

REFERENCES

- Ahearn, L. M. (2001). Language and agency. *Annual Review of Anthropology*, 30, 109–137. doi:10.1146/annurev.anthro.30.1.109
- Ahn, T. Y. (2016). Learner agency and the use of affordances in language-exchange interactions. *Language and Intercultural Communication*, 16, 2, 164-181.
- Alanen, R., Huhta, A., Taalas, P., Tarnanen, M. & Ylönen, S. (2011). Toimijuus ja asiantuntijaksi kasvaminen monimediasessa kielenopettamisessa [Developing agency and expertise for multimodal language teaching]. In E. Lehtinen, S. Aaltonen, M. Koskela, E. Nevasaari & M. Skog-Södersved (eds.), *Kielenkäyttö verkossa ja verkostoissa* [Language use in networks and on the net], AFinLA vuosikirja 69, AFinLA Yearbook 2011. Jyväskylä, Finland: AFinLa, 23–39
- Alwasilah, A. C. (2013). Policy on foreign language education in Indonesia. *International Journal of Education*, 7(1), 1-19.
- Alwasilah, A. C. (2014). Islam, culture, and education. Bandung: Rosda International.
- Bandura, A. (2006). Toward a psychology of human agency. *Perspectives on psychological science*, 1(2), 164-180.
- Basharina, O. (2009). Student agency and language-learning processes and outcomes in international online environments. *CALICO Journal*, 26 (2), 390–412.
- Benson, P. (2011). Teaching and researching autonomy (2nd ed.). London, UK: Pearson Education.
- Biesta, G. J. J. and Burbules, N. (2003) Pragmatism and Educational Research. Lanham, MD: Rowman and Littlefield.

- Billett, S. (2007). "Exercising Self through Working Life: Learning, Work and Identity." In *Identities at Work*, edited by A. Brown, S. Kirpal, and F. Rauner, 183–210. Dordrecht: Springer Science.
- Billett, S. (2008). "Learning Throughout Working Life: A Relational Interdependence between Personal and Social Agency." *British Journal of Education Studies* 55 (1): 39–58.
- Blin, F. & Jalkanen, J. (2014). Designing for language learning: agency and languaging in hybrid environments. *Apples – Journal of Applied Language Studies*, 8 (1), 147–170.
- Block, David. (2009). Identity in applied linguistics: The need for conceptual exploration. In Vivian Cook (ed.), *Contemporary applied linguistics: Volume 1 Language teaching and learning*, 2152232. London: Continuum.
- Brutt-Griffler, J. (2017) "English in the multilingual classroom: implications for research, policy and practice", PSU Research Review, Vol. 1 Issue: 3, pp.216-228, <https://doi.org/10.1108/PRR-10-2017-0042>
- Chia, L.P. (2019). Understanding EFL Learner Agency in Collaborative Activities: A Case Study in a Taiwanese English Course. *THE JOURNAL OF ASIA TEFL*. Vol. 16, No. 3, Fall 2019, 768-782. <http://dx.doi.org/10.18823/asiatefl.2019.16.3.1.768>
- Dufva, H. & Aro, M. (2014). Dialogical view on language learners' agency: connecting intrapersonal with interpersonal. In P. Deters, X. Gao, E. R. Miller & G. Vitanova (eds.), *Theorizing and Analyzing Agency in Second Language Learning – Interdisciplinary Approaches*. Bristol: Multilingual Matters, 37–53.
- David, M. (2006). Language Policies-Impact on Language Maintenance and Teaching: Focus on
- Dewaele, Jean-Marc. (2013). *Emotions in Multiple Languages*. Basingstoke: Palgrave Macmillan (2nd ed.).

- Eteläpelto, A., and J. Lahti. (2008). "The Resources and Obstacles of Creative Collaboration in a Long-Term Learning Community." *Thinking Skills and Creativity* 3 (3): 226–240.
- Eteläpelto, A., K. Littleton, J. Lahti, and S. Wirtanen. (2005). "Students' Accounts of their Participation in an Intensive Long-Term Learning Community." *International Journal of Educational Research* 43 (3): 183–207.
- Eteläpelto, A., K. Vähäsantanen, P. Hökkä, and S. Paloniemi. (2013). "What Is Agency? Conceptualizing Professional Agency at Work." *Educational Research Review* 10: 45–65.
- Eteläpelto, A., K. Vähäsantanen, P. Hökkä, and S. Paloniemi. (2014). "Identity and Agency in Professional Learning." In *International Handbook of Research of Professional and Practice-Based Learning*, edited by S. Billet, C. Harteis, and H. Gruber, 645–670. Dordrecht: Springer.
- European Commission. (2015a), Language Teaching and Learning in Multilingual Classrooms, Publications Office of the European Union, Luxembourg, available at: http://ec.europa.eu/dgs/education_culture/repository/languages/library/studies/multilingual-classroom_en.pdf.
- European Commission (2015b), Language Teaching and Learning in Multilingual Classrooms: Policy Brief, Publications Office of the European Union, Luxembourg, available at: http://ec.europa.eu/dgs/education_culture/repository/languages/library/policy/policy-brief_en.pdf.
- Fasold, Ralph. (1984). *The Sociolinguistic of Society*. Oxford: Basil Blackwell.
- Fatmawati, A. (2018). Language choice by Javanese in multilingual society in kelurahan harjosari 1 Medan. <https://repository.usu.ac.id>
- Flowerdew, J. & Miller, L. (2008). Social structure and individual agency in second language learning: evidence from three life histories. *Critical Inquiry in Language Studies*, 5 (4), 201–224. doi:10.1080/15427580802286173.

