

REFERENCES

- Agarwal, D. (2015). Effects of school uniform on student's achievement, Behavior, and attendance in government school of Odisha: A case study of Sundergarh District (Doctoral dissertation).
- Ariyanto, S. (2018). A portrait of gender bias in the prescribed Indonesian ELT textbook for junior high school students. *Sexuality & Culture*, 22(4), 1054-1076.
- Bowen, G. A. (2009). Document analysis as a qualitative research method. *Qualitative research journal*, 9(2), 27-40.
- Brobeck, E. (2018). School Uniform Requirements: Effects On Student Academic Performance. *School of Education Student Capstone Theses and Dissertations*. https://digitalcommons.hamline.edu/hse_all/4438
- Budi Hermawan, & Sukyadi, D. (2017). Ideational and interpersonal meanings of children narratives in Indonesian picturebooks. *Indonesian Journal of Applied Linguistics*, 7(2), 404–412. <https://doi.org/10.17509/ijal.v7i2.8139>
- Bulan, A., Suryaman, M., & Mardiah, M. (2020). The Process of English Language Teaching in the 2013 Curriculum. *VELES Voices of English Language Education Society*, 4(1), 85–93. <https://doi.org/10.29408/veles.v4i1.2007>
- Cahyo, S. D., Vitasari, I. R., & Sucipto, S. (2017). Developing English Textbook for Muhammadiyah School; an Idea To Integrate the Muhammadiyah Values Into Elt. *UAD TEFL International Conference*, 1(1990), 462. <https://doi.org/10.12928/utic.v1.201.2017>

- Cook, M. (2008). Students' comprehension of science concepts depicted in textbook illustrations. *Electronic Journal of Science Education*, 12(1), 1–14. <http://ejse.southwestern.edu/article/download/7765/5532>
- Damayanti, I. L. (2014). Gender construction in visual images in textbooks for primary school students. *Indonesian Journal of Applied Linguistics*, 3(2), 100–116. <https://doi.org/10.17509/ijal.v3i2.272>
- Elmiana, D. S. (2019). Pedagogical representation of visual images in EFL textbooks: a multimodal perspective. *Pedagogy, Culture and Society*, 00(00), 1–16. <https://doi.org/10.1080/14681366.2019.1569550>
- Gerot, L., & Wignell, P. (1994). *Making sense of functional grammar: An introductory workbook*. Queensland: Antipodean Educational Enterprises.
- Jewitt, C. (2005). Multimodality, “reading” and “writing” for the 21st century. *Discourse*, 26(3), 315–331. <https://doi.org/10.1080/01596300500200011>
- Klaus, K. (2004). *Content Analysis An Introduction to Its Methodology* (Second Edi). Sage Publications. <https://doi.org/10.1103/PhysRevB.31.3460>
- Kress, G., & Leuween, T. van. (2006). *Reading Images* (L. Semlyen & C. Kirkpatrick (eds.); Second Edi). Routledge. <https://doi.org/10.25073/2525-2445/vnufs.4217>
- Kristian Adi Putra. (2014). the Implication of Curriculum Renewal on Elt in Indonesia. *Parole*, 4(1), 1–13.
- Liu, X., & Qu, D. (2014). Exploring the multimodality of EFL textbooks for Chinese college students: A comparative study. *RELC Journal*, 45(2), 135–

150. <https://doi.org/10.1177/0033688214533865>

Martin, J. R. (1995). Interpersonal Meaning, Persuasion and Public Discourse: Packing Semiotic Punch. *Australian Journal of Linguistics*, 15(1), 33–67. <https://doi.org/10.1080/07268609508599515>

Machin, D. (2013). What is multimodal critical discourse studies? *Critical Discourse Studies*, 10(4), 347–355. <https://doi.org/10.1080/17405904.2013.813770>

Moya Guijarro, J., & Pinar Sanz, M. J. (2008). Compositional, interpersonal and representational meanings in a children's narrative. *Journal of Pragmatics*, 40(9), 1601–1619. <https://doi.org/10.1016/j.pragma.2008.04.019>

Ngadiso, Asiba, A., Sarosaa, T., & Sumarsonob, J. (2016). *DEVELOPING A MODEL FOR TEACHING ENGLISH USING CURRICULUM 13 FOR THE STUDENTS OF SMA SURAKARTA Ngadisoa*,. 2(1), 494–503.

Nuraini, D. (2019). *Curriculum change: Implementing the 2013 English Curriculum in senior high schools in West Java province, Indonesia*. University of Exeter.

O'Halloran, K. L. (2008). Systemic functional-multimodal discourse analysis (SFMDA): Constructing ideational meaning using language and visual imagery. *Visual communication*, 7(4), 443-475.

Opoku-Amankwa, K., Brew-Hammond, A., & Kofigah, F. E. (2011). What is in a textbook? investigating the language and literacy learning principles of the “gateway to english” textbook series. *Pedagogy, Culture and Society*, 19(2), 291–310. <https://doi.org/10.1080/14681366.2011.582264>

Prihatiningsih, F., Petrus, I., & Silvhiany, S. (2021). Cultural Representation in

- EFL Textbooks for the Seventh Graders: A Multimodal Analysis. *Lingua Cultura*, 15(1), 121–133. <https://doi.org/10.21512/lc.v15i1.7319>
- Salbego, N., Heberle, V. M., & Da Silva Balen, M. G. S. (2015). A visual analysis of English textbooks: Multimodal scaffolded learning. *Calidoscopio*, 13(1), 5–13. <https://doi.org/10.4013/cld.2015.131.01>
- Salsabil, S. (2014). A TRANSITIVITY ANALYSIS OF ENGLISH TEXTS IN BAHASA INGGRIS WHEN ENGLISH RINGS THE BELL. *Thesis*, 1–144.
- Setiawan, I. (2021). Pengajaran Bahasa Inggris Dalam Kurikulum 2013: Suatu Tinjauan Dan Perspektif. *JIPKIS: Jurnal Ilmiah Pendidikan Dan Keislaman*, (1967), 104–112. Retrieved from <https://jipkis.staidq.org/index.php/home/article/view/12>
- Setyono, B., & Widodo, H. P. (2019). The representation of multicultural values in the Indonesian Ministry of Education and Culture-Endorsed EFL textbook: a critical discourse analysis. *Intercultural Education*, 30(4), 383–397. <https://doi.org/10.1080/14675986.2019.1548102>
- Tan, B. P., Naidu, N. B. M., & Jamil, Z. (2018). Moral values and good citizens in a multi-ethnic society: A content analysis of moral education textbooks in Malaysia. *The Journal of Social Studies Research*, 42(2), 119-134.
- Widodo, H. P. (2018). A critical micro-semiotic analysis of values depicted in the Indonesian Ministry of National Education-endorsed secondary school English textbook. In *Situating moral and cultural values in ELT materials* (pp. 131-152). Springer, Cham.

