

**VERBAL AND NON-VERBAL SIGNS IN *INSIDIOUS* FILM
POSTERS**

THESIS

**BY:
PUTHI ADE JASMINE
REG NUMBER: A73216081**

**ENGLISH DEPARTMENT
FACULTY OF ARTS AND HUMANITIES
UIN SUNAN AMPEL SURABAYA
2020**

DECLARATION

I am the undersigned below:

Name : Puthi Ade Jasmine
NIM : A73216081
Department : English
Faculty : Arts and Humanities
University : UIN Sunan Ampel Surabaya

Truly state that the thesis I wrote is really my original work, and not a plagiarism/fabrication in part or in whole.

If in the future it is proven that this thesis results from plagiarism/fabrication, either in part or in in full, then I am willing to accept sanctions for such actions in accordance with the applicable provisions.

Surabaya, July 01, 2020

Who make the statement

Puthi Ade Jasmine

APPROVAL SHEET

VERBAL AND NON-VERBAL SIGNS IN *INSIDIOUS* FILM POSTERS

by :

Puthi Ade Jasmine

Reg Number: A73216081

Approved to be examined by the Board of Examiners, English Department,
Faculty of Arts and Humanities, UIN Sunan Ampel Surabaya

Surabaya, July 01, 2020

Thesis Advisor

Raudlotul Jannah M.App.Ling

NIP. 197810062005012004

Acknowledged by:
The Head of English Department

Dr. Wahyu Kusumajanti, M.Hum

NIP. 197002051999032002

EXAMINER SHEET

This thesis has been approved and accepted by the Board of Examiners, English Department, Faculty of Arts and Humanities, UIN Sunan Ampel Surabaya on July 25, 2020.

The board of Examiners are:

Examiner 1

Raudlotul Jannah M.App.Ling
NIP. 197810062005012004

Examiner 2

Dr. Wahyu Kusumajanti, M.Hum
NIP. 197002051999032002

Examiner 3

Suhandoko, M.Pd.
NIP. 198905282018011002

Examiner 4

Dr. H. Mohammad Kurjum, M.Ag
NIP. 196909251994031002

Acknowledged by:

The Dean of Faculty of Arts and Humanities
UIN Sunan Ampel Surabaya

Dr. H. Agus Aditoni, M.Ag
NIP. 196210021992031001

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN**

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : PUTHI ADE JASMINE
NIM : A13216081
Fakultas/Jurusan : ADAB DAN HUMANIORA / SAstra INGGRIS
E-mail address : puthi.adejasmine@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Sekripsi Tesis Desertasi Lain-lain (.....)

yang berjudul :

VERBAL AND NON-VERBAL SIGNS IN INSIDIOUS
FILM POSTERS

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara **fulltext** untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 5 September 2020

