

BIBLIOGRAPHY

- Adams, J. (2009). Marked difference: Tattooing and its association with deviance in the United States. *Deviant Behavior*, 30(3), 266–292. doi:[10.1080/01639620802168817](https://doi.org/10.1080/01639620802168817)
- Allen, S. (2013). *Cinema, pain and pleasure: Consent and the controlled body*. Basingstoke: Palgrave MacMillan.
- Andrejevic, M. (2004). *Reality TV: The work of being watched*. Lanham, MD: Rowman & Littlefield.
- Anon. (2014). Threadless interviews tattoodo co-founder, Ami James. June 10, Threadlessrules. Retrieved from <https://threadlessrules.com/post/88376757434/threadless-interviews-tattoodo-co-founder-ami>
- Anon. (2017). *Gen-inked: What tattoos tell us about Millennials*. Sandton: SACAP: The South African College of Applied Psychology. Retrieved from <https://www.sacap.edu.za/blog/psychology/tattoo-meanings/>
- Anon. (2018a). The difference between Millennials and Gen Z explained through ink. Inkedmag.com, October 10. Retrieved from <https://www.inkedmag.com/culture/the-difference-between-millennials-and-gen-z-explain-through-ink#gid=ci0234ff41f00e2695%26pid=screen-shot-2018-09-04-at-113727-am>
- Anon. (2018b). Youth & tattoos: Getting inked in 2018. *Thinkhouse, Insights*, July 12. Retrieved from <http://>

www.thinkhouse.ie/insights/youth-tattoos-getting-inked-in-2018

- Anon. (2019). Ed Sheeran's 61 tattoos & their meanings. Body Art Guru. Retrieved from <https://bodyartguru.com/ed-sheeran-tattoos/>. Accessed on February 2020.
- Arnett, J. J. (1996). *Metalheads: Heavy metal music and adolescent alienation*. Boulder, CO: Westview.
- Atkinson, M. (2002). Pretty in ink: Conformity, resistance, and negotiation in women's tattooing. *Sex Roles*, 47(5/6), 219.
- Atkinson, M. (2003). *Tattooed: The sociogenesis of a body art*. Toronto, ON: University of Toronto Press.
- Atkinson, M. (2004). Tattooing and civilizing processes: Body modification as self-control. *Canadian Review of Sociology*, 41(2), 125–146.
- Atkinson, M. (2005). Tattoo enthusiasts: Subculture or figuration? In K. Gelder (Ed.), *The subcultures reader* (pp. 326–340). London and New York, NY: Routledge.
- Balaev, D., Plutser-Sarno, A., & Vasiliev, S. (2009). *Russian criminal tattoo encyclopaedia: Vol. 1*. London: FUEL.
- Barnes, R. D. (2010). *Outrageous invasions: Celebrities' private lives, media, and the law*. Oxford: Oxford University Press.
- Barron, L. (2017). *Tattoo culture: Theory and contemporary contexts*. London and New York, NY: Rowman & Littlefield.
- Bauman, Z. (2000). *Liquid modernity*. Cambridge: Polity.
- Bauman, Z. (2005). *Liquid life*. Cambridge: Polity.
- Bauman, Z. (2007). *Liquid times: Living in an age of uncertainty*. Cambridge: Polity.

- Bauman, Z. (2011). *Culture in a liquid modern world*. Cambridge: Polity.
- Baym, N. K. (2010). *Persomal connections in the digital age*. Cambridge: Polity.
- Baym, N. K. (2012). Fans or Friends? Seeing social media audiences as musicians do. *Participations: Journal of Audience and Reception Studies*, 9(2), 286–316.
- Bendoni, W. (2017). *Social media for fashion marketing*. London: Bloomsbury.
- Bengtsson, A., Ostberg, J., & Kjeldgaard, D. (2005). Prisoners in paradise: Subcultural resistance to the marketization of tattooing. *Consumption, Markets and Culture*, 8(3), 261–274. doi:[10.1080/10253860500160320](https://doi.org/10.1080/10253860500160320)
- Bennett, A. (2004). Virtual subculture? Youth, identity and the Internet. In A. Bennett & K. Kahn-Harris (Eds.), *After subculture: Critical studies in contemporary youth culture*. Basingstoke: Palgrave MacMillan.
- Bennett, A. (2014). Youth culture and the internet: A subcultural or post-subcultural phenomena? In The Subcultures Network (Eds.), *Subcultures, popular music and social change* (pp. 89–101). Newcastle upon Tyne: Cambridge Scholars Publishing.
- Benson, S. (2000). Inscriptions of the self: Reflections on tattooing and piercing in contemporary Euro-America. In J. Caplan (Ed.), *Written on the body: The tattoo in European and American history* (pp. 234–254). London: Reaktion Books.
- Bianchi, R. S. (1988). Tattoo in ancient Egypt. In A. Rubin (Ed.), *Marks of civilization: Artistic transformations of the human body* (pp. 21–28). Los Angeles, CA: University of California, Los Angeles.

Bignell, J. (2005). *Big brother: Reality TV in the twenty-first century*. Basingstoke: Palgrave MacMillan.

Bitarello, B., & Queiroz, J. (2014). Embodied semiotic artefacts: On the role of the skin as a semiotic niche. *Technoetic Arts: A Journal of Speculative Research*, 12(1), 75–90. doi:10.1386/tear.12.1.75_1

Bowenback, S. (2019). Kat Von D Sparks Backlash on Instagram after getting a blacked-out arm tattoo. *Cosmopolitan*, November 6. Retrieved from <https://www.cosmopolitan.com/entertainment/celebs/a29716276/kat-von-d-instagram-backlash-blacked-out-arm-tattoo/>

boyd, d. (2014). *It's complicated: The social lives of networked teens*. New Haven, CT and London: Yale University Press.

