

**IDENTITY CONSTRUCTION AND CLASSROOM
PARTICIPATION OF AN INDONESIAN GRADUATE
STUDENT IN AN AUSTRALIAN UNIVERSITY**

THESIS

BY

**M. FARUQ UBAIDILLAH
NPM: 21902073052**

**UNIVERSITY OF ISLAM MALANG
GRADUATE PROGRAM
ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
2021**

**IDENTITY CONSTRUCTION AND CLASSROOM
PARTICIPATION OF AN INDONESIAN GRADUATE
STUDENT IN AN AUSTRALIAN UNIVERSITY**

THESIS
Presented to
Graduate Program
University of Islam Malang
in partial fulfillment of the requirements for the degree of
Magister in English Language Education

★ ★ ★ **BY** ★ ★ ★ ★ ★

M. FARUQ UBaidillah
NPM: 21902073052

UNIVERSITY OF ISLAM MALANG
GRADUATE PROGRAM
ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
2021

ABSTRACT

Ubaidillah, M. F. (2021). Identity Construction and Classroom Participation of an Indonesian Graduate Student in an Australian University. Thesis, English Language Education Study Program, Postgraduate Program, University of Islam Malang. Advisor: Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.

Keywords: identity construction, classroom participation, community of practice, L2 learning, English-medium university

Second language (L2) learning has so far been considered as a room for L2 language learners to construct their identity and participate in the class through classroom participation with senior colleagues. While research on this area is extensively focused on international graduate students who speak English as a second language and study in the English-medium universities of non-English speaking countries (e.g., Hong Kong, China, Taiwan), there is a paucity of research unpacking how English as foreign language students pursuing degrees in the English-medium universities in English-speaking countries construct their identity through classroom participation.

This narrative study explores identity construction and classroom participation of an Indonesian female student who attended a Master's program in TESOL in an Australian university. Grounded from identity and investment frameworks (Norton, 2000) and situated learning theory (Lave & Wenger, 1991), the study specifically probes into the changing identity construction across time shaped by the participant's involvement in the community of practice. Data analysis followed Polkinghorne's (1995) categorical procedure and Connelly and Clandinin's (2006) three-dimensional space of narrative inquiry.

The findings portray a gradual and complex identity construction mediated by the participant's agentic classroom participation. It was also found that the participant's identity evolved across time together with a movement from peripheral to full participation. Findings from this study provide theory-generating perspectives for EFL teachers in Indonesia who wish to pursue their degrees abroad in terms of 1) viewing L2 learning as a social practice by involving in an active engagement with senior colleagues in the classroom, 2) understanding the presence of other varieties of English particularly from Inner Circle prior to enrolling in the university, 3) formulating learning investment and agency, 4) noticing unequal classroom

relations, and 5) enacting a movement of engagement from periphery to full participation in the classroom.

ABSTRAK

Ubaidillah, M.F. (2021). Konstruksi Identitas dan Partisipasi Kelas Mahasiswa Pascasarjana Indonesia di Universitas Australia. Tesis, Program Studi Pendidikan Bahasa Inggris, Program Pascasarjana, Universitas Islam Malang. Pembimbing: Prof. Dra. Hj. Utami Widiati, M.A., Ph.D.

Kata kunci: konstruksi identitas, partisipasi kelas, komunitas praktik, pembelajaran L2, universitas menengah bahasa Inggris

Pembelajaran bahasa kedua (L2) sejauh ini dianggap sebagai ruang bagi pembelajar bahasa L2 untuk membangun identitas mereka dan berpartisipasi di kelas melalui partisipasi kelas dengan rekan-rekan senior. Sementara penelitian di bidang ini secara ekstensif difokuskan pada mahasiswa pascasarjana internasional yang berbicara bahasa Inggris sebagai bahasa kedua dan belajar di universitas-universitas berbahasa Inggris di negara-negara yang tidak berbahasa Inggris (misalnya, Hong Kong, Cina, Taiwan), ada kekurangan penelitian membongkar bagaimana bahasa Inggris sebagai siswa bahasa asing yang mengejar gelar di universitas menengah bahasa Inggris di negara-negara berbahasa Inggris membangun identitas mereka melalui partisipasi kelas.

