

DAFTAR RUJUKAN

- Ajzen, I. (2005). *Attitudes, Personality, and Behaviour* (T. Manstead (ed.); 2nd ed.). Open University Press.
- Ajzen, I. (2012). The theory of planned behavior. In *Handbook of Theories of Social Psychology: Volume 1* (pp. 438–459). Academic Press Inc. <https://doi.org/10.4135/9781446249215.n22>
- Babiarz, P., & Robb, C. A. (2013). *Financial Literacy and Emergency Saving*. <https://doi.org/10.1007/s10834-013-9369-9>
- Christiani, L. C., & Ikasari, P. N. (2020). Generasi Z dan Pemeliharaan Relasi Antar Generasi dalam Perspektif Budaya Jawa. *Jurnal Komunikasi Dan Kajian Media*, 4(2), 84–105.
- Darmawan, D., & Pamungkas, S. (2019). *Pengaruh Financial Attitude , Financial Behavior , Dan Financial Knowledge Terhadap Financial Satisfaction*. I(2), 172–181.
- Dewi, M. Z., & Listiadi, A. (2021). Pengaruh Status Sosial Ekonomi, Pendidikan Pengelolaan Keuangan Keluarga dan Literasi Keuangan terhadap Manajemen Keuangan Pribadi Siswa Akuntansi SMK. *Edukatif: Jurnal Ilmu Pendidikan*, 3(6), 3544–3552. <https://doi.org/10.31004/edukatif.v3i6.965>
- Eka Muttasari, W. F., & Lukiastuti, F. (2020). Pengaruh Literasi Keuangan Dan Gaya Hidup Terhadap Cashless Transaction Behavior (Studi Pada Karyawan Sekretariat Daerah Kabupaten Blora). *Magisma: Jurnal Ilmiah Ekonomi Dan Bisnis*, 8(2), 25–31. <https://doi.org/10.35829/magisma.v8i2.93>
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate Dengan Program IMB SPSS 25*. Badan Penerbit Universitas Diponegoro.
- Henager, R., & Cude, B. J. (2016). *Financial Literacy and Long- and Short-Term Financial Behavior in Different Age Groups*. 27(1), 3–19.
- Herdjiono, I., & Damanik, L. A. (2016). Pengaruh Financial Attitude, Financial Knowledge, Parental Income Terhadap Financial Management Behavior. *Jurnal Manajemen Teori Dan Terapan/ Journal of Theory and Applied Management*, 9(3), 226–241. <https://doi.org/10.20473/jmtt.v9i3.3077>
- Kamarudin, N. S., Salford, M., Fadly, A., Rasedee, N., & Sembilan, N. (2017). *Does Emergency Fund Provision Is Just About Saving? : A Conceptual Paper*. 3(4), 38–42.
- Kumajas, L. I., & Wuryaningrat, N. F. (2020). Dana Darurat Di Masa Pandemi Covid-19. *Modus*, 33(1), 1–17.
- Kurniawan, A. W., & Puspitaningtyas, Z. (2016). *Metode Penelitian Kuantitatif* (Issue April). Pandiva Buku.
- Lavonda, P., Setyawan, I. R., & Ekadjadja, M. (2021). *Determinants of Financial Well-Being Among Young Workers in Jakarta During the Covid-19 Pandemic*. XXVI(02), 305–320.

