
Cultural Values in a High School
EFL Textbook in the Indonesian

Context
by Gede Putrawan

Submission date: 15-Dec-2021 12:29AM (UTC+0700)
Submission ID: 1730371173
File name: UJER31-19515439_3.pdf (335.77K)
Word count: 6399
Character count: 34170


1

1

5

10

11

18

23

25

27

30

38

44

47


6

15

15

16

17

28

31

34

41

45

46


1

1

1

6

8

11

11

14

14

19

22

26

42


2

2
2

2
2

3
3
3

4
4
4
4

7
7

9
9

12

12

13

13

18

20

24

29

35

37

43


2

2

2

3

4

6

7

9


16

36


1

17

21

32

33

39

40


21%
SIMILARITY INDEX

18%
INTERNET SOURCES

7%
PUBLICATIONS

10%
STUDENT PAPERS

1 2%

2 2%

3 1%

4 1%

5 1%

6 1%

7 1%

8 1%

Cultural Values in a High School EFL Textbook in the
Indonesian Context
ORIGINALITY REPORT

PRIMARY SOURCES

www.researchgate.net
Internet Source

idoc.pub
Internet Source

ia600206.us.archive.org
Internet Source

eprints.iain-surakarta.ac.id
Internet Source

www.educationalrev.us.edu.pl
Internet Source

Submitted to UIN Maulana Malik Ibrahim
Malang
Student Paper

123dok.com
Internet Source

www.surfacenoise.info
Internet Source


9 1%

10 1%

11 1%

12 1%

13 <1%

14 <1%

15 <1%

16 <1%

Submitted to Valley Forge Military Academy
and College
Student Paper

pdfs.semanticscholar.org
Internet Source

dokumen.pub
Internet Source

Submitted to Flinders University
Student Paper

mafiadoc.com
Internet Source

H D Aprilia, R A D R K Jakti, A W Utoyo, A
Kurniawan. "Visual communication analysis of
a painting titled, Boboro (Nypa Fruticans) in
exhibition of Botani art at Bale Banjar
Sangkring Yogyakarta", IOP Conference
Series: Earth and Environmental Science, 2021
Publication

files.eric.ed.gov
Internet Source

Amanda Barton, Lydia Namatende Sakwa.
"The representation of gender in English
textbooks in Uganda", Pedagogy, Culture &
Society, 2012
Publication

link.springer.com


17 <1%

18 <1%

19 <1%

20 <1%

21 <1%

22 <1%

23 <1%

24 <1%

25 <1%

26 <1%

27 <1%

28

Internet Source

media.neliti.com
Internet Source

Submitted to School of Oriental & African
Studies
Student Paper

Submitted to Binus University International
Student Paper

Submitted to North West University
Student Paper

Submitted to Universiti Teknologi MARA
Student Paper

Submitted to University of Bradford
Student Paper

Submitted to Australian Catholic University
Student Paper

Submitted to University College London
Student Paper

repository.umj.ac.id
Internet Source

www.iosrjournals.org
Internet Source

eprints.uny.ac.id
Internet Source


<1%

29 <1%

30 <1%

31 <1%

32 <1%

33 <1%

34 <1%

35 <1%

36 <1%

37 <1%

38 <1%

39 <1%

jultika.oulu.fi
Internet Source

spel3.upm.edu.my
Internet Source

Submitted to American University of Beirut
Student Paper

ejercongress.org
Internet Source

eprints.utm.my
Internet Source

ijmmu.com
Internet Source

iojet.org
Internet Source

lib.um.ac.id
Internet Source

repository.uin-malang.ac.id
Internet Source

www.daneshnamehicsa.ir
Internet Source

www.tandfonline.com
Internet Source


40 <1%

41 <1%

42 <1%

43 <1%

44 <1%

45 <1%

46 <1%

47 <1%

Csilla Weninger, Tamas Kiss. "Culture in
English as a Foreign Language (EFL)
Textbooks: A Semiotic Approach", TESOL
Quarterly, 2013
Publication

Encyclopedia of Critical Psychology, 2014.
Publication

Submitted to University of Limerick
Student Paper

Submitted to University of Northumbria at
Newcastle
Student Paper

Biljana Radic-Bojanic, Jagoda Topalov.
"Textbooks in the EFL classroom: Defining,
assessing and analyzing", Zbornik radova
Filozofskog fakulteta u Pristini, 2016
Publication

Submitted to Universiti Putra Malaysia
Student Paper

ecommons.luc.edu
Internet Source

www.ijhcs.com
Internet Source


Exclude quotes On

Exclude bibliography On

Exclude matches Off