Bradley, J. (2000). Body commodification? Class and tattoos in Victorian Britain. In J. Caplan (Ed.), *Written on the body: The tattoo in European and American history* (pp. 136–155). London: Reaktion Books.

Bratich, J. Z. (2007). Programming reality: Control societies, new subjects and the powers of transformation. In D. Heller (Ed.), *Makeover television: Realities remodelled* (pp. 6–22). London and New York, NY: I.B. Tauris.

Braudy, L. (1986). *The frenzy of renown*. New York, NY: Vintage Books.

Brennan, A. (2016). Why do tattoo artists hate E4's tattoo fixers? *GQ*, March 29. Retrieved from <https://www.gq-magazine.co.uk/article/tattoo-fixers-why-do-tattoo-artists-hate-e4>

Bryant, T. (2018). How Instagram has changed tattoo culture. *NYLON*, August 24. Retrieved from <https://nylon.com/>

[articles/instagram-influence-tattoo-culture](#). Accessed on January 2020.

Buss, L., & Hodges, K. (2017). Marked: Tattoo as an expression of psyche. *Psychological Perspectives*, 60(1), 4–38. doi:10.1080/00332925.2017.1282251

Butkovic, L. (2020). Harley Quinn's terrible tattoos are the best part of 'Birds of Prey'. *Thrillist*. Retrieved from <https://www.thrillist.com/entertainment/nation/birds-of-prey-harley-quinn-tattoos-margot-robbie>. Accessed on March 2020.

Camphausen, R. (1997). *Return of the tribal: A celebration of body adornment*. Rochester, VT: Park Street Press.

Caplan, J. (Ed.). (2000). *Written on the body: The tattoo in European and American history*. London: Reaktion Books.

Castells, M. (2001). *The internet galaxy: Reflections on the internet, business, and society*. Oxford: Oxford University Press.

Chin, B., & Hills, M. (2008). Restricted confessions? Blogging, subcultural celebrity and the management of producer-fan proximity. *Social Semiotics*, 18(2), 253–272. doi:10.1080/10350330802002424

Clarke, J. (2006). The skinheads and the magical recovery of community. In J. Clarke, S. Hall, T. Jefferson, & B. Roberts (Eds.), *Resistance through rituals: Youth subcultures in Post-War Britain* (pp. 80–83, 2nd ed.). London and New York, NY: Routledge.

Clarke, J., Hall, S., Jefferson, T., & Roberts, B. (2006). Subcultures, cultures and class. In S. Hall & T. Jefferson (Eds.) *Resistance through rituals: Youth subcultures in post-war Britain* (2nd ed., pp. 3–59). London and New York, NY: Routledge.

- Click, M. A., Lee, H., & Willson Holladay, H. (2013). Making monsters: Lady Gaga, fan identification, and social media. *Popular Music and Society*, 36(3), 360–379. doi: [10.1080/03007766.2013.798546](https://doi.org/10.1080/03007766.2013.798546)
- Connor, S. (2004). *The book of skin*. London: Reaktion Books.
- Couldry, N. (2003). *Media rituals: A critical approach*. London: Routledge.
- Craven McGinty, J. (2018). Tattoo industry wins over Millennials. *The Wall Street Journal*, August 31. Retrieved from <https://www.wsj.com/articles/tattoo-industry-wins-over-millennials-1535713200>
- Dadlez, E. M. (2015). Ink, art and expression: Philosophical questions about tattoos. *Philosophy Compass*, 10(11), 739–756. doi:[10.1111/phc3.12258](https://doi.org/10.1111/phc3.12258)
- Dance, A. (2019). How the Samoan tattoo survived colonialism. *Sapiens*, April 4. Retrieved from <https://www.sapiens.org/body/samoan-tattoo/>. Accessed on February 2020.
- Dann, C., & Callaghan, J. (2019). Meaning making in women's tattooed bodies. *Social and Personality Psychology Compass*, 13(3), 1–8. doi:[10.1111/spc3.12438](https://doi.org/10.1111/spc3.12438)
- Debord, G. (1995). *The society of the spectacle*. New York, NY: Zone Books.
- Deery, J. (2015). *Reality TV*. Cambridge: Polity.
- Deller, R. A. (2020). *Reality TV: The TV phenomenon that changed the world*. Bingley: Emerald Publishing Limited.
- DeMello, M. (1995). “Not just for biker’s anymore”: Popular representations of American tattooing. *Journal of Popular*

Culture, 29(3), 37–52. doi:[10.1111/j.0022-3840.1995.00037.x](https://doi.org/10.1111/j.0022-3840.1995.00037.x)

DeMello, M. (2000). *Bodies of inscription: A cultural history of the modern tattoo community*. Durham, NC and London: Duke University Press.

DeSantis, M. (2019). Scarlett Johansson's tattoos: The meaning behind the Marriage Story actress' ink. *ES Insider*, December 10. Retrieved from <https://www.standard.co.uk/insider/alist/scarlett-johansson-tattoos-meanings-a4307216.html>. Accessed on February 2020.

Deter-Wolf, A., Robitaille, B., Krutak, L., & Galliot, S. (2015). The world's oldest tattoos. *Journal of Archaeological Science*, 5, 19–24. doi:[10.1016/j.jasrep.2015.11.007](https://doi.org/10.1016/j.jasrep.2015.11.007)

Dickson, L., Dukes, R., Smith, H., & Strapko, N. (2014). Stigma of ink: Tattoo attitudes among college students. *The Social Science Journal*, 51, 268–276. doi:[10.1016/j.soscij.2014.02.005](https://doi.org/10.1016/j.soscij.2014.02.005)

Dijck, J. V. (2013). *The culture of connectivity: A critical history*. Oxford and New York, NY: Oxford University Press.

Doss, K., & Ebesu Hubbard, A. S. (2009). The communicative value of tattoos: The role of public self-consciousness on tattoo visibility. *Communication Research Reports*, 26(1), 62–74. doi:[10.1080/08824090802637072](https://doi.org/10.1080/08824090802637072)

Duffett, M. (2013). *Understanding fandom: An introduction to the study of media fan culture*. New York, NY and London: Bloomsbury.

