

DAFTAR PUSTAKA

KITAB SUCI

Al-Quran Al-Karim. 2015. Departemen Agama Republik Indonesia, Syaamil Quran.

BUKU

Al-Haritsi, J. B. A. (2006). *Fikih Ekonomi Umar bin Al-Khathab*. Pustaka Al-Kautsar.

Darmadji, T., & Fakhruddin, H. M. (2011). *Pasar modal di indonesia*. Jakarta: Salemba Empat.

Ghozali, Imam. (2018). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25*. Semarang: Badan Penerbit Universitas Diponegoro.

Hadi, N. (2013). *Acuan Teoritis dan Praktis Investasi di Instrumen Keuangan Pasar Modal*. Graha Ilmu, Yogyakarta.

Hendy, M. F. (2008). *Go Public: Strategi Pendanaan dan Peningkatan Nilai Perusahaan*. Jakarta (ID), PT Alex Media Komputindo.

Irham, F. (2013). *Pengantar Manajemen Keuangan teori dan soal jawab*. Cetakan kedua. Bandung: Alfabeta.

Jogiyanto, Hartono. (2010). *Teori Portofolio dan Analisis Investasi, Edisi Kedua*. Yogyakarta: BPF.

Pramana, A., & Mawardi, W. (2012). *Analisis perbandingan trading volume activity dan abnormal return saham sebelum dan sesudah pemecahan saham (studi kasus pada perusahaan yang terdaftar di bursa efek indonesia periode 2007-2011)* (Doctoral dissertation, Fakultas Ekonomika dan Bisnis).

Sugiono, S. (2016). *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*. Bandung: Alfabeta.

Rahmawan, I. (2005). *Kamus istilah akuntansi syariah*. Pilar Media.

Rivai, V., & Usman, A. N. (2012). *Islamic Economics and Finance*. Jakarta: Gramedia Pustaka.

Ang, R. (1997). *Buku pintar pasar modal Indonesia*.

- Samsul, M. (2015). Pasar Modal dan Manajemen Portofolio Edisi 2. *Erlangga, Jakarta.*
- Santoso, S. (2001). Buku Latihan Statistik Parametrik. *Penerbit CV. Citramedia, Sidoarjo.*
- Sekaran, U., & Bougie, R. (2017). *Metodologi Penelitian Untuk Bisnis.* Jakarta: Salemba Empat.
- Sugiyono. (2016). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D.* Bandung: CV Alfabeta.
- Tandelilin, E. (2010). *Portofolio dan Investasi: Teori dan aplikasi.* Kanisius.
- Taufik Hidayat, S. E. (2011). *Buku Pintar Investasi Syariah.* Mediakita.
- Widiyanto, M. A. (2013). Statistika terapan. *Jakarta: PT Elex Media Komputindo.* Widiyanto, M. A. (2013). Statistika terapan. *Jakarta: PT Elex Media Komputindo.*

JURNAL

- Aduda, J. O., & Chemarum, C. (2010). *Market reaction to stock splits.*
- Alghazali, V. R., & Darmawan, A. (2019). Analisis Perbedaan Likuiditas Saham Dan Return Saham, Di Sekitar Pengumuman Stock Split (Studi Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia Periode 2013-2017). *Jurnal Administrasi Bisnis, 77(1), 1-9.*
- Bajra, Ujkan and Burim Hasani. (2012). Event Study on Stock Splits. *International Journal of Interdisciplinary Research, 1(2).*
- Boedhi, S., & Lidharta, P. D. (2016). Analisis perbedaan kinerja keuangan sebelum dan sesudah stock split pada perusahaan yang terdaftar di Bursa Efek Indonesia. *Jurnal Ilmiah Bisnis Dan Keuangan, 1(1).*
- Brigham, E. F., & Houston, J. F. (2010). *Manajemen Keuangan.* Buku 1. Edisi 11. Jakarta: Salemba Empat.
- Ciptaningsih, A. N. I. (2010). Analisis Pengaruh Harga Saham. *Volume Perdagangan, dan Variansi Return Saham Terhadap Bid Ask Spread pada Masa Sebelum dan Sesudah Stock Split, Semarang.*
- Conroy, R. M., Harris, R. S., & Benet, B. A. (1990). The effects of stock splits on bid-ask spreads. *The Journal of Finance, 45(4), 1285-1295.*
- Copeland, T. E. (1979). Liquidity changes following stock splits. *The Journal of Finance, 34(1), 115-141.*

