

DAFTAR PUSTAKA

- Andyna, Aprilia S. (2020). *Milenial Mulai Gemar Berinvestasi*. Diakses pada tanggal 10 Maret 2020. <https://ekbis.sindonews.com/berita/1534255/34/milenial-mulai-gemar-berinvestasi>
- Amagir, A., Groot, W., van den Brink, H. M., & Wilschut, A. (2020). Financial literacy of high school students in the Netherlands: knowledge, attitudes, self-efficacy, and behavior. *International Review of Economics Education*, 34(April 2019), 100185. <https://doi.org/10.1016/j.iree.2020.100185>
- Aren, S., & Zengin, A. N. (2016). Influence of Financial Literacy and Risk Perception on Choice of Investment. *Procedia - Social and Behavioral Sciences*, 235(October), 656–663. <https://doi.org/10.1016/j.sbspro.2016.11.047>
- Awais, et al. (2016). International Journal of Economics and Financial Issues Impact of Financial Literacy and Investment Experience on Risk Tolerance and Investment Decisions: Empirical Evidence from Pakistan. *International Journal of Economics and Financial Issues*, 6(1), 73–79. <http://www.econjournals.com>
- Balasubramnian, B., & Sargent, C. S. (2020). Impact of Inflated Perceptions of Financial Literacy on Financial Decision Making. *Journal of Economic Psychology*, 102306. <https://doi.org/10.1016/j.joep.2020.102306>
- Bank Indonesia. (2020). *Pertumbuhan Ekonomi Indonesia 2019 Tetap Berdaya Tahan*. Diakses pada tanggal 12 Maret 2020. https://www.bi.go.id/id/ruang-media/siaran-pers/Pages/SP_220820.aspx
- Bannier, C. E., & Neubert, M. (2016). Gender differences in financial risk taking: The role of financial literacy and risk tolerance. *Economics Letters*, 145, 130–135. <https://doi.org/10.1016/j.econlet.2016.05.033>
- Bhushan, P., & Medury, Y. (2013). Financial Literacy and its Determinants. *International Association of Scientific Innovation and Research*, 4(2), 155–160.
- Burgucu, A., Han, T., Engin, A. O., & Kaya, M. D. (2010). *Who are Our*

- Students ? Investigating Learners ' Risk Taking Ability and Achievement on Second Language Acquisition Who are Our Students ? Investigating Learners ' Risk Taking Ability and Achievement on Second Language Acquisition. June.*
- Chen and Volpe. (1998). *An Analysis of Personal Financial Literacy Among College Students.* 7(2), 107–128.
- Chin, W. W. (2014). *Partial least squares is to LISREL as principal components analysis is to common factor analysis. May.*
- Chinen, K., & Endo, H. (2012). *Effects of Attitude and Background on Personal Financial Ability : A Student Survey in the United States.* 29(1), 2012.
- Christanti, N., & Mahastanti, L. A. (2011). Faktor-faktor yang dipertimbangkan investor dalam melakukan investasi. *Jurnal Manajemen Teori Dan Terapan*, 4(3), 37–51.
- Dahling, J. J., Whitaker, B. G., & Levy, P. E. (2009). The development and validation of a new Machiavellianism Scale. *Journal of Management*, 35(2), 219–257. <https://doi.org/10.1177/0149206308318618>
- DeBondt, W., Forbes, W., Hamalainen, P., & Gulnur Muradoglu, Y. (2010). What can behavioural finance teach us about finance? *Qualitative Research in Financial Markets*, 2(1), 29–36. <https://doi.org/10.1108/17554171011042371>
- Devaney, S. A. (2015). *Understanding the Millennial Generation. November*, 11–15.
- Dinç Aydemir, S., & Aren, S. (2017). Do the effects of individual factors on financial risk-taking behavior diversify with financial literacy? *Kybernetes*, 46(10), 1706–1734. <https://doi.org/10.1108/K-10-2016-0281>
- Fitrianti, B. (2018). *Pengaruh literasi keuangan, Perilaku Keuangan dan Pendapatan terhadap Keputusan Investasi.* 400.
- Gärling, T., Kirchler, E., Lewis, A., & van Raaij, F. (2009). Psychology, Financial Decision Making, and Financial Crises. *Psychological Science in the Public Interest, Supplement*, 10(1), 1–47. <https://doi.org/10.1177/1529100610378437>
- Hill & Perdue. (2008). *A methodological issue in the measurement of financial literacy.* 9(2).

