers were stimuli who were expected to increase student learning activities and motivation. Aldhafiri (2015) also assumed that a positive teacher-student interpersonal relationship between teachers and EFL students would improve the learning experience, and learning outcomes.

Those statements above were proven by students' achievement that majority students scored as very high category and pass the minimum passing grade that had been set by education authority. The affective score was also showed a pleasant result. More than a hundred students were categorized in B category or in the other word they had good attitude. These results were the summary from teachers' daily journal which was written since the first day of the semester was begun.

Other five teachers' interpersonal behaviors did not give significant effect on students' achievement. Students Responsibility/Freedom and Uncertain behavior were located in the dimension called Submission while Dissatisfied and Admonishing behavior were located in the Opposition dimension. According to Passini et al (2015), Submission was the contrary of the Dominance where the teachers were passively influenced by students and Opposition was when the teachers tend to conflict when interacting with students.

The researcher also found a new finding about students' responsibility/freedom behavior, this behavior obtained the lowest percentage. It means that students' perception on teachers related to this behavior was low. Its

effect influences to the learning process. The students often skip the class and tend to leave just for avoiding the teacher they do not expect. One of the reasons is because the school environment or classroom situation does not provide comfort for students. Providing freedom for students becomes one solution in solving the problem of truancy of students. If students have a place and role in the educational process, this can spur them to be loyal to stay in school because they have to participate in their own educational process. The freedom given does not mean the real freedom, but freedom that gives space for students to learn, express themselves according to what they know, and have a relationship with lessons at school.

Moreover, this research implied that good teachers' interpersonal behavior was needed in teaching and learning process. Considering the research finding drawn above, it implied that the use of teachers' interpersonal behavior was capable of helping students to get good and high achievement. It was expected that teachers were highly recommended to improve and manage their interpersonal behavior.

2. What are Students' Perceptions toward Teachers' Interpersonal Behavior.

In this context, the teachers were one of the elements contributing to the opportunities for students to learn. Shortly, teachers' interpersonal behavior was teacher behavior as perceived by the students. In term of students' perception

toward teachers' interpersonal behavior, the result was generally positive. There were 83,4 % students perceived that their teachers were good leader, and over 40% students believed that their teachers were very helpful/friendly and understanding. More than 30% students stated that their teachers were uncertain, dissatisfied, admonishing, and strict. It was surprised that less than 30% students believed that their teachers had student responsibility/freedom behavior. They perceived that their teachers did not give opportunity for independent work, wait for class to let off steam, give freedom a responsibility to them (Goh, 2009).

A research conducted by Ahmad et al (2017) to pre-university students in Malaysia showed that there was no significant relationship between students' perception towards the Mathematics lecturers' teaching and learning with their achievement in Mathematics. It was contrary with the research result conducted by Effendie et al (2019), they implied that if students had positive perception on their teacher, then they had positive result in learning.

3. Limitation of the Research

This study applied descriptive design with quantitative approach. The validity of instruments in this study was tested by using expert judgment while reliability of instruments was tested using cronbach's alpha formula SPSS 20.0 for windows. The sampling technique was proportionate stratified random sampling. And the numbers of sample were 124 students. The results of this study could not be concluded as the only one factor that affected students' achievement.

Teaching style, teaching media, students' behavior and motivation could be the factor of students' achievement. Facilities and infrastructure might be considered as the factors affected students' achievement as well.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusions

As stated in the formulation of the problems in the previous chapter, this study aims at finding out students' perception about teachers' interpersonal behavior and to what extent it can affect on students' achievement. Based on the research findings and the discussion in the previous chapter, the researcher proposes some conclusions in the following paragraph.

Positive teachers' interpersonal behavior gives positive and significant effect on students' achievement. The three behaviors were leadership, helpful/friendly, and understanding. The leadership behavior dominantly contributes on students' achievement. The students tend to be obedient to the teachers who have those three behaviors. The final score of students' cognitive achievement shows that almost all of the sample students scored above passing grade criteria and categorized in very high category. Positive teachers' interpersonal behaviors also give positive and significant effect on students' affective achievement.

Most of the students perceive that their teachers are good leader and over forty percents students believe that their teachers are very helpful/friendly and understanding. More than thirty percents students state that their teachers are uncertain, dissatisfied, admonishing, and strict. The surprising result is less than

thirty percents students believe that their teachers have student responsibility/freedom behavior who give them freedom and responsibility. This causes some problems in the classroom; one of them is the fact that students tend to leave the class in order to avoid the teachers they do not expect.

B. Suggestions

With regard to the conclusions above, the researcher proposes some suggestions for teachers, students, and future researchers. The researcher suggests that all teachers can manage their interpersonal behavior that is needed in teaching and learning process. Teachers and all related parties at school need to create a comfortable environment in order to the students can study well. The researcher also suggests that the teachers should behave as well as they are expected to be by the students because when teachers behave well in the classroom, students will feel comfortable and they will improve their motivation and performance. If the motivation and performance are improved, it is expected that students; achievement will be improved as well.

Through good and positive teachers' interpersonal behavior, it is expected that students will be highly motivated to study and improve their performance to get better achievement. For the future researchers, the researcher expects that future researcher can investigate whether there is significant and positive effect of teachers' interpersonal behavior not only on students' cognitive and affective achievement, but also on psychomotor/skill achievement, so it can be a complete

and linear finding to the assessment carried out by each educational unit that contains three aspects of intelligence, namely cognitive, affective, and psychomotor.

REFERENCES

- Ahmad, N., A, Azizan, F., L, Jaya, N., H, Shaipullah, N., M, Siaw, EE., S. (2019). Relationship between Students' Perception toward the Teaching and Learning Methods of Mathematics' Lecturer and Their Achievement in Pre-University. *International Education Studies* Vol. 10, No. 11. doi:10.5539/ies.v10n11p129
- Aldhafiri, N. (2015). The Role of Interpersonal EFL Teacher Behavior in Enhancing Saudi Students' Learning. *International Journal of Language Teaching*, Vol.2, no. 1, p.47-55. DOI: <https://doi.org/10.5430/ijelt.v2n1p47>
- Alrabai, F.(2016). Factors Underlying Low Achievement of Saudi EFL Learners. *International Journal of English Linguistics*, Vol. 6, No. 3. DOI:[10.5539/ijel.v6n3p21](https://doi.org/10.5539/ijel.v6n3p21)
- Arbon, A., M., M., Esteron, J., J., Kankan, Z. (2018). Exploring Learners' Perceptions of an Effective EFL Teacher: Insights and Implications. *The Journal of Asia TEFL*, Vol. 15, No. 4, p. 1103-1113. DOI: [10.18823 / asiatefl.2018.15.4.14.1103](https://doi.org/10.18823/asiatefl.2018.15.4.14.1103)
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta
- Asrul, Ananda, R., Rosnita. (2014). *Evaluasi Pembelajaran*. Bandung: Ciptapustaka Media.
- Bashir, H., Alias, M., Saleh, K., M., Halizah, A. (2017). Students' Perceptions of their Teachers' Performance in Teaching Engineering Drawing in Nigerian Tertiary Institution. *Path of Science*, Vol. 3, no. 10, p.3001-3012. DOI: 10.22178 / pos.27-4
- Brok, D., P, Telli, S. (2012). The Questionnaire on Teacher Interaction from the Primary to the Higher Education context in Turkey. Interpersonal Relationship in Education. Retrieved from: <https://www.researchgate.net/publication/254759020>
- Cetin, S., Dogan, S., Ellidokuzoglu, H. (2014), Teacher-Student Relationship Across Teaching Career of Turkish EFL Teachers. *Educational Research and Review*, Vol. 9, no. 20, p. 1037-1045. DOI: 10.5897 / ERR2014.1840

Creswell, J., W. (2009). *RESEARCH DESIGNS: qualitative, quantitative, and mixed method approaches*. California: SAGE Publication. Retrieved from:

<https://www.researchgate.net/file.PostFileLoader.html?id...assetKey...>

Dimiyati dan Mudjiono. (2009). *Belajar dan Pembelajaran*. Jakarta: Rineka Cipta

Dincer, A., Goksu, A., Takkac, A., Yazici, M. (2013). Common Characteristics of an Effective English Language Teacher. *The International Journals of Educational Research*, Vol. 4, no. 3, p. 1-8. Retrieved from: ijer.penpublishing.net

Effendie, I, Amri, S, Yeni, M. (2019). A Correlation between Students' Perception on Teachers' Performance in Teaching English and Their Achievement. *J-Shelves of Indragiri vo. 1 no. 1*.