Studi naratif ini mengeksplorasi konstruksi identitas dan partisipasi kelas seorang mahasiswi Indonesia yang mengikuti program Master di TESOL di sebuah universitas Australia. Didasarkan dari kerangka identitas dan investasi (Norton, 2000) dan teori pembelajaran terletak (Lave & Wenger, 1991), penelitian ini secara khusus menyelidiki konstruksi identitas yang berubah sepanjang waktu yang dibentuk oleh keterlibatan peserta dalam komunitas praktik. Analisis data mengikuti prosedur kategoris Polkinghorne (1995) dan ruang penyelidikan naratif tiga dimensi Connelly and Clandinin (2006).

Temuan menggambarkan konstruksi identitas bertahap dan kompleks yang dimediasi oleh partisipasi kelas agentif peserta. Ditemukan juga bahwa identitas peserta berkembang sepanjang waktu bersama dengan gerakan dari periferal ke partisipasi penuh. Temuan dari penelitian ini memberikan perspektif yang menghasilkan teori bagi guru EFL di Indonesia yang ingin mengejar gelar mereka di luar negeri dalam hal 1) memandang pembelajaran L2 sebagai praktik sosial dengan terlibat dalam keterlibatan aktif dengan rekan senior di kelas, 2) memahami kehadiran varietas bahasa Inggris lainnya terutama dari Inner Circle sebelum mendaftar di universitas, 3) merumuskan investasi pembelajaran dan agensi, 4) memperhatikan hubungan kelas yang tidak setara, dan 5) memberlakukan gerakan keterlibatan dari pinggiran ke partisipasi penuh di kelas.

CHAPTER I

INTRODUCTION

This chapter discusses the background of the study, research questions, significance of the study, and definition of the key terms.

1.1. Background of the Study

“Identities and beliefs are co-constructed, negotiated and transformed on an ongoing basis by means of language” (Duff & Uchida, 1997, p. 452).

“Humans are storytelling organisms who, individually and socially, lead storied lives. The study of narrative is the study of the ways humans experience the world” (Connelly & Clandinin, 1990, p. 2).

“Second language learning as participation and the re(construction) of the selves” (Pavlenko & Lantolf, 2000, p. 1)

The above quotes are illustrative of the present study that see second language learning from learners’ participation, identity formation, and lived experiences. Empirically speaking, in the last decades, second language (L2) learning theories have shifted from a structuralist perspective to poststructuralist lens, leading to a view that second language learning is a form of participation and construction of a self rather than seeing it as a form of linguistic-descriptive memorization (Pavlenko & Lantolf, 2000). This case is true in a context of higher education in English-speaking countries, where international students participate and negotiate their identities in the university classroom activities (Lan, 2018; Morita, 2004; Sung, 2017). With this in mind, it is of importance to explore the identity construction and classroom participation of international students studying in the English-medium universities.

More importantly, classroom has been considered as a space for struggle enacted by learners. Their efforts of wanting to belong into classroom membership is viewed within the notion of investment (Norton, 2013) as it is influenced by power relations experienced by the learners. Meanwhile, identity is related to this investment (Norton, 2010). In this context, recent research portrays how EFL learners invested and constructed their identity in learning within a given classroom context. The interrelationship between identity and investment existed within learning enactment which is seen as dynamic, complex, situated, fluctuated, and negotiable (Teng, 2019a).

Empirical studies have attempted to document students' lived experiences in classroom participation and their identity construction situated in the English-medium universities. In the newly internationalized university in Taiwan, for example, Lin (2018) interviewed 82 graduate students (Taiwanese and international students) with regard to their bidirectional class interactions in the English-medium university and portrayed that the participants enacted diverse classroom participation styles, attributing their dissimilar class participation to divergent cultures and linguistic abilities vis-à-vis English language. The study contributes to the existing literature that exclusively explores Asian graduate students' unidirectional experiences in English-medium universities in English-speaking contexts. The findings suggest teachers construe learners' local cultures and linguistic abilities as it can raise "positive sense of identity" in learner's learning enactment (Teng, 2019b) and respect learners' varied variables of L2 investment (Sung, 2020).

