

DAFTAR PUSTAKA

- Abedi, E., Ghorbanzadeh, D., & Rahehagh, A. (2019). Influence of eWOM information on consumers' behavioral intentions in mobile social networks: Evidence of Iran. *Journal of Advances in Management Research*, 17(1), 84–109. <https://doi.org/10.1108/JAMR-04-2019-0058>
- Adrianto, R., & Kurnia. (2021). Kredibilitas Influencer dalam Membentuk Kepercayaan Konsumen terhadap Brand. *Jurnal Riset Manajemen Komunikasi*, 1(1), 54–60. <https://doi.org/10.29313/jrmk.v1i1.117>
- Amos, C., Holmes, G., & Strutton, D. (2008). Exploring the relationship between celebrity endorser effects and advertising effectiveness: A quantitative synthesis of effect size. *International Journal of Advertising*, 27(2), 209–234. <https://doi.org/10.1080/02650487.2008.11073052>
- Anuar, N. I. M., Mohamad, S. R., Zulkiffli, W. F. W., Hashim, N. A. A. N., Abdullah, A. R., Rasdi, A. L. M., Hasan, H., Abdullah, T., Deraman, S. N. S., & Zainuddin, S. A. (2020). Impact Of Social Media Influencer On Instagram User Purchase Intention Towards The Fashion Products: The Perspectives Of Students. *European Journal of Molecular & Clinical Medicine*, 7(8), 2589–2598.
- Breves, P., Amrehn, J., Heidenreich, A., Liebers, N., & Schramm, H. (2021). Blind trust? The importance and interplay of parasocial relationships and advertising disclosures in explaining influencers' persuasive effects on their followers. *International Journal of Advertising*, 40(7), 1209–1229. <https://doi.org/10.1080/02650487.2021.1881237>
- Chekima, B., Chekima, F. Z., & Adis, A.-A. A. (2020). Social Media Influencer in Advertising: The Role of Attractiveness, Expertise and Trustworthiness. *Journal of Economics and Business*, 3(4). <https://doi.org/10.31014/aior.1992.03.04.298>
- Chetioui, Y., Benlafqih, H., & Lebdaoui, H. (2020). How fashion influencers contribute to consumers' purchase intention. *Journal of Fashion Marketing and Management*, 24(3), 361–380. <https://doi.org/10.1108/JFMM-08-2019-0157>
- Chung, S., & Cho, H. (2014). Parasocial relationship via reality TV and social media: Its implications for celebrity endorsement. *TVX 2014 - Proceedings of the 2014 ACM International Conference on Interactive Experiences for TV and Online Video*, 47–54. <https://doi.org/10.1145/2602299.2602306>
- 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. <https://doi.org/10.1080/02650487.2017.1348035>
- 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. <https://doi.org/10.1016/j.chb.2016.11.009>
- Erkan, I., & Evans, C. (2016). The influence of eWOM in social media on consumers' purchase intentions: An extended approach to information adoption. *Computers in Human Behavior*, 61, 47–55. <https://doi.org/10.1016/j.chb.2016.03.003>
- Ghozali, I. (2014). *Structural Equation Modeling Metode Alternatif dengan Partial Least Square (PLS)*. Badan Penerbit Universitas Diponegoro.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2017). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM). Sage.
- Horton, D., & Richard Wohl, R. (1956). Mass Communication and Para-Social Interaction. *Psychiatry*, 19(3), 215–229. <https://doi.org/10.1080/00332747.1956.11023049>
- 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. <https://doi.org/10.1016/j.chb.2018.05.029>
- Jabr, W., & Zheng, Z. (2014). KNOW YOURSELF AND KNOW YOUR ENEMY: AN ANALYSIS OF FIRM RECOMMENDATIONS AND CONSUMER REVIEWS IN A COMPETITIVE ENVIRONMENT. *MIS Quarterly*, 38(3), 635–654. <https://doi.org/10.1002/j.2326-1951.1998.tb03380.x>
- Kahle, L. R., & Homer, P. M. (1985). Physical Attractiveness of the Celebrity Endorser: A Social Adaptation Perspective. *Journal of Consumer Research*, 11(4), 954. <https://doi.org/10.1086/209029>
- Kotler, P., & Keller, K. (2016). *Marketing Management* (15th ed.). Pearson.
- Lim, X. J., Radzol, A. R., Cheah, J.-H., & Wong, M. W. (2017). The Impact of Social Media Influencers on Purchase Intention and the Mediation Effect of Customer Attitude. *Asian Journal of Business Research*, 7(2), 19–36. <https://doi.org/10.14707/ajbr.170035>
- Lou, C., & Kim, H. K. (2019). Fancying the New Rich and Famous? Explicating the Roles of Influencer Content, Credibility, and Parental Mediation in