Fathurrohman, I. (2018). Pengaruh Komunikasi Interpersonal Guru dengan Siswa terhadap Perilaku Belajar Siswa dalam Mewujudkan Prestasi Belajar Siswa. *Khazanah Akademia, vol. 2 no. 2*

Fisher, D., Fraser, B., Cresswell, J. (1995). Using the "Questionnaire on Teacher Interaction" in the Professional Development of Teachers. *Australian Journal of Teacher Education*, 20(1). Retrieved from: <http://dx.doi.org/10.14221/ajte.1995v20n1.2>

Gay, L.R, Mills, G., E., Airasian, P. (2012), *Educational Research Competencies for Analysis and Application Tenth Edition*. USA: Pearson Educational, Inc. Retrieved from: <http://englishlangkan.com/produk/E%20Book%20Educational%20Research%20L%20R%20Gay%20Pearson%202012.pdf>

Goh, S., C. (2009). Introducing a Model of Interpersonal Teacher Behavior. *Teaching and Learning*, 15(1),30-40. Retrieved from: <https://repository.nie.edu.sg/bitstream/10497/442/1/TL-15-1-30.pdf>

Hagenauer, G., Hascher, T., Volet, S. (2015), Teacher Emotions in the Classroom: Associations with Students' Engagement, Classroom Discipline and the Interpersonal Teacher-Student Relationship. *Article in European Journal of Psychology of Education* · DOI: 10.1007/s10212-015-0250-0

Hashim, N., M., Alam, S., S., Yusoff, N., M. (2014). Relationship Between Teacher's Personality, Monitoring, Learning Environment, and Students' EFL

Performance. *Journal of Language Studies*, Vol. 14, no.1, p. 101-116. DOI: 10.17576/GEMA-2014-1401-07

Jahedizadeh, S., Ghanizadeh, A., Ghonsooly, B. (2016). The role of EFL Learners' Demotivation, Perceptions of Classroom Activities, and Mastery Goal in Predicting their Language Achievement and Burnout. *Asian-Pacific Journal of Second and Foreign Language Education*, 1:16. DOI: 10.1186/s40862-016-0021-81

Karwono, Mularsih, H. (2018). *Belajar dan Pembelajaran serta Pemanfaatan Sumber Belajar*. Depok: Raja Grafindo Persada

Kemendikbud. (2017) *Panduan Penilaian oleh Pendidik dan Satuan Pendidikan Sekolah Menengah Atas*. Jakarta

Kourieos, S., Evripidou, D. (2013). Students' Perceptions of Effective EFL Teachers in University Setting in Cyprus. *English Language Teaching*, Vol. 6, no. 11, p. 1-16. DOI:10.5539/elt.v6n11p1

Krstic, K. (2015). Attachment in the Student-teacher Relationship as Factor of School Achievement. *Teaching Innovations*, Vol. 28, no. 3, p. 167-188. DOI:10.5937/inovacije1503167K

Kumar, R. (2011). *Research Methodology a Step-by-Step Guide for Beginner Third Edition*. London: SAGE Publication. Retrieved from: http://www.sociology.kpi.ua/wp-content/uploads/2014/06/Ranjit_Kumar-Research_Methodology_A_Step-by-Step_G.pdf

Leary, T. (1957). *Interpersonal diagnosis of personality*. Resource Publications. Retrieved from: http://www.ebooksread.com/dl2.shtml?id=35197&ext=txt&f=interpersonaldia00learrich&a_id=13935

Mason, J. (2002). *Qualitative Researching*. London: SAGE Publication Ltd

Mast, S., M. (2010). Interpersonal Behaviour and Social Perception in a Hierarchy: The interpersonal power and behaviour model. *European Review of Social Psychology*. University of Lausanne. DOI: 10.1080/10463283.2010.486942

Maulana, R., Opdenakker, M., C., Pj, den Brok, Bosker, R. (2012). Teacher-Student Interpersonal Relationships in Indonesian LowerSecondary Education:

Teacher and Student Perceptions. *Article in Learning Environments Research*. DOI: 10.1007/s10984-012-9113-7

- Misbah, Z., Gulikers, J., Maulana, R., Mulder, M. (2015). Teacher Interpersonal Behavior and Student Motivation in Competence-based Vocational Education: Evidence from Indonesia. *Teaching and Teachers Education*, no.50, p. 79-89. DOI: <https://doi.org/10.1016/j.tate.2015.04.007>
- Muflichah, I. (2016). Hubungan Kemampuan Komunikasi Interpersonal Guru Dengan Prestasi Belajar Siswa Pada Mata Pelajaran Fikih Di MIN Kabupaten Sleman. *Jurnal Pendidikan Madrasah*, vol. 1 no.1
- Omar, N., A., Matarsat, S., R., Azmin, N., H., Wei, V., C., A., Nasir, M., M., M., Sahari, M., Mundia, L. (2014). The Ideal Psychology Teacher: Qualitative Analysis of Views from Brunei GCE A-Level Students and Trainee Psychology Teachers. *Asian Social Science*, Vol. 10, no. 12, p.184-194. DOI:10.5539 / ass.v10n12p184
- Oxford. (2011). *Oxford Pocket Learner's Dictionary*. New York: Oxford University Press.
- Öztürk, E., Ö. & Ok, S. (2014). Motivational Behaviors of Teachers in Turkish EFL Classes: *Perception of students*. *Journal of Language and Linguistic Studies*, 10(2), 120-133. Retrieved from: www.jlls.org
- Panayiotou, A., Kyriakides, L., Creemers, B., P., M., McMahon, L., Vanlaar, G., Pfeifer, M., Rekalidou, G., Bren, M. (2014). Teacher Behavior and Student Outcomes: Results of an European study. *Educ Asse Eval Acc* 26:73–93, Springer Science Business Media New York. Retrieved from: <https://link.springer.com/article/10.1007/s11092-013-9182-x>
- Passini, S., Molinari, L., Speltini, G. (2015). A validation of the Questionnaire on Teacher Interaction in Italian Secondary School Students: The Effect of Positive Relation on Motivation and Academic Achievement. *Social Psychology of Education*. DOI: 10.1007/s11218-015-9300-3
- Pekrun, R., Cusack, A., Murayama, K., Elliot, A., J., Thomas, K. (2014). The Power of Anticipated Feedback: Effects on Students' Achievement Goals and Emotions. *Learning and Instruction*, Vol. 29 , p. 115-124. Retrieved from: <https://doi.org/10.1016/j.learninstruc.2013.09.002>

