

REFERENCES

- Adityarini, H. (2007). *English as an International Language (EIL) and Implications for English Language Teaching*. Kajian Linguistik dan Sastra, Vol. 19, No. 2, Desember 2007: 103-111.
- Alcoff, L.M. (2006). *Visible Identities: Race, Gender and the Self*. New York: Oxford University Press.
- Alsup, J. (2005). *Teacher Identity Discourses: Negotiating Personal and Professional Spaces*. New Jersey: Lawrence Erlbaum Associates, Inc.
- Amirulloh, R. D. N. K. S. (2008). *Becoming a Woman Teacher in Indonesia: Gender, Subjectivity and Discourse*. A Thesis submitted to Monash University.
- Beijaard, D., Meijer, P.C. & Verloop, N. (2004). *Reconsidering Research on Teachers' Professional Identity*. Teaching and Teacher Education Journal No. 20 (2004) p. 107-128.
- Brock-Utne, B. (2005). *The Interrelationship between Language and Culture*. A paper presented in Beitostolen, Norway, 5th-7th December 2005.
- Canagarajah, A.S. (2005). *Dilemmas in Planning English/Vernacular Relations in Post-colonial Communities*. Journal of Sociolinguistics 9/3, 2005: 418-447.

Castel, L. (2008). *Narrative Inquiry*. A paper submitted to Simon Fraser University, Canada, September 22, 2008.

Clandini, D.J. & Connely, F.M. (2000). *Narrative Inquiry: Experience and Story in Qualitative Research*. San Francisco: Jossey-Bass Publishers.

Clandinin, D. J., & Huber, J. (2000). *Narrative Inquiry*. In B. McGaw, E. Baker, & P. P. Peterson (Eds.), *International Encyclopedia of Education* (3rd ed.). New York: Elsevier.

Cohen, L. & Manion, L. (1994). *Research Methods in Education*. New York: Routledge

Coll, C. & Falsafi, L. (2010). *Identity and Education: Tendencies and Challenges*. *Revista de Educacion*, 353, Septiembre-Diciembre 2012, pp. 29-38.

Cook, V. (1999). *Going Beyond the Native Speaker in Language Teaching*. *TESOL Quarterly*, 33(2):185-209.

Craig, C.J. (2010). *Narrative Inquiry in Teaching and Teacher Education*. Power Point Presentation presented in University of Houston, USA at December 12th, 2010.

Creswell, J. W. (1998). *Qualitative Inquiry and Research Design: Choosing among Five Traditions*. Thousand Oaks, CA: Sage.

Cross, R. (2006). *Identity and Language Teacher Education: The Potential for Sociocultural Perspectives in Researching Language Teacher Identity*. Draft paper presented at the symposium Languages, Teaching, and Education: Issues, challenges, and perspectives in languages teaching and

language teacher education, at the Annual Conference of the Australian Association for Research in Education, Adelaide, 27-30 November, 2006.

Crystal, D. (1997). *English as a Global Language*. United Kingdom: Cambridge University Press.

Damanik, C. (2012). *Wah, Minat Belajar Bahasa Inggris di Indonesia Meningkat*.

An article retrieved on 6th of January, 2012 from <http://edukasi.kompas.com/read/2012/09/04/19480161/Wah.Minat.Belajar.Bahasa.Inggris.di.Indonesia.Meningkat>.

Deaux, K. (2001). *Social Identity*. An article submitted to City University of New York.

Emma, M. (2010). *The Interaction between Social Category and Social Practice: Explaining was/were Variation*. *Language Variation and Change* 22: 347-371.

Erling, E.J. (2000). *International/Global/World English: Is a Consensus Possible*. An Article submitted to The University of Edinburgh.

Fearon, J.D. (1999). *What is Identity? (As We Now Use the Word)*. A Thesis submitted to Stanford University.

Francis, T.P. (2007). *Identity Politics: Postcolonial Theory and Writing Program Instruction*. A Doctoral Dissertation Submitted to University of South Florida (USF).

- Ghosh, S. (2012). *Gender Identity and Gender Role*. Retrieved on September 12, 2012, from <http://emedicine.medscape.com/article/917990-overview>
- Gibson, A., Gold, J., & Sgouros, C. (2003). *The Power of Story Retelling*. An article included in LEARNS Tutor Book, spring 2003.
- Graham, A. & Phelps, R. (2003). *Being a Teacher: Developing Teacher Identity and Enhancing Practice through Metacognitive and Reflective Learning Processes*. Australian Journal of Teacher Education, vol. 27, no. 2, pp. 11-24.
- Grow, L.P. (2011). *The Identity Development of Preservice Teachers of Literacy in Field Experiences Considering their Prior Knowledge*. A Doctoral Dissertation submitted to University of Kentucky.
- Hancock, B. (1998). *Trent Focus for Research and Development in Primary Health Care: An Introduction to Qualitative Research*. Trent Focus.
- Hiep, P. H. (2001). *A Second Look at the Question of the Ownership of English*. A Response to a Previous Teacher's Edition Article Asserting the Growing International Character and Neutrality of English.
- Higgins, C. (2003). *"Ownership" of English in the Outer Circle: An Alternative to the NS-NNS Dichotomy*. TESOL QUARTERLY Vol. 37, No. 4, Winter 2003.
- Hodkinson, P. & Hodkinson, H. (2001). *The Strengths and Limitations of Case Study Research*. Paper presented to the Learning and Skills Development

Agency conference: Making an Impact on Policy and Practice at Cambridge, 5-7 December 2001.

