

BIBLIOGRAPHY

- Aaker, D. A., Batra, R., & Myers, J. G. (1992). *Advertising management (4th ed.)*. New Jersey: Prentice Hall.
- Amancio, L. (1993). Stereotypes as ideologies. *The Case of Gender and Categories*, 8(2), 163-170.
- Ardhernas, E. Z. (2014). *A visual and verbal analysis of children's representation in television*. Unpublished Undergraduate Thesis. Bandung, Indonesia: Universitas Pendidikan Indonesia.
- Aryani, D. (2013). *The women representation in detergent product packaging designs*. Unpublished Undergraduate Thesis. Bandung: Universitas Pendidikan Indonesia.
- Barnard, M. (2006). *Fashion sebagai komunikasi*. Yogyakarta: Jalasutra.
- Barthes, R. (1957). *Mythologies*. New York: Hill & Wang.
- Belk, R. W. (1985). Materialism: Traits aspects of living in the material world. *Journal of Consumer Research*, 12(1), 15-16.
- Biricik, A. (2006). *The role of logo design in creating brand emotion: A semiotic comparison of the Apple and IBM logo*. Thesis. Izmir: The Graduate School of Engineering and Sciences of Izmir Institute of Technology.
- Bochel, C., & Bochel, H. (2005). Exploring the low levels of women's representation in Japanese local government. *Japanese Journal of Political Science*, 6(3), 375-392.
- Bogdan, & Biklen. (2007). *Qualitative research for education: An introduction for theories and methods*. New Jersey: Pearson Education.
- Bull, V. (2011). *Oxford learner's pocket dictionary (4th ed)*. Oxford: Oxford University Press.
- Cardellino, C. (2014, August 7). *20 things your hairstyle says about you*. Retrieved from Cosmopolitan: <http://www.cosmopolitan.com/style-beauty/beauty/advice/a29828/what-your-hairstyle-says-about-you>
- Carmody, D. P., & Lewis, M. (2011). Self representation in children with and without autism spectrum disorders. *Child Psychiatry Hum Dev*, 43, 227-237.
- Chandler, D. (2002). *Semiotics: The basics*. London: Routledge.

- Correa, D. M. (2011). *The construction of gender identity in India through television advertisements: A semiotics analysis*. Banyo: Australian Catholic University.
- Damayanthi, D. (2015). *The representation of family in printed soap advertisements*. Unpublished Undergraduate Thesis. Bandung, Indonesia: Universitas Pendidikan Indonesia.
- Danesi, M. (2002). *Understanding media semiotics*. New York: Oxford University Press Inc.
- Danesi, M. (2004). *Messages, signs, and meanings: A basic textbook in semiotics and communication theory (3rd ed.)*. Toronto: Canadian Scholars' Press Inc.
- Davies, H. (2001). All rock and roll is homosocial: The representation of women in the British rock music press. *Popular Music*, 20(3) , 301–319.
- Dawson, O. (2012, August 13). *Difference between modernity and modernism*. Retrieved from Difference Between: <http://www.differencebetween.com/difference-between-modernity-and-vs-modernism/>
- Definition of Woman*. (n.d.). Retrieved January 20, 2015, from Cambridge Dictionaries Online, http://dictionary.cambridge.org/dictionary/british/woman_1
- Doring, N., & Sandra, P. (2006). Image of men and women in mobile phone advertisements: A content analysis of advertisements for mobile communication systems in selected popular magazine. *Sex Roles*, 55, 173-185.
- Dyer, G. (1982). *Advertising as communication*. London: Clays Ltd.
- Ekman, P. (2003). *Emotions revealed: Recognizing faces and feelings to improve communication and emotional life*. New York: Times Book.
- Fisher, J. (2004). *Colors: Their connotation and perceived meanings*. Retrieved from <http://ezinearticles.com/?Colors:-Their-Connotations-and-Perceived-Meanings&id=4510>.
- Fiske, J. (1990). *Introduction to communication studies*. New York: Routledge.
- Fulki, I. F. (2013). *A semiotic analysis on djarum 76 television advertisements*. Unpublished Undergraduate Thesis. Bandung, Indonesia: Universitas Pendidikan Indonesia.