- Pennings, H., J., M, Brekelmans, M., Sadler, P., Claessens, L., C., A., van der Want, A., C., van Tartwijk, J. (2018). Interpersonal Adaptation in Teacher-Student Interaction. *Learning and Instruction*, 55, p.41-57. Retrieved from: <https://doi.org/10.1016/j.learninstruc.2017.09.005>
- Purwanto, N. (2009). *Prinsip-Prinsip dan Teknik Evaluasi Pembelajaran*. Bandung: Remaja Rosdakarya
- Puteri, R. (2019). *Modul Pengayaan Bahasa Inggris Kelas XI*. Depok: CV Bina Pustaka
- Ribahan. (2018), Students' Perceptions of the Characteristics of Effective English Teachers at Mataram State Institute of Islamic Studies Lombok. *Asian EFL Journals*, Vol.20, no. 11, p. 16-28. Retrieved from: <https://www.asian-efl-journal.com/tag/volume-20-issue-11-2018/>
- Slameto. (2010). *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: Rineka Cipta
- Sarwono, J. (2006). *Metode Penelitian Kualitatif dan Kuantitatif*. Yogyakarta: Graha Ilmu
- Siburian, T., A. (2013). The Effect of Interpersonal Communication, Organizational Culture, Job Satisfaction, and Achievement Motivation to Organizational Commitment of State High School Teacher in the District HumbangHasundutan, North Sumatera, Indonesia. *International Journal of Humanities and Social Science*, Vol. 3, no. 12, p. 247-264. Retrieved from: http://www.ijhssnet.com/journals/Vol_3_No_12_Special_Issue_June_2013/8.pdf
- Slameto. (2010). *Belajar dan Faktor-faktor yang Mempengaruhinya*. Jakarta: Rineka Cipta
- Sugiyono, (2015). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta; Bandung
- Sugiyono, (2018). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta; Bandung
- Suryabrata, S., (2006). *Psikologi Pendidikan*. Jakarta: Raja Grafindo

- Suryaratri, R., D., Putra, H. (2018). Pengaruh Perilaku Interpersonal Guru terhadap Minat Belajar Matematika Siswa Kelas X SMA Angkasa 1 Jakarta. *Jurnal Penelitian dan Pengukuran Psikologi*, vol. 7 no. 1. DOI: 10. 21009/JPPP
- Syah, M. (2006). *Psikologi Pendidikan dengan Pendekatan Baru*. Bandung: Remaja Rosdakarya
- Trianingsih, L. (2014). Hubungan Interpersonal Guru-Siswa dengan Prestasi Belajar Siswa Kelas XII Paket Keahlian Teknik Gambar Bangunan di SMK Negeri 2 Yogyakarta, Skripsi, Universitas Negeri Yogyakarta. Retrieved from: <http://eprints.uny.ac.id/20542/1/Lilis%20Trianingsih%2010505244037.pdf>
- Van Uden, J., M, Ritzen, H., Pieters, J., M. (2014). Engaging Students: The Role of Teacher Beliefs and Interpersonal Teacher Behavior in Fostering Student Engagement in Vocational Education. *Teaching and Teachers Educaion*, 37, p. 21-32. Retrieved from: <https://doi.org/10.1016/j.tate.2013.08.005>
- Walliman, N. (2011). *Research Methods the Basics*. Tailor and Francis e-Library. Retrieved from: https://edisciplinas.usp.br/pluginfile.php/2317618/mod_resource/content/1/BLOCO%20_Research%20Methods%20The%20Basics.pdf
- Wei, M., den Brok, P., Zhou, Y. (2009). Teacher Interpersonal Behavior and Student Achievement in English as a Foreign Language Classrooms in China, *Learning Environ Res* 12:157–174. Retrieved from: <https://link.springer.com/article/10.1007/s10984-009-9059-6>
- Wubbels, T., Levy, J. (1993). *Do You Know What You Look Like? Interpersonal Relationship in Education*. London: Falmer Press.
- Wubbels, T., Brekelmans, M. (2005). Two Decades of Research on Teacher Student Relationships in Class. *International Journal of Educational Research*, no. 43 p. 6–24. Retrieved from: <https://doi.org/10.1016/j.ijer.2006.03.003>
- Wubbels, T., Brekelmans, M., den Brok, P., & van Tartwijk, J. (2006). An interpersonal perspective on classroom management in secondary classrooms in the Netherlands. In C. Evertson & C. S. Weinstein (Eds.), *Handbook of classroom management: Research, practice and contemporary issues*, p. 1161–1191. New York: Lawrence Erlbaum Associates.
- Yin, R., K. (2011). *Qualitative Research from Start to Finish*. New York: The Guilford Press. Retrieved from: <https://www.guilford.com/author/Robert-K-Yin>

Zijlstra, H., Brekelmans, M., Wubbels, T., K., H., M., Y. (2013). Child Perceptions of Teacher Interpersonal Behavior and Associations with Mathematics Achievements in Dutch Early Grade Classrooms. *Elementary School Journal*, Vol. 113, no. 4, p. 517-540. DOI: 10.1086 / 669618

APPENDIX 1

RESEARCH INSTRUMENT

QTI

Student Questionnaire of Teacher Interaction

STUDENTS QUESTIONNAIRE

This questionnaire asks you to describe the behavior of your teacher. This is NOT a test. Your opinion is what is wanted.

This questionnaire has 48 sentences about the teacher. For each sentence, circle the number corresponding to your response. For example:

This teacher expresses himself/herself clearly	Never				always
	0	1	2	3	4

if you think that your teacher always expresses himself/herself clearly, circle the 4. If you think that your teacher never expresses himself/herself clearly, circle the 0. You also can choose the numbers 1, 2, and 3 which are in between. If you want to change your answer, cross it out and circle a new number. Thank you for your cooperation.

Don't forget to write the name of the teacher and other details at the top of the reverse side of this page.

@Theo Wubbels and Jack Levy, 1993. Teachers may reproduce this questionnaire for use in their own classroom.

	Never	Always	Teacher Use
--	-------	--------	----------------

1. This teacher talks enthusiastically about her/himself	0 1 2 3 4	Lea
2. This teacher trusts us	0 1 2 3 4	Und
3. This teacher seems uncertain	0 1 2 3 4	Unc
4. This teacher gets angry unexpectedly	0 1 2 3 4	Adm
5. This teacher explain things clearly	0 1 2 3 4	Lea
6. If we don't agree with this teacher, we can talk about it	0 1 2 3 4	Und
7. This teacher is hesitant	0 1 2 3 4	Unc
8. This teacher gets angry quickly	0 1 2 3 4	Adm
9. This teacher holds our attention	0 1 2 3 4	Lea
10. This teacher is willing to explain things again	0 1 2 3 4	Und
11. This teacher acts as if she/he does not know what to do	0 1 2 3 4	Unc
12. This teacher is too quick to correct us when we break a rule	0 1 2 3 4	Adm
13. This teacher knows everything that goes on in the classroom	0 1 2 3 4	Lea
14. If we have something to say, this teacher will listen	0 1 2 3 4	Und
15. This teacher lets us boss her/him around	0 1 2 3 4	Unc
16. This teacher is impatient	0 1 2 3 4	Adm
17. This teacher is a good leader	0 1 2 3 4	Lea
18. This teacher realizes if we don't understand	0 1 2 3 4	Und
19. This teacher is not sure what to do when we fool around	0 1 2 3 4	Unc
20. It's easy to pick a fight with this teacher	0 1 2 3 4	Adm
21. This teacher acts confidently	0 1 2 3 4	Lea
22. This teacher is patient	0 1 2 3 4	Und
23. It's easy to make a fool out of this teacher	0 1 2 3 4	Unc
24. This teacher is sarcastic	0 1 2 3 4	Adm
25. This teacher helps us with our work	0 1 2 3 4	HFr
26. We can decide some things in this teacher's class	0 1 2 3 4	SRe
27. This teacher thinks that we cheat	0 1 2 3 4	Dis
28. This teacher is strict	0 1 2 3 4	

	0 1 2 3 4	Str
29. This teacher is friendly	0 1 2 3 4	HFr
30. We can influence this teacher	0 1 2 3 4	SRe
31. This teacher thinks that we don't know anything	0 1 2 3 4	Dis
32. We have to be silent in this teacher's class	0 1 2 3 4	Str
33. This teacher is someone we can depend on	0 1 2 3 4	HFr
34. This teacher lets us fool around in class	0 1 2 3 4	SRe
35. This teacher puts us down	0 1 2 3 4	Dis
36. This teacher's tests are hard	0 1 2 3 4	Str
37. This teacher has sense of humor	0 1 2 3 4	HFr
38. This teacher lets us gets away with a lot in class	0 1 2 3 4	SRe
39. This teacher thinks that we can't do things well	0 1 2 3 4	Dis
40. This teacher's standards are very high	0 1 2 3 4	Str
41. This teacher can take a joke	0 1 2 3 4	HFr
42. This teacher gives us a lot of free time in class	0 1 2 3 4	SRe
43. This teachers seems dissatisfied	0 1 2 3 4	Dis
44. This teacher is severe when making papers	0 1 2 3 4	Str
45. This teacher's class is pleasant	0 1 2 3 4	HFr
46. This teachers is lenient	0 1 2 3 4	SRe
47. This teacher is suspicious	0 1 2 3 4	Dis
48. We are afraid of this teacher	0 1 2 3 4	Str