- Damayanti, N. L., Atmadja, A. T., SE, A., Darmawan, N. A. S., & SE, A. (2014). Analisis Pengaruh Pemecahan Saham (Stock Split) Terhadap Tingkat Keuntungan (Return) Saham dan Likuiditas Saham (Studi Pada Perusahaan yang Go Public di Bursa Efek Indonesia Periode 2008-2013). *JIMAT (Jurnal Ilmiah Mahasiswa Akuntansi) Undiksha*, 2(1).
- Damayanti, N. L. Anantawikrama, dan Nyoman.(2014). *Analisis Pengaruh Stock split (Stock Split) Terhadap Tingkat Keuntungan (Return) Saham dan Likuiditas Saham. e-Journal SI Akuntansi Universitas Pendidikan Ganesha*.
- Fauzi, S. Z., & Hidayat, R. R. (2016). Pengaruh Pengumuman Stock Split Terhadap Likuiditas Saham Dan Return Saham (Studi Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia Periode 2012-2014). *Jurnal Administrasi Bisnis*, 38(2), 156-162.
- Fitria, Z. (2016). *Praktik Jual Beli Buah-buahan di Pohon Ditinjau dari Fiqh Muamalah* (Doctoral dissertation, UIN Ar-Raniry Banda Aceh).
- Gajera, A., Mansata, M. P., & Virani, M. S. Risk and Return Analysis of Selected Stock Before and After Split.
- Gao, D., & Zhiyu An. (2018). Impact of Stock Split on Rate of Stock Return in China A-share Market. *Advances in Economics, Business and Management Research*, 3(8), 11–17.
- Ginting, S. C., & Rahyuda, H. (2014). Perbedaan Volume Perdagangan Saham dan Abnormal Return Sebelum dan Sesudah Peristiwa Stock Split Pada Perusahaan Di Bursa Efek Indonesia. Skripsi. Fakultas Ekonomi dan Bisnis Universitas Udayana (Unud). *Bali, Indonesia*. Griffin, C. H. (2010). Abnormal returns and stock splits: The decimalized vs. fractional system of stock price quotes. *International Journal of Business and Management*, 5(12), 3-13.
- Hanafie, L., & Diyani, L. A. (2016). Pengaruh Pengumuman Stock Split Terhadap Return Saham, Abnormal Return dan Trading Volume Activity. *Jurnal Bisnis dan Komunikasi*, 3(2), 13-20.
- Hernoyo, M. A. (2013). Pengaruh stock split announcement terhadap volume perdagangan dan return. *Management Analysis Journal*, 2(1).
- Jay, D. (2016). Impact of Stock Split on Share Price. *International Journal of Recent Scientific Research*, 7(5), 11419–11422
- Sanusi, F. V., & Khel, H. (2018). Pengaruh Stock Split Terhadap Likuiditas Emiten Di Bursa Efek Indonesia. *Jurnal Riset Akuntansi dan Keuangan*, 6.

