

REFERENCES

- Abdulmumin, M. (2012). *The Concept of Hijab*. Smashwords.
- Barnard, M. (2014). *Fashion Theory: An Introduction*. London: Routledge.
- Bennett, G. R. (2010). Using Corpora in the Language Learning Classroom: Corpus Linguistics. *Michigan ELT*.
- Bezemer, J., & Kress, G. (2008). Writing in Multimodal Texts: A Social Semiotic Account of Design for Learning. *Written Communication*, 25-166.
- Bloomer, A., & Wray, A. (2006). *Projects in Linguistics: A Practical Guide to Researching Language*. London: Hodder Education.
- Chandler, D. (2002). *Semiotics: The Basics*. London: Routledge.
- Eggins, S. (2004). *An Introduction to Systemic Functional Linguistics*. New York: Continuum.
- Emilia, E. (2014). *Introducing Functional Grammar*. Bandung: Pustaka Jaya.
- Fairclough, N. (1995). *Media Discourse*. London: Edward Arnold.
- Feng, Y., & Lapata, M. (2010). Visual Information in Semantic Representation. *Human Language Technologies*, 91-99.
- Gerrot, P., & Wignell, L. (1994). *Making Sense of Functional Grammar*. Sidney: Educational Enterprises.
- Goodnow, T. (2010). Visual Bias in Time's "The Great Divide": A Semiotic Analysis of Clinton and Obama Photographs. *American Behavioral Scientist*, 406-416.
- Guizarro, A. J. (2010). A Multimodal Analysis of The Tale of Peter Rabbit within The Interpersonal Metafunction. *Journal of the Spanish Association of Anglo-American Studies*, 123-140.

- Guindi, F. E., & Zuhur, S. (2013). Hijab. *The Oxford Encyclopedia*.
- Hall, S. (1997). *Representation: Cultural Representations and Signifying Practices*. London: Sage.
- Halliday, M., & Matthiessen, C. (2004). *An Introduction to Functional Grammar*. London: Hodder Headline Group.
- Hancock, B., Ockleford, E., & Windridge, K. (2009). *An Introduction to Qualitative Research*. Nottingham: The NIHR RDS.
- Hassett, D. D., & Curwood, J. S. (2009). Theories and Practices of Multimodal Education: The Instructional Dynamics of Picture Books and Primary Classrooms. *International Reading Association*, 270-282.
- Hermawan, B. (2013). Multimodality: Menafsir Verbal, Membaca Gambar, dan Memahami Teks. *Bahasa & Sastra*, 19-28.
- Iedema, R. (2003). Multimodality, resemiotization: extending the analysis of discourse as multi-semiotic practice. *Visual Communication*.
- Jewitt, C., & Oyama, R. (2001). *Visual Meaning: a Social Semiotic Approach*. London: Sage.
- Knox, J. (2007). Visual-verbal communication on online newspaper home pages. *Visual Communication*.
- Kong, K. C. (2013). A corpus-based study in comparing the multimodality of Chinese and English language newspapers. *Visual Communication*.
- Kress, G., & Van Leeuwen, T. (2006). *Reading Images The Grammar of Visual Design*. London: Routledge.
- Livingstone, S. (1996). On The Continuing Problems of Media Effects Research. In J. Curran, & M. Gurevitch, *Mass Media and Society, 2nd Edition* (pp. 305-324). London: Edward Arnold.

- Machin, D., & Myer, A. (2012). *How to Do Critical Discourse Analysis*. London: Sage Publication Ltd.
- Manning, C. D., & Schutze, H. (1999). *Foundations of Statistical Natural Language Processing*. London: The MIT Press.
- O'Halloran, K. L. (2008). Systemic functional-multimodal discourse analysis (SF-MDA): constructing ideational meaning using language and visual imagery. *Visual Communication*.
- Ruby, T. F. (2006). Listening to The Voices of Hijab. *Women's Studies International Forum*, 54-66.
- Shahab, H. (2008). *Jilbab Menurut Al- Qur'an dan As-Sunnah*. Bandung: Mizan Pustaka.
- Trumbo, J. (1999). Visual Literacy and Science Communication. *Science Communication*, 409-425.
- Van Leeuwen, T. (2005). *Introducing Social Semiotics*. Oxon: Routledge.
- Van Leeuwen, T., & Jewitt, C. (2001). *Handbook of Visual Analysis*. London: Sage.
- Woodward, K. (2004). *Questioning Identity: Gender, Class, Ethnicity*. London: The Open University.
- Victor, L. F. (2011) *A Systemic Functional Multimodal Discourse Analysis Approach to Pedagogic Discourse*. (Published doctoral thesis), National University of Singapore, Singapore.