Jazadi, I. (2004). *ELT in Indonesia in the Context of English as a Global Language*. In B. Y. Cahyono and U. Widiati, *The Tapestry of English Language Teaching in Indonesia* (pp. 1-15). Malang: State University of Malang Press.

Jenkins, J. (2002). *A Sociolinguistically Based, Empirically Research Pronunciation Syllabus for English as an International Language*. *Applied Linguistic* 23 (1), pp.83-103.

Kachru, Y. & Nelson, C.L. (2006). *World Englishes in Asian Context*. Hong Kong: Hong Kong University Press.

Mattarima, K. & Hamdan, A.R. (2011). *The Teaching Constraints of English as a Foreign Language in Indonesia: The Context of School Based Curriculum*. *SOSIOHUMANIKA*, 4(2) 2011.

Maxom, M. (2003). *Teaching English as a Foreign Language for Dummies*. West Sussex: John Wiley & Sons, Ltd.

McLeod, S. (2008). *Social Identity Theory*. Retrieved on September 18, 2012 from <http://www.simplypsychology.org/social-identity-theory.html>

Meredith, P. (1998). *Hybridity in the Third Space: Rethinking Bi-cultural Politics in Aotearoa/New Zealand*. Paper Presented to Te Oru Rangahau Maori Research and Development Conference in 7-9 July 1998 at Massey University.

- Olsen, B. (2008). *Introducing Teacher Identity and This Volume*. Teacher Education Quarterly, Summer 2008.
- Ospina, M. (2003). *Qualitative Research*. An article in the Encyclopedia of Leadership, SAGE Publication, 2004.
- Pennycook, A. (1998). *English and the Discourse of Colonialism*. New York: Routledge.
- Phan, L.H. (2008). *Teaching English as an International Language: Identity, Resistance and Negotiation*. Great Britain: Cromwell Press Ltd.
- Rappa, A.L., & Wee, L. (2006). *Language Policy and Modernity in Southeast Asia: Malaysia, the Philippines, Singapore, and Thailand*. New York: Springer Science and Business Media Inc.
- Sapir, E. (1921). *Language: An Introduction to the Study of Speech*. Harcourt: Brace and Company.
- Seidlhofer, S. (2003). *A Concept of International English and Related Issues: from 'Real English' to 'Realistic English'?*. Strasbourg: Council of Europe.
- Shank, G. (2002). *Qualitative Research: A Personal Skills Approach*. New Jersey: Merrill Prentice Hall.
- Sharon, L. (2012). *Expanding International Education in Indonesia: An Analytical Map of Government and NGO Construction of Education Policy*. A Thesis submitted to University of Pittsburgh.

- Shibata, A. (2011). *Rethinking the Ownership of English as a Lingua Franca*. Sensitisation of Contemporary English for Japanese University Students No.42, 2011.
- Smit, B. & Fritz, E. (2008). *Understanding Teacher Identity from a Symbolic Interactionist Perspective: Two Ethnographic Narratives*. South African Journal of Education Vol. 28 No.1 Pretoria, February 2008.
- Stets, J.E. & Burke, P.J. (2000). *Identity Theory and Social Identity Theory*. Social Psychology Quarterly Vol. 63 No. 3 p. 224-237.
- Syrj, L. & Estola, E. (1999). *Telling and Retelling Stories as a Way to Construct Teachers' Identities and to Understand Teaching*. Paper presented at the European Conference on Educational Research, Lahti, Finland 22-25 September 1999.
- Trahar, S. (2009). *Beyond the Story Itself: Narrative Inquiry and Autoethnography in Intercultural Research in Higher Education*. Forum Qualitative Sozialforschung / Forum: Qualitative Social Research, 10(1), Art. 30.
- Tsui, A.B.M. (2007). *Complexities of Identity Formation: A Narrative Inquiry of an EFL Teacher*. TESOL QUARTERLY Vol. 41, No. 4, December 2007.
- Wardhaugh, R. (1986). *An Introduction to Sociolinguistics*. New York: Basil Blackwell Inc.

- Webster, L., & Mertova, P. (2007). *Using Narrative Inquiry as a research Method: An Introduction to Using Critical Event Narrative Analysis in Research on Learning and Teaching*. Taylor & Francis e-Library, 2007.
- Wong, C.Y. (2009). *Are Native Speakers "Good" Language Instructors? A Case Study of Untrained ESL Tutors*. ARECLS Journal, 2009, Vol.6: p. 122-140.
- Zacharias, N.T. (2003). *A Survey of Tertiary Teachers' Beliefs about English Language Teaching in Indonesia with regard to the Role of English as a Global Language*. A MA-ELT Thesis submitted to Assumption University of Thailand.
- Zorn, T. (2009). *Designing and Conducting Semi-Structured Interviews for Research*. An article submitted to Waikato Management School.