

DAFTAR PUSTAKA

Sumber Buku dan Jurnal

- Alex, S. (2014). *Filsafat Komunikasi, Tradisi dan Metode Fenomenologi*.
- Arikunto, S. (2016). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Rineka Cipta.
- Berger, P. L. (1990). *Tafsir sosial atas kenyataan: Risalah tentang sosiologi pengetahuan*.
- Boyd, D. M., & Ellison, N. B. (2007). Social network sites: Definition, history, and scholarship. *Journal of computer-mediated Communication*, 13(1), 210-230.
- Creswell, J. W. (1998). *Qualitative inquiry and research design: Choosing among five traditions*. Sage Publications, Inc.
- Devito, J. A. (2011). *Komunikasi antar manusia edisi kelima*. Jakarta: Karisma Publishing Group.
- Effendi, S., & Singarimbun, M. (1995). *Metode Penelitian Survei*. LP3ES.
- Embree, L. (1997). *Alfred Schutz's Sociological Aspect of Literature: Construction and Complementary Essays (Vol. 31)*. Springer Science & Business Media.
- Fathoni, A. (2011). *Metodologi Penelitian dan Teknik Penyusunan Skripsi*. Rineka Cipta.
- Firamadhina, F. I. R., & Krisnani, H. (2020). Perilaku Generasi Z Terhadap Penggunaan Media Sosial Tiktok: TikTok Sebagai Media Edukasi dan Aktivisme. *Share: Social Work Journal*, 10(2), 199–208.
- Furqon, M. (2021). Upaya Perlindungan Hukum Terhadap Konten Kreator Pada Platform Youtube. *Philosophia Law Review*, 1(2), 151–164.
- Gazali, H. (2021). *Islam Untuk Gen Z: Mengajarkan Islam, Mendidik Muslim Generasi Z: Panduan Bagi Guru PAI*.
- Ghony, J., & Almanshur F. (2012). *Metodologi Penelitian Kualitatif*. Pearson Education.
- Gulo, W. (2010). *Metodologi penelitian*. Grasindo.

- Halim, F., Augustinah, F., Vidyanata, D., Sherly, S., & Sudirman, A. (2022). Determinants of Intention to Use the TikTok Application among Generation Z. *Ideas: Jurnal Pendidikan, Sosial, Dan Budaya*, 8(3), 721.
- Kacen, J. J., & Lee, J. A. (2002). The influence of culture on consumer impulsive buying behavior. *Journal of Consumer Psychology*, 12(2), 163–176.
- Kwon, K.H., Cha, M., Jung, K. et al. (2021). Exploring what you see and what you get on TikTok: challenges and opportunities. *Humanit Soc Sci Commun* 8, 90.
- Kumalasari, R. (2022). Subjectivity of Women’s Body on Tiktok. *Retorik: Jurnal Ilmu Humaniora*, 9(2), 179–187. <https://doi.org/10.24071/ret.v9i2.3511>
- Kuswarno, E. (2009). *Fenomenologi*. Bandung: Widya Pajajaran
- Lestari, S. B. (2014). *Fashion sebagai Komunikasi Identitas Sosial di Kalangan Mahasiswa*.
- Lievrouw, L. A. (2012). The next decade in Internet time: Ways ahead for new media studies. *Information, Communication & Society*, 15(5), 616-638.
- Livingstone, S., & Brake, D. R. (2010). On the rapid rise of social networking sites: New findings and policy implications. *Children & society*, 24(1), 75-83.
- Luttrell, R. (2015). *Social media: How to Engage, Share, and Connect (second)*. Rowman & Littlefield Publishers.
- McQuail, D. (1987). *Teori komunikasi massa suatu pengantar (2nd ed)*. Penerbit Erlangga : PT.Gelora Aksara Pratama.
- MacKinnon, K. R., Kia, H., & Lacombe-Duncan, A. (2021). Examining TikTok’s potential for community-engaged digital knowledge mobilization with equity-seeking groups. *Journal of Medical Internet Research*, 23(12), e30315.
- Miles, M. B., Huberman, A. M., & Saldaña, J. (2018). *Qualitative data analysis: A methods sourcebook*. Sage publications.
- Moleong, L. J. (2007). *Metodologi penelitian kualitatif edisi revisi*. PT Remaja Rosdakarya.