QTI
 Angket Siswa tentang Interaksi Guru
 Kuisisioner pertanyaan siswa

Kuisisioner ini meminta Anda untuk menggambarkan perilaku guru Anda. Ini BUKAN ujian. Pendapat Anda adalah apa yang diinginkan. Kuisisioner ini memiliki 48 kalimat tentang guru. Untuk setiap kalimat, lingkari angka yang sesuai dengan respons Anda. Sebagai contoh:

Guru ini mengekspresikan dirinya dengan jelas	Tidak pernah				Selalu
	0	1	2	3	4

jika Anda berpikir bahwa guru Anda selalu mengekspresikan dirinya sendiri dengan jelas, lingkari 4. Jika Anda berpikir bahwa guru Anda tidak pernah mengekspresikan dirinya sendiri dengan jelas, lingkari angka 0. Anda juga dapat memilih angka 1, 2, dan 3 yang ada di antaranya. Jika Anda ingin mengubah jawaban Anda, silangkan dan lingkari nomor baru. Terima kasih atas kerja sama anda.

Jangan lupa untuk menuliskan nama guru dan detail lainnya di bagian atas halaman ini.

Nama Guru :..... Kelas :

Sekolah:

	Tdk pernah	1	2	3	selalu 4	Teacher Use
Guru ini berbicara dengan antusias tentang pelajaran	0	1	2	3	4	Lea
Guru ini mempercayai kita	0	1	2	3	4	Und
Guru ini tampaknya tidak pasti	0	1	2	3	4	Unc
Guru ini tiba-tiba marah	0	1	2	3	4	Adm
Guru ini menjelaskan banyak hal dengan jelas	0	1	2	3	4	Lea
Jika kami tidak setuju dengan guru ini, kami dapat membicarakannya	0	1	2	3	4	Und
Guru ini ragu-ragu	0	1	2	3	4	Unc
Guru ini cepat marah	0	1	2	3	4	Adm
Guru ini mampu menarik perhatian kita	0	1	2	3	4	Lea
Guru ini bersedia menjelaskan banyak hal	0	1	2	3	4	Und
Guru ini bertindak seolah-olah dia tidak tahu harus berbuat apa	0	1	2	3	4	Unc
Guru ini cepat menegur kita ketika melanggar aturan	0	1	2	3	4	Adm
Guru ini tahu semua yang terjadi di kelas	0	1	2	3	4	Lea
jika kita memiliki sesuatu untuk dikatakan, guru ini akan mendengarkan	0	1	2	3	4	Und
Guru ini memungkinkan kita untuk memerintahnya	0	1	2	3	4	Unc
Guru ini tidak sabar	0	1	2	3	4	Adm
Guru ini adalah pemimpin yang baik	0	1	2	3	4	Lea
Guru ini menyadari jika kita tidak mengerti	0	1	2	3	4	Und
Guru ini tidak yakin apa yang harus dilakukan ketika kita bermain-main	0	1	2	3	4	Unc
Sangat mudah untuk berkelahi dengan guru ini	0	1	2	3	4	Adm

Guru ini bertindak dengan percaya diri	0	1	2	3	4	Lea
Guru ini sabar	0	1	2	3	4	Und
Mudah untuk membodohi guru ini	0	1	2	3	4	Unc
Guru ini sarkastik	0	1	2	3	4	Adm
Guru ini membantu kita dengan pekerjaan kita	0	1	2	3	4	HFr
Kita dapat memutuskan beberapa hal di kelas guru ini	0	1	2	3	4	SRe
Guru ini berpikir bahwa kita curang	0	1	2	3	4	Dis
Guru ini keras	0	1	2	3	4	Str
Guru ini ramah	0	1	2	3	4	HFr
Kita dapat memengaruhi guru ini	0	1	2	3	4	SRe
Guru ini berpikir bahwa kita tidak tahu apa-apa	0	1	2	3	4	Dis
Kita harus diam di kelas guru ini	0	1	2	3	4	Str
Guru ini adalah seseorang yang dapat kita andalkan	0	1	2	3	4	HFr
Guru ini membiarkan kita bermain-main di kelas	0	1	2	3	4	SRe
Guru ini menjatuhkan kita	0	1	2	3	4	Dis
Tes guru ini sulit	0	1	2	3	4	Str
Guru ini memiliki selera humor	0	1	2	3	4	HFr
Guru ini memungkinkan kita lolos dengan banyak hal di kelas	0	1	2	3	4	SRe
Guru ini berpikir bahwa kita tidak dapat melakukan hal-hal dengan baik	0	1	2	3	4	Dis
Standar guru ini sangat tinggi	0	1	2	3	4	Str
Guru ini bisa bercanda	0	1	2	3	4	HFr
Guru ini memberi kita banyak waktu luang di kelas	0	1	2	3	4	SRe

Guru-guru ini tampaknya tidak puas	0	1	2	3	4	Dis
Guru ini parah ketika membuat makalah	0	1	2	3	4	Str
Kelas guru ini menyenangkan	0	1	2	3	4	HFr
Guru ini toleran	0	1	2	3	4	SRe
Guru ini curiga	0	1	2	3	4	Dis
Kami takut pada guru ini	0	1	2	3	4	Str

Keterangan	
0: tidak pernah	Lea (Leadership): kepemimpinan
1: jarang	HFr (Helping/Friendly): membantu/ramah
2: kadang-kadang	SRe (Students Responsibility): tanggung jawab siswa
3: sering	Und (Understanding): memahami
4: selalu	Unc (Uncertain): tidak pasti
	Dis (Dissatisfied): tidak puas
	Adm (Admonishing): menegur
	Str (Strict): ketat

PEMERINTAH PROVINSI SULAWESI SELATAN

DINAS PENDIDIKAN
SMA PLUS BUDI UTOMO MAKASSAR
NSS : 302196012161 ; NPSN : 69774525

AKREDITASI : A

Jalan Bontomatene Raya, No. 1 A, Kelurahan Paccerakkang, Kec. Biringkanaya Makassar, Kode Pos : 90241 Tlp : 0411-518078
Website : sma.ypbun.sch.id ; E-Mail : info@sma.ypbun.sch.id

**SOAL ULANGAN SEMESTER GANJIL
TAHUN PELAJARAN 2019 / 2020**

Hari / Tanggal :
Mata Pelajaran : Bahasa Inggris
Kelas / Semester : XI MIA 1, MIA 2, IIS
Guru Mata Pelajaran :

PETUNJUK UMUM

- Tulis nomor dan nama Anda pada lembar jawaban yang disediakan
- Periksa dan bacalah soal dengan teliti sebelum Anda bekerja
- Kerjakanlah soal anda pada lembar jawaban dengan **jujur**
- Gunakan waktu dengan efektif dan efisien
- Periksalah pekerjaan anda sebelum diserahkan

This conversation is for question no 1-3

Fiona : "Doctor, I have stomachache. (1).....?"
Doctor Adam : "(2).....Three times a day. You must take enough rest for a few days. I hope you'll be all right soon."
Fiona : "Thank you, doctor."