- Fogle, L. (2012). Second language socialization and learner agency: Adoptive family talk. *Multilingual Matters*.
- Fogle, L. (2013). Parental ethnotheories and family language policy in transnational adoptive families. *Language Policy*, 12(1), 83–102.
- Fogle, L., & King, K. (2013). Child agency and language policy in transnational families. *Issues in Applied Linguistics*, 19, 1–25.
- García, O., & Sylvan, C. E. (2011). Pedagogies and practices in multilingual classrooms: singularities in pluralities. *The Modern Language Journal*, 95(3), 385–400.
- Gao, X. S. (2010a). Strategic language learning: The roles of agency and context. Bristol: Multilingual Matters.
- Gao, X. S. (2010b). Autonomous language learning against all odds. *System*, 38, 580–590. doi:10.1016/j.system.2010.09.011
- Gibson, J.J. (1986). *The Ecological Approach to Visual Perception*. Hillsdale, New Jersey: Lawrence Erlbaum.
- Gibson, E., & Pick, A. (2000). *An Ecological Approach to Perceptual Learning and Development*. Oxford: Oxford University Press.
- Hornberger, N. (2006). Frameworks and models in language policy and planning. In T. Ricento (Ed.), *An introduction to language policy: Theory and method* (pp. 24–41). Malden, MA: Blackwell.
- Holmes, Janet. (2013). *An Introduction to Sociolinguistics*. New York: Routledge.
- Ilyas, H. F. (2015). Critical thinking: its representation in Indonesian ELT textbook and education. PhD thesis, University of York.
- Jääskelä, P., Poikkeus, A.-M., Vasalampi, K., Valleala, U. M., & Rasku-Puttonen, H. (2017). Assessing agency of university students : validation of the AUS Scale. *Studies in Higher Education*, 42(11), 2061-2079.
<https://doi.org/10.1080/03075079.2015.1130693>

- Jendra, Made. (2012). Sociolinguistic. Yogyakarta: Graha Ilmu.
- Junhong, Xiao (2014) Learner agency in language learning: the story of a distance learner of EFL in China, Distance Education, 35:1, 4-17, DOI:10.1080/01587919.2014.891429
- Kaplan, R.B., & Baldauf Jr, R.B. (2003). Language and language-in-education planning in the Pacific basin. [Adobe Digital Editions versions]. DOI 10.1007/978-94-017-01457.
- Kramsch, C. (ed.). (2002). Language Acquisition and Language Socialization: Ecological Perspectives. London, New York: Continuum.
- Lantolf, J. P., & Pavlenko, A. (2001). (S)econd (L)anguage (A)ctivity theory: Understanding second language learners as people. In M. Breen (Ed.), Learner contributions to language learning: New directions in research (pp. 141–158). London: Pearson Education.
- Lantolf, J. P., & Thorne, S. L. (2006). Sociocultural theory and the genesis of second language development. Oxford: Oxford University Press.
- Lipponen, L. & Kumpulainen, K. (2011). Acting as accountable authors: creating interactional spaces for agency work in teacher education. *Teaching and Teacher Education* 27, 812–819. doi:10.1016/j.tate.2011.01.001, S. 2011. Understanding learner agency as a complex dynamic system. *System* 39, 427–436. doi:10.1016/j.system.2011.08.001
- Little, D., Dam, L., & Legenhause, L. (2017). Language learner autonomy: Theory, practice and research. Bristol, UK: Multilingual Matters.
- Martin, J. (2004). Self-regulated learning, social cognitive theory, and agency. *Educational Psychologist*, 39, 135–145. doi:10.1207/s15326985ep3902_4.
- Menezes, V.(2011). Affordances for Language Learning Beyond the Classroom. In: Benson P., Reinders H. (eds) Beyond the Language Classroom. Palgrave Macmillan, London. https://doi.org/10.1057/9780230306790_6.