Penulis

(Puthi ade Jasmine)
nama terang dan tanda tangan

REFERENCES

- A'la, T. F. 2011. *A Semiotic Analysis on the Mild Advertisements Using Roland Barthes Theory*. Published Thesis. Jakarta: State Islamic University "Syarif Hidayatullah" Jakarta.
- About blumhouse and jason blum (n.d). Retrieved March 27, 2020, from <http://www.blumhouse.com/about/>.
- Ali, M. A. 2017. *A Semiotics Study of Verbal Expressions Used in Wardah Cosmetic Advertisements*. Thesis. Surabaya: UIN Sunan Ampel Surabaya.
- Barbara Hershey (n.d). Retrieved March 17, 2020, from <https://m.imdb.com/name/nm0001347/>.
- Chandler, D. (2007). *The basic semiotic second edition*. London and New York: Routledge Taylor & Francis Group.
- Color Meaning (n.d). Retrieved March 15, 2020, from <http://www.color-wheel-pro.com/color-meaning.html>.
- Corrington, S.R. (2003). *A semiotic theory of theology and philosophy*. Melbourne: Cambridge University Press.
- Deely, J.N. (1990). *Basic of semiotics advances is semiotics*. Bloomington: Indiana University Press.
- Devi, N.P.N., Beratha, S.L.N., Netra, M.I. (2017). Verbal and non-verbal signs of "zootopia" movie poster. *Jurnal Humanis, Fakultas Ilmu Budaya Unud*, 18.2, 260-268.
- Dobbs, S. (2019). *The best haunted house movies and TV shows of all time*. Retrieved March 27, 2020, from <https://www.denofgeek.com/tv/20-best-haunted-house-movies-of-all-time/>.
- Eco, U. (1979). *A theory of semiotics by umberto eco*. Milan: Indiana University Press.
- Farrar, et al. (1972). *French Mythologies*. (Jonathan Cape Ltd., Trans., 1991). *Roland barthes mythologies*. New York: The Noonday Press.
- Gaines, E. (2010). *Media literacy and semiotics*. New York: Palgrave Macmillan.
- Hamidah, et al. (2016). Analisis Semiotika Roland Barthes Tentang Fenomena Jilboobs. *Studia Insania*, 4,2, 117-126.
- Hawan, M. R. 2018. *An Analysis of Semiotic Signs Found in Movie Poster of Pirates of the Caribbean*. Thesis. Medan: Universitas Sumatera Utara.
- Hoffmeyer, J. (1993). *Signs of Meaning in the Universe*. Indiana University Press.
- Izniatih. 2018. *Barthes' Myth Interpretation in Nike "What Will They Say About You?" Advertisement*. Term Paper. Jakarta: University of Darma Persada Jakarta.

- Jacobson, R. (1960). *Linguistic and Poetics in T. Sebeok*. England: Cambridge M.I.T Press
- James Wan (n.d). Retrieved March 20, 2020, from <https://m.imdb.com/name/nm1490123/>.
- Khairunnisa, E. (2014). A Semiotic Analysis of Fashion Domination through Signs in Music Videos. *Universitas Pendidikan Indonesia*, 4,2(1), 41-55.
- Kull, K., Maran, T. (2013). *Journals of semiotics in the world*. Department of Semiotics, University of Tartu.
- Macklin, T. (2009). *Paranormal Activity (1971)*. Retrieved March 16, 2020, from <http://tonymacklin.net/content.php?cID=269>.
- Merriam-Webster Dictionary <https://www.merriam-webster.com/>.
- McKernan, D. (2014). *Which direction should vertical text go?*. Retrieved March 20, 2020, from <https://www.danthoniadesigns.com/blog/direction-vertical-text-go/>.
- Navarro, M. (2019). *The 20 all-time best haunted house horror movies*. Retrieved August 06, 2019, from <https://bloody-disgusting.com/editorials/3571728/20-time-best-haunted-house-horror-movies/>.
- Oxford Learner's Dictionary <https://www.oxfordlearnersdictionaries.com/>.
- Patrick Wilson (n.d). Retrieved March 17, 2020, from <https://m.imdb.com/name/nm0933940/>.
- Rose Byrne (n.d). Retrieved March 17, 2020, from <https://m.imdb.com/name/nm0126284/>.
- Solikhah, I. 2017. *A Semiotic Analysis in 10 Magnum Advertisements: Ferdinand De Saussure Theory*. Thesis. Surabaya: UIN Sunan Ampel Surabaya.
- Seuil, E (1964). Elements of semiology roland barthes. (Annette Lavers and Colin Smith, Trans., 1986). *French elements de semiologie*. New York: Hill and Wang.
- Shawcross, N.M. (1997). *Roland barthes on photography: the critical tradition in perspective crosscurrents (Gainesville, Fla.)*. Florida: University Press.
- Trabaut, J. (n.d.) *Elemente der Semiotik*. (Pattinasarany, S., Trans 1996). Dasar-dasar semiotic. Jakarta: Departemen Pendidikan dan Kebudayaan.
- What Does SI Mean?* (n.d). Retrieved March 15, 2020, from : <https://www.cyberdefinitions.com/definitions/SI.html>.
- Widmer, B. (2019). *What is a tagline? A 3-step plan to create an amazing business tagline*. Retrieved March 20, 2020, from <https://sumo.com/stories/what-is-a-tagline>.