- Fill the blank with...
 - You shouldn't miss it
 - My advice is taking the medicine
 - You should take it
 - What should I do?
 - Be sure that you give me advice
- Fill the blank with...
 - I think that is awful
 - You should take the medicine
 - I don't think much of it
 - What do you suggest?
 - I think I like the medicine
- Where does the conversation take place?
 - At post office
 - At hospital
 - At school
 - At drugstore
 - At mall
- Edwin : "I recommended you not to go outside. It's raining cats and dogs."
Kevin : " Yes, I agree with you."
What expression is used in the conversation above?
 - Giving opinion
 - Giving advice
 - Asking for opinion
 - Asking for advice
 - Offering something
- Eric : "What should I do?"
Ian : "if I were you, I wouldn't do that."
What expression is used in the conversation above?
 - Offering something
 - Asking opinion
 - Asking advice
 - Asking for and giving opinion
 - Giving advice

This conversation is for question no 6-11.

Martha : good morning, ma'am. Can I help you?
Mrs. Parker : "good morning. Can I see the manager?"
Martha : I'm sorry, he is in a conference at the moment."
Mrs. Parker : "Oh,well, never mind"
Martha : "would you like me to make an appointment for you tomorrow?"
Mrs. Parker : " Oh, yes please. For 11 am"
Martha : "Wait a minute.....I'm sorry., he has another meeting at 11 a.m. Will 2 p.m.in the afternoon be alright for you?"
Mrs. Parker : "No, thanks. I'll meet him at his residence tonight. This is something urgent."
Martha : "Would you like me to tell him anything?"
Mrs. Parker : "Thanks. You could tell him that Mrs. Parker was here."
Martha : "I will tell him."
Mrs. Parker : "thank you."

- Where does the conversation take place?
 - At a house
 - At a park
 - At a school
 - At an office
 - At a hospital
- Where is the manager at the time?
 - He is in a meeting room
 - He is in a conference
 - He is in his residence
 - He is in a seminar
 - He is in his house
- What expression shows offering something based on the conversation above?

- a. Can i see the manager?
 b. I'm sorry, he has another meeting at 11 a.m.
 c. You could tell him that Mrs. Parker was here.
 d. Would you like me to make an appointment for you tomorrow?
 e. Oh, well, never mind.
9. How many expressions of offering something are there based on the conversation?
 a. Five
 b. Four
 c. Three
 d. Two
 e. One
10. "No, thank you." The sentence is an expression of.....
 a. Offering something
 b. Accepting an offer
 c. Refusing an offer
 d. Asking for advice
 e. Asking for opinion
11. "Oh, yes please." The sentence is an expression of.....
 a. Asking for advice
 b. Asking for opinion
 c. Offering something
 d. Refusing an offer
 e. Accepting an offer
12. Robby: "Anyone wants another milk or something?"
 Tommy: "I think we're all drinking orange juice."
 What expression is used in the conversation above?
 a. Asking for and giving opinion
 b. Asking for and giving advice
 c. Asking for and giving hope
 d. Refusing offer
 e. Offering something
13. Kayla: "should...?"
 Martin: "I'd love to. Let's go to a restaurant."
This conversation is for question no. 17-22
 Tom: "Jane, what do you think about the best action to reduce global warming?"
 Jane: "I think everyone should start changing the way of life."
 Tom: "What do you mean?"
 Jane: "Well, we have to start doing what we can to reduce global warming."
 Tom: "What should we do?"
 Jane: "Well, there are a lot of things we can do. We should start saving electricity, recycling things, and using public transportation. It means, buying and consuming as much as we need only, etc. Basically, we just save anything around us."
 Tom: "Wow! You know a lot of things about reducing global warming. Where did you learn all of that?"
 Jane: "Well, I read newspaper, magazine, books, and also searched for information on the internet. Actually, I want to inform what I've learned to everyone so that everybody can start helping to save our mother nature."
 Tom: "You're so awesome. How about if you write it in our school magazine next month?"
 Jane: "that's great idea. I'll do that."
17. What question does Tom ask Jane?
 a. How to reduce global warming
 b. How to save our earth
 c. How to cook spaghetti
 d. How to clean our class
 e. How to pass a final examination
18. What should we do to reduce global warming based on Jane's opinion?
 a. We should start buying many things that we want.
 b. We should start to put the rubbish in the right place.
 c. We should start to read some information in newspaper.
 d. We should start changing the way of life.
 e. We should start to tell our relatives about the bad effect of global warming.
19. These statements are Jane's suggestions to reduce global warming, *except*.....
 a. We should start using public transport
 b. We should start recycling things
 c. We should start buying and consuming as much as we need only
 d. We should start saving electricity
 e. We should start to put rubbish everywhere
20. The following are Jane's sources of information about how to reduce global warming, *except*.....
 a. Newspapers
 b. Magazines
 c. Internet
 d. Radio
- The best answer to complete the conversation above is.....
 a. You want some drink
 b. You like to go out for dinner
 c. You want to eat
 d. You like to go to my house
 e. You like to cook together
14. Waiter: "Would you like butter cream on your cake, Sir?"
 Mr. Evans: "No, thanks. I don't like it."
 What does the waiter offer Mr. Evans?
 a. The waiter offers milk on his coffee.
 b. The waiter offers avocado juice to him
 c. The waiter offers some sugar on his tea
 d. The waiter offers butter cream on his cake
 e. The waiter offers some cookies to him
15. Julia: "Would you like to join us to go to the theater this weekend?"
 Sandra: "Thanks. But I am going to visit my grandmother."
 Why does Sandra not go to the theater with Julia?
 a. Because Sandra wants to go to the bookstore.
 b. Because Sandra must stay at home on her weekend
 c. Because Sandra wants to go to the beach with her family
 d. Because Sandra must study for her exam
 e. Because Sandra wants to visit her grandmother
16. Monica: "I have a new novel, do you want to borrow it?"
 Stella: "That's a good idea."
 What does Monica offer Stella?
 a. Her lunch
 b. Her cookies
 c. A new bag
 d. A new novel
 e. Her bicycle

- e. Books
21. Does Jane want to inform the information about reducing global warming to other people?
- Yes, she does
 - Yes, she did
 - Yes, she was
 - No, she didn't
 - No, she wasn't
22. Where does Tom suggest Jane to write about global warming?
- In a newspaper
 - In a school magazine
 - In a famous magazine
 - In a book
 - In the internet
23. Ivan: "Do you have any plans for today?"
Joshua: "I think we must finish the project soon."
What expression is used in the conversation above?
- Giving hope
 - Giving advice
 - Giving opinion
 - Giving something
 - Refusing an offer
24. Devi: ".....about our project"
Rika: "I personally believe we can finish our project perfectly."
The best answer to complete the conversation above is.....
- I don't think I care for
 - I don't think much
 - What is your opinion
 - What should I do
 - What ought I to do
25. Which are the following expressions that show a refusal of an offer?
- No, thanks
 - Yes, I'd love to
 - With my pleasure
 - Thank you
 - That would be great
26. The following sentences are the expressions of accepting an offer, except.....
- I'm pleased to do that
 - Yes, please
 - Thank you
 - That would be very nice
 - Not for me, thanks
27. The following sentences are the expressions of asking for advice, except.....
- If you were me, what would you do?
 - What should I do
 - What can I do for you
 - What do you suggest
 - What do you advice me to do?
28. The following sentences are the expressions of giving advice, except.....
- What do you think I should do?
 - If I were you, I wouldn't do that
 - My advice is you don't have to be afraid of what you are.
 - Be sure that you have prepare the material
 - Why don't you buy a fruit cake
- These dialogs if for number 37 to 38!**
- Mila : Hello Mom! I come back
Mrs. Aliyah : Good. You come back home on time. Who is she? Is she your friend?
Mila : Yes, Mom. I've brought a new friend. Nisa, this is my mother, Aliyah.
29. The following sentences are the expressions of offering something, except.....
- What can I get for you?
 - Do you want me to bring a glass of water for you?
 - Do you want to go with me to the theater?
 - I'm afraid I can't. Thanks anyway
 - Would you like to have steak for dinner?
30. Eric: "Whatthe corruption in Indonesia?"
Vera: "I don't think I care for it"
- Do suggest to
 - Should I do for
 - Can we do to avoid
 - Do you think it's going to
 - Do you think about
31. Kevin: the farmer wants to transmigrate to another island in order to survive.
Novitya: which farmer?
Kevin: the farmer family consists of a wife and four children.
- who
 - whom
 - that
 - whose
 - Which
32. Fiera: can you turn on this electric store, Yuni?
Panji: "I'm sorry I don't know"
- the way operating it
 - how to operate it
 - what is operated
 - it is operate
 - operating it
33. Farah: you look very busy with your work
- Reidy: sure. If you don't mind.
How kind you are.
- are you tired?
 - can I help you?
 - do you like to help me?
 - can you do me a favour?
 - would you like to help me?
34. A: you seem to busy.
May I give you a hand?
B: oh, no thank you. I can do it myself.
The underlined sentence expresses
35. a. offering help
b. asking for help
c. expecting help
d. anticipating help
e. waiting for help
36. chief: John lost his money on his way to school this morning.
Frisda: oh, poor John.
The underlined sentence expresses
- regret
 - opinion
 - sympathy
 - obligation
 - Expectation

