

DAFTAR PUSTAKA

- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179–211. [https://doi.org/https://doi.org/10.1016/0749-5978\(91\)90020-T](https://doi.org/https://doi.org/10.1016/0749-5978(91)90020-T)
- Ajzen, I. (2005). *Attitudes, Personality and Behaviour* (2nd ed). England: Open University Press.
- Andreapuspa, S., & Muhdiyanto. (2022). The Influence of Financial Knowledge and Lifestyle of Hedonism on Financial Management Behavior Through Locus of control as A Moderation Variable. *University Research Colloquium*, 458–467.
- Asandimitra, N., & Kautsar, A. (2019). The influence of financial information, financial self efficacy, and emotional intelligence to financial management behavior of female lecturer. *Humanities and Social Sciences Reviews*, 7(6), 1112–1124. <https://doi.org/10.18510/hssr.2019.76160>
- Atikah, A., & Kurniawan, R. R. (2021). Pengaruh Literasi Keuangan, Locus of Control, dan Financial Self Efficacy Terhadap Perilaku Manajemen Keuangan. *JMB : Jurnal Manajemen Dan Bisnis*, 10(2), 284–297. <https://doi.org/10.31000/jmb.v10i2.5132>
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Advances in Behaviour Research and Therapy*, 1(4), 139–161. [https://doi.org/10.1016/0146-6402\(78\)90002-4](https://doi.org/10.1016/0146-6402(78)90002-4)
- Bandura, A. (1989a). Human agency in social cognitive theory. *American Psychologist*, 44(9), 1175–1184. <https://psycnet.apa.org/doi/10.1037/0003-066X.44.9.1175>
- Bandura, A. (1989b). Human agency in social cognitive theory. *American Psychologist*, 44(9), 1175–1184.
- Baptista, S. M. J. (2021). The Influence of Financial Attitude, Financial Literacy, and Locus of Control on Financial Management Behavior (Study Case Working-Age of Semarang). *International Journal of Social Science and Business*, 5(1), 93–98. <https://doi.org/10.23887/ijssb.v5i1.31407>
- Besri, A. (2018). *Pengaruh Financial Attitude, Financial Knowledge Dan Locus Of Control Terhadap Financial Management Behavior Mahasiswa S-1 Fakultas Ekonomi Universitas Islam Indonesia Yogyakarta*.
- Bhushan, P., & Medury, Y. (2014). An Empirical Analysis of Inter-linkages between Financial Attitudes, Financial behaviour and Financial Knowledge of Salaried Individuals. *Indian Journal of Commerce & Management Studies*, 5(3), 80–82. www.scholarshub.net

- Chen, H., & Volpe, R. P. (1998). An analysis of personal financial literacy among college students. *Financial Services Review*, 7(2), 107–128. [https://doi.org/10.1016/S1057-0810\(99\)80006-7](https://doi.org/10.1016/S1057-0810(99)80006-7)
- Chin, W. (2000). *Partial Least Squares For Researcher: An Overview And Prosentation Of Recent Advances Using The PLS Approach*. <http://discnt.cba.uh.edu/chin/icis96.pdf>
- Dew, J., & Xiao, J. J. (2011). The financial management behavior scale: Development and validation. *Journal of Financial Counseling and Planning*, 22(1), 43–59.
- Dewi, I. G. A. R. P. (2022). Financial Management Behavior Dengan Financial Self-Efficacy Sebagai Variabel Mediasi. *WACANA EKONOMI (Jurnal Ekonomi, Bisnis Dan Akuntansi)*, 21(2), 185–197. <https://doi.org/10.22225/we.21.2.2022.185-197>
- Dewi, N. L. P. K., Gama, A. W. S., & Astuti, N. P. Y. (2021). Pengaruh Literasi Keuangan, Gaya Hidup Hedonisme, Dan Pendapatan Terhadap Pengelolaan Keuangan Mahasiswa Unmas. *Jurnal Emas*, 2(3), 74–86.
- Forbes, J., & Kara, S. M. (2010). Confidence mediates how investment knowledge influences investing self-efficacy. *Journal of Economic Psychology*, 31(3), 435–443. <https://doi.org/10.1016/j.jeop.2010.01.012>
- Ghozali, I., & Latan. (2020). *Konsep, Teknik, Aplikasi Menggunakan Program SmartPLS 3.0 Untuk Penelitian Empiris*. Semarang: Badan Penerbit Universitas Diponegoro.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *Journal of Marketing Theory and Practice*, 19(2), 139–152. <https://doi.org/10.2753/MTP1069-6679190202>
- Haryono, S. (2016). *Metode SEM Untuk Penelitian Manajemen Dengan AMOS LISREL PLS*. Jakarta: PT. Intermedia Personalia Utama.
- Herdjiono, I., & Damanik, L. A. (2016). Pengaruh Financial Attitude, Financial Knowledge, Parental Income Terhadap Financial Management Behavior. *Jurnal Manajemen Teori Dan Terapan/ Journal of Theory and Applied Management*, 9(3), 226–241. <https://doi.org/10.20473/jmtt.v9i3.3077>
- Jogiyanto, H. (2011). *Konsep dan Aplikasi Structural Equation Modeling Berbasis Varians dalam Penelitian Bisnis*. Yogyakarta: UPP STIM YKPN.
- Kaspi, S. R., Sunaryo, D. K., & Sai, S. S. (2019). Analisis Tingkat Perkembangan Wilayah dengan Pemanfaatan Citra Satelit Resolusi Tinggi (Studi Kasus: Kota Purwokerto, Kabupaten Banyumas). *Jurusan Teknik Geodesi, Fakultas Teknologi, Institut Malang, Nasional*, 1(1), 1–12.
- Kholilah, N. Al, & Iramani, R. (2013). Studi Financial Management Behavior Pada Masyarakat Surabaya. *Journal of Business and Banking*, 3(1), 69.

