

REFERENCES

- Abas, S. (2011). Blogging: A multimodal perspective. *Ascilite 2011 Changing Demands, Changing Directions*, p. 13-20.
- Adami, E. (2009). 'We/youtube': Exploring sign-making in video-interaction. *Visual Communication*, 8, p. 379-401.
- Åkesson, M. (2003). A genre analysis of 85 Swedish daily online newspapers. *Design Patterns for the Online Newspaper Genre*. Swedish: Handelshögskolan vid Goteborgs Universitet.
- Boczkowski, P. J. (2004). *Digitizing the news: Innovation in online newspaper*. London: Massachusetts Institute of Technology.
- Carter, D. L. (2011). *Multimodal Critical Discourse Analysis of systematically distorted communication in intercountry adoption industry websites*. Washington: Washington State University.
- Chandler, D. (2002). *Semiotics: The basic*. London: Routledge.
- Conboy, M. (2010). *The language of newspapers: Socio-historical perspectives*. London: Continuum.
- Creswell, J. W. (2008). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research*. New Jersey: Pearson Prentice Hall.
- Daly, A. & Unsworth, L. (2011). Analysis and comprehension of multimodal texts. *Australian Journal of Language and Literacy*, 34, p. 61-80.
- Doveling, K., von Scheve, C., & Konijn, E. A. (2011). *The routledge handbook of emotions and mass media*. London & New York: Taylor and Francis Group.
- Emilia, E. (2009). *Menulis tesis dan disertasi*. Bandung: Alfabeta.
- Gerot, L. & Wignell, P. (1994). *Making sense of functional grammar*. Sydney: Tanya Sebler.
- Hall, S. (1997). *Representation: Cultural representations and signifying practices*. London: SAGE Publications.

- Hall, S. (2005). *Representation and the media*. Massachusetts: Media Education Foundation.
- Halliday, M. A. K. (1994). *An introduction to functional grammar*. London: Edward Arnold.
- Halliday, M. A. K. & Webster, J. J. (2009). *Continuum companion to Systemic Functional Linguistics*. London: Continuum.
- Hammersley, M. (1989). *The dilemma of qualitative method*. London & New York: Routledge.
- Hapsari, E. (2013, April 12). *Ini dia orang yang paling girang saat Jakarta banjir*. Retrieved from <http://www.republika.co.id/>
- Hayon, E. T. (2013, March 7). *Jakarta banjir lagi: 9 kelurahan terendam*. Retrieved from <http://www.harianjogja.com/>
- Hermawan, B. (2013). Multimodality: Menafsir verbal, membaca gambar, dan memahami teks. *Jurnal Kajian Bahasa, Sastra, dan Pembelajarannya*, 13, p. 19-28.
- Hodge, R. & Kress, G. (1988). *Social semiotics*. New York: Cornell University Press.
- Hull, G. A. & Nelson, M. E. (2005). Locating the semiotic power of multimodality. *Written Communication*, 22, p. 224-261.
- Iedema, R. (2003). Multimodality, resemiotization: Extending the analysis of discourse as multi-semiotic practice. *Visual Communication*, 2, p. 29-57.
- Jewitt, C. (2005). Multimodality, “reading”, and “writing” for the 21st century. *Discourse: Studies in The Cultural Politics and Education*, 26, p. 315-331.
- Kress, G. & VanLeeuwen, T. (2002). Colour as a semiotic mode: Notes for a grammar of colour. *Visual Communication*, 1, p. 343-369.
- Kress, G. (2003). *Literacy in the new media age*. London: Routledge.
- Kress, G. & VanLeeuwen, T. (2006). *Reading images: The grammar of visual design*. New York: Routledge.

- Lirola, M. M. (2006). A systemic functional analysis of two multimodal covers. *Revista Alicantina de Estudios Ingless*, 19, p. 249-260.
- Lüders, M. (2008). Conceptualizing personal media. *New Media & Society*, 10, p. 683-702.
- Machin, D. & Mayr, A. (2012). *How to do Critical Discourse Analysis*. London: SAGE Publications.
- Martinec, R. & Salway, A. (2005). A system for image - text relations in new (and old) media. *Visual Communication*, 4, p. 339-374.
- Matthewman, S., Blight, A., & Davies, C. (2004). What does multimodality mean for English? Creative tensions in teaching new texts and new literacies. *Education, Communication, and Information*, 4, p. 153-176.
- Meriam-Webster. (2014). *Online*. Retrieved from <http://i.word.com/>
- Meriam-Webster. (2014). *Newspaper*. Retrieved from <http://i.word.com/>
- Mavers, D. (2009). Student text-making as semiotic work. *Journal of Early Childhood Literacy*, 9, p. 141-155.
- Meier, S. & Pentzold, C. (2011). *Multimodal online communication: Through the lens of practice theory*. Washington: Chemnitz University of Technology
- Muhammad. (2011). *Metode penelitian bahasa*. Jogjakarta: Ar-Ruzz Media.
- O'Halloran, K. L., Tan, S., Smith B. A., and Podlasov, A. (2009). Multimodal discourse: Critical analysis within an interactive software environment. *Multimodality, Intertextuality, Inter-Discursivity*, 8, p. 1-31.
- Paltridge, B. (2006). *Discourse analysis an introduction*. London : Continuum.
- Purwanto, Didik. (2013, January 9). *Dampak banjir, inflasi bisa melonjak*. Retrieved from <http://nasional.kompas.com/>
- Richardson, J. E. (2007). *Analysing newspapers: An approach from Critical Discourse Analysis*. New York: Palgrave Macmillan.
- Rowell, J., et. al. (2013). Visual optics: Interpreting body art, three ways. *Visual Communication*, 12, p. 97-122.

- Serafini, F. (2011). Expanding perspectives for comprehending visual images in multimodal texts. *Journal of Adolescent & Adult Literacy*, 10, p. 342-350.
- Serafini, F. (2012). Expanding the four resources model: Reading visual and multimodal texts. *Pedagogies: An International Journal*, 7, p. 150-164.
- TheFreeDictionary. (2013). *Online newspaper*. Retrieved from <http://encyclopedia.thefreedictionary.com/>
- VanDijk, T. A. (2003). *Ideology and discourse*. Barcelona: Pompeu Fabra University.
- VanDijk, T. A. (2008). *Discourse and context: A sociocognitive approach*. Cambridge: Cambridge University Press.
- VanLeeuwen, T. (2005). *Introducing social semiotics*. New York: Routledge.
- VanLeeuwen, T. (2008). *Discourse and practice: New tools for Critical Discourse Analysis*. Oxford: Oxford University Press.
- Victor, L. F. (2011). *A Systemic functional multimodal discourse analysis approach to pedagogic discourse*. Singapore: National University of Singapore.
- Walsh, M. (2009). *Pedagogic potentials of multimodal literacy*. Australia: IGI Global.
- Wodak, R., & Meyer, M. (2009). *Methods of Critical Discourse Analysis*. London: SAGE Publications.
- Wok. (2013, March 7). *Ahok menghilang, Jokowi hadapi banjir sendirian*. Retrieved from <http://radarcirebon.com/>
- Young, L. & Harrison, C. (2004). *Systemic Functional Linguistics and Critical Discourse Analysis: Studies in social change*. London: Continuum.