In an earlier study, Sung (2017) narrated a female undergraduate students' L2 experiences in the English-medium university in Hong Kong using situated learning theory (Lave & Wenger 1991) and identity and investment frameworks (Norton, 2000). On negotiating classroom participation and constructing identity, the student participant encountered multi-layered processes which allowed for identity, competence, and membership involvement during the class. Central to these findings is the fact that classroom participation and identity construction are mediated by context-specific challenges which gradually enhanced the participant's passive to active classroom participation.

In the previous studies (see Lin, 2018; Sung, 2017; Teng, 2019a), it is true that international graduate students' classroom participation and identity construction in the English-medium universities have been the research focus. However, the investigation is situated within the context of non-English speaking countries, thus neglecting the experiences of Asian graduate students as Non-Native English Speakers (NNESs) who live and study in English speaking countries. Assuredly, it has become apparent that these students struggle and negotiate their identities in the university classroom amidst the so-called status of native speakerism (Holliday, 2006). The challenges of classroom participation and identity construction in western universities may be prevalent since dichotomy between native and non-native English speakers is consistently held (Kobayashi, 2020).

Further, the previous studies on classroom participation and identity construction primarily recruited participations from Hong Kong, China, and

Taiwan who speak English as a second language. Apparently, researching participants from Indonesia who pursue degrees in the western English-medium universities is worth-doing, given the fact they are multilingual speakers (Zein, 2019), use English as a foreign language in their home countries (Dardjowidjojo, 2000), and thus bring their multilingual English identities into classroom practices (Zacharias, 2012). Therefore, their lived experiences may be enlightening in terms of identity development in pre-, whilst-, and post-study as well as classroom participation with colleagues.

This study is situated within the lived experiences of an Indonesian graduate student studying in a master's program in TESOL in an Australian university, Andin (pseudonym). I desire to see how Andin constructs her identity as an international graduate student in the university classroom participation and how her identity changes over time. To enact such purposes, this study lies within a poststructuralist view of language learning using identity and investment frameworks (Norton, 2000) and situated learning theory (Lave & Wenger, 1991) that see identity as struggle, multiple, and changing over time (Norton, 2013). Narrative inquiry (Clandinin, 2006) is also used to document participant's personal stories.

1.2 Research Questions

The present study addresses two research questions:

1.2.1 How does the EFL graduate student construct her identity as an international graduate student during the classroom participation?

1.2.2 How does the EFL graduate student's identity change over time during classroom participation?

1.3 Significance of the Study

The findings of this study shed light on the importance of identity-informed pedagogy for EFL teachers in Indonesia who wish to pursue their degrees in the overseas universities. Some strategies in participating actively in the community of practice are discussed in this study based on the research findings. Thus, the EFL teachers can prepare themselves effectively prior to coming to English speaking countries to pursue the study.

1.4 Definition of the Key Terms

1.4.1 Identity construction

In this study, identity is personal relationships between learners and the surrounding which is ongoing, dynamic, negotiable, and multifaceted. Specifically, identity construction is a process of forming personal understanding of the self which is negotiated through ongoing, dynamic, negotiable, and multifaceted classroom interactions with other living and non-living beings. Four terms are defined here Classroom participation, Community of practice, L2 learning, and English-medium university.

Classroom participation in the context of this study is all forms of learners' oral and written activities that are enacted within the classroom interaction either with classmates or instructors.

Community of practice (CoP) is rather similar to classroom activities. However, in this study, it mainly deals with learners' learning environment that share the same purposes and aims the same targeted learning objectives. Specifically, it is a group of people that undergo the shared problems, passion, efforts, and struggle toward knowledge construction and understanding.

L2 learning is a process of understanding knowledge related to TESOL program which is constructed by classroom interactions. In the context of this study, the participant engaged fully in the language socialization during her study and brought her feelings, identity, and emotions into the class.

English-medium university refers to a university where the official language of communication in the learning process is English. Although this can be in non-English speaking countries such as Hong Kong, Taiwan, and China, the present study is situated in the context of an English-speaking country.

CHAPTER VI

CONCLUSION AND IMPLICATIONS

This chapter provides the conclusion and implications from the findings as well as future research recommendations.