- Korir, S. K., Odhiambo, A. O., & Wawire, P. (2015). Stock Splits and Performance of Firms Listed at the Nairobi Securities Exchange, Kenya.
- Leung, T. Y., Rui, O. M., & Wang, S. S. (2005). Do stock splits really signal?. Available at SSRN 676362.
- Lubis, W. S. (2010). Pengaruh Pemecahan Saham (Stock Split) Terhadap Perubahan Harga Saham dan Likuiditas Saham Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia.
- Mahala, F. L. (2015). Analisis Harga Saham Sebelum Dan Sesudah Pengumuman Stock Split (Studi Pada Perusahaan Terdaftar Yang Melakukan Stock Split di Bursa Efek Indonesia tahun 2012-2014). *Jurnal Administrasi Bisnis*, 25(2).
- Mawardi, M. A., & Iqbal, M. (2015). Pendidikan pada Masa Nabi: Analisis Historisterciptanya Civil Society di Madinah. *Jurnal lentera*, 15, 13.
- Mila, W. (2010). *Analisis Pengaruh Pemecahan Saham (Stock Split) Terhadap Volume Perdagangan Saham Dan Abnormal Return Saham Pada Perusahaan Yang Terdaftar Di Bei Tahun 2007–2009* (Doctoral dissertation, Universitas Diponegoro).
- Mustofa, H., & Basri, M. M. (2018). *Tinjauan Hukum Islam Terhadap Praktik Akad Jual Beli Dalam MLM (Multi Level Marketing) (Studi Kasus PT. Melia Sehat Sejahtera Cabang Kartasura)* (Doctoral dissertation, Universitas Muhammadiyah Surakarta).
- Natalia, I. (2019). Return dan Likuiditas Saham Sebelum dan Sesudah Pemecahan Saham. *Jurnal Penelitian Ekonomi dan Bisnis*, 4(1), 23-37.
- Pardiansyah, E. (2017). Investasi dalam perspektif ekonomi islam: pendekatan teoritis dan empiris. *Economica: Jurnal Ekonomi Islam*, 8(2), 337-373.
- Patel, M., Dave, M., & Shah, M. (2016). Stock price and liquidity effect of stock split: Evidence from Indian Stock Market. *International Journal of Management Research and Reviews*, 6(8), 1030.
- Prasetyo, H., Susilawati, R. A. E., & Sari, A. R. (2016). Stock split terhadap Harga Saham pada Perusahaan Go Public di Bursa Efek Indonesia. *Jurnal Riset Mahasiswa Akuntansi*, 4(1).
- Purnamasari, A. A., & Intan, S. (2013). Pengaruh Stock Split terhadap likuiditas perdagangan saham di BEI 2007-2012. *E-Jurnal Akuntansi Universitas Udayana*, 3(2), 258-276.
- Puspita, N. V., & Yuliari, K. (2019). Analisis Pengaruh Stock Split Terhadap Harga Saham, Abnormal Return Dan Risiko Sistemik Saham Perusahaan

- (Studi Pada Perusahaan Yang Terdaftar Di Bei 2016-2018). *Jurnal Ekonika: Jurnal Ekonomi Universitas Kadiri*, 4(1), 95-110.
- Osama, A. El, & Mervat, H. (2017). The Impact of Stock Dividends and Stock Split on Shares Price: Evidence from Egypt. *Accounting and Finance Research*, 6(4), 96–114.
- Qusthoniah. 2014. Ta'sir Al-Jabari (Penetapan Harga Oleh Negara) Dalam Koridor Fiqh Dengan mempertimbangkan Realitas Ekonomi, *Jurnal Syariah*. Vol.II, No.II
- Rahayu, D., & Murti, W. (2017). Pengaruh Pemecahan Saham (Stock Split) Terhadap Return Saham, Bid-Ask Spread Dan Trading Volume Activity Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia Periode Tahun 2009–2013. *Jurnal Akuntansi*, 11(1).
- Rumanti, F. A. Moerdiyanto. 2012." Pengaruh Pemecahan Saham (Stock Split) Terhadap Return Dan Trading Volume Activity (TVA) Saham Perusahaan Yang Terdaftar Di Bursa Efek Indonesia Periode 2006-2010". *Jurnal Fakultas Ekonomi*.
- Rusliati, E., & Farida, E. N. (2010). Pemecahan saham terhadap likuiditas dan return saham. *Jurnal Bisnis dan Akuntansi*, 12(3), 161-174.
- Sandra, A. Z., Amin, M., & Junaidi, J. (2018). Analisis Pengaruh Stock Split Terhadap Harga Saham Dan Volume Perdagangan Saham (Studi Pada Perusahaan Yang Terdaftar Di BEI 2014-2017). *Jurnal Ilmiah Riset Akuntansi*, 7(12).
- Santoso, W. P., & Prasetya, K. E. Pengaruh Stock Split Terhadap Likuiditas Perdagangan dan Return Saham di Bursa Efek Jakarta. *Jurnal Ekonomi dan Bisnis*, 2.
- Setyawan, I. R. (2010). Stock split dan likuiditas saham di BEI: Pengujian menggunakan hipotesis likuiditas. *Jurnal Akuntansi dan Keuangan Indonesia*, 7(2), 124-138.
- Susilowati, Y., & Turyanto, T. (2011). Reaksi signal rasio profitabilitas dan rasio solvabilitas terhadap return saham perusahaan. *Dinamika Keuangan dan Perbankan*, 3(1), 17-37.
- Susiawati, W. (2017). Jual Beli dan dalam Konteks Kekinian. *Jurnal Ekonomi Islam*, 8(02), 171-184.
- Tamama, N. N. (2019). *Hermeneutika Laba Dalam Perspektif Islam* (Doctoral dissertation, Universitas Wiraraja).
- Tanoyo, A. A. (2020). Analisis Pengaruh Stock Split Terhadap Volume Perdagangan, Harga Saham, dan Abnormal Return pada Perusahaan yang