- Mercer, S. (2012). The complexity of learner agency. *Apples – Journal of Applied Language Studies*, 6 (2), 41–59.
- Miller, Elizabeth R. (2009). Orienting to ‘being ordinary’: The (re)construction of hegemonic ideologies among adult immigrant learners of English. *Critical Inquiry in Language Studies* 6(4). 3152344.
- Miller, Elizabeth R. (2010). Agency in the making: Adult immigrants’ accounts of language learning and work. *TESOL Quarterly* 44(3). 4652487.
- Miller, Elizabeth R. (2011a). Indeterminacy and interview research: Co-constructing ambiguity and clarity in interviews with an adult immigrant learner of English. *Applied Linguistics* 32(1). 43259
- Miller, Elizabeth R. (2011b). Analyzing linguistic constructs and interactional performance in investigating emergent identities. In Kamila Ciepiela (ed.), *Identity through a language lens*, 1852196. Frankfurt: Peter Lang.
- Miller, Elizabeth R. (2012). Performativity theory and language learning: Sedimenting, appropriating, and constituting language and subjectivity. *Linguistics and Education*. 23(1). 88299.
- Polechová, J., and Storch, D. (2008). ‘Ecological Niche’, in S.E. Jorgensen and B. Fath.(eds) *Encyclopedia of Ecology*, Amsterdam: Elsevier. Retrieved from http://bartongroup.icapb.ed.ac.uk/resources/papers/Ecological_niche_811.pdf.
- Pennycook, Alistair. (2010). *Language as local practice*. New York: Routledge.
- Reeves, Scott & Kuper, Ayelet & Hodges, Brian. (2008). Qualitative research: Qualitative research methodologies: Ethnography. *BMJ (Clinical research ed.)*. 337. a1020. 10.1136/bmj.a1020.
- Sahin, E., Cakmak, M., Dogar, M., Ugur, E., and Ucoluk, G. (2007). ‘To Afford or not to Afford: A new Formalization of Affordances toward Affordance-based Robot Control’. *Adaptive Behavior*, 15,4, 447-472.

- Sullivan, P. & McCarthy, J. (2004). Toward a Dialogical Perspective on Agency. *Journal for the Theory of Social Behaviour*, 34 (3), 291–309. doi:10.1111/j.0021-8308.2004.00249.x
- Sneddon, J.N. (2003). *The Indonesian language: Its history and role in modern society*. Sydney NSW: University of New South Wales Ltd.
- Sokol, B.W., Hammond, S.I., Kuebli, J., and Sweetman, L. (2015). The development of agency. In *Handbook of Child Psychology and Human Development, Theory and Method*.
- Steffensen S.V., Kramsch C. (2017) The Ecology of Second Language Acquisition and Socialization. In: Duff P., May S. (eds) *Language Socialization. Encyclopedia of Language and Education* (3rd ed.). Springer, Cham. https://doi.org/10.1007/978-3-319-02255-0_2.
- Stoffregen, T. A. (2003). ‘Affordances as Properties of the Animal Environment System’, *Ecological Psychology*, 15, 115–134.
- Sudimantara, L. B. (2021). Teaching academic writing in undergraduate English teacher education programs in Indonesia. Charles Darwin University, Australia: Unpublished PhD Thesis.
- Teng, Mark Feng. (2018). Autonomy, Agency, and Identity in Teaching and Learning English as a Foreign Language. 10.1007/978-981-13-0728-7.
- Triyono, & Febriani, D. R. (2018). Persepsi Peserta Didik Sekolah Menengah Atas Terhadap Pendidikan Lanjutan. *Jurnal Pendidikan dan Pembelajaran*, 3 (1), 70-77.
- Tudor, I. (2003). ‘Learning to Live with Complexity: towards an Ecological Perspective on Language Teaching’. *System* 31, 1, 1-12.
- van Lier, L. (2000). ‘From Input to Affordance: Social-interactive Learning from an Ecological Perspective’, in J. Lantolf (ed), *Sociocultural Theory and Second Language Learning*. Oxford: Oxford University Press.

- van Lier, L. (2004). *The Ecology and Semiotics of Language Learning: a Sociocultural Perspective*. Dordrecht: Kluwer Academic Publishers.
- van Lier, L. (2008). Agency in the classroom. In J. P. Lantolf & M. E. Poehner (Eds.), *Sociocultural Theory and the Teaching of Second Languages*. London: Equinox, 163–18.
- Wassell, B. A., Fernández Hawrylak, M. & LaVan, S.-K. (2010). Examining the structures that impact English language learners' agency in urban high schools: resources and roadblocks in the classroom. *Education and Urban Society*, 42 (5), 599–619. doi:10.1177/0013124510375598.
- Yakubu, A., Matu, M. P., & Ongarora, D. (2012). Language use and choice: A case study of Kinubi in Kibera, Kenya. *International Journal of Humanities and Social Science* 2 (4), 99-104.
- Zein, S. (2018). English, multilingualism and globalisation in Indonesia. *English Today* 1-6. Retrieved on January 2022 from <https://www.researchgate.net/deref/https%3A%2F%2Fwww.cambridge.org%2Fcore%2Fterms>.