Elias, N. (2000). *The civilizing process: Sociogenetic and psychogenetic investigations*. Oxford: Blackwell Publishers.

Elliott, A. (Ed.). (2018). *Routledge handbook of celebrity studies*. London and New York, NY: Routledge.

- Essany, M. (2008). *Reality check: The business and art of producing reality TV*. Oxford: Focal Press.
- Falkenstern, R. C. (2012). Illusions of permanence: Tattoos and the temporary self. In R. Arp, (Ed.), *Tattoos: Philosophy for everyone: I ink, therefore I am* (pp. 96–108). Oxford: John Wiley & Sons.
- Farley, C. L., Van Hoover, C., & Rademeyer, C. (2019). Women and tattoos: Fashion, meaning, and implications for health. *Journal of Midwifery & Women's Health*, 50, 547–556.
- Fasanella, K. (2018, December 3). *Arianna Grande covers Pete Davidson tattoo with a sweet tribute to Mac Miller*. Allure. Retrieved from https://news.yahoo.com/ariana-grande-covers-pete-davidson-170820662.html?guccounter=1&guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2x1LmNvLnVrLw&guce_referrer_sig=AQAAAIBCNSxlyz1Ykb6RwiLn2t8SB-q-HwgaVIR19qYQN4NtbRUI6mFSunWK7iMGJOTeIXEHfOt7-OF_cI85oyjCDb6uB_yA9Lw1K9KDh_pnj7T5MSLAB1Ops4EFq7TSwxHbHBgjsRKRy3Op49SRixg85FnJHg2htvVrSaZjuxumx. Accessed on January, 2020.
- Fenske, M. (2007). *Tattoos in American visual culture*. Basingstoke: Palgrave Macmillan.
- Ferreira, V. S. (2009). Youth scenes, body marks and bio-sociabilities. *Young: Nordic Journal of Youth Research*, 17(3), 285–306. doi:10.1177/110330880901700304
- Ferreira, V. S. (2016). The tattooed young body: A body still under suspicion? In C. Feixa, C. Leccardi, & P. Nilan (Eds.), *Youth, space and time: Agoras and chronotopes in the global city* (pp. 162–185). Leiden and Boston, MA: Brill.
- Fleming, J. (2000). The renaissance tattoo. In J. Caplan (Ed.), *Written on the body: The tattoo in European and American history* (pp. 61–82). London: Reaktion Books.

- Frankel, S., Childs, M., & Kim, Y. K. (2019). Attending a tattoo convention: To seek or escape? *Journal of Travel & Tourism Marketing*, 36(2), 282–294. doi:[10.1080/10548408.2018.1527275](https://doi.org/10.1080/10548408.2018.1527275)
- Friedman, A. F. (2015). *The world atlas of tattoo*. London: Thames and Hudson.
- Friedman, R., Antoine, D., Reimer, P. J., Taylor, J. H., Wills, B., & Mannino, M. A. (2018). Natural mummies from Predynastic Egypt reveal the world's earliest figural tattoos. *Journal of Archaeological Science*, 92, 116–125.
- Fruh, K., & Thomas, E. (2012). Tattoo you: Personal identity in ink. In R. Arp (Ed.), *Tatoos: Philosophy for everyone: I ink, therefore I am* (pp. 83–95). Oxford: John Wiley & Sons.
- Fuchs, C. (2014). *Social media: A critical introduction*. Los Angeles, CA and London: SAGE Publications.
- Fuchs, C. (2017). *Social media: A critical introduction* (2nd ed.). Los Angeles, CA and London: SAGE Publications.
- Funk, F., & Todorov, A. (2013). Criminal stereotypes in the courtroom: Facial tattoos affect guilt and punishment differently. *Psychology, Public Policy, and Law*, 19(4), 466–478. doi:[10.1037/a0034736](https://doi.org/10.1037/a0034736)
- Gannon, V., & Prothero, A. (2018). Beauty bloggers and YouTubers as a community of practice. *Journal of Marketing Management*, 7(8), 592–619. doi:[10.1080/0267257X.2018.1482941](https://doi.org/10.1080/0267257X.2018.1482941)
- Gardner, C. (2019). Hollywood tattoo artist Dr. Woo on rumored two-year wait list, body part he refuses to ink. *The Hollywood Reporter*, September 14. Retrieved from <https://www.hollywoodreporter.com/news/hollywood-tattoo-artist->

dr-woo-rumored-two-year-wait-list-body-part-he-refuses-ink-1253307. Accessed on February 2020.

Garlick, G. D. (2012). *How to learn tattooing: Getting a tattoo apprenticeship*. Scotts Valley, CA: CreateSpace Independent Publishing Platform.

Gathercole, P. (1988). Contexts of Maroi Moko. In A. Rubin (Ed.), *Marks of civilization: Artistic transformations of the human body* (pp. 171–177). Los Angeles, CA: University of California, Los Angeles.

Gelder, K. (2007). *Subcultures: Cultural histories and social practice*. London and New York, NY: Routledge.

Giaccardi, E. (Ed.). (2012). *Heritage and social media: Understanding heritage in a participatory culture*. London and New York, NY: Routledge.

Gibson, P. C. (2012). *Fashion and celebrity culture*. London and New York, NY: Berg.

Giles, G. (2000). *Illusions of immortality: A psychology of fame and celebrity*. Basingstoke: Macmillan Press.

Gill, J. (2017a). The death of subculture part 4: The changing role of music and clothing. *Further*, November 15. Retrieved from <https://www.further.co.uk/blog/the-death-of-subculture-part-4-the-changing-role-of-music-and-clothing/>. Accessed on January 2020.

Gill, J. (2017b). The death of subculture part 5: The role of the media and the internet. Plus: Generational conflict and body modification. *Further* September 24. Accessed on February 2020.

