

REFERENCES
Abbott, M. & Forceville, C. (2011). Visual Representation of Emotion in Manga: Loss of Control is Loss of Hands in Azumanga Daioh Volume 4. Language and Literature, Vol 20(2), pg 91-112.
Almeida, D. (2009). Where Have All the Children Gone? A Visual Semiotic Account of Advertisements for Fashion Dolls. Visual Communication, Vol 8(4), 481-501.
Alwasilah, A. C. (2002). Pokoknya Kualitatif. Jakarta: Dunia Pustaka Jaya.
Barthes, R. (1977). Image, Music and Text. London: Fontana Press.
Berg, B. L. (2007). Qualitative Research Methods for the Social Sciences. USA: Pearson and AB.
Berger, A. A. (2008). Seeing Is Believing: An Introduction to Visual Communication. New York: McGraw Hill.
Bezemer, B and Kress, G. (2008). Writing in Multimodal Texts: A Social Semiotic Account of Designs for Learning, Written Communication, Vol 25(2), 166-195.
Bloor, T. and Bloor, M. (2004). The Functional Analysis of English: A Hallidayan Approach. New York: Oxford University Press.
Bonneff, M. (2008). Komik Indonesia. (3rd Edition). Jakarta: KPG.
Bounegru, L. and Forceville, C. (2011). Metaphors in Editorial Cartoons Representing the Global Financial Crisis, Visual Communication, Vol 10(2), 209-229.
Chandler, D. (2002). Semiotics: The Basics. New York: Routledge.
Chen, Y. (2010). Exploring dialogic engagement with readers with readers in multimodal EFL textbooks in China, Visual Communication, Vol 9(4), 485-506.
Cobley, P. (2001). The Routledge Companion to Semiotics and Linguistics. London: Routledge.
Connors, S. P. (2013). Weaving Multimodal Meaning in Graphic Model Reading Group, Visual Communication, Vol 12(1), 27-53.
Consumptive. (2014). In Merriam-Webster Online Dictionary. Retrieved from http://www.merriam-webster.com/dictionary/consumptive
Cresswell, J. W. (2003). Research Design Qualitative, Quantitative and Mixed Methods, Second Editon. London: Sage Publications.
Denzin, N. K. & Lincoln, Y. S. (1994). Handbook of Qualitative Research. Thousand Oaks: Sage Publications.
Doherty, E. M. (2011). Joking Aside, Insights to Employee Dignity in “Dilbert” Cartoons: The Value of Comic Art in Understanding the Employer-Employee Relationship. Journal of Management Inquiry, Vol 20(3), 286-301.
Economou, D. (2006). The Big Picture: the Role of the Lead Image in Print Feature Stories, in Mediating Ideology in Text and Image: Ten Critical Studies. Amsterdam/Philadelphia: John Benjamins.
Eisner, W. (1985). Comics and Sequential Art. Florida: Poorhouse Press.
Embong, R. & Hassan, H. (2013). The Representations of Tun Dr Mahathir in Lat’s Cartoons in Adressing Issues of International Affairs. Jurnal Teknologi (Social Sciences), Vol 65(2), 93-99. Retrieved from http://www.jurnalteknologi.utm.my/index.php/jurnalteknologi/article/download/2354/1880.
Feng, D. & Wignell, P. (2011). Intertextual Voices and Engagement in TV Advertisements. Visual Communication, Vol 10(4), 565-588. .
Fiske, J. (1990). Introduction to Communication Studies (2nd Edition). London: Routledge.
Gerke, S. (2000). Global Lifestyles Under Local Conditions: the New Indonesian Middle Class, in Consumption in Asia: Lifestyles and Identities. London: Routledge.
Gerot, L. & Wignell, P. (1995). Making Sense of Functional Grammar. Australia: Gerd Stabler.
Gopalakrishnan, G. T. (2007). Spaceman Spiff and the Stupendous Man: The Culture Industry in “Calvin and Hobbes”. Retrieved from http://www.academia.edu/184185/Spaceman_Spiff_and_the_Stupendous_Man_The_Culture_Industry_in_Calvin_and_Hobbes.