6.1 Conclusion

The present study has sought to investigate how Andin, as an EFL graduate student in Australia, constructed her identity through classroom participation in an English-medium university in Australia. The findings portray a gradual and complex identity construction mediated by the participant's agentic classroom participation. The participant's early identity construction is portrayed prior to coming to Australia as an EFL teacher, student teacher, and scholarship recipient. Further, the participant's identity is negotiated through classroom activities during the first year of the study. Lastly, the participant's involvement in the classroom is negotiated through interactions with her senior colleagues. The study concludes that the participant's identity is constructed through classroom participation with multiple complexities and it evolves gradually following her movement from peripheral to full participation.

6.2 Implications

The findings open a space for EFL teachers to consider the strategy-based second language learning before continuing their degrees abroad and other

possibilities exist in the overseas study as an informed pedagogy. Although the present study recruited single participant and hampered from generalization, the research design made use of three-dimensional frameworks of narrative inquiry that allows for the interwoven of temporality, interaction, and situation in each line of the story. Despite these, future research is encouraged to probe into identity construction and classroom participation using a case study approach to look further into other social dimensions of L2 learning (see Duff, 2019) and investigate the lived experiences of EFL teachers in the process of their identity negotiation and classroom participation abroad.

REFERENCES

- Ahn, H., Choi, N., & Kiaer, J. (2021). Multilingual “native” speakers of the English language: The perceptions of university students from the United Kingdom, Singapore and South Korea. *Journal of Language, Identity & Education*, 1-15.
- Ai, B. (2017). Constructing an academic identity in Australia: An autoethnographic narrative. *Higher Education Research & Development*, 36(6), 1095-1107.
- Anderson, T. (2020). The socialization of L2 doctoral students through written feedback. *Journal of Language, Identity & Education*, 1-16.
- Baker, W. (2018). English as a lingua franca and intercultural communication. *The Routledge handbook of English as a lingua franca*, 25, 36.
- Baker, W., & Fang, F. (2021). ‘So maybe I’m a global citizen’: Developing intercultural citizenship in English medium education. *Language, Culture and Curriculum*, 34(1), 1-17.
- Block, D. (2007). *Second language identities*. London: Continuum.
- Caine, V., Murphy, M. S., Estefan, A., Clandinin, D. J., Steeves, P., & Huber, J. (2017). Exploring the purposes of fictionalization in narrative inquiry. *Qualitative Inquiry*, 23(3), 215-221.
- Clandinin, D. (2006). Narrative inquiry: A methodology for studying lived experience. *Research Studies in Music Education*, 27(1), 44-54.

- Connelly, F. M., & Clandinin, D. J. (2006). Narrative inquiry. In J. L. Green, G. Camilli & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (pp. 477-488). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc., Publishers.
- Cook, V. J. and D. Singleton. (2014). *Key Topics in Second Language Acquisition*. Multilingual Matters.
- Dardjowidjojo, S. (2000). English teaching in Indonesia. In Sukamto, K. E. (Ed.), *Rampai bahasa, pendidikan dan budaya: Kumpulan esai Soenjono Dardjowidjojo [About language, education and culture: Soenjono Dardjowidjojo's collection of essays]* (pp. 83-91). Yayasan Obor Indonesia.
- Darvin, R., & Norton, B. (2015). Identity and a model of investment in applied linguistics. *Annual review of applied linguistics*, 35, 36-56.
- Dewaele, J. M. (2018). Why the dichotomy 'L1 versus LX user' is better than 'native versus non-native speaker'. *Applied Linguistics*, 39(2), 236-240.
- Duff, P. A. (2019). Social dimensions and processes in second language acquisition: Multilingual socialization in transnational contexts. *The Modern Language Journal*, 103, 6-22.
- Fang, F., & Ren, W. (2018). Developing students' awareness of Global Englishes. *ELT Journal*, 72(4), 384-394.
- Farrell, T. S. (2016). Anniversary article: The practices of encouraging TESOL teachers to engage in reflective practice: An appraisal of recent research contributions. *Language Teaching Research*, 20(2), 223-247.

