

DAFTAR PUSTAKA

- Ananda, A. F., & Wandebori, H. (2016). The impact of drugstore makeup product reviews by beauty vlogger on youtube towards purchase intention by undergraduate students in Indonesia. In International Conference on Ethics of Business, Economics, and Social Science (Vol. 3, No. 1, pp. 264-272).
- Aronson, E., Wilson, T. D., & Akert, R. M. (2013). Social psychology (international ed.).
- Ballantine, P. W., & Martin, B. A. (2005). Forming parasocial relationships in *online* communities. *ACR North American Advances*.
- De Veirman, M., Cauberghe, V., & Hudders, L. (2017). Marketing through Instagram *influencers*: the impact of number of followers and product divergence on brand *attitude*. *International Journal of Advertising*, 36(5), 798-828.
- De Vries, L., Gensler, S., & Leeflang, P. S. (2012). Popularity of brand posts on brand fan pages: An investigation of the effects of social media marketing. *Journal of interactive marketing*, 26(2), 83-91.
- De Vries, N. J., & Carlson, J. (2014). Examining the drivers and brand performance implications of customer engagement with brands in the social media environment. *Journal of Brand Management*, 21(6), 495-515.
- Deavaj, Fan, and Kohli,(2003). E-Loyalty-Exclusive Ideal or Competitive Edge? *Communication of the ACM* 46, 9 (Sept. 2003), 184-191

- Djafarova, E., & Rushworth, C. (2017). Exploring the credibility of *online* celebrities' Instagram profiles in influencing the purchase decisions of young female users. *Computers in Human Behavior*, 68, 1-7.
- Eyal, K., & Rubin, A. M. (2003). Viewer aggression and *Homophily*, identification, and parasocial relationships with television characters. *Journal of Broadcasting & Electronic Media*, 47(1), 77-98.
- Eyal, K., & Rubin, A. M. (2003). Viewer aggression and *Homophily*, identification, and parasocial relationships with television characters. *Journal of Broadcasting & Electronic Media*, 47(1), 77-98.
- Fischer, T. (2014). *Crash Cut* Undergraduate Film Journal. Available from: https://commfilm.ucalgary.ca/filmsociety/sites/commfilm.ucalgary.ca/filmsociety/files/crashcut_3.pdf
- Gass, R. H., & Seiter, J. S. (2015). *Credibility*. In *Persuasion* (pp. 84-103). Routledge.
- Giffin, K. (1967). The contribution of studies of source credibility to a theory of interpersonal trust in the communication process. *Psychological bulletin*, 68(2), 104.
- Giles, D. C. (2002). Parasocial interaction: A review of the literature and a model for future research. *Media psychology*, 4(3), 279-305.
- Gilly, M. C., Graham, J. L., Wolfinger, M. F., & Yale, L. J. (1998). A dyadic study of interpersonal information search. *Journal of the academy of marketing science*, 26(2), 83-100.

- Greenwood, D. N. (2008). Television as escape from self: Psychological predictors of media involvement. *Personality and Individual Differences*, 44(2), 414-424.
- Griffin, M., Babin, B. J., Carr, J. C., & Fuller-jacobsen, B. (2012). *Business Research Method*. Cengage Learning.
- Gunawan, D. D., & Huarng, K. H. (2015). Viral effects of social network and media on consumers' purchase intention. *Journal of Business Research*, 68(11), 2237-2241.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis*.
- Horton, D., & Richard Wohl, R. (1956). Mass communication and para-social interaction: Observations on intimacy at a distance. *psychiatry*, 19(3), 215-229.
- Hwang, K., & Zhang, Q. (2018). Influence of parasocial relationship between digital celebrities and their followers on followers' purchase and electronic word-of-mouth intentions, and persuasion knowledge. *Computers in Human Behavior*, 87, 155-173.
- Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business horizons*, 53(1), 59-68.
- Kapoor, K. K., Tamilmani, K., Rana, N. P., Patil, P., Dwivedi, Y. K., & Nerur, S. (2018). Advances in social media research: Past, present and future. *Information Systems Frontiers*, 20(3), 531-558.