Gill, J. (2017c). The death of subculture part 7: Subculture becoming culture, neotribalism and what's the next subculture? *Further*, December 19. Retrieved from <https://www.further.co.uk/blog/death-of-subculture-part-7->

subculture-becoming-culture-neotribalism-whats-the-next-subculture/. Accessed on January 2020.

Golby, J. (2019). Just tattoo of Us: Like getting waterboarded by a ministry of sound compilation. *The Guardian*, November 30. Retrieved from <https://www.theguardian.com/tv-and-radio/2019/nov/30/just-tattoo-of-us>

Gomez, L. (2018). Miami ink stars reunite for new series, the tattoo shop. *Miami New Times*. April 5. Retrieved from <https://www.miaminewtimes.com/arts/the-tattoo-shop-reunites-miami-ink-stars-10234402>

Gordon, A. (2016). Would you get a tattoo on your FACE? Fascinating photos show the features of those who've taken body inking trend to the extreme. *Mail Online*, September 28. Retrieved from <https://www.dailymail.co.uk/news/article-3812312/Would-tattoo-FACE-Fascinating-photos-features-ve-taken-body-inking-trend-extreme.html>. Accessed on March 2020.

Govenor, A. (1988). The variable context of chicano tattooing. In A. Rubin (Ed.), *Marks of civilization: Artistic transformations of the human body* (pp. 209–217). Los Angeles, CA: University of California, Los Angeles.

Groggnard, C. (1994). *The tattoo: Graffiti for the soul*. London: Sunburst Books.

Haenfler, R. (2011). *Straight edge: Clean-living youth, hardcore punk, and social change*. New Brunswick, NJ and London: Rutgers University Press.

Haenfler, R. (2013). *Subcultures: The basics*. London and New York, NY: Routledge.

Hambly, W. D. (1925). *The history of tattooing and its significance*. London: H.F. & G. Witherby.

- Hameide, K. K. (2011). *Fashion branding unraveled*. London: Fairchild Books.
- Hampton, K. N., & Wellman, B. (2018). Lost and saved... again: The moral panic about the loss of community takes hold of social media. *Contemporary Sociology*, 47(6), 643–651.
- Hardin, M. (1999). Mar(k)ing the objected body: A reading of contemporary female tattooing. *Fashion Theory*, 3(1), 81–108.
- Hebdige, D. (1998). *Subculture: The meaning of style*. London and New York, NY: Routledge.
- Heller, D. (Ed.). (2007). *Makeover television: Realities remodelled*. London and New York, NY: I.B. Tauris.
- Hemingson, V. (2009). *Tattoo design directory*. London: A&C Black Publishers.
- Hewitt, K. (1997). *Mutilating the body: Identity in blood and ink*. Bowling Green, OH: Bowling Green State University.
- Hill, A. (2005). *Reality TV: Audiences and popular factual television*. London and New York, NY: Routledge.
- Hjelm, T., Kahn-Harris, K., & LeVine, M. (Eds.). (2013). *Heavy metal: Controversies and countercultures*. Sheffield: Equinox.
- Holmes, D. (2013). *The painted lady: The art of tattooing the female body*. London: Ryland Peters & Small.
- Holmes, S., & Jermyn, D. (Eds.). (2004). *Understanding reality TV*. London and New York, NY: Routledge.
- Horton, D., & Wohl, R. R. (1956). Mass communication and para-social interaction. *Psychiatry*, 19, 215–229. doi:[10.1080/00332747.1956.11023049](https://doi.org/10.1080/00332747.1956.11023049)

Huang, E. C. (2016). Scored in ink: A narrative of tattoos as self-care, healing and reclamation. *The Vermont Collection*, 37(9), 81–88. Retrieved from <https://scholarworks.uvm.edu/tvc/vol37/iss1/9>

Jago, E.-L. (2016). Depersonalized intimacy: The cases of sherry turkle and spike jonze. *ESC: English Studies in Canada*, 42(1–2), 155–173. Retrieved from <https://doi.org/10.1353/esc.2016.0004>

Jenkins, H. (1992). *Textual poachers: Television fans & participatory culture*. New York, NY and London: Routledge.

Jenkins, H. (2008). *Convergence culture: Where old and new media collide*. New York, NY and London: New York University Press.

Jenkins, H., Ford, S., & Green, J. (2013). *Spreadable media: Creating value and meaning in a networked culture*. New York, NY and London: New York University Press.

Jenkins, H., Ito, M., & boyd, d. (2016). *Participatory culture in a networked era: A conversation on youth, learning, commerce, and politics*. Cambridge: Polity.

Jersley, A., & Mortensen, M. (2018). Celebrity in the social media age: Renegotiating the public and the private. In A. Elliott (Ed.), *Routledge handbook of celebrity studies* (pp. 157–174). London and New York, NY: Routledge.

Karasin, E. (2019). Is Ruby Rose removing her tattoos? Actress displays clear skin on her neck where two inkings used to be – After getting ‘just love’ lasered off her hands. *Mail Online*, May 17. Retrieved from <https://www.dailymail.co.uk/tvshowbiz/article-7038915/Has-Ruby-Rose-removed-neck-collarbone-tattoos.html>. Accessed on March 2020.

Kaviani, F. (2017). Grace neutral and Viceland. *The 4th Wall*, February 08. Retrieved from <https://www.the4thwall.net/blog/2017/2/8/grace-neutral>. Accessed on February 2020.

Kavka, M. (2012). *Reality TV*. Edinburgh: Edinburgh University Press.