- Nisa :37), Mrs. Aliyah
 Mrs. Aliyah : How do you do, Nisa. Please come in and take your seat.
 (After an hour, Nisa want to go home.)
 Nisa : Well, I've to go home now. Thank you Mila.
 Mila and Mrs. Aliyah : (38)
 Ok, be careful. See you
37. Nisa said
 a. hi b. hello c. how do you do d. good bye e. see you
38. a good bye b. you are welcome c. see you later d. nice to meet you e. see you
39. Mia : Hello
 Yeyen : Hello, Mia. This is Yeyen. Andre, please?
 Mia : I'm sorry but he's gone out
 a. Don't worry b. May I help you c. May I speak to d. It's okay e. help me
40. Andi : Hi, you are different today, tell me.....?
 Yeyen : My hand, it is hurt.
 a. Do you know b. This is Indah Speaking
 c. What's wrong d. Do you agree e. I'm okay
41. Alpan : excuse me, where the barber shop?
 Budi : yes just go straight down this road, the barbershop is on the right side
 a. Do you know b. This is Indah Speaking
 c. What's wrong d. Do you agree e. I disagree

Read the following text and answer questions 42 to 45

Adam's Diary

May 2010

23 Sunday. When I got up, I felt ill, I went back to bed. Mum called the doctor. But he couldn't come, because he was ill too.

24 Monday. The doctor come at 11 O'clock. He wrote a prescription for some medicine. Mum bought it in the drugstore. It was horrible. Yuck!

25 Tuesday. Dad bought me model aeroplane. I read the instructions, but I couldn't make it, because the dog ate the glue.

42. What happened at 23rd May to Adam?
 a. He couldn't come b. He wrote a prescription
 c. He felt ill d. He was slipping e. He got up
43. Who called the doctor?
 a. Father b. Adam c. Mother d. Doctor e. Grandfather
44. What did the doctor write at 24th?
 a. Instructions b. Model aero plane c. Address of drugstore
 d. Prescription e. Medicine
45. Adam could not make the aeroplane, why? Because...
 a. He felt ill b. The dog ate the glue
 c. The doctor was ill too d. Mum bought medicine e. giving prescriptions
46. A: Hello!..... May I speak to Andree?
 B: I'm sorry, he has just gone out.
 a. Do you know b. This is Indah Speaking c. What's wrong
 d. Do you agree e. Hi, I'm fines

For questions 47 to 49 choose the best words to complete the text!

Jay : Excuse me, .. (47)... where The Art Museum is?

Yoyo: Just go straight down this road, and the Museum is on your right.

Jay: And... (48)... how to get there?

Yoyo: Sure. Take the no. 12 bus, and get off at the Post Office on your left. The Art Museum is opposite the Post Office

Jay: Thank you very much.

Yoyo: ... (49)...

47. a. Do you agree b. Do you know
 c. Do you think d. Do you understand e. Do you disagree
48. a. Do you agree b. can you tell me
 c. Do you think d. Do you understand e. do you know
49. a. Yes, I do b. You're right
 c. You're welcome d. Thank you, too e. see you tomorrow
50. Read carefully!
 Salsa : Where are going to spend your holiday?
 Bella : In Batu near Malang East Java
 Salsa : Why are going to spend your holiday there?
 Bella : It's as crowded as Jakarta and Surabaya. The weather is rather cold at night.
 Salsa : Do you like quite places?
 Bella : yes I do
 Salsa : so do I
- Where is Bella going to spend the holiday?**
 a. In Batu b. In Malang c. In Jakarta d. In Surabaya e. In Bandung

APPENDIX 2

Data Tabulation of Dependent Variable fot Reliability Testing

The image shows a large, empty grid of cells, likely intended for data entry. The grid is approximately 30 columns wide and 100 rows high. It is overlaid on a watermark of the University of Davao logo, which includes a shield with a book, a banner with the text 'UNIVERSITAS DAWA', and a star. The grid is currently blank, with no data entered.

APPENDIX 4

Expert Judgement for Instrument validation

Expert Judgment Form for Questionnaire of Teacher Interaction

You are expected to give judgment on the questionnaire of teacher interaction which will be used to gather the data about the the effects of teachers' interpersonal behavior on students' achievement. Please provide a check mark (√) on the expert judgment column. You are also required to provide description on the note column about the strengths and/or weaknesses of each aspect for the improvement the test quality. Finally, general comment and/or suggestion is highly appreciated.

No	Aspects	Expert Judgment		Note
		Relevant	Irrelevant	
1.	Relevance of the content of questionnaire of teacher interaction with the purpose	√		The QTI has been translated and validated in many countries. See the work of Maulana et al as well.
2.	The clarity of the instruction	√		
3.	The language use	Appropriate	Not appropriate	The translation needs to be revised.

			√	
--	--	--	---	--

General comment and/or suggestions:

1. It is good that the researcher intended to use the QTI in his/her study. Some of items were not well-translated into Bahasa Indonesia, and even has different meaning than the original version. For example:
 - 'About her/his subject' means that about the subject of the teacher taught, not about him/her-self
 - 'memegang', is that common term? How about, guru ini mampu menarik perhatian kami?
 - 'too quick to correct', may be can be translated as 'cepat menegur'
 - etc..
2. When translating, the researcher should consider the background of the expected respondents. Use the common term and avoid the multiple interpretations would be helpful. This will make respondents willing to participate and respond the questionnaire easier.
3. Consider the layout of the questionnaire as well. The option was still written as 'never' and 'always'. It should be revised.

Jakarta, December 2019

Validator

Zainun Misbah

APPENDIX 5**Reliability Testing Result****Reliability Statistics**

Cronbach's Alpha	N of Items
.699	48

APPENDIX 6

Descriptive Analysis of Leadership Behavior

Leadership behavior

N	Valid	124
	Missing	0
Mean		20.01
Mode		20
Std. Deviation		2.444
Range		12
Minimum		16
Maximum		28
Sum		2481

Leadership behavior

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 16	4	3.2	3.2	3.2
Valid 17	15	12.1	12.1	15.3
Valid 18	14	11.3	11.3	26.6
Valid 19	23	18.5	18.5	45.2

20	24	19.4	19.4	64.5
21	21	16.9	16.9	81.5
22	5	4.0	4.0	85.5
23	5	4.0	4.0	89.5
24	7	5.6	5.6	95.2
25	1	.8	.8	96.0
26	2	1.6	1.6	97.6
27	2	1.6	1.6	99.2
28	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 7

Descriptive Analysis of Helping/Friendly Behavior

N	Valid	124
	Missing	0
Mean		9.84
Mode		7
Std. Deviation		2.667
Range		12
Minimum		5
Maximum		17
Sum		1220

Helping/Friendly Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
5	3	2.4	2.4	2.4
6	1	.8	.8	3.2
7	36	29.0	29.0	32.3
8	3	2.4	2.4	34.7
9	18	14.5	14.5	49.2
10	13	10.5	10.5	59.7