- Linawati, N., & Francisca, M. (2018). Produk Investasi Untuk Penempatan Dana Darurat. *UNEJ E-Proceeding*, 2017, 27–28. <https://jurnal.unej.ac.id/index.php/prosiding/article/view/6682>
- Mandala, I. G. N. N., & Wiagustini, L. P. (2017). Pengaruh Variabel Sosial Ekonomi, Demografi, dan IPK Terhadap Financial Literacy. *E-Jurnal Ekonomi Dan Bisnis*, 12(6), 4225–4254.
- Ningtyas, M. N. (2019). Literasi Keuangan pada Generasi Milenial. *Jurnal Ilmiah Bisnis Dan Ekonomi Asia*, 13(1), 20–27. <https://doi.org/10.32812/jibeka.v13i1.111>
- Nurrahmawati, A., Bandi, B., Fauzi, H., & Harsa Sumarta, N. (2021). Simfoni Online Class: Pendampingan Pengelolaan Dana Darurat Di Masa Pandemi Bagi Milenial. *Diseminasi: Jurnal Pengabdian Kepada Masyarakat*, 3(2), 59–67. <https://doi.org/10.33830/diseminasiabdimas.v3i2.1061>
- Purwahita, R. M., Wardhana, P. B. W., Ardiasa, I. K., & Winia, I. M. (2021). Dampak Covid-19 terhadap Pariwisata Bali Ditinjau dari Sektor Sosial, Ekonomi, dan Lingkungan (Sebuah Tinjauan Pustaka). *Jurnal Kajian Dan Terapan Pariwisata*, 1(2), 68–80. <https://doi.org/10.53356/diparojs.v1i2.29>
- Safitri, D. (2020). *Dampak Pengetahuan Keuangan dan Sikap Keuangan Terhadap Perilaku Keuangan Pada Generasi Milenial di Kota Medan Yang Di Mediasi Oleh Locus of Control*. UMSU.
- Santania, V. R., Aprilia, A., Sitio, N. I., & Saputri, D. R. (2021). Dampak Pandemi Covid-19 Pada Perekonomian Desa. *Sociologie*, xx(xx), 30–37.
- Santoso, A., Widowati, S. Y., & Nurhidayati. (2021). Determination Of Debt Financial Behavior In Pandemic Covid-19. *Jurnal Riset Manajemen Dan Bisnis*, 6(1), 31–42. <http://ejournal.imperiuminstitute.org/index.php/JRMB/article/download/337/196>
- Saraswati, A. M., & Nugroho, A. W. (2021). Perencanaan Keuangan dan Pengelolaan Keuangan Generasi Z di Masa Pandemi Covid 19 melalui Penguatan Literasi Keuangan. *Warta LPM*, 24(2), 309–318. <https://doi.org/10.23917/warta.v24i2.13481>
- Sartika, D., Widyastuti, A., & Citra Sondari, M. (2021). Literasi Keuangan Bagi Generasi Millennial Di Era Pandemi Covid-19. *Dharma Bhakti Ekuitas*, 5(2), 535–542. <https://doi.org/10.52250/p3m.v5i2.357>
- Sastradiredja, M. H. (2018). *Pengaruh Financial Knowledge, Financial Attitude Dan Internal Locus of Control Terhadap Financial Management Behavior Generasi Millennial (Studi Kasus Mahasiswa/I S1 Indonesia Banking School)*.
- Scheresberg, C. D. B. (2013). *Financial Literacy and Financial Behavior among Young Adults : Evidence and Implications Financial Literacy and Financial Behavior among Young Adults : Evidence*. 6(2).

- Selvia, G., Rahmayanti, D., Afandy, C., & Zoraya, I. (2021). *The Effect of Financial Knowledge , Financial Behavior and Financial Inclusion on Financial Well-being*. <https://doi.org/10.4108/eai.3-10-2020.2306600>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Penerbit Alfabeta.
- Supriyono, R. A. (2016). *Akuntansi Keperilakuan*. Gadjah Mada University Press.
- Tyas, A. R., & Rahmawati, I. Y. (2021). Faktor-Faktor Yang Memengaruhi Perilaku Menabung Di Kalangan Mahasiswa (Studi Pada Mahasiswa Fakultas Ekonomi dan Bisnis di Universitas Muhammadiyah Purwokerto, Universitas Jendral Soedirman dan Universitas Wijaya Kusuma). *Master: Jurnal Manajemen Dan Bisnis Terapan*, 1(1), 11. <https://doi.org/10.30595/jmbt.v1i1.10402>
- Wijaya, T., & Sugara, K. S. K. (2020). Pengaruh Income, Financial Attitude, Dan Financial Behaviour Terhadap Financial Satisfaction. *Conference on Innovation and Application of Science and Technology (CIASTECH 2020)*, *Ciastech*, 11–20. <http://publishing-widyagama.ac.id/ejournal-v2/index.php/ciastech/article/view/1837>
- Windfried, I. M. A. (2017). *Investigating the Importance of Creating a Personal Budget among Millenials, their Perception and Satisfaction: A Case Study of Eastern Mediterranean University*. May. <http://i-rep.emu.edu.tr:8080/jspui/handle/11129/4531>
- Yamali, F. R., & Putri, R. N. (2020). Dampak Covid-19 Terhadap Ekonomi Indonesia. *Ekonomis: Journal of Economics and Business*, 4(2), 384. <https://doi.org/10.33087/ekonomis.v4i2.179>
- Yuesti, A., & Merawati, L. K. (2019). *Akuntansi Keperilakuan*. CV. Noah Aletheia.