- Nasrullah, R. (2017). *Media sosial: Perspektif Komunikasi, Budaya, dan Sosioteknologi* (N. Nurbaya, Ed.). Simbiosis Rekatama Media 2017.
- Nasution, S. (1999). *Metode Penelitian Naturalistik Kuantitatif*. Tarsito.
- Notoatmodjo, S. (2010). *Promosi Kesehatan Teori dan Aplikasi*. Edisi Revisi, Jakarta: Renika
- Papacharissi, Z. (2015). *Affective publics: Sentiment, technology, and politics*. Oxford University Press.
- Park, J., & Chun, J. (2020). How does watching YouTube fashion content impact perception of appearance: a phenomenological study of Korean women in Generation Z. *Humanities and Social Sciences Communications*, 7(1), 1–10.
- Patton, M. Q. (1990). *Qualitative evaluation and research methods*. SAGE Publications, inc.
- Pöllänen, S., Parkko, M., & Kaipainen, M. (2019). Conceptualizing fashion styling. *Fashion, Style & Popular Culture*, 6(3), 369–387.
- Przybylski, A. K., Murayama, K., DeHaan, C. R., & Gladwell, V. (2013). Motivational, emotional, and behavioral correlates of fear of missing out. *Computers in Human Behavior*, 29(4), 1841–1848.
- Rahmawati, D. (2018). *Millennials and I-generation life*. Laksana.
- Rakhmat, J. (2011). *Psikologi komunikasi*. Remaja Rosdakarya
- Rocamora, A. (2009). Personal fashion blogs: Screens and mirrors in digital self-portraits. *Fashion Theory*, 13(3), 287-309.
- Roth, M. E. (2012). *Attitudinal research and satire: an exploration of The daily show with Jon Stewart using social judgement theory*.
- Ruslan, R. (2017). *Metode penelitian public relations dan komunikasi* (Cetakan ke-7). PT RajaGrafindo Persada.
- Saparwati, M. (2012). *Studi fenomenologi: Pengalaman kepala ruang dalam mengelola Ruang Rawat di RSUD Ambarawa*. Universitas Indonesia, Depok.
- Sayyadiharikandeh, M., & Shahraki, A. D. (2015). A survey of social media search engines: A new trend in search engine development.

- International Journal of Information Science and Management (IJISM), 13(2), 15-27.
- Schutz, A. (1976). The Social World and the Theory of Social Action. In A. Schutz & A. Brodersen (Eds.), *Collected Papers II: Studies in Social Theory* (pp. 3–19). Springer Netherlands.
- Schutz, A., & Luckmann, T. (1973). *The structures of the life-world* (Vol. 1). northwestern university press.
- Soemirat, S. (2007). *SKOM 4326 Komunikasi Persuasif* (3rd ed.). Universitas Terbuka.
- Solis, B. (2010). *Engage: The complete guide for brands and businesses to build, cultivate, and measure success in the new web*. John Wiley & Sons.
- Sudarmanti, R. (2005). *Fenomenologi Dalam Penelitian Kualitatif*. Remaja Rosdakarya.
- Sugiyono. (2014). *Metode Penelitian kuantitatif, kualitatif dan R&D*. Alfabeta.
- Sugiyono, S. (2012). *Memahami Penelitian Kualitatif*. Alfabeta.
- Suratnoaji, C. (2016). *Riset Komunikasi : Strategi praktis bagi peneliti pemula* (surokim, Ed.). Pusat Kajian Komunikasi Publik. Prodi Ilmu Komunikasi FISIP-UTM.
- Tapscott, D. (2008). *Grown Up Digital: How the Net Generation is Changing Your World*. McGraw Hill LLC. <https://books.google.co.id/books?id=DWIIY1PxkyYC>
- Thomas Kristo, M. (2010). *Andalah Para Orangtua Motivator Terbaik Bagi Remaja*. Jakarta: PT Alex Media Komputindo.
- Towner, T. L., & Munz, S. (2014). Phenomenology and communication research: The 20th century inheritance. *Communication Theory*, 24(4), 399-423. doi:10.1111/comt.12042
- Utomo, W. P., & Heriyanto, D. (2022). *Indonesia Gen Z Report 2022*. IDN Research Institue.
- van Dijck, J., & Poell, T. (2013). Understanding social media logic. *Media and Communication*, 1 (1), 2–14.
- Wang, Y. H., Gu, T. J., & Wang, S. Y. (2019, May). Causes and characteristics of short video platform internet community taking the TikTok short

video application as an example. In 2019 IEEE International Conference on Consumer Electronics-Taiwan (ICCE-TW) (pp. 1-2). IEEE.

Zulli, D., & Zulli, D. J. (2022). Extending the Internet meme: Conceptualizing technological mimesis and imitation publics on the TikTok platform. *New Media & Society*, 24(8), 1872–1890.

Sumber Online

Dihni, V.A. (2022). *Pengguna TikTok Terus Bertambah sampai Kuartal I 2022*. <https://databoks.katadata.co.id/datapublish/2022/07/19/pengguna-tiktok-terus-bertambah-sampai-kuartal-i-2022>. Diakses pada tanggal 29 Oktober 2022.

Firdiansyah, A. (2022). *Content Creator: Arti, Tugas, Skill, dan Kunci Suksesnya*. <https://glints.com/id/lowongan/apa-itu-content-creator/#.Y7zpdOxBy3I>. Diakses pada 5 Januari 2023.

Muliadi, B. (2020). *What The Rise Of TikTok Says About Generation Z*. Forbes. <https://www.forbes.com/sites/forbestechcouncil/2020/07/07/what-the-rise-of-tiktok-says-about-generation-z/?sh=5c1c92c96549>. Diakses pada tanggal 5 Oktober 2022.

Stasik, S., & Vrbat, P. (2022). *What Is a Content Creator?*. <https://www.stateofdigitalpublishing.com/content-strategy/what-is-a-content-creator/>. Diakses pada tanggal 2 Januari 2023.

TikTok. (2020). *How TikTok recommends videos #ForYou*. <https://newsroom.tiktok.com/en-us/how-tiktok-recommends-videos-for-you>. Diakses pada tanggal 5 april 2023.

Widi, S. (2023). *Pengguna Media Sosial di Indonesia Sebanyak 167 Juta pada 2023*. <https://dataindonesia.id/internet/detail/pengguna-media-sosial-di-indonesia-sebanyak-167-juta-pada-2023>. Diakses pada tanggal 15 Maret 2023.