

DAFTAR PUSTAKA

- Augusty, Ferdinand, 2006. Metode Penelitian Manajemen: Pedoman Penelitian Untuk Penulisan Skripsi, Tesis dan Disertasi Ilmu Manajemen. Semarang: Badan Penerbit Universitas Diponegoro.
- Aizcorbe, Ana M., Arthur B. Kennickell, dan Kevin B. Moore. (2003). Recent Changes in U.S. Family Finances: Evidence from the 1998 and 2001 Survey of Consumer Finances. *Federal Reserve Bulletin*, 89 (January), hlm. 1–32.
- Aji, Harmaji J. (2014). Populasi, Sampel, dan Teknik Pengambilan Sampel. Diakses 5 Maret 2018. <http://harmajijebuleaji.blogspot.com>.
- Amanah, Ersha, Dadan Rahadian, dan Aldila Iradianty. (2016). Pengaruh Financial Knowledge, Financial Attitude, dan External Locus of Control terhadap Personal Financial Management Behavior pada Mahasiswa S1 Universitas Telkom. *e-Proceeding of Management Journal*, 3 (2), 1228-1235.
- Aminatuzzahra'. (2014). Persepsi Pengaruh Pengetahuan Keuangan, Sikap Keuangan, Sosial Demografi terhadap Perilaku Keuangan dalam Pengambilan Keputusan Investasi Individu (Studi Kasus Pada Mahasiswa MagisterManajemen Universitas Diponegoro). *Journal Financial Behavior*, 23 (2), 1-27.
- Arifin, Agus Zainul. (2017). The Influence of Financial Knowledge, Control and Income on Individual Financial Behavior. European Research Studies Journal. *European Research Studies Journal*, 20 (3A), 635-648.
- Artina, Nyimas dan Idham Cholid. (2018). Pengaruh Tingkat Literasi Keuangan dan Faktor Demografi terhadap Pengambilan Keputusan Investasi (Studi Kasus Pegawai Kantor Badan Kepegawaian Daerah Sumatera Selatan). *Jurnal Keuangan dan Bisnis*. Vol. 1, hlm. 84-99.
- Augusty, Ferdinand. (2006). Metode Penelitian Manajemen : Pedoman Penelitian untuk Skripsi, Tesis dan Disertai Ilmu Manajemen. Semarang : Universitas Diponegoro.
- Bachdar, Saviq. (2018). Orang Indonesia Lebih Senang Investasi Emas Ketimbang Saham. Diskses 5 Maret 2018. <http://marketeers.com>.
- Deny, Septian. (2013). Survei: Orang Indonesia Lebih Pilih Nabung Daripada Investasi. Diakses 8 Maret 2018. <http://bisnis.liputan6.com>

