

DAFTAR PUSTAKA

- Abiprayu, K. B., Rafinda, A., & Wiratama, B. (2022). Market Overreaction and Price Reversal in Indonesian Stock Exchange. *Management Analysis Journal*, 11(2).
- Ali, N., Talib, N. A., Nassir, A. M., & Abidin, S. Z. (2013). Overreaction of syariah stocks: Does size matter? *International Journal of Economics and Management*, 7(1), 123–135.
- Amaroh, S. (2020). Covid-19 Outbreak and Capital Market Reaction: an Evidence From the Jakarta Islamic Index 70. *Share: Jurnal Ekonomi Dan Keuangan Islam*, 9(2), 227. <https://doi.org/10.22373/share.v9i2.7887>
- Anggraeni, I. S. K. (2020). Anomali Overreaction Hypothesis di Bursa Efek Indonesia. *Research Fair Unisri*, 4.
- Assefa, T. A., Esqueda, O. A., & Galariotis, E. C. (2014). Overreaction evidence from large-cap stocks. *Review of Accounting and Finance*, 13(4), 310–325. <https://doi.org/10.1108/RAF-05-2013-0072>
- Aulia, N. N., & Sulasmiyati, S. (2016). *Analisis Abnormal Return Saham Winner Dan Saham Loser Untuk Mengidentifikasi Price Reversal (Studi Pada Perusahaan Yang Terdaftar Dalam Indeks Lq 45 Di Bei Periode 2014-2015)* (Doctoral dissertation, Brawijaya University).
- Barberis, N., & Thaler, R. (2003). A survey of behavioral finance. *Handbook of the Economics of Finance*, 1, 1053-1128.
- Barberis, N., Shleifer, A., & Vishny, R. (1998). A model of investor sentiment. *Journal of financial economics*, 49(3), 307-343.
- Boussaidi, R., & Dridi, G. (2020). The momentum effect in the Tunisian stock market: Risk hypothesis vs. underreaction hypothesis. *Borsa Istanbul Review*, 20(2), 178–195. <https://doi.org/10.1016/j.bir.2020.01.002>

- Chevapatrakul, T., & Mascia, D. V. (2019). Detecting overreaction in the Bitcoin market: A quantile autoregression approach. *Finance Research Letters*, 30(October), 371–377. <https://doi.org/10.1016/j.frl.2018.11.004>
- Fang, Y. (2013). Empirical Study on Overreaction and Underreaction in Chinese Stock Market Based on ANAR-TGARCH Model. *Journal of Financial Risk Management*, 02(04), 71–76. <https://doi.org/10.4236/jfrm.2013.24012>
- Ferli, O. (2018). Prediksi Return Emerging Market di Indonesia Dan Malaysia. *SAINS: Jurnal Manajemen dan Bisnis*, 10(2).
- Francis, J. C. (1991). *Investment*. South Western Publishing Company.
- Herwany, A., Febrian, E., Anwar, M., & Gunardi, A. (2021). The influence of the COVID-19 pandemic on stock market returns in Indonesia stock exchange. *The Journal of Asian Finance, Economics and Business*, 8(3), 39-47.
- Isnawati, E. W. (2015). *Analisis Overreaction terhadap Harga Saham*. Ilmu Dan Riset Akuntansi, 4(11), 1–20.
- Jiang, H., Li, S. Z., & Wang, H. (2021). Pervasive underreaction: Evidence from high-frequency data. *Journal of Financial Economics*, 141(2), 573–599. <https://doi.org/10.1016/j.jfineco.2021.04.003>
- Jogiyanto, 2015, *Teori Portofolio dan Analisis Investasi (Edisi ke 10)*, Yogyakarta: BPFE.
- Jones, C. P. (2013). *Investments: Analysis and management*. Hoboken, NJ: John Wiley & Sons.
- Julianti, M. (2016). Pola return portofolio winner-loser di Bursa Efek Indonesia. *Jurnal Terapan Manajemen dan Bisnis*, 2(2), 195525.
- Kaluge, D., & Kinesti, A. (2022, January). Overreaction behavior analysis on IDX80 stocks during bearish market conditions. In *Brawijaya International Conference*

- on Economics, Business and Finance 2021 (BICEBF 2021)* (pp. 66-72). Atlantis Press.
- Kashif, M., Saad, S., Chhapra, I. U., & Ahmed, F. (2018). *An empirical evidence of over reaction hypothesis on Karachi stock exchange (KSE)*. Asian Economic and Financial Review, 8(4), 449–465. <https://doi.org/10.18488/journal.aefr.2018.84.449.465>
- Khatua, S., & Pradhan, H. K. (2014). Examining Overreaction in Indian Stock Market for Quarterly News. *EMAJ: Emerging Markets Journal*, 4(1), 1–16. <https://doi.org/10.5195/emaj.2014.57>
- Lalwani, V., Sharma, U., & Chakraborty, M. (2019). *Investor reaction to extreme price shocks in stock markets: A cross country examination*. IIMB Management Review, 31(3), 258–267. <https://doi.org/10.1016/j.iimb.2019.03.004>
- Mufti, A. I., & Rahmawati, S. (2016). Pengujian Underreaction Terhadap pengumuman Buyback Di Bursa Efek Indonesia (Bei). 1(3), 23–32
- Mujadiddah, S., Achsani, N. A., & Irfany, M. I. (2020). Short-Term Overreaction of Islamic Stocks To Specific Events in Indonesia. *Journal of Islamic Monetary Economics and Finance*, 6(1), 117–134. <https://doi.org/10.21098/jimf.v6i1.1121>
- Musnadi, S., Faisal, & Majid, M. S. A. (2018). Overreaction and underreaction anomalies in the Indonesian stock market: a sectoral analysis. *International Journal of Ethics and Systems*, 34(4), 442–457. <https://doi.org/10.1108/IJOES-12-2017-0235>
- Mynhardt, R. H., & Plastun, A. (2013). The overreaction hypothesis: The case of Ukrainian stock market. *Corporate Ownership and Control*, 11(1 E), 406–422. <https://doi.org/10.22495/cocv11i1c4art5>
- Nofsinger, J. R., & Sias, R. W. (1999). Herding and feedback trading by institutional