Guijarro, A. J. M. & Sanz, M. J. P. (2008). Compositional, Interpersonal, and Representational Meanings in a Children’s Narrative: A Multimodal Discourse Analysis. Journal of Pragmatics, 40(9), 1601-1619. Retrieved from: ftp://222.30.230.7/¸ßÖÐ²¿/ÕÅÜÛ/²Â²ÂÎÒÓÐ¶à°®Äã¶àÄ£Ì¬.pdf
Guijarro, A. J. M. (2011). A Bi-Modal and Systemic-Functional Study of ‘Dear Zoo’ within the Textual Metafunction. Retrieved from: http://publica.webs.ull.es/upload/REV%20RECEI/62%20-%202011/08%20Moya.pdf
Guijarro, A. J. M. (2010). A Multimodal Analysis of ‘The Tale of Peter Rabbit’ within the Interpersonal Metafunction. Atlantis: Journal of the Spanish Association of Anglo-American Studies, 32(1), 123-140. Retrieved from: http://www.atlantisjournal.org/ARCHIVE/32.1/2010MoyaGuijarro.pdf
Hall, S. (1997). Representation: Cultural Representations and Signifying Practices. London: Sage Publication.
Halliday, M. A. K. and Matthiessen, C. (2004). An Introduction to Functional Grammar. (3rd Edition). London: Arnold.
Halliday, M. A. K. and Webster J. J. (Ed.) (2009). Continuum Companion to Systemic Functional Linguistics. Great Britain: CPI Anthony Rowe.
Helsby, W. F. (1999). Comics in Education, The Link Between Visual and Verbal Literacies: How Readers Read Comics. A Dissertation. Graduate College from University of Southampton.
Hermawan, B. (2013). Multimodality: Menafsir Verbal, Membaca Gambar, dan Memahami Teks, Jurnal Pendidikan Bahasa, Sastra dan Pengajarannya, Vol 13(1), 22-31. Retrieved from: http://ejournal.upi.edu/index.php/BS_JPBSP/article/download/208/145
Hopperstad, M. H. (2010). Studying Meaning in Children’s Drawings, Journal of Early Childhood Literacy, Vol 10(4), 430-452.
Horsbol, A. (2006). From Our Plan to My Promises: Multimodal Shifts in Political Advertisements, in Mediating Ideology in Text and Image: Ten Critical Studies. Amsterdam/Philadelphia: John Benjamins.
Iedema, R. (2003). Multimodality, Resemiotization: Extending the Analysis of Discourse as Multi-Semiotic Practice. Journal of Visual Communication, Vol 2(1), 29-57.
Indonesian. (2013). In The Collins English Dictionary. Retrieved from http://www.collinsdictionary.com/dictionary/english/indonesian
Jacob, P & Jeannerod, M. (2003). Ways of Seeing: The Scope and Limits of Visual Cognition. London: Oxford.
Jewitt, C. & Oyama, R. (2001). Visual Meaning: A Social Semiotic Approach, in Handbook of Visual Analysis. London: Sage.
Jewitt, C. (2002). The Move from Page to Screen: the Multimodal Reshaping of School English, Visual Communication, Vol 1(2), 171-195.
Jewitt, C. (Ed.). (2009). The Routledge Handbook of Multimodal Analysis. London: Routledge.
Jones, Ian. (1997). Mixing Qualitative and Quantutative Method in Sport Fan Research. Retrieved from www.nova.edu////ssss/QR3-4/Jones.html
Knox, J. (2007). Visual-Verbal Communication on Online Newspaper Home Pages. Journal of Visual Communication, Vol 6(1), 19-53.
Kothari, C. R. (2004). Research Methodology. Methods and Techniques. New Delhi: New Age International (P) Limited, Publishers.
Kress, G. (2010). Multimodality: A Social Semiotic Approach to Contemporary Communication. London: Routledge.
Kress, G. & Van Leeuwen, T. (2006). Reading Images: The Grammar of Visual Design. Second Edition. London: Routledge.
Lemke, J. J. (1997). Visual and Verbal Resources for Evaluative Meaning in Political Cartoons. Retrieved from http://academic.brooklyn.cuny.edu/education/jlemke/papers/polcart.htm
Lirola, M. M. & Chovanec, J. (2012). The dream of a perfect body come true: Multimodality in cosmetic surgery advertising. Discourse & Society, Vol 23(5), 487-507.
Lirola, M.M. (2008). On the Main Resources Used to Persuade Readers in Multimodal Texts Related to Health in the Local Press. Retrieved from http://static.sdu.dk/mediafiles/Files/Om_SDU/Institutter/ISK/Forskningspublikationer/OWPLC/Nr29/Maria%20Lirola.pdf
Lubis, M. (2008). Manusia Indonesia. Jakarta: Yayasan Obor Indonesia.
Macken-Horarik, M. (2004). Interacting with the Multimodal Text: Reflection on Image and Verbiage in Art Express. Visual Communication, Vol 3(1), 5-26.