11	9	7.3	7.3	66.9
12	19	15.3	15.3	82.3
13	12	9.7	9.7	91.9
14	5	4.0	4.0	96.0
15	3	2.4	2.4	98.4
16	1	.8	.8	99.2
17	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 8

Descriptive Analysis of Understanding Behavior

Understanding behavior

N	Valid	124
	Missing	0
Mean		10.86
Mode		10
Std. Deviation		2.670
Range		20
Minimum		4
Maximum		24
Sum		1347

Understanding Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
4	3	2.4	2.4	2.4
7	3	2.4	2.4	4.8
8	14	11.3	11.3	16.1
Valid 9	8	6.5	6.5	22.6
10	34	27.4	27.4	50.0
11	22	17.7	17.7	67.7
12	16	12.9	12.9	80.6

13	7	5.6	5.6	86.3
14	7	5.6	5.6	91.9
15	1	.8	.8	92.7
16	8	6.5	6.5	99.2
24	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 9**Descriptive Analysis of Student Responsibility/Freedom Behavior**

N	Valid	124
	Missing	0
Mean		6.94
Mode		8
Std. Deviation		1.840
Range		8
Minimum		3
Maximum		11
Sum		861

Student Responsibility/Freedom Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
3	9	7.3	7.3	7.3
4	12	9.7	9.7	16.9
5	1	.8	.8	17.7
6	17	13.7	13.7	31.5
7	22	17.7	17.7	49.2
Valid 8	49	39.5	39.5	88.7
9	9	7.3	7.3	96.0
10	3	2.4	2.4	98.4
11	2	1.6	1.6	100.0
Total	124	100.0	100.0	

APPENDIX 10

Descriptive Analysis of Uncertain Behavior

N	Valid	124
	Missing	0
Mean		6.94
Mode		8
Std. Deviation		1.840
Range		8
Minimum		3
Maximum		11
Sum		861

Uncertain Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
4	8	6.5	6.5	6.5
5	14	11.3	11.3	17.7
6	18	14.5	14.5	32.3
Valid 7	21	16.9	16.9	49.2
8	12	9.7	9.7	58.9
9	10	8.1	8.1	66.9
10	13	10.5	10.5	77.4

11	10	8.1	8.1	85.5
12	6	4.8	4.8	90.3
13	8	6.5	6.5	96.8
16	3	2.4	2.4	99.2
18	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 11

Descriptive Analysis of Dissatisfied Behavior

N	Valid	124
	Missing	0
Mean		8.38
Mode		10
Std. Deviation		3.242
Range		19
Minimum		0
Maximum		19
Sum		1039

Dissatisfied Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
0	4	3.2	3.2	3.2
4	8	6.5	6.5	9.7
5	10	8.1	8.1	17.7
Valid 6	11	8.9	8.9	26.6
7	19	15.3	15.3	41.9
8	10	8.1	8.1	50.0
9	15	12.1	12.1	62.1

10	21	16.9	16.9	79.0
11	4	3.2	3.2	82.3
12	7	5.6	5.6	87.9
13	13	10.5	10.5	98.4
17	1	.8	.8	99.2
19	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 12

Descriptive Analysis of Admonishing Behavior

N	Valid	124
	Missing	0
Mean		9.36
Mode		13
Std. Deviation		3.980
Range		19
Minimum		0
Maximum		19
Sum		1161

Admonishing Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
0	4	3.2	3.2	3.2
4	11	8.9	8.9	12.1
5	14	11.3	11.3	23.4
6	9	7.3	7.3	30.6
7	5	4.0	4.0	34.7
8	6	4.8	4.8	39.5

9	10	8.1	8.1	47.6
10	5	4.0	4.0	51.6
11	11	8.9	8.9	60.5
12	15	12.1	12.1	72.6
13	23	18.5	18.5	91.1
14	2	1.6	1.6	92.7
15	7	5.6	5.6	98.4
18	1	.8	.8	99.2
19	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 13

Descriptive Analysis of Strict Behavior

N	Valid	124
	Missing	0
Mean		8.04
Mode		8
Std. Deviation		2.311
Range		14
Minimum		2
Maximum		16
Sum		997

Strict Behaviour

	Frequency	Percent	Valid Percent	Cumulative Percent
2	4	3.2	3.2	3.2
4	8	6.5	6.5	9.7
5	3	2.4	2.4	12.1
Valid 6	4	3.2	3.2	15.3
7	18	14.5	14.5	29.8
8	45	36.3	36.3	66.1
9	17	13.7	13.7	79.8

10	12	9.7	9.7	89.5
11	6	4.8	4.8	94.4
12	1	.8	.8	95.2
13	5	4.0	4.0	99.2
16	1	.8	.8	100.0
Total	124	100.0	100.0	

APPENDIX 14

Descriptive Analysis of Students' Achievement

Statistics

Students' Achievement

N	Valid	124
	Missing	0
Mean		81.8387
Median		80.0000
Mode		80.00
Std. Deviation		5.79092
Range		25.00
Minimum		70.00
Maximum		95.00
Sum		10148.00

Students' Achievement

	Frequency	Percent	Valid Percent	Cumulative Percent
70.00	2	1.6	1.6	1.6
73.00	5	4.0	4.0	5.6
Valid 74.00	1	.8	.8	6.5
75.00	13	10.5	10.5	16.9
76.00	5	4.0	4.0	21.0

78.00	20	16.1	16.1	37.1
80.00	21	16.9	16.9	54.0
82.00	6	4.8	4.8	58.9
84.00	4	3.2	3.2	62.1
85.00	11	8.9	8.9	71.0
86.00	3	2.4	2.4	73.4
87.00	4	3.2	3.2	76.6
88.00	11	8.9	8.9	85.5
89.00	1	.8	.8	86.3
90.00	11	8.9	8.9	95.2
92.00	4	3.2	3.2	98.4
95.00	2	1.6	1.6	100.0
Total	124	100.0	100.0	

APPENDIX 15

Normality Testing

One-Sample Kolmogorov-Smirnov Test

		Teachers' Interpersonal Behaviour	Students' Achievement
N		124	124
Normal Parameters ^{a,b}	Mean	81.7016	81.8387
	Std. Deviation	13.10742	5.79092
Most Extreme Differences	Absolute	.112	.165
	Positive	.112	.165
	Negative	-.066	-.090
Kolmogorov-Smirnov Z		1.246	1.836
Asymp. Sig. (2-tailed)		.090	.002

APPENDIX 16

Linearity Testing

ANOVA Table

		Sum of Squares	df	Mean Square	F	Sig.
Students' Achievement * Teachers' Interpersonal Behaviour	(Combined)	1413.870	29	48.754	1.691	.031
	Between Groups	.273	1	.273	.009	.923
	Linearity					
	Deviation from Linearity	1413.597	28	50.486	1.751	.024
	Within Groups	2710.904	94	28.839		
	Total	4124.774	123			

