

DAFTAR PUSTAKA

- Azwar, Saifuddin. (2003). *Penyusunan Skala Psikologi*. Edisi I. Yogyakarta: Pustaka Pelajar
- Arnett, J.J. (2011). *Human Development: A Cultural Approach*. USA. Pearson Education
- Cashmore, E. (2006). *Celebrity Culture*. USA: Routledge
- Djakarta, V. (2012). Perkembangan Musik Korea. (www.fenidjakarta.blogspot.com) diunduh pada 9 Juni 2014.
- Giles, D. (2002). *Parasocial Interaction. A Review of the Literature and a Model for Future Research*. *Journal of Media Psychology* Vol 4. 279-305
- Giles, D. (2003). *Media Psychology*. New Jersey: Lawrence Erlbaum Associates, Inc
- Hoffner, C.A. (2002). Attachment to Media Characters. In J. R. Schement (Ed.) *Encyclopedia of Communication and Information* (pp. 60-65). New York: Macmillan Reference
- James A. Black & Dean J. Champion. (1995). *Metode dan Masalah Penelitian Sosial*, terjemahan oleh E. Koeswara, dkk. Jakarta: PT. Refika
- Levy, M.R. (1982). *Watching TV News as Para-Social Interaction*. Dalam G. Gumpert & R. Cathcart (Eds.), *Inter/Media: Interpersonal Communication in A Media World* (pp.177-187). New York: Oxford University Press
- Maltby, J., Houran, J., Lange, R., Ashe, D., and McCutcheon, L.E. (2002). *Thou shalt worship no other gods – unless they are celebrities: the relationship between celebrity worship and religious orientation*. *Personality and Individual Differences*, 32, 1157-1172.
- Maltby, J., Mc Cutcheon, L.,& Lowinger, R. (2011). *Brief Report: Celebrity Worshiper and the Five-factor Model Of Personality*, *North American Journal of Psychology* Vol. 13. No. 2, 343-348.
- McCutcheon, L., Lange, R., & Houran, J. (2002). *Conceptualization and Measurement of Celebrity Worship*. *The British Psychological Society*, 93, 67-68.
- Noor, Hasanuddin. (2010). *Psikometri: Aplikasi Dalam Penyusunan Instrument Pengukuran Perilaku*. Bandung. Fakultas Psikologi Unisba.

- Raviv, A., Bar Tal, D., Raviv, A., & Ben Horin, A. (1996). *Adolescent idolization of pop singers: Causes, expressions, and reliance*. *Journal of Youth and Adolescence*, 25, 631-650
- Robbins, S. P & Judge, T. A. (2008). *Perilaku Organisasi Edisi 12*. Alih Bahasa: Diana. Jakarta: Salemba Empat.
- Santrock, J. (2006). *Life-Span Development, Tenth Edition*. New York. McGraw Hill.
- Sari, E. P. (2013). *Hubungan antara Celebrity Worship dengan Psychological Ownership pada Fans K-Pop (Studi pada Fans Super Junior di Kota Bandung)*. Bandung: Universitas Pendidikan Indonesia: Tidak Dipublikasikan.
- Sekarsari, M. (2009). *Hubungan Antara Loneliness dengan Perilaku Parasosial pada Perempuan Dewasa Awal*. Jakarta: Universitas Indonesia: Dipublikasikan.
- Steve, G. S. (2011). *Fan Behavior and Lifespan Development Theory : Explaining Para-Social and Social Attachment to Celebrities*, *Journal of Adult Development*, 1-7.
- Steve, G. S. (2013). *Mediated vs. Parasocial Relationships: An Attachment Theory*. *Journal of Media Psychology, Volume 17, No 3, Winter. 2013*, 1-31.
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, Bandung: CV Alfabeta.
- Tukachinsky, R. (2010). *Para-Romantic Love and Para-Friendships: Development and Assessment of a Multiple Parasocial Relationship Scale* *American Journal of Media Psychology*.
- Wikipedia. (2012). EXO. (en.wikipedia.org/wiki/exo). diunduh pada 11 Maret 2014.
- Wijayanti, Ardiani, A. (2012). *Hallyu: Youngstres Fanaticism of Korean Pop Culture (Study of Hallyu Fans Yogyakarta City)*. *Journal of Sociology*. 3 (3), pp 1-24