Magnussen, A. (2006). Imagining the Dictatorship, Argentina 1981 to 1982. Journal of Visual Communication, Vol 5(3), 323-344.
Mahendra, I. (2014). Representasi Citra Orang Indonesia dalam Puisi Mbeling Karya Remy Silado. Retrieved from http://ejournal.upi.edu/index.php/BS_Antologi_Ind/article/viewFile/633/469
Mazid, B. E. M. (2008). Cowboy and misanthrope: a critical (discourse) analysis of Bush and bin Laden cartoons, Discourse and Communication, Vol 2(4), 433-457.
Martinec, R. and Salway, A. (2005). A System for Image-text Relation in new (and old) Media, Visual Communication, Vol 4(3), 337-371.
McCloud, S. (1993). Understanding Comics: The Invisible Art. New York: Harper Perennial.
Ni, L. W. (2011). Understanding Interaction of Visual and Verbal Grammar in Comics Using Systemic Functional Linguistics. A Thesis. Graduate College of National University of Singapore.
Noth, W. (1990). Handbook of Semiotics. Bloomington: Indiana University.
O ‘Halloran, K. L. (2005). Mathematical Discourse: Language, Symbolism and Visual Images. London: Continuum.
O ‘Halloran, K. L. (2008). Systemic Functional-Multimodal Discourse Analysis: Constructing Ideational Meaning Using Language and Visual Imagery. Visual Communication, Vol 7(4), 443-475.
Pausacker, H. (2003). Jon Koplo, Tragi-Comedy During the Demonstrations and Riots in Solo, Central Java, March-June 1998. International Journal of Cultural Studies, Vol 6(2), 155-179.
Rachmadi, B. (2012). Tiga Manula Jalan-Jalan ke Singapura. Jakarta: KPG.
Refaie, E. E. (2003). Understanding Visual Metaphor: the Example of Newspaper Cartoons. Journal of Visual Communication, Vol 2(1), 75-95.
Refaie, E. E. (2009). Multiliteracies: How Readers Interpret Political Cartoons. Visual Communication, Vol 8(2), 181-205.
Royce, T. (2002). Multimodality in the TESOL Classroom: Exploring Visual-Verbal Synergy. Tesol Quarterly, Vol. 36 No. 2 Summer.
Saraceni, M. (2003). The Language of Comics. London: Routledge.
Safitri, D. (2011, June 15). Why is Indonesia so in love with the Blackberry?. BBC News. Retrieved from http://news.bbc.co.uk/2/hi/programmes/direct/indonesia/9508138.stm
Savitri, A. I. (2006). Interpretasi Strip Komik Peanuts: Pemaknaan Pembaca Atas Peristiwa Budaya yang Berlangsung Di Dalamnya. A Thesis. Graduate College of University of Indonesia.
Serafini, F. (2010). Reading Multimodal Texts: Perceptual, Structural and Ideological Perspectives, Children’s Literature in Education, (2010)41, 85-104.
Serafini, F. (2012). Expanding the Four Resources Model: Reading Visual and Multimodal Texts, Pedagogies: An International Journal, Vol 7(2), 150-164.
Shopaholic. (2014). In Merriam-Webster Online Dictionary. Retrieved from http://www.merriam-webster.com/dictionary/shopaholic
Sobur, A. (2009). Semiotika Komunikasi. Bandung: Rosda.
Teo, P. (2004). Ideological Dissonances in Singapore’s National Campaign Posters: a Semiotic Construction. Visual Communication, Vol 3(2), 189-212.
Tourist. (2013). In The Collins Dictionary. Retrieved from http://www.collinsdictionary.com/dictionary/english/tourist
Van Leeuwen, T. & Jewitt, C. (Ed.). (2001). Handbook of Visual Analysis. London: Sage.
Van Leeuwen, T. (2005). Introducing Social Semiotics. London: Routledge.
Wekesa, N. B. (2012). Cartoons can talk? Visual analysis of cartoons on the 2007/2008 post-election violence in Kenya: A visual argumentation approach, Discourse and Communication, Vol 6(2), 223-238.
Young, S. & Serafini, F. (2013). Discussing Picturebooks Across Perceptual, Structural and Ideological Perspectives, Journal of Language and Literacy Education, Vol 9(1), 185-200.

Mia Karmila, 2014
VISUAL AND VERBAL REPRESENTATION OF INDONESIAN TOURISTS IN TIGA MANULA JALAN-JALAN KE SINGAPURA
[bookmark: _GoBack]Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