- Dew, Jeffery dan Xiao Jing Jian. (2011). The Financial Management Behavior Scale: Development and Validation. *Journal of Financial Counseling and Planning*. Vol. 22 pp. 43-59.
- Farlow, A. (2004). The UK housing market: Bubbles and buyers. Diakses 8 Oktober 2018. <http://andrewfarlow.com>.
- Garman E. Thomas dan Forgue Raymond E. (2010). *Personal Finance International Edition*. Canada: South Western Cengage Learning.
- Ghozali, Imam. (2012). Aplikasi Analisis Multivariate dengan Program IBM SPSS 20. Semarang : UNDIP.
- Giang, Randi R. (2013). Pengaruh Pendapatan Terhadap Konsumsi Buruh Bangunan Di Kecamatan Pineleng. *Jurnal EMBA*, 1 (3), 248-256.
- Grable, John E., Joo-Yung Park, dan So-Hyun Joo. (2009). Explaining Financial Management Behavior for Koreans Living in the United States. *The Journal of Consumer Affairs*, 43 (1), 80-107.
- Gusmao, Lourenco. (2011). Peranan SDA dan SDM terhadap Pembangunan Ekonomi. Diakses tanggal 10 September 2018. <https://dodogusmao.wordpress.com>
- Hair, J.F. (2009). Multivariate Data Analysis. Edisi 9. New Jersey: Pearson Education.
- Halim & Astuti (2015). *Financial Stressors, Financial Behavior, Risk Tolerance, Financial Solvency, Financial Knowledge*, dan Kepuasan Finansial. Diakses 30 Oktober 2018. <http://download.portalgaruda.org>.
- Haryadi. (2014). Masyarakat Indonesia Lebih Suka Menabung Daripada Investasi. Diakses 5 Maret 2018. <https://finance.detik.com>.
- Hasibuan, Malayu. (2008). Manajemen Dasar, Pengertian, Dan Masalah. Jakarta: PT Bumi Aksara.
- Henry, Faizal Noor. (2009). Investasi, Pengelolaan Keuangan Bisnis, dan Pengembangan Ekonomi Masyarakat, Jakarta: Indeks.
- Herawati, Trisna N. (2015). Kontribusi Pembelajaran Di Perguruan Tinggi dan Literasi Keuangan Terhadap Perilaku Keuangan Mahasiswa. *Jurnal Pendidikan dan Pengajaran*, 48 (1-3), 60-70.
- Herdjiono, Irene dan Lady Angela Damani. (2016). Pengaruh Financial Attitude , Financial Knowledge, Parental Income terhadap Financial Management Behaviour. *Jurnal Manajemen Teori dan Terapan*. Vol. 3 hlm. 226-241.

- Hilgert, Marianne A., Jeanne M. Hogarth, dan Sondra Beverly. (2003). Household Financial Management: The Connection between Knowledge and Behavior. *Federal Reserve Bulletin*, 89 (7), hlm. 309–322.
- Humaira, Iklima. Pengaruh Pengetahuan Keuangan, Sikap Keuangan, dan Kepribadian terhadap Perilaku Manajemen Keuangan pada Pelaku UMKM Sentra Kerajinan Batik Kabupaten Bantul. *Jurnal Nominal*, 7 (1), 98-110.
- Husnan, S., dan Pudjiastuti, E. (2007). Manajemen Keuangan, Edisi Kelima, UPP AMP YKPN, Yogyakarta.
- Ida & Dwinta C. Y. (2010). Pengaruh Locus of Control, Financial Knowledge, dan Income terhadap Manajemen Perilaku Keuangan. *Jurnal Bisnis dan Akuntansi*, 12 (3), 131-144.
- Istrilista, Trifena M. (2016). Pengaruh Pendapatan dan Pengetahuan Keuangan Terhadap Perencanaan Keuangan Keluarga. Surabaya: Sekolah Tinggi Ilmu Ekonomi Perbanas. Diakses tanggal 8 Oktober 2018. <http://eprints.perbanas.ac.id>.
- Iramani, Rr.(2011). Model Perilaku Pemodal terhadap Resiko dan Jenis Investasi Pada Sektor Perbankan (Studi Perilaku Keuangan Berbasis Psikologi). *Jurnal Aplikasi Manajemen*, 9 (1), 76-84.
- Kasmir. (2012), Analisis Laporan Keuangan. Jakarta : PT. Raja Grafindo Persada.
- Kholilah, Naila Al & R.r Iramani. (2013). Studi Financial Management Behavior Pada Masyarakat Surabaya. *Journal of Business and Banking*, 3 (1), 69-80.
- Kormanik, M.B. & Rocco, T.S. (2009). Internal versus external control of reinforcement: A review of the locus of control construct. *Human Resource Development Review*. Vol. 8, pp. 463-483.
- Kreitner R, & Kinicki, A. (2001). Organizational Behavior, Fifth Edition, International Edition, Mc Graw-Hill companies. Inc
- Larsen, Randy J. & Buss, David M. (2002). Personality Psychology: Knowledge About Human Nature. New York: The McGraw-Hill Companies
- Lusardi, A dan O.S. Mitchell. (2014). The Economic Importance of Financial Literacy: Theory and Evidence. *Journal of Economic Literature*. Vol 2, pp. 5-44.
- Lee, Hung-Wen. (2014). Locus of Control, Socialization, and Organizational Identification. *Management Decision Journal*, 51 (5), 1047-1055.
- Mankiw, N Gregory. (2003). Pengantar Ekonomi, Edisi ke-2 Jilid 2, Jakarta: Erlangga.