- Ferri, G., & Magne, V. (2020). Exploring the language ideology of nativeness in narrative accounts of English second language users in Montreal. *Critical Inquiry in Language Studies*, 1-18.
- Flowerdew, J. (2000). Discourse community, legitimate peripheral participation, and the nonnative-English-speaking scholar. *TESOL quarterly*, 34(1), 127-150.
- Galloway, N., & Rose, H. (2018). Incorporating Global Englishes into the ELT classroom. *ELT Journal*, 72(1), 3-14.
- Gray, J., & Morton, T. (2018). *Social interaction and English language teacher identity*. Edinburgh, Scotland: Edinburgh University Press.
- Hass, B. S. (2020). The burka ban: Islamic dress, freedom and choice in the Netherlands in light of the 2019 burka ban law. *Religions*, 11(2), 93.
- Holliday, A. (2006). Native-speakerism. *ELT Journal*, 60(4), 385–387.
- Jackson, J. (2017). Second language teacher identity and study abroad. In G. Barkhuizen (Ed.), *Reflections on language teacher identity research* (pp. 114–119). New York, NY: Routledge.
- Jenkins, J. (2015). *Global Englishes. A resource book for students* (3rd ed.). New York: Routledge.
- Jenks, C. J., & Lee, J. W. (2020). Native speaker saviorism: a racialized teaching ideology. *Critical Inquiry in Language Studies*, 17(3), 186-205.
- Jeongyeon, K., & Young, S. H. (2020). Negotiation of emotions in emerging language teacher identity of graduate instructors. *System*, 95, 102365.

- Karaman, N., & Christian, M. (2020). “My hijab is like my skin color”: Muslim women students, racialization, and intersectionality. *Sociology of Race and Ethnicity*, 6(4), 517-532.
- Kobayashi, Y. (2020). Studying English both in the ASEAN region and the West: Japanese multiple sojourners’ self-identity, privilege, and global isolation. *Journal of Multilingual and Multicultural Development*, 1-13.
- Lan, S. W. (2018). Exploring the academic English socialization of international graduate students in Taiwan. *Journal of International Students*, 8(4), 1748-1763.
- Lave, J. & E. Wenger. (1991). *Situated learning: Legitimate peripheral participation*. Cambridge: Cambridge University Press.
- Lee, M. W., & Kim, S. Y. (2020). “I may sound like a native speaker... but I’m not”: identities of Korean English teachers with border-crossing experience. *Asia-Pacific Journal of Teacher Education*, 1-14.
- Lee, S., & Kim, A. (2020). Experiences and practices of English as a lingua franca communication in the international university: An integrative view of student voices. *Applied Linguistics Review*, 1(ahead-of-print).
- Leet-Otley, J. (2020). (Mis) understanding the hijab: The spirit and strength of Somali girls. *Diaspora, Indigenous, and Minority Education*, 14(1), 43-54.
- Lim, S., & Burns, A. (2019). ‘Native-speakerism . . . I think we need to change our perception’: Sociocultural perspectives on Cambodian pre-service teacher education. In S. Zein & R. Stroupe (Eds.), *English language*

teacher preparation in Asia. Policy, research and practice (pp. 98–114).

Oxon: Routledge.

Lin, S. (2018). To speak or not to speak in the new Taiwanese university: class participation and identity construction in linguistically and culturally diverse graduate classrooms. *Language and intercultural communication*, 18(2), 184-203.

Loh, J. (2013). Inquiry into issues of trustworthiness and quality in Narrative Studies: A Perspective. *Qualitative Report*, 18(33).

Lu, Y.-H. (2005). Stories of Teacher Identity: A Narrative inquiry into East Asian ESL teachers' lives. Unpublished Dissertation. Retrieved in February 5, 2021 from <https://drum.lib.umd.edu/handle/1903/3127>

Morita, N. (2004). Negotiating participation and identity in second language academic communities. *Tesol Quarterly*, 38(4), 573-603.

Nguyen, X. N. C. M., & Dao, P. (2019). Identity exploration and development in TESOL teacher education: A three-dimensional space narrative inquiry perspective. *Tesol Journal*, 10(4), e492.

Norton, B. (2000). Identity and language learning: Gender, ethnicity and educational change. Harlow: Longman.