- <https://doi.org/10.14414/jbb.v3i1.255>
- Kotler, P., & Armstrong. (2018). *Principles of Marketing* (15th edn). Global Edition: Pearson.
- Laga, A., Hizazi, A., & Yuliusman. (2023). The Effect of Financial Literacy, Financial Attitude, Locus of Control, and Lifestyle on Financial Management Behavior (Case Study on Undergraduate Accounting Study Program Students Faculty of Economics and Business Jambi University). *Indonesian Journal of Economic & Management Sciences*, 1(4), 459–480. <https://doi.org/10.55927/ijems.v1i4.4977>
- Laily, N. (2016). Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa Dalam Mengelola Keuangan. *Journal of Accounting and Business Education*, 1(4). <https://doi.org/10.26675/jabe.v1i4.6042>
- Lown M. Jean. (2011). Development and Validation of a Financial Self-Efficacy Scale. *Journal of Financial Counseling and Planning*, 22(2), 54–63.
- Marsh, B. A. (2006). *Knowledge Levels of First-Year and Senior Students At Baptist. August*, 31–42.
- Meistoh, S., Hadita, H., & Mesitoh, S. (2022). Impact of Hedonic Lifestyle Through Brand Image on Interest of Gopay Users in Generation Z in Bekasi City. *Dinasti International Journal of Digital Business Management*, 3(5), 703–712. <https://doi.org/10.31933/dijdbm.v3i5>
- Meylandariska, & Tasman, A. (2022). The internal locus of control and financial management behavior. *Operations Management and Information System Studies*, 2(4), 275–284. <https://doi.org/https://doi.org/10.24036/omiss.v2i4.86>
- Mien, N., & Thao, T. (2015). Factors Affecting Personal Financial Management Behaviors: Evidence from Vietnam. *Economics, Finance and Social Sciences*, 978–1.
- Nadzir, M., & Ingarianti, T. M. (2015). Psychological Meaning of Money oengan Gaya Hidup Hedonis Remaja oi Kota Malang. *Seminar Psikologi & Kemanusiaan*, 8(1998), 528–596. <https://mpsi.umm.ac.id/files/file/582-596>
- Napitupulu, J. H., Ellyawati, N., & Astuti, R. F. (2021). Pengaruh Literasi Keuangan dan Sikap Keuangan Terhadap Perilaku Pengelolaan Keuangan Mahasiswa Kota Samarinda. *Jurnal Pendidikan Ekonomi (JUPE)*, 9(3), 138–144. <https://doi.org/10.26740/jupe.v9n3.p138-144>
- Pamella, C. D. (2022). the Effect of Financial Literacy, Financial Attitude, Locus of Control and Income on Financial Management Behavior on the Millennial Generation. *Journal of Applied Managerial Accounting*, 6(2), 241–253. <https://doi.org/10.30871/jama.v6i2.4361>
- Pratiwi, L., & Krisnawati, A. (2020). Pengaruh Literasi Keuangan Terhadap Financial Self-Efficacy Pada Usia Produktif Di Kabupaten Buleleng, Bali.