- Goddard, A. (1998). *The language of advertising*. London: Routledge.
- Hall, S. (1997). *Representation: Cultural representation and signifying practices*. New Delhi: Sage publication.
- Hardiwinoto, D. (2011, Februari 11). *Kategori umur*. Retrieved from Ilmu Kesehatan Masyarakat: <http://ilmu-kesehatan-masyarakat.blogspot.com/2012/05/kategori-umur.html>
- Hasanah, H. (2013). *The representation of youth in pocari sweat television advertisements*. Unpublished Undergraduate Thesis. Bandung: Universitas Pendidikan Indonesia.
- Heath, S. (1977). *Image music text: Roland Barthes*. London: Fontana Press.
- Hermawan, E. (2009). *Bumbu instan & kebangkitan kuliner Indonesia*. Retrieved from Kulinologi Indonesia: <http://kulinologi.co.id/baru/index1.php?id=36>
- Kasali, R. (1995). *Manajemen periklanan; Konsep dan aplikasinya di Indonesia*. Jakarta: Grafitti.
- Kotler, P., & Armstrong, G. (2012). *Principles of marketing*. New Jersey: Prentice Hall.
- Kress, G., & Leeuwen, T. V. (2002). Colour as semiotics mode: Notes for a grammar of colour. *Visual Communication*, 1(3), 343-368.
- Kress, G., & Leeuwen, T. V. (2006). *Reading images: The grammar of visual design*. New York: Routledge.
- Martin, B., & Ringham, F. (2000). *Dictionary of semiotics*. London: Cassell.
- Morgado, M. A. (2007). The semiotics of extraordinary dress: A structural analysis and interpretation of Hip-Hop style. *Clothing and Textiles Research Journal*. 25(2), 131-155.
- Pinchon, F., & Decaudin, J. M. (2000). *Analysis advertising message: A semiotic method*. France: University of Toulouse I.
- Plakoyiannaki, E., & Zotos, Y. (2008). Female role stereotypes in print advertising: identifying associations with magazine and product categories. *Female role stereotypes in advertising*, 3(11/12), 1411-1434.
- Ririn, B., & Amalia, L. L. (2012). Two faces of masculinity in axe chocolate advertisement. *Indonesian Journal of Applied Linguistics*, 1(2).

- Roxburgh, M. (2010). Design and the aesthetic of research. *Journal of Visual Communication*, 9(4), 423-439.
- Sarlet, B. M. (2001, October 19). *The multiple characteristics of women's hair*. Retrieved from Womenology: <http://www.womenology.com/reflexions/multiple-characteristics-womens-hair/>
- Selby, K., & Cowdery, R. (1995). *How to study television*. London: Macmillan.
- Sevilla, C. G., Ochave, L. A., Punsala, T. G., Regala, B. P., & Uriarte, G. G. (1992). *Research methods*. Quenzo City: Rex Book Store, Inc.
- Soenarko, A. (2013, December 11). *Tebak karakter wanita dari penampilan dan gaya rambut*. Retrieved from Men's Journey: <http://www.mensjourneyid.com>
- Stankiewicz, J. M., & Rosselli, F. (2008). Women as sex objects and victims in print advertisements. *Sex roles*, 2(58), 579-589.
- Sukyadi, D. (2011). *Teori dan analisis semiotika*. Bandung: Rizki Press.
- Tahmasbi, S., & Kalkhajeh, S. G. (2013). Critical discourse analysis: Iranian banks advertisements. *Asian Economic and Financial Review*, 3(1), 124-145.
- Tekriwal, S., & Kothari, D. (2012, June 17). *Hair talk: What does your hair say about you?* Retrieved from Consumer Instinct: www.consumerinstinct.com/hair-talk-what-does-your-hair-say-about-you/
- Titzmann, F. M. (2011). The representation of women and female agency in the Indian online matrimonial market. *International asienforum*, 42(3/4), 239-256.
- Utami, S. P. (2013). *The analysis of signs at english printed women cosmetic advertisement*. Unpublished Undergraduate Thesis. Denpasar: Udayana University.
- Veal, J. A. (1992). Definitions of leisure and recreation. *Australian Journal of Leisure and Recreation*, 2(4), 44-48.
- Veloso, A. R., & Hildebrand, D. F. (2013). Visual representation of the buying act by children of high-income families. *Brazilian Business Review*, 10(3), 1-33.
- Welukar, R., & Harichandan, D. (2011). *Advertising*. India: University of Mumbai.

- Wilfred, T. (1962). *Color organ*, In *Compton's pictured encyclopedia*. Chicago: F.E Compton & Company.
- Williams, C. (2007). Research Method. *Journal of Bussiness and Economic Research*, 5(3).
- Wodak, R., & Meyer, M. (2009). *Methods of critical discourse analysis*. England: Sage Publication Ltd.
- Zimmerman, A., & Dahlberg, J. (2008). The sexual objectification of women in advertising: A contemporary cultural perspective. *Journal of Advertising Research*. 48(1), 71-77.