Kavka, M., & Weber, B. R. (2017). Introduction: Transnational gender cultures and reality TV. *European Journal of Cultural Studies*, 20(1), 3–9. doi:10.1177/1367549416640555

Kosut, M. (2000). Tattoo narratives: The intersection of the body, self-identity and society. *Visual Studies*, 15(1), 79–100. doi:10.1080/147258600008583817

Kosut, M. (2006). An ironic fad: The commodification and consumption of tattoos. *Journal of Popular Culture*, 39(6), 1035–1048. doi:10.1111/j.1540-5931.2006.00333.x

Kosut, M. (2014). The artification of tattoo: Transformations within a cultural field. *Cultural Sociology*, 8(2), 142–158. doi:10.1177/1749975513494877

van Krieken, R. (2012). *Celebrity society*. London and New York, NY: Routledge.

Krutak, L. (2019). Therapeutic tattooing in the Arctic: Ethnographic, archaeological, and ontological frameworks of analysis. *International Journal of Paleopathology*, 25, 99–109. doi:10.1016/j.ijpp.2018.05.003

Kurutz, S. (2018). Face tattoos go mainstream. *The New York Times*, August 4. Retrieved from <https://www.nytimes.com/2018/08/04/style/face-tattoos.html>. Accessed on January 2020.

Lagercrantz, D. (2016). *The girl in the spider's web*. London: MacLehose Press.

Lagercrantz, D. (2018). *The girl who takes an eye for an eye*. London: MacLehose Press.

Lagercrantz, D. (2020). *The girl who lived twice*. London: MacLehose Press.

Larocca, A. (2013). Marc Jacobs on tattoos in the fashion industry. *The Cut*, August 11. Retrieved from <https://www.thecut.com/2013/08/marc-jacobs-on-tattoos-in-the-fashion-industry.html>. Accessed on February 2020.

Larsen, G., Patterson, M., & Markham, L. (2014). A deviant art: Tattoo-related stigma in an era of commodification. *Psychology and Marketing*, 31(8), 670–681, doi: [10.1002/mar.20727](https://doi.org/10.1002/mar.20727)

Leader, K. (2017). “On the book of my body”: Women, power, and “tattoo culture”. *Feminist Formations*, 28(3), 174–195. Retrieved from <https://muse.jhu.edu/article/646911>

Leaver, T., Highfield, T., & Abidin, C. (2020). *Instagram: Social media cultures*. Cambridge: Polity.

Lodder, M. (2011). The myths of modern primitivism. *European Journal of American Culture*, 30(2), 99–111, doi: [10.1386/ejac.30.2.99_1](https://doi.org/10.1386/ejac.30.2.99_1)

Lodder, M. (2015). “Things of the sea”: Iconographic continuities between tattooing and handicrafts in Georgian-era maritime culture. *Sculpture Journal*, 24(2), 195–210. doi:[10.3828/sj.2015.24.2.5](https://doi.org/10.3828/sj.2015.24.2.5)

MacNaughton, A. (2011). *London tattoos*. New York, NY and London: Prestel.

Marshall, P. D. (1997). *Celebrity and power: Fame in contemporary culture*. Minneapolis, MN and London: University of Minnesota Press.

- Martin, C. M. (2013). Tattoos as narratives: Skin and self. *The Public Journal of Semiotics*, 4(2), 1–46. Retrieved from <https://journals.lub.lu.se/pjos/article/view/8841/7940>
- Martin, C. M. (2018). *The social semiotics of tattoos: Skin and self*. London: Bloomsbury.
- Mascia-Lees, F. E., & Sharpe, P. (1992). The marked and the un(re)marked: Tattoo and gender in theory and narrative. In F. E. Mascia-Lees & P. Sharpe (Eds.), *Tattoo, torture, mutilation, and adornment* (pp. 145–169). Albany, NY: State University of New York Press.
- Massacre, M. (2019). *The art of the tattoo: A tattoo artist's inspirations, designs, and hard-won advice*. Berkeley, CA and New York, NY: Ten Speed Press.
- Mayhew, H. (2006). *London labour & the london poor*. London: Wordsworth Classics of World Literature.
- Meikle, G. (2016). *Social media: Communication, sharing and visibility*. New York, NY: Routledge.
- Mifflin, M. (2013). *Bodies of subversion: A secret history of women and tattoo*. Brooklyn, NY: powerHouse Books.
- Modesti, S. (2008). Home sweet home: Tattoo parlors as postmodern spaces of agency. *Western Journal of Communication*, 72(3), 197–212. doi:[10.1080/10570310802210106](https://doi.org/10.1080/10570310802210106)
- Mollegaard, K. (2016). Signs taken for warnings: Body modification and visual pleasure in *the Girl with the dragon tattoo*. *Journal of Popular Culture*, 49(2), 347–366. doi:[10.1111/jpcu.12406](https://doi.org/10.1111/jpcu.12406)
- Møller, S., Kjeldgaard, D., & Bengtsson, A. (2013). Consumer-brand assemblages in advertising: An analysis of skin, identity, and tattoos in ads, *Consumption, Markets and*

Culture, 16(3), 223–239. doi:10.1080/102553866.2012.738067

Moniuszko, S. M. (2019). Ariana Grande tweaked her misspelled tattoo, but it didn't exactly fix the problem. *USA Today*, December 14. Retrieved from <https://eu.usatoday.com/story/life/entertainthis/2019/01/30/ariana-grande-misspells-tattoo-inks-word-japanese-grill-hand/2719131002/>. Accessed on March 2020.

Muggleton, D. (2004). *Inside subculture: The postmodern meaning of style*. Oxford and New York, NY: Berg.

Mull, A. (2019). Tattoos now have an exit strategy: An Instagram-friendly option for people wary of forever. *The Atlantic*, October 29. Retrieved from <https://www.theatlantic.com/health/archive/2019/10/semi-permanent-tattoos/601012/>. Accessed on January 2020.

Noor, P. (2019). The bizarre outrage over Kat von D's decision to tattoo her arm black. *The Guardian*, November 6. Retrieved from <https://www.theguardian.com/fashion/2019/nov/06/kat-von-d-tattoo-black-arm-sleeve-backlash-response>

Oettermann, S. (2000). On display: Tattooed entertainers in America and Germany. In J. Caplan (Ed.), *Written on the body: The tattoo in European and American history* (pp. 193–211). London: Reaktion Books.

