

REFERENCES

- Abolaji, L. A. (2011). *Gender ideology and social crises in Ifeoma Okoye's "Behind the Clouds" and "Men without Ears"*. (Thesis). University of Ilorin.
- Acevedo, C. R., Nohara, J. J., Arruda, A. L., Tamashiro, H. R. D. S., & Brashear, T. (2006). How women are depicted in ads? A content analysis study with Brazilian advertisements. *International Business & Economics Research Journal*, 10(5).
- Altstiel, T & Grow, J. (2007). *Advertising strategy: Creative tactics from the outside/in*. London: Sage Publication.
- Assegaff, D. (1983). *Jurnalistik masa kini*. Jakarta: Ghalia Indonesia.
- Ayodeji, U. (2013). Christians' perception of the concepts of death and judgment: A multimodal discourse analytical study of selected editions of "Christian Women Mirror" magazine. *Academic Journals*, 508-515.
- Barker, R. (2012). *Discursive representations of femininity in a contemporary South African women's magazine: A social constructionist approach*. (Thesis). University of South Africa.
- Barnard, M. (2007). *Fashion sebagai komunikasi*. Yogyakarta: Jalasutra.
- Bauer, C. (2012). Stereotypical gender roles and their patriarchal effects in "A Streetcar Named Desire". *Englelska*, 61-90.
- Baxter, P., & Jack, S. (2008). Qualitative case study methodology: Study design and implementation for novice researchers. *The Qualitative Report*, 13, 544-559.
- Bezemer, J., & Kress, G. (2008). Writing in multimodal texts: A social semiotic account of designs for learning. *Written Communication*, 25(2), 166-195.

- Blackburn, S. (2004). *Woman and the state in modern Indonesia*. New York: Cambridge University Press.
- Butler, J. (1990). *Gender trouble: Feminism and the subversion of identity*. London: Routledge.
- Brannon, L. (2004). *Gender: Psychological perspectives*. London: Prentice Hall.
- Bryman, A. (2004). *Social research methods* (2nd ed.). New York: Oxford University Press.
- Castellan, C. M. (2010). Quantitative and qualitative research: A view for clarity. *International Journal of Education*, 2.
- Chandler, D. (2007). *Semiotics: The basics*. London: Routledge.
- Chemers, M. M. (2000). Leadership research and theory: A functional integration. *Group Dynamics: Theory, Research, and Practice*, 4, 27-43.
- Cheng, Y., & Liu, W. (2004). A multimodal discourse analysis of the relationship between Pi and Richard the tiger in the movie Life of Pi. *International Journal of Language and Literature*, 191-219.
- Crawford, A. L. (2001). *Women in leadership: The stereotyping of women*. (Thesis). Northwestern University.
- Crowe, S., Cresswell, K., Robertson, A., Huby, G., Avery, A., & Sheikh, A. (2011). The case study approach. *BMC Medical Research Methodology*, 11, 100. Retrieved July 24, 2015 from <http://www.biomedcentral.com/1471-2288/11/100>.
- Damayanthi, S. (2015). *The representation of family in printed soap advertisements*. (Thesis). Indonesia University of Education, Bandung.
- Damayanti, I. L. (2014). Gender construction in visual images in textbooks for primary school students. *International Journal of Applied Linguistics*, 3(2), 100-116.

- Demarest, J., & Garner, J. (1992). The representation of women's roles in women's magazines over the past 30 years. *The Journal of Psychology*, 126(4), 357-369.
- Dreher, A. M. (2008). Proud as a peacock: An historic and semiotic analysis of illustrated Vogue magazine covers from 1909 and 1911". *UMI Publisher*.
- Duman, N. B., Yilmazel, G., & Akbulut, A. B. (2013). The effect of cultural changes to woman image in advertisements in Turkish televisions. *International Conference on Communication, Media, Technology, and Design*.
- Dyer, R. (1982). Don't look now: The male pin-up. *Screen* 23(34). doi: 10.1093/screen/23.34.61.
- Eggins, S. (2004). *An introduction to systemic functional linguistics* (2nd ed.). New York: Continuum.
- Esplen, E., & Jolly, S. (2006). Gender and sex: A sample of definitions. *Bridge (Gender and Development)*.
- Essien, A. M., & Ukpong, D. P. (2012). Patriarchy and gender inequality: The persistence of religious and cultural prejudice in contemporary Akwa Ibom State, Nigeria. *International Journal of Social Science and Humanity*, 2(4).
- Fathimah, D. N. (2014). *A multimodal analysis of mothers' representation in Dettol television advertisements*. (Thesis). Indonesia University of Education, Bandung.
- Fitriani, F., Sukyadi, D., & Muhammad, A. (2012). The representation of Egyptian people's voice in the Jakarta globe news photographs. *International Journal of Applied Linguistics*, 2(1), 68-81.
- Gerot, L. & Wignell, P. (1994). *Making sense of functional grammar*. Sydney: Gerd Stabler.

