

DAFTAR PUSTAKA

Buku

- Aaker, D. (2014). *Aaker on branding: 20 principles that drive success*. Morgan James Publishing.
- Ferdinand. (2006): *Metode Penelitian Manajemen: Pedoman penelitian untuk Skripsi, Tesis, dan Desertasi Ilmu Manajemen*. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam. (2011). *Aplikasi analisis Multivariate dengan program SPSS*, Badan Penerbit Universitas Diponegoro, Semarang.
- Kotler, Philip & Keller. (2012). *Manajemen Pemasaran*. Edisi 13. Jakarta: Erlangga.
- Sugiyono. (2016). *Metode Penelitian manajemen*. Bandung: Afabeta.
- Suliyanto. (2011). *Ekonometrika Terapan: Teori dan Aplikasi dengan SPSS*. Yogyakarta: Andi Offset.

Jurnal

- Ajzen, I., (2015). *From intention to actions: A theory of planned behavior* In J. Kuhl dan J. Beckman, *Heldelberg-springer*. 11-39.<https://doi.org/10.2307/2118364>
- Arisanti, I., dan Asri, M., (2018). *Herding Behavior Post Initial Public Offering In Indonesia Stock Exchange*. *Journal of accounting and Investment* 19(2), 149-159.<https://doi.org/10.18196/jai.190298>

- Banerjee, A. V., (2012). A Simple model of herd Behavior: *The Quarterly of Journal Economics*, 107(3), 797-817.<https://doi.org/10.2307/2118364>
- Bickchandani dan Sharma, (2018). *Herd Behavior in financial markets*. IMF Working Paper 2000/048 32, <http://doi.org/10.5605/IEB.14.1>
- Dam, Olrik Van., (2010), *Exploring the effects of herding and word of mouth on purchase decisions in an online environment*, Master marketing-economics and business.<https://thesis.eur.nl/pub/6896/Dam,%20Olrik%20van%20266771.doc>
- Devenov, A., dan Welch, I., (2016). Rational Herding in Financial Economics. *Journal of european economic review* 40, 603-615.https://econpapers.repec.org/article/eeeeecrev/v_3a40_3ay_3a1996_3ai_3a3-5_3ap_3a603-615.htm
- Ekawati, Kumadji, dan Kusumawati. (2014). Pengaruh *Electronic Word Of Mouth* Terhadap Pengetahuan Konsumen serta Dampaknya Pada Keputusan Pembelian. *Jurnal Administrasi Bisnis (JAB)* : Vol. 14 No. 2 h.2.<https://doi.org/10.2307/2118364>
- Goldsmith dan Horowitz. (2016). *Measuring Motivations For Online Opinion Seeking*. *Journal of Interactive Advertising*, Vol 6 No 2 (Spring 2006), p. 3-14.<http://dx.doi.org/10.1080/15252019.2006.10722114>
- Hawkins, D.I., & Mothersbaugh, D.L. (2010). *Con-sumer Behavior: Building Marketing Strategy* (11th ed.). New York: McGraw-Hill.<https://doi.org/10.1509/jmkg.73.5.90>
- Hennig-Thurau, et al. (2014). "Electronic Word-of-Mouth via Consumer-Opinion Platforms: What Motivates Consumers to Articulate Themselves on the Internet?"

Journal of Interactive Marketing, 18 (1), 38-52. <http://dx.doi.org/10.1002/dir.10073>

Ismagilova, E., Dwivedi, Y.K., Slade, E. And Williams, M.D. (2017) *Electronic Word of Mouth (e- WoM) in a marketing Context*, Springer, Swansea, Wales. <http://hdl.handle.net/10454/17527>

Jalilvand, M.R. (2012). The Effect of Electronic Word-of-Mouth on Brand Image and Purchase Intention. *Journals of Marketing Inteligence and Planning*. 30(4), 5-5. <http://dx.doi.org/10.1108/02634501211231946>

Kala, D., Studies, E., dan Chaubey, D. S., (2018). *the effect of eWOM communication on brand image and purchase intention toward lifestyle products in India*. <https://ideas.repec.org/cgi-bin/refs.cgi>

Kalinterakis, Vasileios, Gregoriou, dan Greg, N., (2017). Herd Behavior: A survey, *Journal of finance*, 14, 8-25. <http://doi.org/10.5605/IEB.14.1>