- Adolescents' Parasocial Relationship, Materialism, and Purchase Intentions. *Frontiers in Psychology*, 10. <https://doi.org/10.3389/fpsyg.2019.02567>
- Maghfiroh, A., Arifin, Z., & Sunarti, S. (2016). PENGARUH CITRA MEREK TERHADAP MINAT BELI DAN KEPUTUSAN PEMBELIAN (Survei pada Mahasiswa Program Studi Administrasi Binis Tahun Angkatan 2013/2014 Fakultas Ilmu Administrasi Universitas Brawijaya Malang Pembeli Indosat Ooredoo). *Jurnal Administrasi Bisnis SI Universitas Brawijaya*, 40(1), 132–140.
- Malhotra, N. (2010). *Marketing Research: An Applied Orientation* (6th ed.).
- Masuda, H., Han, S. H., & Lee, J. (2022). Impacts of influencer attributes on purchase intentions in social media influencer marketing: Mediating roles of characterizations. *Technological Forecasting and Social Change*, 174(September 2021). <https://doi.org/10.1016/j.techfore.2021.121246>
- Miller, G. R., & Baseheart, J. (1969). Source trustworthiness, opinionated statements, and response to persuasive communication. *Speech Monographs*, 36(1), 1–7. <https://doi.org/10.1080/03637756909375602>
- Nafees, L., Cook, C. M., Nikolov, A. N., & Stoddard, J. E. (2021). Can social media influencer (SMI) power influence consumer brand attitudes? The mediating role of perceived SMI credibility. *Digital Business*, 1(2), 100008. <https://doi.org/10.1016/j.digbus.2021.100008>
- Ohanian, R. (1990). Construction and validation of a scale to measure celebrity endorsers' perceived expertise, trustworthiness, and attractiveness. *Journal of Advertising*, 19(3), 39–52. <https://doi.org/10.1080/00913367.1990.10673191>
- Olsen, C., & Marie M. St. George, D. (2004). Cross-Sectional Study Design and Data Analysis. *The Young Epidemiology Scholars Program*, 1–53. <https://doi.org/10.1.1.634.7217>
- Patzer, G. L. (1983). Source credibility as a function of communicator physical attractiveness. *Journal of Business Research*, 11(2), 229–241. [https://doi.org/10.1016/0148-2963\(83\)90030-9](https://doi.org/10.1016/0148-2963(83)90030-9)
- Perbawani, P. S., & Nuralin, A. J. (2021). Hubungan Parasosial dan Perilaku Loyalitas Fans dalam Fandom KPop di Indonesia. *LONTAR: Jurnal Ilmu Komunikasi*, 9(1), 42–54. <https://doi.org/10.30656/lontar.v9i1.3056>
- Rosara, N. A., & Luthfia, A. (2020). Factors influencing consumer's purchase intention on beauty products in youtube. *Journal of Distribution Science*, 18(6), 37–46. <https://doi.org/10.15722/jds.18.6.202006.37>

- Schramm, H., & Hartmann, T. (2008). The PSI-Process Scales. A new measure to assess the intensity and breadth of parasocial processes. *Communications*, 33(4), 385–401. <https://doi.org/10.1515/comm.2008.025>
- Sedgwick, P. (2014). Cross sectional studies: Advantages and disadvantages. *BMJ (Online)*, 348(March 2014). <https://doi.org/10.1136/bmj.g2276>
- Sekaran, U., & Bougie, R. (2016). *Research Methods For Business: A Skill Building Approach*, 7th Edition (7th ed.).
- Shoffner, L. K. (2019). Parasocial Relationship Influence on CoverGirl Buying Intentions: Trust and Loyalty from SMI and Celebrity Endorsements. *Doctoral Dissertation*, 274–282.
- Smith, D., Menon, S., & Sivakumar, K. (2005). Online peer and editorial recommendations, trust, and choice in virtual markets. *Journal of Interactive Marketing*, 19(3), 15–37. <https://doi.org/10.1002/dir.20041>
- Taillon, B. J., Mueller, S. M., Kowalczyk, C. M., & Jones, D. N. (2020). Understanding the relationships between social media influencers and their followers: the moderating role of closeness. *Journal of Product and Brand Management*, 29(6), 767–782. <https://doi.org/10.1108/JPBM-03-2019-2292>
- Till, B. D., & Busler, M. (2000). The match-up hypothesis: Physical attractiveness, expertise, and the role of fit on brand attitude, purchase intent and brand beliefs. *Journal of Advertising*, 29(3), X–13. <https://doi.org/10.1080/00913367.2000.10673613>
- van der Waldt, D. L. R., Loggerenberg, M. Van, & Wehmeyer, L. (2009). Celebrity Endorsements Versus Created Spokespersons in Advertising : *Sajems*, 12(1), 100–114.
- Weismueller, J., Harrigan, P., Wang, S., & Soutar, G. N. (2020). Influencer endorsements: How advertising disclosure and source credibility affect consumer purchase intention on social media. *Australasian Marketing Journal*, 28(4), 160–170. <https://doi.org/10.1016/j.ausmj.2020.03.002>
- Wiedmann, K. P., & von Mettenheim, W. (2020). Attractiveness, trustworthiness and expertise – social influencers' winning formula? *Journal of Product and Brand Management*, 30(5), 707–725. <https://doi.org/10.1108/JPBM-06-2019-2442>
- Wiedmann, K.-P., Hennigs, N., Schmidt, S., & Wuestefeld, T. (2011). DRIVERS AND OUTCOMES OF BRAND HERITAGE: CONSUMERS' PERCEPTION OF HERITAGE BRANDS IN THE AUTOMOTIVE INDUSTRY. *Journal of Marketing Theory and Practice*, 19(2), 205–220. <https://doi.org/10.2753/MTP>

<https://oto.detik.com/mobil/d-5997595/honda-hr-v-terbaru-made-in-indonesia-dibidik-laku-35-ribu-unit-setahun> diakses pada (20 Juli 2022)

<https://www.carmudi.co.id/jurnal/baru-sehari-dijual-penjualan-all-new-honda-hr-v-capai-1-265-unit/> diakses pada (20 Juli 2022)

<https://hondaoutsidejava.co.id/info-terkini/pasokan-mulai-meningkat-all-new-honda-hr-v-catat-penjualan-t> diakses pada (21 Juli 2022)