- and individual investors. *The Journal of finance*, 54(6), 2263-2295.
- Nurhaliza, S. (2021). *OJK Reshuffle Daftar Efek Syariah, Ini 42 Emiten yang Tersingkir dari ISSI*. IDXChannel.Com. <https://www.idxchannel.com/market-news/ojk-reshuffle-daftar-efek-syariah-ini-42-emiten-yang-tersingkir-dari-issi>
- Purwanti, T. (2022, April). CNBC Indonesia. Diambil kembali dari <https://www.cnbcindonesia.com/market/20220415135042-17-331980/kompak-sama-ihsg-indeks-saham-syariah-tembus-rekor-200>
- Rahmawati, R., & Budiyati, C. (2007). Overreaction, Underreaction, and Price Earnings Ratio Stock Anomaly at Jakarta Stock Exchange. *Jurnal Akuntansi Dan Bisnis (JAB)*, 2. <https://doi.org/http://dx.doi.org/10.20961/jab.v7i2.62>
- Reddy, K., Qamar, M. A. J., Mirza, N., & Shi, F. (2020). *Overreaction effect: evidence from an emerging market (Shanghai stock market)*. *International Journal of Managerial Finance*, 17(3), 416–437. <https://doi.org/10.1108/IJMF-01-2019-0033>
- Ricciardi, V. (2005). *A Research Starting Point for the New Scholar: A Unique Perspective of Behavioral Finance*. Washington and Lee University; Social Science Research Network (SSRN).
- Santosa, P. W., & Huda, N. (2020). Studi efisiensi pasar modal syariah Indonesia: Overreaksi atau momentum. *DeReMa: Jurnal Manajemen*, 15(2), 140-152.
- Santosa, W. (2010). *Fenomena Overreaction di Pasar Modal*.
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business* (Seventh). John Wiley & Sons.
- Siregar, H. A. (2020). Komparasi Index Saham Syariah Dan Konvensional Selama Pandemik Covid-19 Di Indonesia. *Bilancia: Jurnal Ilmiah Akuntansi*, 4(3), 289-297.

- Stefanescu, R., Dumitriu, R., & Nistor, C. (2012). *Overreaction and underreaction on the Bucharest Stock Exchange*.
- Suciningtias, S. A., & SE, M. (2011). Gejala overreaction pada saham-saham yang tergabung dalam Jakarta islamic index di bursa efek Jakarta. *Jurnal Ekonomi dan Bisnis*, 12(1), 58-76.
- Sudarsono, Heri. 2008 . *Bank dan Lembaga Keuangan Syariah Deskripsi dan Ilustrasi*. Yogyakarta: Ekonisia
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan Tindakan*.
- Susilawati, S., Falefi, R., & Purwoko, A. (2020). Impact of COVID-19's Pandemic on the Economy of Indonesia. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 3(2), 1147-1156.
- Tandelilin, E. (2010). *Portofolio dan Investasi: Teori dan Aplikasi* (First). Yogyakarta: Kanisius
- Utama, S. (2021). Islamic Stock Overreaction Phenomenon on Financial Statement: An Event Study. *EkBis: Jurnal Ekonomi dan Bisnis*, 5(1), 24-42.
- Utomo, A. S., & Hanafi, M. M. (2022). Syariah and Conventional Stocks: A Comparative Study Using Stochastic Dominance. *ABAC Journal*, 42(2), 216-244.
- Valcarcel, V. J., Vivian, A. J., & Wohar, M. E. (2017). Predictability and underreaction in industry-level returns: Evidence from commodity markets. *Journal of Commodity Markets*, 6 (February), 1–15.
<https://doi.org/10.1016/j.jcomm.2017.02.003>
- Wardani, D., & Komara, E. (2021). Faktor Pengaruh Minat Mahasiswa dalam Berinvestasi di Pasar Modal. *Jurnal Ekonomi, Manajemen dan Perbankan (Journal of Economics, Management and Banking)*, 4(3), 90-101.

Wacana, J. D., & Firdausy, C. M. (2017). Analisis Overreaction Pada Saham-Saham Lq-45 Di Bursa Efek Indonesia. *Jurnal Manajemen Bisnis dan Kewirausahaan*, 1(2).

Wijaya, E., & Ferrari, A. (2020). Stocks investment decision making capital asset pricing model (CAPM). *Jurnal Manajemen*, 24(1), 93-108.

Zakie, F. N. C., & Rafik, A. (2017, October). Herding on shariah stocks on the Indonesian stock exchange. In *2th International Conference on Accounting, Business & Economic*.

<https://covid19.go.id> diakses pada 1 Maret 2022 pukul 11.18 WIB

<https://idxislamic.idx.co.id/> diakses pada 3 Maret 2022 pukul 16.02 WIB

<https://knks.go.id/> diakses pada 5 September 2021 pukul 09.04

<https://www.kemkes.go.id/> diakses pada 1 Maret 2022 pukul 09.53 WIB

<https://www.who.int/> diakses pada 1 Maret 2022 pukul 09.17 WIB

<https://finance.yahoo.com/> diakses pada 28 Maret 2022 pukul 20.57