

DAFTAR PUSTAKA

- Ardinan, H. (2014). Pengujian Monday Effect Pada Bursa Efek Indonesia Dan Bursa Efek Singapura. *Journal of Business and Banking*, 4(1), 81. <https://doi.org/10.14414/jbb.v4i1.295>
- Abu Bakar, A., Siganos, A. dan Vagenas-Nanos, E. (2014) “Does mood explain the Monday effect?,” *Journal of Forecasting*, 33(6), hal. 409–418. doi: 10.1002/for.2305.
- Ayu, I. G. *et al.* (2019) “Monday Effect and Weekend Effect Testing on IDX-30 Index on Indonesia Stock Exchange Period Before and During Covid-19 Pandemic,” 17(07).
- Bishal, B. C. dan Wang, W. (2019) “Individual investors and the Monday effect effect,” 45(9), hal. 1239–1252. doi: 10.1108/MF-03-2019-0112.
- Croft, G. P. dan Walker, A. E. (2001) “Are the Monday blues all in the mind? The role of expectancy in the subjective experience of mood,” *Journal of Applied Social Psychology*, 31(6), hal. 1133–1145. doi: 10.1111/j.1559-1816.2001.tb02666.x.
- Daniel dan Abriandi. (2015). “Analisa Fenomena Monday Effect pada Saham LQ 45 di Bursa Efek Indonesia Periode 2013-2015”. *Jurnal Bisnis dan Komunikasi kalbisocio*. Vol. 14, No.1 Februari 2017.
- Diatmika, I. G. N. D., Dwipradnyana, I. M. M., & Pratiwi, I. G. A. M. A. M. A. (2013). Analisis Monday Dan Weekend Effect Pada Saham Perusahaan Lq 45 Di Bursa Efek Indonesia. *Analisis Monday Effect Dan Weekend Effect Pada Return Saham Perusahaan Lq 45 Di Bursa Efek Indonesia*, 17(1), 15. Diambil dari <https://ojs.universitastaban.ac.id/index.php/majalah-ilmiah-untab/article/view/63>
- Engelberg, J., Mclean, R. D. dan Pontiff, J. (2018) “Anomalies and News,” *Journal of Finance*, 73(5), hal. 1971–2001. doi: 10.1111/jofi.12718.
- Fitri, M., & Muzakir, A. (2017). *WEEKEND EFFECT ANALYSIS ON SHARE RETURN LQ45 IN INDONESIA STOCK EXCHANGE PERIOD 2016* Mellisa Fitri Andriyani Muzakir. 3(2), 121–130.

- Gumanti, T. A. (2009). Teori sinyal dalam manajemen keuangan. *Manajemen Usahawan Indonesia*, 38(6), 4-13.
- Hartono, Jogiyanto, (2019). *Teori Portofolio dan Analisis Investasi. Edisi Kesebelas*. Yogyakarta :BPPE
- Iswardhini, Tri Dwiyaniti. 2013. Monday Effect. Weekend Effct dan Week four Effect. Terhadap Return Saham Studi pada Bursa efek Indonesia. *Jurnal Manajemen dan Bisnis*. Vol. 1. No.2. Hal. 1-99.
- Jogiyanto. 2010. *Teori Portofolio dan Analisis Investasi Edisi 3*. Yogyakarta: BPFE.
- Khan, K., Nasir, M. A. dan Rossi, M. (2017) “The calendar anomalies on performance and volatility of stock market: The effects of Ramadan on Karachi Stock Exchange,” *Global Business and Economics Review*, 19(1), hal. 54–69. doi: 10.1504/GBER.2017.080775.
- Meylianawati, F. (2020). *Analisis Hari Perdagangan , Monday Effect , Weekend Effect , dan Rogalsky Effect Terhadap Return Saham (Studi Pada Perusahaan LQ 45 di Bursa Efek Indonesia Periode Februari 2019 – Januari 2020)*. (January).
- Mohammad Benny Alexandri, Ratna Meisa Dai, E. F. (2020). Monday Effect and Weekend Effect Approach As Stock Return. *Jurnal Pemikiran dan Penelitian Administrasi Bisnis dan Kewirausahaan*, 5(2), 183–192.
- Naseer, M. dan Bin Tariq, Y. (2015) “The efficient market hypothesis: A critical review of the literature,” *The IUP Journal of Financial Risk Management*, XII(4).
- Noviriani, E., Soraya, S., & Al Farizi, Z. (2018). Fenomena Monday Effect Pada Indeks Harga Saham Gabungan Indonesia. *Jurnal Akuntansi Indonesia*, 7(1), 15. <https://doi.org/10.30659/jai.7.1.15-29>
- Purnama, M. (2018). Anomali Monday Effect Pada Bursa Efek Indonesia. *Primanomics : Jurnal Ekonomi Dan Bisnis*, 16(3), 1–13. Diambil dari <https://jurnal.ubd.ac.id/index.php/ds>
- Putra, I. K. D. dan Ardiana, P. A. (2016) “Analisis the Monday Effect Di Bursa Efek Indonesia I,” *Journal of Chemical Information and Modeling*, 53(9), hal. 1689–1699.
- Roseliani, B. *et al.* (2015) “Efek Anomalis Pasar Terhadap Retrun Saham (Perusahaan LQ-45 Yang Terdaftar Di Bursa Efek Indonesia Periode 2013)