Osgerby, B. (2014). Subcultures, popular music and social change: Theories, issues and debates. In The Subcultures Network (Eds.), *Subcultures, popular music and social change* (pp. 1–45). Newcastle upon Tyne: Cambridge Scholars Publishing.

Ouellette, L., & Hay, J. (2008). *Better living through reality TV: Television and post-welfare citizenship*. Oxford: Blackwell.

- Parry, A. (2006). *Tattoo: Secrets of a strange art*. New York, NY: Dover Publications, Inc.
- Patterson, M. (2017). Tattoo: Marketplace icon. *Consumption, Markets and Culture*, 21(6), 582–589. doi: [10.1080/10253866.2017.1334280](https://doi.org/10.1080/10253866.2017.1334280)
- Peacock, S. (Ed.). (2013). *Stieg Larsson's Millennium trilogy: Interdisciplinary approaches to nordic noir on page and screen*. Basingstoke: Palgrave MacMillan.
- Piano, E. E. (2018). Outlaw and economics: Biker gangs and club goods. *Rationality and Society*, 30(3), 350–376 doi: [10.1177/043463117743242](https://doi.org/10.1177/043463117743242)
- Preece, J. (2000). *Online communities: Designing usability, supporting sociability*. Chichester and New York, NY: John Wiley & Sons, Ltd.
- Redmond, S. (2014). *Celebrity and the media*. Basingstoke: Palgrave.
- Redmond, S. (2019). *Celebrity*. London and New York, NY: Routledge.
- Renzoni, A., Pirrera, A., Novello, F., Lepri, A., Cammarata, P., Tarantino, C., ... Perra, A. (2018). The tattooed population in Italy: A national survey on demography, characteristics and perception of health risks. *Annali dell'Istituto Superiore di Sanità*, 54(2), 126–136. doi:[10.4415/ANN_18_02_08](https://doi.org/10.4415/ANN_18_02_08)
- Rheingold, H. (1994). *The virtual community: Homesteading in the electronic frontier*. New York, NY: Harper Perennial.
- Rimmer Givens, R. (2020). Paint it black. *Skin Deep*, Issue 311, February, pp. 38–49.

Roberts, D. J. (2012). Secret ink: Tattoo's place in contemporary American culture. *Journal of American Culture*, 35(2), 153–165. doi:[10.1111/j.1542-734X.2012.00804.x](https://doi.org/10.1111/j.1542-734X.2012.00804.x)

Rocamora, A. (2012). Hypertextuality and remediation in the fashion media. *Journalism Practice*, 6(1), 92–106.

Rodgers, R., & Bui, E. (2011). The body speaks louder than words: What is Lisbeth Salander saying? In R. Rosenberg & S. O'Neill (Eds.), *The psychology of the girl with the dragon tattoo: Understanding Lisbeth Salander and Stieg Larsson's Millennium trilogy* (pp. 29–44). Dalls, TX: Smart Pop.

Rojek, C. (2001). *Celebrity*. London: Reaktion Books.

Rosenblatt, D. (1997). The antisocial skin: Structure, resistance and “modern primitive” adornment in the United States. *Cultural Anthropology*, 12(3), 287–334. doi:[10.1525/can.1997.12.3.287](https://doi.org/10.1525/can.1997.12.3.287)

Ruffle, B. J., & Wilson, A. E. (2019). Tat will tell: Tattoos and time preferences. *Journal of Economic Behaviour and Organization*, 166, 566–585. doi:[10.1016/j.jebo.2019.08.001](https://doi.org/10.1016/j.jebo.2019.08.001)

Russo, A. (2012). The Rise of the ‘Media Museum’: Creating interactive cultural experiences through social media. In E. Giaccardi (Ed.), *Heritage and social media: Understanding heritage in a participatory culture* (pp. 145–157). London and New York, NY: Routledge.

Sagoe, D., Pallesen, S., & Andreassen, C. S. (2017). Prevalence and correlates of tattooing in Norway: A large-scale cross-sectional study. *Scandinavian Journal of Psychology*, 58, 562–570. doi:[10.1111/sjop.12399](https://doi.org/10.1111/sjop.12399)

Saltz, I. (2006). *Body type: Intimate messages etched in flesh*. New York, NY: Abrams Image.

- Sanders, C. R. (1988). Drill and frill: Client choice, client typologies, and interactional control in commercial tattooing settings. In A. Rubin (Ed.), *Marks of civilization: Artistic transformations of the human body* (pp. 219–232). Los Angeles, CA: University of California, Los Angeles.
- Sanders, C. R., & Vail, D. A. (2008). *Customizing the body: The art and culture of tattooing*. Philadelphia, PA: Temple University Press.
- Schiffmacher, H. (Ed.). (2005). *1000 tattoos*. Hong Kong and London: Taschen.
- Shelton, T. (2020). 'My culture on my face': New Zealand's Maori assert identity. *Al Jazeera News*, February 17. Retrieved from <https://www.aljazeera.com/news/2020/02/culture-face-zealand-maori-assert-identity-200213055959499.html>. Accessed on March 2020.
- Siapera, E. (2018). *Understanding new media*. Los Angeles, CA and London: SAGE Publications.
- Simmel, G. (1957). Fashion. *American Journal of Sociology*, 62(6), 541–558. Retrieved from <http://links.jstor.org/sici?sici=0002-9602%28195705%2962%3A6%3C541%3AF%3E2.0.CO%3B2-2>
- Snape, A. (2018). *Tattoo street style*. London: Ebury Press.
- Steward, S. M. (1990). *Bad boys and tough tattoos: A social history of the tattoo with gangs, sailors, and street-corner punks, 1950–1965*. London and New York, NY: Routledge.
- Stivers, R. (2001). *Technology as magic: The triumph of the irrational*. New York, NY: Continuum.
- Storey, J. (2010). *Cultural studies and the study of popular culture*. Edinburgh: Edinburgh University Press.