- K. Huzdik, D. Beres, E. N. (2014). An Empirical Study of Financial Literacy versus Risk Tolerance Among Higher Education Students. *Public Finance Quarterly*, 59(4), 444–456.
- Karakas, F., Manisaligil, A., & Sarigollu, E. (2015). Management learning at the speed of life : Designing reflective , creative , and collaborative spaces for millenials. *International Journal of Management Education*, 13(3), 237–248. <https://doi.org/10.1016/j.ijme.2015.07.001>
- Lampenius and Zickar. (2005). *Development and Validation of a Model and Measure of Financial Risk Taking*. May 2014, 37–41.
- Lusardi, A., & Mitchell, O. S. (2007). Baby Boomer retirement security: The roles of planning, financial literacy, and housing wealth. *Journal of Monetary Economics*, 54(1), 205–224. <https://doi.org/10.1016/j.jmoneco.2006.12.001>
- Lusardi, A., Mitchell, O. S., & Curto, V. (2016). *Financial Literacy among the Young Author (s)*: ANNAMARIA LUSARDI , OLIVIA S . MITCHELL and VILSA CURTO Source : *The Journal of Consumer Affairs* , Vol . 44 , No . 2 , Second Special Issue on Financial Published by : Wiley Stable URL : [http://www.jstor.or. 44\(2\), 358–380.](http://www.jstor.or. 44(2), 358–380.)
- Margaretha, F., & Pambudhi, R. A. (2015). Tingkat Literasi Keuangan Pada Mahasiswa S-1. *Jmk*, 17(1), 76–85.
- Marshall, A., & Ojiako, U. (2015). *A Realist Philosophical Understanding of Entrepreneurial Risk Taking*.
- Mulyadi, M. (2011). *PENELITIAN KUANTITATIF DAN KUALITATIF SERTA PEMIKIRAN DASAR MENGGABUNGKANNYA*. 15(1), 127–138.
- Otoritas Jasa Keuangan (OJK) 2019. Deposito. Diakses pada tanggal 1 Juli 2020. <https://sikapiuangmu.ojk.go.id/FrontEnd/CMS/Category/121>
- Otoritas Jasa Keuangan (OJK) 2017. Literasi Keuangan. Diakses pada tanggal 10 Maret 2020. <https://www.ojk.go.id/id/kanal/edukasi-dan-perlindungan-konsumen/Pages/Literasi-Keuangan.aspx>.
- Otoritas Jasa Keuangan (OJK) 2018. Saham. Diakses pada tanggal 1 Juli 2020. <https://www.idx.co.id/produk/saham/>
- Otoritas Jasa Keuangan (OJK) 2017. Strategi Nasional Literasi Keuangan Indonesia (Revisit), Otoritas Jasa Keuangan, Jakarta.

- Pekdemir, I. M., & Turan, A. (2015). The Relationships Among Love of Money , Machiavellianism and Unethical Behavior. *Canadian Social Science*, 11(6), 48–59. <https://doi.org/10.3968/7112>
- Perry, V. G., & Morris, M. D. (2005). Who is in control? the role of self-perception, knowledge, and income in explaining consumer financial behavior. *Journal of Consumer Affairs*, 39(2), 299–313. <https://doi.org/10.1111/j.1745-6606.2005.00016.x>
- Remund, D. L. (2010). Financial literacy explicated: The case for a clearer definition in an increasingly complex economy. *Journal of Consumer Affairs*, 44(2), 276–295. <https://doi.org/10.1111/j.1745-6606.2010.01169.x>
- Richmond, K. A. (2001). Ethical reasoning, Machiavellian behavior, and gender: The impact on accounting students' ethical decision making. *ProQuest Dissertations and Theses*, 85-85 .
- Sabri, M. F., Macdonald, M., Masud, J., Paim, L., Hira, T. ., & Othman, M. A. (2008). Financial Behavior and Problems among College Students in Malaysia: Research and Education Implication. *Consumer Interests Annual*, 54, 166–170. <http://www.consumerinterests.org/assets/docs/CIA/CIA2008/56.sabrimasudhiramacdonaldpaim.pdf>
- Servon, L. J., & Kaestner, R. (2008). Consumer financial literacy and the impact of online banking on the financial behavior of lower-income bank customers. *Journal of Consumer Affairs*, 42(2), 271–305. <https://doi.org/10.1111/j.1745-6606.2008.00108.x>
- Sugiyono. (2011). *Metode Penelitian Bisnis (Pendekatan kuantitatif, kualitatif, R&D)*. Bandung: CV Alfabeta.
- Suhartono, Didik. (2020). Kasus Memiles: Satgas Hentikan 400 Investasi Bodong dalam Setahun, Bagaimana Menghindarinya?. Diakses pada tanggal 12 Maret 2020. <https://www.bbc.com/indonesia/indonesia-51224574>
- Tandelilin, Eduardus. 2010. Portofolio dan Investasi Teori dan Aplikasi. Edisi Pertama. Yogyakarta: Kanisius.
- World Bank. (2016). Trends in The Objectives of National Financial Strategies (p.

9). World Bank.

Yong, H. N. A., & Tan, K. L. (2017). The influence of financial literacy towards risk tolerance. *International Journal of Business and Society*, 18(3), 469–484.