The Effect Of Market Anomaly On Stock Retrun (LQ-45 companies listed on the Indonesia stock periode 2013),” *e-Proceeding of Management*, 2(2), hal. 1649–1658.

- Sekaran, U., & Bogie, R. (2013). *Research Methods for Business* (6th ed.). Jhon Wiley & Sons Ltd.
- Sularso, H., Suyono, E., & Dwi, R. (2013). Analisis Monday Dan Weekend Effect Pada Saham Perusahaan Lq 45 Di Bursa Efek Indonesia. *Analisis Monday Effect Dan Weekend Effect Pada Return Saham Perusahaan Lq 45 Di Bursa Efek Indonesia*, 15. Diambil dari <http://jp.feb.unsoed.ac.id/index.php/sca-1/article/viewFile/123/128>
- Suyanto, D. (2019). *PENGUJIAN EFEK HARI DALAM SEMINGGU TERHADAP RETURN SAHAM PERUSAHAAN SEKTOR INDUSTRI PERBANKAN DI BURSA EFEK INDONESIA*. 7, 39–47.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta.
- Sopannah, ana. (2021). *Isu konteporer Ekonomi & Bisnis*. Diambil dari https://www.google.co.id/books/edition/BUNGA_RAMPAI_EKONOMI_DAN_BISNIS/rYwgEAAAQBAJ?hl=id&gbpv=1&dq=anomali+musiman+adalah&pg=PA337&printsec=frontcover
- Tandelilin, Eduardus. 2010. *Portofolio dan Investasi Teori dan Aplikasi*. Edisi pertama. Yogyakarta : Kanisius.
- Tharavanij, P. (2017) *Information Efficiency and Anomalies in Asian Equity, Information Efficiency and Anomalies in Asian Equity Markets*.
- W. Novi, S., Jeni, S., B. (2019) “Analisa Monday Effect Dan Friday Effect Pada Perusahaan Ekonomi Kreatif Subsektor Fesyen Yang Terdaftar Di Bursa Efek Indonesia (BEI),” hal. 118–130.
- Yuhelmi dan Afrida. 2010 *Analysis Days of the Weekend Effect to Days Return at Jakarta Stock Exchange*. Jurnal Manajemen Vol. 5. No. 1. Universitas Bung Hatta.
- Zhang, J., Lai, Y. dan Lin, J. (2017) “The day-of-the-Week effects of stock markets in different countries,” *Finance Research Letters*. Elsevier Inc., 20, hal. 47–62. doi: 10.1016/j.frl.2016.09.006.

<https://www.cnbcindonesia.com/market/20200302130049-17-141700/virus-corona-masuk-ri-10-saham-lq45-anjlok-lebih-dari-3>

<https://www.cnbcindonesia.com/market/20201005081138-17-191821/cemas-covid-19-investor-obral-4-saham-lq45-drop-4-lebih>