- Jurnal Mitra Manajemen*, 4(2), 171–183.
<https://doi.org/10.52160/ejmm.v4i2.338>
- Prihartono, M. R. D., & Asandimitra, N. (2018). Analysis Factors Influencing Financial Management Behaviour. *International Journal of Academic Research in Business and Social Sciences*, 8(8), 308–326. <https://doi.org/10.6007/ijarbss/v8-i8/4471>
- Pulungan, D. R., Koto, M., & Syahfitri, L. (2018). Pengaruh Gaya Hidup Hedonis Dan Kecerdasan Emosional Terhadap Perilaku Keuangan Mahasiswa. *Seminar Nasional Royal (SENAR)*, 9986(September), 401–406.
- Purwanti. (2021). Pengaruh Financial Knowledge, Financial Attitude, Presepsi Kemudahan, Sosial Demografi Penggunaan Dana Dompet Digital Terhadap Financial Management Behavior (Studi Empiris Konsumen Mahasiswa di Pelita Bangsa). *Jurnal Daya Saing*, 7(1), 57–64. <https://www.ejournal.kompetif.com/index.php/dayasaing/article/view/554>
- Rajna, A., Ezat, W. S., Junid, S. Al, & Moshiri, H. (2011). Financial Management Attitude and Practice among the Medical Practitioners in Public and Private Medical Service in Malaysia. *International Journal of Business and Management*, 6(8). <https://doi.org/10.5539/ijbm.v6n8p105>
- Remund, D. (2010). Financial literacy explicated: The case for a clearer definition in an increasingly complex economy. *Journal of Consumer Affairs*, 44(2), 276–295.
- Rizkiawati, N. L., & Asandimitra, N. (2018). Pengaruh Demografi, Financial Knowledge, Financial Attitude, Locus of Control Dan Financial Self-Efficacy Terhadap Financial Management Behavior Masyarakat Surabaya. *Jurnal Ilmu Manajemen (JIM)*, 6(3), 93–103.
- Sampoerno, A. E., & Asandimitra, N. (2021). Pengaruh Financial Literacy, Income, Hedonism Lifestyle, Self-Control, dan Risk Tolerance terhadap Financial Management Behavior pada Generasi Milenial Kota Surabaya. *Jurnal Ilmu Manajemen*, 9(3), 1002–1014. <https://doi.org/10.26740/jim.v9n3.p1002-1014>
- Sari, N. (2021). Pengaruh Financial Literacy, Locus of Control, Life Style, dan Gender terhadap Financial Management Behavior Mahasiswa Universitas Negeri Surabaya. *Jurnal Ilmu Manajemen*, 9(2), 670. <https://doi.org/10.26740/jim.v9n2.p670-680>
- Siswanti, I., & Halida, A. (2020). Financial Knowledge, Financial Attitude, and Financial Management Behavior: Self-Control As Mediating. *The International Journal of Accounting and Business Society*, 28(1), 105–132. <https://doi.org/10.21776/ub.ijabs.2020.28.1.5>
- Suliyanto. (2018). *Metode Penelitian Bisnis*. Yogyakarta: ANDI OFFSET.
- Syaliha, A., Sutieman, E., Pasolo, M. R., & Pattiasina, V. (2022). The Effect of Financial Literacy, Life Style, Financial Attitude and Locus of Control to

- Financial Management Behavior. *PUBLIC POLICY (Jurnal Aplikasi Kebijakan Publik & Bisnis)*, 3(1), 52–71.
<https://doi.org/10.51135/publicpolicy.v3.i1.p52-71>
- Topa, G., Hernández-Solís, M., & Zappalà, S. (2018). Financial management behavior among young adults: The role of need for cognitive closure in a three-wave moderated mediation model. *Frontiers in Psychology*, 9(NOV), 1–10.
<https://doi.org/10.3389/fpsyg.2018.02419>
- Trimartati, N. (2014). Studi Kasus Tentang Gaya Hidup Hedonisme Mahasiswa Bimbingan dan Konseling Angkatan 2011 Universitas Ahmad Dahlan. *PSIKOPEDAGOGIA Jurnal Bimbingan Dan Konseling*, 3(1), 20.
<https://doi.org/10.12928/psikopedagogia.v3i1.4462>
- Utami, N. G. P., & Isbanah, Y. (2023). Pengaruh financial literacy, financial attitude, financial technology, self-control, dan hedonic lifestyle terhadap financial behavior. *Jurnal Ilmu Manajemen*, 11(3), 506–521.
<https://journal.unesa.ac.id/index.php/jim/article/view/24286/9796>
- Wasita, P. A. A., Artaningrum, R. G., & Clarissa, S. V. (2022). Pengaruh Literasi Keuangan Dan Sikap Keuangan Terhadap Perilaku Keuangan Dengan Self-Efficacy. *IMAT (Jurnal Ilmiah Mahasiswa Akuntansi)*, 13(1), 310–320.