- Sue, E. (2013). *The wandering jew*. New York, NY: Skyhorse.
- Sue, E. (2016). *The mysteries of paris*. London: Penguin Classics.
- Sullivan, N. (2001). *Tattooed bodies: Subjectivity, textuality, ethics, and pleasure*. London: Praeger.
- Sundberg, K., & Kjellman, U. (2018). The tattoo as a document. *Journal of Documentation*, 74(1), 18–35, doi:
[10.1108/JD-03-2017-0043](https://doi.org/10.1108/JD-03-2017-0043)
- Sweetman, P. (1999). Anchoring the (postmodern) self? Body modification, fashion and identity. *Body & Society*, 5(2–3), 51–76. doi:[10.1177/1357034X99005002004](https://doi.org/10.1177/1357034X99005002004)
- Tal-Or, N., & Hershman-Shitrit, M. (2015). Self-disclosure and the liking of participants in reality TV. *Human Communication Research*, 41(2), 245–267. doi:[10.1111/hcre.12047](https://doi.org/10.1111/hcre.12047)
- Tassie, G. J. (2003). Identifying the practice of tattooing in ancient Egypt and Nubia. *Papers from the Institute of Archaeology*, 14, 85–101. doi:[10.5334/pia.200](https://doi.org/10.5334/pia.200)
- Thévoz, M. (1984). *The painted body*. New York, NY: Rizzoli.
- Tiggemann, M., & Golder, F. (2006). Tattooing: An expression of uniqueness in the appearance domain. *Body Image*, 3(4), 309–315. doi:[10.1016/j.bodyim.2006.09.002](https://doi.org/10.1016/j.bodyim.2006.09.002)
- Tsay-Vogel, M., & Krakowiak, M. (2016). Inspirational reality TV: The prosocial effects of lifestyle transforming reality programs on elevation and altruism. *Journal of Broadcasting & Electronic Media*, 60(4), 567–586.
- Tungate, M. (2008). *Fashion brands: Branding style from Armani to Zara*. London: Kogan Page.
- Turkle, S. (2011). *Alone together: Why we expect more from technology and less from each other*. New York, NY: Basic Books.

Turner, B. S. (1991). Recent developments in the theory of the body. In M. Featherstone & B. S. Turner (Eds.), *The body: Social process and cultural study* (pp. 1–36). London: SAGE Publications.

Turner, B. S. (1999). The possibility of primitiveness: Towards a sociology of body marks in cool societies. *Body & Society*, 5(2–3), 39–50. doi:[10.1177/1357034X99005002003](https://doi.org/10.1177/1357034X99005002003)

Turner, G. (2014). *Understanding celebrity* (2nd ed.). London: SAGE Publications.

Vail, D. A. (1999). The commodification of time in two art worlds. *Symbolic Interaction*, 22(4), 325–344. doi:[10.1016/S0195-6086\(00\)87400-7](https://doi.org/10.1016/S0195-6086(00)87400-7)

Weinstein, D. (2000). *Heavy metal: The music and its culture*. Cambridge: Da Capo Press.

Wertheim, E. (1999). *The pearly gates of cyberspace: A history of space from dante to the internet*. London: Virago Press.

Wetherill, J. (2018). ‘Just Tattoo of Us destroys people’s bodies’ Ed Sheeran’s tattoo artist slates TV inking. *Daily Star*, February 28. Retrieved from <https://www.dailystar.co.uk/tv/ed-sheeran-tattoos-kevin-paul-16852608>

Williams, T. A. (2019). Call to ban face tattoos for under-21s after rise in youngsters seeking extreme ‘jobstopper’ inkings made fashionable by celebrities including Justin Bieber. *Mail Online*, November 18. Retrieved from <https://www.dailymail.co.uk/news/article-7697117/Call-ban-face-tattoos-21s-rise-youngsters-seeking-jobstopper-inkings.html>. Accessed on March 2020.

Winge, T. M. (2003). Constructing ‘neo-tribal’ identities through dress: Modern primitives and body modifications. In

- D. Muggleton & R. Weinzierl (Eds.), *The post-subcultures reader* (pp. 119–132). Oxford and New York, NY: Berg.
- Witt, G. L., & Baird, D. E. (2018). *The gen Z frequency: How brands tune in & build credibility*. London and New York, NY: Kogan Page.
- Woodstock, L. (2014). Tattoo therapy: Storying the self on reality TV in neoliberal times. *Journal of Popular Culture*, 47(4), 780–799. doi:[10.1111/j.1540-5931.2011.0081.x](https://doi.org/10.1111/j.1540-5931.2011.0081.x)
- Wroblewski, C. (1981). *Skin show: The art & craft of tattoo*. Leicester: Dragon's Dream.
- Yeo, J. (2016). Jay Park speaks about how tattoos affect his career. *Be*, May 23. Retrieved from <http://asia.be.com/celebrity/celeb-news/jay-park-speaks-tattoos-affect-career-124942.html>. Accessed on March 2020.
- Young, R., & McDonald-Smith, L. (2011). Lisbeth Salander and the “truth” about goths. In R. Rosenberg & S. O'Neill (Eds.), *The psychology of the girl with the dragon tattoo: Understanding Lisbeth Salander and Stieg Larsson's Millennium trilogy* (pp. 9–26). Dalls, TX: Smart Pop.
- Yuen Thompson, B. (2015). *Covered in ink: Tattoos, women, and the politics of the body*. New York, NY and London: New York University Press.
- Zestcott, C. A., Tompkins, T. L., Kozak Williams, M., Livesay, K., & Chan, K. L. (2018). What do you think about ink? An examination of implicit and explicit attitudes toward tattooed individuals. *The Journal of Social Psychology*, 158(1), 7–22. doi:[10.1080/00224545.2017.1297286](https://doi.org/10.1080/00224545.2017.1297286)