- Kiang, M. Y., Raghu, T. S., & Shang, K. H. M. (2000). Marketing on the Internet—who can benefit from an *online* marketing approach?. *Decision Support Systems*, 27(4), 383-393.
- Klassen, K. M., Borleis, E. S., Brennan, L., Reid, M., McCaffrey, T. A., & Lim, M. S. (2018). What people “like”: analysis of social media strategies used by food industry brands, lifestyle brands, and health promotion organizations on Facebook and Instagram. *Journal of medical Internet research*, 20(6), e10227.
- Kotler, P., & Keller, K. L. (2009). *Marketing management*. 1. vyd. Praha: Grada, 2007, 788 s.
- Kotler, P., & Zaltman, G. (1971). Social marketing: an approach to planned social change. *Journal of marketing*, 35(3), 3-12.
- Kurtin, K. S., O'Brien, N., Roy, D., & Dam, L. (2018). The development of parasocial interaction relationships on YouTube. *The Journal of Social Media in Society*, 7(1), 233-252.
- Lee, J. E., & Watkins, B. (2016). YouTube vloggers' influence on consumer luxury brand perceptions and intentions. *Journal of Business Research*, 69(12), 5753-5760.
- Lin, Y., Zheng, L., Zheng, Z., Wu, Y., Hu, Z., Yan, C., & Yang, Y. (2019). Improving person re-identification by attribute and identity learning. *Pattern Recognition*, 95, 151-161.

- Lipizzi, C., Iandoli, L., & Marquez, J. E. R. (2015). Extracting and evaluating conversational patterns in social media: A socio-semantic analysis of customers' reactions to the launch of new products using Twitter streams. *International Journal of Information Management*, 35(4), 490-503.
- Maholtra, N, K. (2009). *Marketing Research*. (N. Maholtra, K.). Pearson / Prentice Hall.
- McQuail, D. (2011). *Teori Komunikasi Massa* McQuail (Ed. 6 Buku). Jakarta: Salemba Humanika. Retrieved from https://it.wikipedia.org/wiki/Denis_McQuail
- Müller, A. (2018). Referral marketing on social media platforms—guidelines on how businesses can identify and successfully integrate opinion leaders in their *online* marketing strategy. In *Omnichannel Branding* (pp. 131-171). Springer Gabler, Wiesbaden.
- Perse, E. M., & Rubin, R. B. (1989). Attribution in social and parasocial relationships. *Communication Research*, 16(1), 59-77.
- Royan, Frans M, *Marketing Celebrities:Selebriti Dalam Iklan dan Strategi Selebriti Memasarkan Diri*, PT Elex Media Komputindo, Jakarta, 2005
- Rubin, R. B., & McHugh, M. P. (1987). Development of parasocial interaction relationships.
- Rubin, R. B., & McHugh, M. P. (1987). Development of parasocial interaction relationships.
- Sadowski, M. (2013). *JAKARTA: The social media capital of the world*.

- Schiffman and Kanuk, 2000. *Consumer Behaviour*. Seventh Edition. USA: Prentice-Hall, Inc.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business*. Wiley and Sons, Ltd, Publication.
- Shareef, M. A., Mukerji, B., Dwivedi, Y. K., Rana, N. P., & Islam, R. (2019). Social media marketing: Comparative effect of advertisement sources. *Journal of Retailing and Consumer Services*, 46, 58-69.
- Shi, W., Cao, J., Zhang, Q., Li, Y., & Xu, L. (2016). Edge computing: Vision and challenges. *IEEE internet of things journal*, 3(5), 637-646.
- Shiau, W. L., Dwivedi, Y. K., & Yang, H. S. (2017). Co-citation and cluster analyses of extant literature on social networks. *International Journal of Information Management*, 37(5), 390-399.
- Sokolova, K., & Kefi, H. (2020). Instagram and YouTube bloggers promote it, why should I buy? How credibility and parasocial interaction influence purchase intentions. *Journal of Retailing and Consumer Services*, 53.
- Song, G. F., Chaipooiratana, S., & Combs, H. (2008). A study of Chinese advertising practitioner's perspectives on the selection of celebrity endorsers. *Journal of Business and Behavioral Sciences*, 19(1), 17-32.
- Steuer, G. S., & Lawson, K. (2013). Twitter as a way for celebrities to communicate with fans: Implications for the study of parasocial interaction. *North American journal of psychology*, 15(2).

Wijanto, S. H. (2008). Structural Equation Modeling dengan lisrel 8.8 Konsep dan Tutorial. Yogyakarta: Graha Ilmu.