Kemendag. (2018). Peraturan Menteri Perdagangan Republik Indonesia Nomor 99 Tahun 2018, tentang Kebijakan Umum Penyelenggaraan Perdagangan Berjangka Aset Kripto (Crypto Asset). https://jdih.kemendag.go.id/backendx/image/regulasi/27191241_PERMENDAG_NOMOR_99_TAHUN_2018.PDF

Kim, A.J and Ko, E (2012) *Do a Social Media marketing activities enhance customer equity? An empirical study of luxury fashion brand*, *Journal of Business Research*, Vol. 65 <http://dx.doi.org/10.1016/j.jbusres.2011.10.014>

Kremer, S., dan Nautz, D., (2013). Short term Herding on Institutional Traders: New Evidence from Germany Stock, *European Financial Management*, 19, 730-746. <https://dx.doi.org/10.1111/j.1468-036X.2011.00607>

Lin et al. (2013). *Electronic Word-Of-Mouth: The Moderating Roles Of Product Involvement And Brand Image*. *International Conference on Technology Innovation and Industrial Management*. http://www.toknowpress.net/ISBN/978-961-6914-07-9/papers/S3_29-47.pdf

Syamsiah, Nufia Oktaviani. (2017). *Kajian Atas Cryptocurrency sebagai pembayaran di Indonesia*. *Indonesian Journal on Networking and Security - Volume 6 No. 1 – 2017: 53-61*. <https://dx.doi.org/10.55181/ijns.v6i1.1449>

Torlak, O., Ozkara, B. Y., Tiltay, M. A., Cengiz, H., dan Dulger, M. F. (2014). *The effect of electronic word of mouth on Brand Image and purchase intention: An Application concerning cell phone brands for yourh customer in Turkey*. *Journal of Marketing Development and Competitiveness*, 8(2), 61-68. http://www.na-businesspress.com/JMDC/TiltayMA_Web8_2_.pdf

Trusov, M., Bucklin, R. E., dan Pauwels, K. (2016) *Effect of word of mouth vs Traditional marketing: findings from an internet social networking site*. *Journal of marketing* 73(5), 90-102. <https://doi.org/10.1509/jmkg.73.5.90>

Young, S., Li, S.-J., Huang, Y. Y., dan Tsai, A. H., (2018) *Analyze word of mouth effect in term macro-behavior: The Herd Behavior in Chinese Market*.

Artikel

Dirgantara, Hikma. (16 April 2021). *Minat aset kripto naik, investor digitalexchange.id melesat 10 kali lipat*. Artikel diakses pada tanggal 12 Juni 2021. <https://investasi.kontan.co.id/news/minat-aset-kripto-naik-investor-digitalexchangeid-melesat-10-kali-lipat>

Pratama, Kevin Rizky. (09 Februari 2021). *Efek Tesla, Bitcoin tembus rekor baru.*

Artikel diakses pada tanggal 12 Juni 2021.

[https://tekno.kompas.com/read/2021/02/09/12470077/efek-tesla-harga-bitcoin-tembus-rekor-baru.](https://tekno.kompas.com/read/2021/02/09/12470077/efek-tesla-harga-bitcoin-tembus-rekor-baru)

Sandria, Ferry. (19 July 2021). *Elon Musk hingga Mike Tyson, deretan tokoh dunia yang naksir bitcoin.* Artikel di akses pada tanggal 22 Februari 2022.

<https://www.cnbcindonesia.com/market/20210719161601-17-262089/elon-musk-hingga-mike-tyson-sederet-tokoh-ini-naksir-kripto/1>

Arieza, Ulfa. (12 Desember 2017). *Kenapa Bitcoin Populer? Trust dan limited Jawabannya.* Artikel di akses pada tanggal 1 Maret 2022.

<https://economy.okezone.com/read/2017/12/12/20/1829244/kenapa-bitcoin-jadi-populer-trust-dan-limited-jawabannya>

Ulya, Fika Nurul (17 Mei 2021) *Cuitan Elon Musk menyebabkan Harga bitcoin Anjlok ke kisaran Rp. 624 Juta.* Artikel di akses pada tanggal 25 Mei 2022

<https://money.kompas.com/read/2021/05/17/083800926/cuitan-elon-musk-kembali-bikin-harga-bitcoin-anjlok-ke-kisaran-rp-624-juta?page=all>

Intan, Novita (13 Mei 2022) *Strategi Trading Investasi Aset Kripto Saat Pasar sedang Turun.* Artikel di akses pada tanggal 25 Mei 2022

<https://www.republika.co.id/berita/rbt2ua383/strategi-trading-investasi-aset-kripto-saat-pasar-sedang-turun>