- Gerring, J. (2004). What is a case study and what is it good for?. *American Political Science Review*, 98(2).
- Gervais, S.J., Vescio, T. K., Forster, J., Maass, A., Suitner, C. (2012). Seeing women as objects: The sexual body part recognition bias. *European Journal of Social Psychology, Eur. J. Soc. Psychol.* doi: 10.1002/ejsp.1890.
- Green, A. (2011). *Understanding Magazine Audiences*. Warc Best Practice.
- Hagan, S. M. (2007). Visual/verbal collaboration in print: Complementary differences, necessary ties, and an untapped rhetorical opportunity. *Written Communication*, 24(1), 49-83.
- Hall, S. (1997). *Representation: Cultural representation and signifying practices*. London: Sage Publication, Inc.
- Halliday, M. A. K. (1978). *Language as social semiotics: The social interpretation of language and meaning*. University Park Press.
- Halliday, M. A. K. (1994). *An introduction to functional grammar*. New York: Routledge.
- Halliday M. A. K. & Matthiessen, C. M. (2004). *An introduction to functional grammar (3rd ed.)*. (C. M. Matthiessen Ed.). London: Hodder Arnold.
- Hancock, B., Ockleford, E., & Windridge, E. (2009). An Introduction to Qualitative Research. *National Institute for Health Research*.
- Hermawan, B. (2013). Multimodality: Cara menafsir verbal, membaca gambar, dan memahami teks. *Bahasa & Sastra*, 13(1).
- Hornby, A.S. (2005). *Oxford advanced learner's dictionary (7th Ed.)*. Oxford: Oxford University Press.
- Iedema, R. (2003). Multimodality, resemiotization: Extending the analysis of discourse as multi-semiotic practice. *Visual Communication*, 2(1), 29-57.

- Jewitt, C. (2009). *The routledge handbook of multimodal analysis*. New York: Routledge.
- Johnston, D. D., & Swanson, D. H. (2003). Undermining mothers: A content analysis of the representation of mothers in magazines. *Mass Communication & Society*, 6(3), 243-265.
- Karmila, M. (2014). *Visual and verbal analysis of Indonesian tourists in “Tiga Manula Jalan-jalan ke Singapura”*. (Thesis). Indonesia University of Education, Bandung.
- Kasai, M. (2012). Representation of ‘ideal image of woman’ in Martha Stewart and Harumi Kurihara’s cooking magazines. *UMI Dissertation Publishing*.
- Kress, G. (2010). *Multimodality: A social semiotic approach to contemporary communication*. London: Routledge.
- Kress, G., & van Leeuwen, T. (2001). *Multimodal discourse: The modes and media of contemporary communication*. London: Bloomsburry.
- Kress, G., & van Leeuwen, T. (2006). *Reading images: The grammar of visual design (2nd ed.)*. New York: Routledge.
- Krishen, A., la Tour, M., & Alishah, E. (2014). Asian females in an advertising context: Exploring skin tone tension. *Journal of Current Issues and Research in Advertising*, 35, 71-85. doi: 10.1080/10641734.2014.866851.
- Machin, A., & Mayr, D. (2012). *How to do critical discourse analysis*. London: Sage Publication.
- Mullen, L. (1998). *Truth in photography: Perception, myth, and reality in the postmodern world*. (Thesis). University of Florida.

