

BIBLIOGRAPHY

- 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 Journal. SAGE Publication. (<http://lal.sagepub.com/content/20/2/91>)
- Allen, E. & Felluga, D. (2002). *Critical Theory: Psychoanalytical Criticism*.
- Alwasilah, A. C. (2002). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: PT Dunia Pustaka Jaya.
- Atkinson, P. (2009). *Movements within Movements: Following the Line in Animation and Comic Books*. Animation: An Interdisciplinary Journal. SAGE Publication. (<http://anm.sagepub.com/content/4/3/265>)
- Barcus, F. E. (1961). *A Content Analysis of Trends in Sunday Comics, 1900-1959*. Journalism and Mass Communication Quarterly. SAGE Publication. (<http://jmq.sagepub.com/content/38/2/171.citation>)
- Berger, A. A. (2008). *Seeing is Believing*. New York: McGraw-Hill.
- Brodie, L. (1970-1990). *Gesture Drawing for Animation*. Un-copyrighted.
- Buckland, W. (2004). *The Cognitive Semiotics of Film*. UK: Cambridge University Press.
- Chandler, D. (2002). *Semiotics: The Basics*. New York: Routledge.
- Clausner, T. C. & Croft, W. (1999). *Domains and Image Schemas*. EBSCO Publishing. (<http://terpconnect.umd.edu/~israel/Clausner%26Croft-Construals.pdf>)
- Condly, S. J. (2003). *The Psychologies of Gestalt of Visual Perception and Domain Expertise: Interactions and Implications for Instructional Practice*. Florida Association of Teacher Educators Journal, 1(3), 1-17.

Dimas Setiawan, 2013

A Bodily Code Analysis Used in Revealing an Imaginary Friend Character in Bill Watterson's Comic Strip Calvin and Hobbes

Universitas Pendidikan Indonesia | repository.upi.edu

- Creswell, J. W. (2002). *Research Design: Qualitative, Quantitative, and mixed methods approaches* (2nd Edition). Los Angeles: SAGE Publication.
- Eisner, W. (1985). *Comics & Sequential Art*. Florida: Poorhouse Press.
- Ekman, P. (2003). *Emotions Revealed: Recognizing Faces and Feelings to Improve Communication and Emotional Life*. New York: Times Books.
- Fiske, J. (1990). *Introduction to Communication Studies* (2nd Edition). London: Routledge.
- Givens, D. (2002). *The Nonverbal Dictionary of Gestures, Signs, and Body Language Cues*. Spokane, Washington: Center of Nonverbal Studies Press. (<http://cdn.preterhuman.net/texts/other/Body%20Language.pdf>)
- Gordon, I. (1998). *Comic Strips and Consumer Culture*. United States: Smithsonian Institution Press.
- Grossberg, L., Ellen, W. & Whitney, D. C. (1998). *Media Making: Mass Media in a Popular Culture*. London: SAGE Publication.
- Hall, S. (1997). *Representation: Cultural Representation and Signifying Practices*. London: Sage.
- Hilwa, F. (2012). *Arti dari Gerak-gerik Kucing*. Available at: <http://wawashahab.blogspot.com/2012/04/arti-dari-gerak-gerik-kucing.html>. [accessed on February 9, 2013].
- Kothari, C. R. (2004). *Research Methodology: Methods and Techniques* (2nd Revised Edition). New Delhi: New Age International.
- Kress, G. & Van Leeuwen, T. (2006). *Reading Images: The Grammar of Visual Design* (2nd Edition). New York: Routledge.
- Lakoff, G. & Johnson, M. (2003). *Metaphors We Live By*. London: The University of Chicago Press.
- Lassen, I., Strunck, J. & Vestergaard, T. (2006). *Mediating Ideology in Text and Image*. Amsterdam/Philadelphia: John Benjamins Publishing Company.

Dimas Setiawan, 2013

A Bodily Code Analysis Used in Revealing an Imaginary Friend Character in Bill Watterson's Comic Strip Calvin and Hobbes

Universitas Pendidikan Indonesia | repository.upi.edu

- McCloud, S. (1993). *Understanding Comic: The Invisible Art*. New York: HarperCollins.
- Miller, A. (2007). *Reading bande dessinée: Critical Approaches to French-language Comic Strip*. Bristol, UK: intellect
- Moriarty, S. E. (2002). *The Symbiotics of Semiotics and Visual Communication*. Journal of Visual Literacy Vol.22. Colorado: University of Colorado.
- Musthafa, B. (2008). *Teori dan Praktik Sastra dalam Penelitian dan Pengajaran*. Bandung: Sekolah Pasca Sarjana Universitas Pendidikan Indonesia.
- 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.
- Nöth, W. (1990). *Handbook of Semiotics*. Bloomington, IN: Indiana University Press.
- 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.
- Taylor, M. (1999). *Imaginary Companion and the Children Who Create Them*. New York: Oxford University Press.
- Toastmasters International. (2011). *Gestures: Your Body Speaks*. USA: Toastmasters International.
- Velasco, O. I. D. (2001). Metaphor, Metonymy, and Image-Schemas: An Analysis of Conceptual Interaction Patterns. Journal of English Studies – Volume 3, (2001-2), 47-63. La Rioja: University of La Rioja.
- Warsito, H. (1992). *Pengantar Metodologi Penelitian*. Jakarta: Gramedia Pustaka Utama.
- Watterson, B. (2005). *The Complete Calvin and Hobbes*. Kansas: Andrews.

Dimas Setiawan, 2013

A Bodily Code Analysis Used in Revealing an Imaginary Friend Character in Bill Watterson's Comic Strip Calvin and Hobbes
Universitas Pendidikan Indonesia | repository.upi.edu