- Mien, Nguyen Thi Ngoc. (2015). Factors Affecting Personal Financial Management Behaviors: Evidence from Vietnam. Diakses 18 Januari 2019. <http://globalbizresearch.org>.
- Rahma, Masdar dan Zaiful. (2011). Perencanaan Keuangan Komunitas Miskin di Perkampungan Vatutela. *Jurnal Academica Fisip Untad*. 3 (1), 615-624.
- Ritter, J., R. (2003). Behavioral finance. *Pacific-Basin Finance Journal*, 11 (4), 429-437.
- Robbins, S. P. (2000). Organisational behaviour (9th Edition), Prentice Hall of India Pvt. Ltd, New Delhi.
- Robbins, S.P. dan Judge, T.A. (2007). Organizational Behavior. 12th Edition, Prentice Hall, Upper Saddle River.
- Rotter, Julian B. (1966). Generalized Expectancies for Internal versus External Control of Reinforcement. *Psychological Monographs*, 80, 1.
- Samuelson, Paul A dan Nordhaus, William D. (2004). Ilmi Makro Ekonomi. Jakarta: PT. Media Edukasi.
- Sadriatwati, Sri Eka. (2012). Pentingnya Pengelolaan Keuangan Sebagai Upaya Menjamin Hidup di Masa yang Akan Datang. *Jurnal Admisi dan Bisnis*, 13 (3), 1411-4321.
- Saptono, Imam. (2001). Manajemen Hutang. *Jurnal Agrimedia*, 7 (1), 36-40.
- Sekaran, U. (2006). Metode Penelitian Bisnis. Edisi 4 Buku 2. Jakarta: Selemba Empat
- Sevilla, Consuelo G. et. al (2007). *Research Methods*. Rex Printing Company. Quezon City.
- Sina, Peter Garlans. (2014). Tipe Kepribadian Dalam Personal Finance. *Jurnal JIBEKA*, 8 (1), 54-59.
- Sugiyono. (2009). Metode penelitian kuantitatif kualitatif dan R&D. Bandung: Alfabeta
- Sumtoro, Andrian dan Njo Anastasia. (2015). Perilaku Keuangan Dalam Pengambilan Keputusan Berinvestasi Properti Residential di Surabaya, *Jurnal Finesta*, 3 (1), (2015), 41-45.
- Susilawati, Desy. (2018). Orang Indonesia Lebih Suka Menabung Dibanding Investasi. Diakses 8 Maret 2018. <http://republika.co.id>.

Windayani, Diahningtias. (2013). Cara Mengelola Keuangan menurut Guru Matematika. Diakses 12 April 2018. <https://www.kompasiana.com>.

Xu, L., dan Zia, B. (2012), Financial Literacy Around the World, World Bank Policy Research Working Paper 6107. Diakses tanggal 30 Oktober 2018. <http://documents.worldbank.org>.

Yi, Li Feng Wei Shenggang Ren Yang Di. (2015). Locus of control, psychological empowerment and intrinsic motivation relation to performance, Journal of Managerial Psychology. *Journal of Managerial and Psychology*, 30 (4), 422-438.

Yushita, Amanita Novi. Pentingnya Literasi Keuangan Bagi Pengelolaan Keuangan Pribadi. *Jurnal Nominal*, 6 (1), 11-26.

Zimbardo, P. G. (1985). Psychology and life. Boston: Ally & Bacon.