Norton, B. (2010). Language and identity. In N. Hornberger & S. McKay (Eds.), *Sociolinguistics and language education* (pp. 349-369). Bristol, UK: Multilingual Matters.

Norton, B. (2013). *Identity and language learning: Extending the conversation*. 2nd Edition. UK: Multilingual Matters.

- Okuda, T., & Anderson, T. (2018). Second language graduate students' experiences at the writing center: A language socialization perspective. *Tesol Quarterly*, 52(2), 391-413.
- Ou, W. A., & Gu, M. M. (2018). Language socialization and identity in intercultural communication: Experience of Chinese students in a transnational university in China. *International Journal of Bilingual Education and Bilingualism*, 1-16.
- Pavlenko, A. (2002). Poststructuralist approaches to the study of social factors in second language learning and use. In V. Cook (Ed.), *Portraits of the L2 user* (pp. 277-302). Clevedon, UK: Multilingual Matters.
- Pavlenko, A., & Lantolf, J. P. (2000). Second language learning as participation and the (re)construction of selves. In J. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 155-177). Oxford: Oxford University Press.
- Polkinghorne, D. 1995. Narrative configuration in qualitative analysis. *Qualitative Studies in Education* 8(1). 5-23.
- Schreiber, B. R. (2019). "More Like You": Disrupting native speakerism through a multimodal online intercultural exchange. *TESOL Quarterly*, 53(4), 1115-1138.
- Sifakis, N. C. (2019). ELF awareness in English language teaching: Principles and processes. *Applied Linguistics*, 40(2), 288-306.
- Sung, C. C. M. (2017). Understanding classroom participation and identity negotiation: An undergraduate student's L2 learning experiences in an

- English-medium university in Hong Kong. *Applied Linguistics Review*, 8(4), 375-399.
- Sung, C. C. M. (2020). Exploring language identities in English as a lingua franca communication: experiences of bilingual university students in Hong Kong. *International Journal of Bilingual Education and Bilingualism*, 23(2), 184-197.
- Sung, C., C., M. (2019). Investments and identities across contexts: A case study of a Hong Kong undergraduate student's L2 learning experiences. *Journal of Language, Identity & Education*, 18(3): 190-203.
- Teng, M. F. (2019a). Learner identity in foreign language education: Research nexus and implications. In Teng (Ed.). *Autonomy, Agency, and Identity in Teaching and Learning English as a Foreign Language*. Springer, Singapore.
- Teng, M. F. (2019b). Learner identity and learners' investment in EFL learning: A multiple case study. *Iranian Journal of Language Teaching Research*, 7(1), 43-60.
- Tian, W., & Dumlao, R. P. (2020). Impacts of positioning, power, and resistance on EFL learners' identity construction through classroom interaction: A Perspective from Critical Classroom Discourse Analysis. *The Qualitative Report*, 25(6), 1436-1460.
- Wang, I.-C., Ahn, J. N., Kim, H. J., & Lin-Siegler, X. (2018). Why do international students avoid communicating with Americans?. *Journal of International Students*, 7(3), 555-582.

- Wang, M., & Parr, G. (2021). A Chinese doctoral student's experience of L2 English academic writing in Australia: Negotiating practices and identities. *Journal of English for Academic Purposes*, 49, 100944.
- Widodo, H. P., Fang, F., & Elyas, T. (2020). The construction of language teacher professional identity in the Global Englishes territory: 'we are legitimate language teachers'. *Asian Englishes*, 22(3), 309-316.
- Yang, J., & Jang, I. C. (2020). The everyday politics of English-only policy in an EFL language school: practices, ideologies, and identities of Korean bilingual teachers. *International Journal of Bilingual Education and Bilingualism*, 1-13.
- Zacharias, N. T. (2010). The teacher identity construction of 12 Asian NNES teachers in TESOL graduate programs. *Journal of Asia TEFL*, 7(2).
- Zacharias, N. T. (2012). EFL students' understanding of their multilingual English identities. *Electronic Journal of Foreign Language Teaching*, 9(2).
- Zein, S. (2019). English, multilingualism and globalisation in Indonesia. *English Today*, 35(1), 48-53.