APPENDIX 17

Students' English Score

NILAI BAHASA INGGRIS SISWA SEMESTER GENAP T.P 2019/2020

NAMA SIAWA	NILAI	SIKAP	NAMA SISWA	NILAI	SIKAP
resp 1	82	B	resp 63	80	B
resp 2	73	B	resp 64	80	B
resp 3	75	B	resp 65	80	B
resp 4	78	B	resp 66	75	B
resp 5	80	A	resp 67	80	B
resp 6	78	A	resp 68	92	B
resp 7	80	B	resp 69	87	B
resp 8	86	A	resp 70	85	B
resp 9	90	C	resp 71	78	B
resp 10	78	B	resp 72	85	B
resp 11	80	B	resp 73	82	B
resp 12	92	B	resp 74	88	B
resp 13	78	B	resp 75	78	B
resp 14	78	B	resp 76	90	B
resp 15	82	C	resp 77	76	B
resp 16	84	B	resp 78	88	B
resp 17	90	B	resp 79	87	B
resp 18	80	B	resp 80	80	B
resp 19	95	B	resp 81	87	B
resp 20	78	B	resp 82	73	C
resp 21	70	B	resp 83	75	B
resp 22	95	B	resp 84	88	C
resp 23	78	B	resp 85	78	B
resp 24	75	B	resp 86	73	B
resp 25	84	B	resp 87	86	B
resp 26	80	B	resp 88	90	B
resp 27	90	C	resp 89	92	B
resp 28	88	B	resp 90	88	C
resp 29	74	B	resp 91	75	B
resp 30	76	B	resp 92	75	C
resp 31	76	B	resp 93	88	B
resp 32	80	B	resp 94	70	B
resp 33	73	B	resp 95	85	B
resp 34	80	B	resp 96	85	B
resp 35	90	B	resp 97	88	B
resp 36	78	B	resp 98	80	B
resp 37	76	B	resp 99	75	B
resp 38	84	B	resp 100	88	B
resp 39	75	B	resp 101	80	B
resp 40	85	B	resp 102	80	C
resp 41	89	B	resp 103	75	B
resp 42	88	B	resp 104	88	C
resp 43	82	B	resp 105	80	B
resp 44	78	B	resp 106	88	B

resp 45	85	B	resp 107	90	B
resp 46	85	B	resp 108	78	B
resp 47	78	B	resp 109	85	C
resp 48	80	B	resp 110	75	C
resp 49	85	B	resp 111	75	B
resp 50	85	B	resp 112	78	C
resp 51	90	B	resp 113	80	B
resp 52	80	B	resp 114	78	B
resp 53	80	B	resp 115	75	B
resp 54	90	B	resp 116	75	B
resp 55	87	B	resp 117	92	B
resp 56	82	B	resp 118	78	B
resp 57	85	B	resp 119	78	B
resp 58	78	B	resp 120	82	B
resp 59	80	B	resp 121	84	B
resp 60	76	B	resp 122	90	C
resp 61	73	B	resp 123	86	B
resp 62	90	B	resp 124	78	C

BOSOWA

APPENDIX 18

Research License

UNIVERSITAS BOSOWA
PROGRAM PASCASARJANA

Jl. Urip Sumoharjo Km. 4 Telp. (0411) 452901 - 452789 Fax. (0411) 424568
 Website: <http://www.univ45.ac.id> E-mail: pascasarjana_empatlima@yahoo.com
 MAKASSAR - INDONESIA

Makassar, 14 November 2019

No. : **871/B.03/PPs/Unibos/XI/2019**
 Lamp. : **Satu buah Proposal Penelitian**
 Hal : **Izin Penelitian dan Pengambilan Data**

Kepada Yth.

Gubernur Provinsi Sulawesi Selatan
C.q Badan Kooedinasi dan Penanaman Modal Daerah
 di
 Tempat

Dengan hormat,

Bersama ini kami sampaikan bahwa Berdasarkan Hasil Seminar Proposal Penelitian pada Tanggal **Delapan** Bulan **Oktober** Tahun **Dua Ribu Sembilan Belas** Mahasiswa Program Pascasarjana Universitas Bosowa Makassar atas nama:

Nama : **GALUH PRAMESWARI NUSWANTORO**
 NIM : **4617107002**
 Program Studi : **Magister Bahasa Inggris**
 Konsentrasi Studi : **-**
 Judul Tesis : **The Effect on Interpersonal Teacher's Behaviour on Student's Achievement in EFL**

Untuk mendukung penulisan Tesis Mahasiswa tersebut di atas maka Kami mohon kepada Bapak/Ibu untuk memberikan izin kepada mahasiswa tersebut di atas untuk melakukan penelitian.

Mahasiswa tersebut di atas dibimbing oleh:

1. Prof. Dr. Syarifuddin Dollah, M.Pd.
2. Dr. Ramli, S.S., M.Pd.

Demikian permohonan izin penelitian ini, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Direktur
 Asisten Direktur,

Dr. Syamsul Bahri, S.Sos., M.Si.
 NIDN 00 1501 6704

- Tembusan:
1. Rektor Universitas Bosowa Makassar
 2. Mahasiswa yang bersangkutan
 3. Pertinggal

APPENDIX 19

Certificate of Having Conducted Research

YAYASAN BUDI UTOMO MAKASSAR
SMA PLUS BUDI UTOMO MAKASSAR
 NSS : 302196012161 ; NPSN : 69774525
AKREDITASI : A

Jln. Berua Raya, No. 1 A, Kelurahan Berua, Kec. Biringkanaya Makassar, Kode Pos : 90241 Tlp : 0411-518078
 Website : smaplusbudiutomomakassar.sch.id ; E-Mail : info@smaplusbudiutomomakassar.sch.id

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

SURAT KETERANGAN PENELITIAN

Nomor : 009/421.3/SMAPBUM

Yang bertanda tangan di bawah ini, Pimpinan Satuan Pendidikan SMA PLUS BUDI UTOMO MAKASSAR menerangkan bahwa :

Nama : GALUH PRAMESWARI NUŞWANTORO

NIM : 4617107002

Program Studi : Magister Bahasa Inggris

Yang bersangkutan tersebut diatas telah mengadakan penelitian pada Satuan Pendidikan yang kami pimpin tanggal 25 November 2019 - 25 Januari 2020 dengan judul tesis "The Effect on Interpersonal Teacher's Behaviour on Student's Achievement in EFL"

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipergunakan sebagaimana mestinya.

Makassar, 27 Januari 2020

Kepala Sekolah

Dede Nurohim, S.Pd.

NIY. 110311 0311 11 002

Appendix 20

Certificate of Similarity Testing

PASCASARJANA UNIVERSITAS BOSOWA

SERTIFIKAT UJI SIMILARITAS

No: 13 / pps-gpm / vi / 2020

Menerangkan bahwa TESIS dengan judul:

THE EFFECTS OF TEACHERS' INTERPERSONAL BEHAVIOR ON EFL STUDENTS' ACHIEVEMENT

Penulis: **GALUH PRAMESWARI NUSWANTORO**

Telah melalui uji similaritas dengan hasil:

Standar	25%
Capaian	4%

TESIS ini dinyatakan

MEMENUHI STANDAR UJI SIMILARITAS

yang ditetapkan oleh Pascasarjana Universitas Bosowa.

PASCASARJANA UNIVERSITAS
BOSOWA

GUGUS PENJAMINAN MUTU

Alamat:
Ruang Jurnal
Pascasarjana Universitas Bosowa
Gedung II, Lt. 9.

Makassar, 27 Juni 2020

Phone: +62852-5522-1150
Email: harifuddin.halim@universitasbosowa.ac.id

Dr. Harifuddin, S.Pd., M.Si.

Appendix 21

Pictures Taken during Research

Picture 1. Students were filling out the questionnaire

Picture 2. One of the students asked their teacher about the questionnaire

Picture 3. Students were still filling out while some of them were paying attention to their teacher

Picture 4. One of the students had done the questionnaire

Curriculum Vitae

Curriculum

Vitae

Her name is Galuh Prameswari Nuswantoro, born from originally Javanese family in Kediri, East Java. She is 31 years old. Her father is Sugeng Arif Setyono and her mother is Esriani. She is married to Muhammad Ardha with four children. She has two unmarried brothers and a married sister. Her elementary school was SDN Sukosewu I Gandusari Blitar graduated in 2000. She finished her Junior high school at SMPN 02 Gandusari Blitar in 2003. She skipped her school for a year and half to join at boarding school; in Blitar. She enrolled at PGRI 2 Vocational School Blitar in 2005 but moved to SMAS Sanur Moncongloe in 2007 and graduated in 2008.

She enrolled at University 45 in 2009 and graduated in 2013. In her last semester, she had been hired as an English tutor at Easy Speak English Course Makassar. In 2014, she tried to enrich her experience by working as an English teacher at SMA Plus Budi Utomo Makassar. She is also a member of Makassar English Teacher Forum. In 2017 she continued her Master Degree at Bosowa University Makassar.