FILMS

- American History X* (1998, USA) directed by Tony Kaye.
- Aquaman* (2018, USA) directed by James Wan.
- Black Panther* (2018, USA) directed by Ryan Coogler.
- Blade* (1998, USA) directed by Stephen Norrington.
- Blood Father* (2016, France) directed by Jean-François Richet.
- Bullet to the Head* (2012, USA) directed by Walter Hill.
- Cape Fear* (1991, USA) directed by Martin Scorsese.
- Constantine* (2005, USA) directed by Francis Lawrence.
- Divergent* (2014, USA) directed by Neil Burger.
- Doomsday* (2008, UK) directed by Neil Marshall.
- Eastern Promises* (2007, UK/Canada/USA) directed by David Cronenberg.
- The Equalizer* (2014, USA) directed by Antoine Fuqua.
- Escape From New York* (1981, USA) directed by John Carpenter.
- The Expendables* (2010, USA) directed by Sylvester Stallone.
- Fast & Furious 5* (2011, USA) directed by Justin Lin.
- Fast & Furious 6* (2013, USA) directed by Justin Lin.
- Fast & Furious 7* (2015, USA) directed by James Wan.
- Fast & Furious 8* (2017, USA) directed by F. Gary Gray.
- Fast and Furious: Hobbs & Shaw* (2019, USA) directed by David Leitch.

Flesh (1968, USA) directed by Paul Morrissey.

From Dusk Till Dawn (1996, USA and Mexico) directed by Robert Rodriguez.

Get Carter (2000, USA) directed by Stephen Kay.

The Girl in the Spider's Web (2018, USA) directed by Fede Alvarez.

The Girl Who Kicked the Hornets' Nest (2009, Sweden) directed by Daniel Alfredson.

The Girl Who Played with Fire (2009, Sweden) directed by Daniel Alfredson.

The Girl with the Dragon Tattoo (2009, Sweden) directed by Niels Arden Oplev.

The Girl with the Dragon Tattoo (2011, USA) directed by David Fincher.

The Green Inferno (2013, USA) directed by Eli Roth.

Guardians of the Galaxy (2014, USA) directed by James Gunn.

The Hangover Part 2 (2011, USA) directed by Todd Phillips.

Harley Quinn: Birds of Prey (2020, USA) directed by Cathy Yan.

Harry Potter and the Goblet of Fire (2005, USA) directed by Mike Newell.

The Illustrated Man (1969, USA) directed by Jack Smight.

In Cold Blood (1967, USA) directed by Richard Brooks.

John Wick (2014, USA) directed by Chad Stahelski and David Leitch.

John Wick: Chapter 2 (2017, USA) directed by Chad Stahelski.

- John Wick Chapter 3: Parabellum* (2019, USA) directed by Chad Stahelski.
- Jupiter Ascending* (2015, USA and Australia) directed by The Wachowskis.
- Justice League* (2017, USA) directed by Zack Snyder.
- The King of Staten Island* (2020, USA) directed by Judd Apatow.
- Machete* (2010, USA) directed by Robert Rodriguez.
- Machete Kills* (2013, USA) directed by Robert Rodriguez.
- Mad Max: Fury Road* (2015, Australia) directed by George Miller.
- Made in Britain* (1982, UK) directed by Alan Clarke.
- The Meg* (2018, USA) directed by Jon Turteltaub.
- Memento* (2000, USA) directed by Christopher Nolan.
- Moana* (2016, USA) directed by Ron Clements and John Musker.
- Modesty Blaise* (1966, UK) directed by Joseph Losey.
- '*Never Again*', *The X Files* (1997, USA) directed by Rob Bowman.
- The Night of the Hunter* (1955, USA) directed by Charles Laughton.
- Once Were Warriors* (1994, New Zealand) directed by Lee Tamahori.
- Papillon* (1973, France and USA) directed by Franklin J. Schaffner.
- Papillon* (2017, Czech Republic and Spain) directed by Michael Noer.

- Perfect Skin* (2018, UK) directed by Kevin Chicken.
- The Piano* (1993, Australia) directed by Jane Campion.
- Pirates of the Caribbean: The Curse of the Black Pearl* (2003, USA) directed by Gore Verbinski.
- The Place Beyond The Pines* (2012, USA) directed by Derek Cianfrance.
- Red Dragon* (2002, USA) directed by Brett Ratner.
- Reign of Fire* (2002, USA) directed by Rob Bowman.
- The Rocky Horror Picture Show* (1975, UK/USA) directed by Jim Sharman.
- Romper Stomper* (1992, Australia) directed by Geoffrey Wright.
- The Seekers* (1954, UK) directed by Ken Annakin.
- Skin* (2018, USA) directed by Guy Nattiv.
- Snatch* (2000, UK and USA) directed by Guy Ritchie.
- Starksy & Hutch, 'Texas Longhorn'* (1975, USA) directed by Jack Starrett.
- Suicide Squad* (2016, USA) directed by David Ayer.
- Tales of the Unexpected, 'Skin'* (1980, UK) directed by Herbert Wise.
- Tattoo* (1981, USA) directed by Bob Brooks.
- Tattoo* (2002, Germany) directed by Robert Schwentke.
- The Tattooist* (2007, New Zealand) directed by Peter Burger.
- Trash* (1970, USA) directed by Paul Morrissey.
- The Twilight Saga: New Moon* (2009, USA) directed by Chris Weitz.

Venom (2018, USA) directed by Ruben Fleischer.

Waterworld (1995, USA) directed by Kevin Reynolds.

The Wizard of Gore (2007, USA) directed by Jeremy Kasten.

xXx (2002, USA) directed by Rob Cohen.

xXx: Return of Xander Cage (2017, USA) directed by D.J. Caruso.