- Mustapha, A. S. (2012). Dynamics of gender representations in learning materials. *Multidisciplinary Journal of Gender Studies*, 1(3), 243-270. doi: 10.4471/generous.2012.12.
- Najafian, M. (2011). The words behind images: A critical social semiotic approach toward analyzing advertising. *International Journal of Linguistics*, 3(1).
- O' Halloran, K. L. (2008). Systemic functional-multimodal discourse analysis (SF-MDA): Construing ideational meaning using language and visual imagery. *Visual Communication*, 7. doi: 10.1177/1470357208096210.
- O'Halloran, K. L. (2011). Multimodal discourse analysis. In K. Hyland and B. Paltridge (eds) *Companion to Discourse*. London: Continuum.
- Prianti, D. (2013). Indonesian female beauty concept: Does it take into account the traditional values?. *The Asian Conference on Media and Mass Communication*.
- Pusporini, T. (2009). Analisis semiotika rubrik fashion style majalah 'Kawanku'. *UIN Syarif Hidayatullah Jakarta*. Retrieved December 23rd, 2015 from repository.uinjkt.ac.id.
- Rakhmawati, S. S. (2016). The role of moving images in the conference interpreting classroom. *International Journal of Applied Linguistics*, 5(2), 262-271.
- Reeves, H., & Sally, B. (2000). Gender and development: Concepts and definitions. *Bridge: Development-Gender*, 55.
- Robinson, M., Frost, D., Buccigrossi, J., & Pfeffer, C. (2003). Gender, power, and privilege. *WetWare Inc*, 2-16.
- Roehrich, L. W. (2013). A word is worth a thousand pictures: A systemic-functional and multimodal discourse analysis of intersemiotic evaluation in university science textbooks. *Marshall Digital Scholar*.

- Sands, V. (2012). Neoliberalism, postfeminism, and ideal girls: A semiotic discourse analysis of successful girlhood in “Seventeen” magazine. *Library and Archives Canada*.
- Sasongko. (2011). Application of transitivity as discourse analysis instrument. *Orbith*, 7(3), 349-354.
- Silva, D. S. (2012). The future of digital magazine publishing. *Faculdade de Ciencias Sociais e Humanas da Universidade Nova de Lisboa*.
- Sonesson, G. (1989). *Semiotics of photography – On tracing the index*. (Thesis). Lund University.
- Sowell, J. R. (2012). Food to fashion: A comparative study of two women's magazines representing women's identity. *UMI Dissertation Publishing*.
- Sultze, K. (2003). Women, power, and photography in the New York Times magazine. *Journal of Communication Inquiry*, 27.
- Sunderland, J. (2000). Issues of gender representations in textbooks: A state of the art studies. *Language Teaching*, 33(4), 203-223. doi: <http://dx.doi.org/10.1017/S0261444800015688>.
- Swandelowski, M. (2000). Focus on research methods. *Nursing & Health*, 23, 334-340.
- Tewksbury, R. (2009). Qualitative versus quantitative methods: Understanding why qualitative Methods are superior for criminology and criminal justice. *Journal of Theoretical and Philosophical Criminology*, 1(1).
- Tognela, J. (2011). *Gender representation in the media: A critical analysis of the construction of female sexuality in men's pornographic and non-pornographic Magazines*. (Thesis). University of Ottawa.
- Unsworth, L. (2006). Towards a metalanguage for multiliteracies education: Describing the meaning-making resources of language-image interaction. *English Teaching: Practice and Critique*, 5(1), 55-76.

Retrieved October 19, 2015 from
<http://education.waikato.ac.nz/research/files/etpc/2006v5n1art4.pdf>.

- Van Leeuwen, T. (2005). *Introducing social semiotics*. New York: Routledge.
- Wilfred, T. (1962). *Color organ, in Compton's pictured encyclopedia*. Chicago: F.E Compton & Company.

- Wu, S. (2014). A multimodal analysis of image-text relation in picture books. *Theory and Practice in Language Studies*, 4(7), 1415-1420. doi: 10.4304/tpls.4.7.1415-1420.

- Yogasdesign. (January 30, 2015). *Male magazine: Pengalaman baru membaca*.
- Retrieved October 3, 2015 from
<https://yogasdesign.wordpress.com/2015/01/30/male-magazine-pengalaman-baru-membaca/>.