

REFERENCES

- Abcarian, R., Klotz, M., and Cohen, S. (2018). *Literature: The Human Experience*. New York: Macmillan Learning.
- Afandi, R.R. (2016). The Representation of Class Struggle in Goal Film. *A Thesis*, Universitas Airlangga.
- Aryangga, A., & Nurmaily, E. (2017). Women's Power and Stereotype Denial in Pocahontas Movie. *Teknosastik*, 15(1), 46.
<https://doi.org/10.33365/ts.v15i1.19>
- Barry, P. (2002). An Introduction to Literary and Cultural Theory. Manchester: Manchester University Press.
- Barthes, Roland. (1957). *Mythologies*. Translated: Annette Laver. London: Granada.
- Brown, B. (2012). *Cinematography Theory and Practice: Image Making for Cinematographers, Directors and Videographers*. New York: Elsevier
- Candler, D. (2007). *Semiotic the Basic*. London and New York: Routledge.
- Culler, J. (2005). *The Pursuit of Signs: Semiotics, Literature, Deconstruction*. London: Routledge.
- Curtin, B. (2009). *Semiotics and Visual Representation Semiotics and Visual Representation*. p. 51–62. <https://www.semanticscholar.org/paper/Semiotics-and-Visual-Representation-Curtin/e10668409de8b1ab9b1965fee0a94432699e074d>
- Denzin, N. K., and Lincoln, Y. S. (2005). *The Sage Handbook of Qualitative Research*. Thousand Oaks: Sage Publication.
- Efrilia and Setiawan. (2020). Khaled Hosseini's World View on Afghanistan Society Depicted in A Thousand Splendid Suns. *Teknosastik: Jurnal Bahasa dan Sastra*, 1(2), 34 – 39.
- Eligon, John. (2020). *Black Lives Matter Grows as Movement While Facing New Challenges*. New York: The New York Times.
- Elsaesser, T., & Buckland, W. (2002). *Studying Contemporary American Film A Guide to Movie Analysis*. London: Arnold.

- Fiske, J. (2002). *Introduction To Communication Studies*, Second edition (2nd ed.). New York: Routledge.
- Gaines, J. (2008). *Cinema/Ideology/Society: The Political Expectations of Film Theory*. In J. Donald & M. Renov (Ed.), *Film Studies*. Los Angeles: Sage Publication.
- Gleiberman, O. (2017). *Film Review: Kathryn Bigelow's 'Detroit'*. Diambil kembali dari Variety: <https://variety.com/2017/film/reviews/detroit-review-kathryn-bigelow-john-boyega-1202502122/>
- Jalata, A. (2002). The Impact of a Racist U.S. Foreign Policy on the Oromo National Struggle. *The Journal of Oromo Studies*, 6(1 & 2), 49-89.
- Kasih, E. N. E. W. (2018). Redefining Hybridity of Chicano Literature in Jimenez's Fictions. *International Journal of Diaspora & Cultural Criticism*, 8(2), 293–319. <https://doi.org/10.15519/dcc.2018.06.8.2.293>
- Kermode, M. (2017). Detroit review – scenes from a riot revisited. Diambil kembali dari The Guardian: <https://www.theguardian.com/film/2017/aug/27/detroit-review-scenes-riots-dark-heart-kathryn-bigelow-john-boyega>
- Kornbluh, Anna. (2019). *Marxist Film Theory and Fight Club* London: Bloomsbury Academic.
- Laurencius, Manganju Glory.(2018). *Alienation and Class Struggle As The Result of Capitalist System in Victor Hugo's Les Miserables: Marxist Study*. Yogyakarta: Universitas Sanata Dharma.
- Mahfudz, M. T. (2017). Class Struggle as Seen in the Upside Down Movie. *A Thesis*. Yogyakarta: Digilib UIN Suka.
- Mahendra & Amelia. (2020). Moral Values Analysis In The Fault In Our Stars Novel By John Green. *Teknosastik: Linguistics and Literature Journal*, 1 (2), 55-61.
- Matsuda, Tom. (2021). *It's time to talk about anti-Asian racism in the UK*. London: University of Aljazeera.
- Metz, Christian. (1991). *Film Language*. Oxford: Oxford University Press
- Marcus, A. A., & Menzies, C. R. (2007). Towards a Class-Struggle Anthropology. *New Proposals: Journal of Marxism and Interdisciplinary Inquiry*, 1(1), 14–39.

- Muller, V. (2006). Film as Film: Using Movies to Help Students Visualize Literary Theory. *The English Journal*, 95(3), pp. 32-38.
- Moudileno, L. (2019). Barthes's Black Soldier: The Making of a Mythological Celebrity. *The Yearbook of Comparative Literature*, 62, 57–72.
<https://doi.org/10.3138/ycl.62.017>
- Octian, Yudaris. (2015). Class Conflict in Film in Time: An Analysis Using Marxism Literary Criticism. *UIN Syarif Hidayatullah*. A Thesis. Jakarta.
<https://repository.uinjkt.ac.id/dspace/handle/123456789/31828>
- Orr, C. (2017, August Friday). *The Disappointments of Detroit*. Taken from The Atlantic: <https://www.theatlantic.com/entertainment/archive/2017/08/the-disappointments-of-detroit/535899/>
- Petrie, D. W., and Boggs, J. M. (2012). *The Art of Watching Film (8th Edition)*. New York: McGraw-Hill.
- Pratama, H. P. (2010). *Class Struggle as the Impact of Oppression Seen in Clifford Odets'*. Yogyakarta: Universitas Sanata Dharma.
- Rode, Marie. (2018). *Paris in Cinema - The Representation of Paris in the films*'. Nijmegen: Radboud Repository.
- Rushton, R., and Bettinson, G. (2010). *What is Film Theory*. New York: Macmillan Learning.
- Ritchie, J., and Lewis, J. (2003). *Qualitative Research Practice: A Guide for Social Science Students and Researchers*. London: Sage Publications.
- Samanik and Lianasari. (2016). *Antimatter Technology: The Bridge between Science and Religion toward Universe Creation Theory Illustrated in Dan Brown's Angels and Demons*. Teknosastik: Jurnal Bahasa dan Sastra, 14 (2), 18-19.
- Selwyn, Benjamin (2013) Karl Marx, Class Struggle and Labour-Centred Development. *Global Labour Journal*, 4 (1), pp. 48-70.
- Setiawan, F. B., Hadi, I. P., and Budiana, D. (2018). Penggambaran Kekerasan Rasisme Dalam Film Detroit. *Jurnal E-Komunikasi*, 6(2), 1-10.