Terdaftar di BEI Periode 2017-2018. *Jurnal Manajemen Bisnis dan Kewirausahaan*, 4(1), 84-90.

Trijunanto, E. (2019). Analisis Pengaruh Pemecahan Saham (Stock Split) Terhadap Abnormal Return Saham Dan Likuiditas Saham Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia (Bei) Periode 2011-2015. *Perbanas Review*, 2(1).

Utami, E. S. (2016). Faktor-faktor Yang Mempengaruhi Stock Split. *Jurnal SosioHumaniora*, 3(3).

Wijanarko, I., & Prasetiono, P. (2012). *Analisis Pengaruh Pemecahan Saham (Stock Split) Terhadap Likuiditas Saham Dan Return Saham (Study Kasus Pada Perusahaan Yang Terdaftar BEI Periode 2007-2011)* (Doctoral dissertation, Fakultas Ekonomika dan Bisnis).

Yuliana, I. (2010). *Investasi Produk Keuangan Syariah*.

Yuliastari, T. (2008). *Analisis Faktor-Faktor Yang Mempengaruhi Bid-Ask Spread Sebelum Dan Sesudah Stock Split Di Bursa Efek Jakarta Tahun 2001-2005* (Doctoral dissertation, Program Pasca Sarjana Universitas Diponegoro).

Yustisia, N. (2018). The Impact of Stock Split on the Performance in Indonesian Manufacturing Companies. *Binus Business Review*, 9(1), 39-46.

SKRIPSI

Ade, S. (2020). Analisis Perbedaan Likuiditas Saham Dan Return Saham Sebelum Dan Sesudah Stock Split (Pada Perusahaan Yang Tergabung Dalam Bursa Efek Indonesia Tahun 2016-2018) (Doctoral dissertation, Universitas Pancasakti Tegal).

Astuti, D. W. (2015). Dampak Stock Split terhadap Likuiditas Saham. *Skripsi Publikasi. Yogyakarta: Universitas Negeri Yogyakarta*.

Susanti, F. A. (2011). Dampak Pada Return Dan Likuiditas Saham Sebelum Dan Sesudah Stock Split Pada Perusahaan Manufaktur Yang Terdaftar Di Bei Tahun 2003–2008. *Skripsi Sarjana Ekonomi Fakultas Ekonomi Universitas Sebelas Maret, Surakarta*.

WEBSITE

Bursa Efek Indonesia Diakses tanggal 29 Mei 2020. www.idx.co.id

Yahoo Finance. Diakses tanggal 18 Juni 2020. <https://finance.yahoo.com/quote/%5EJKSE/>.

Investing.com. Volume Perdagangan Saham UNVR.
<https://id.investing.com/equities/unilever-indon> [on-line] Retrieved 22
Maret 2020

Kontan.co.id. Ini Kata Analisis Tentang Likuiditas Saham Usai Stock Split.
<https://investasi.kontan.co.id/news/ini-kata-analisis-tentang-likuiditas-saham-usai-stock-split#:~:text=Analisis%20Panin%20Sekuritas%20William%20Hartanto,di%20pecah%20dan%20persebaran%20saham%20meningkat.&text=Investor%20perlu%20melihat%20tren%20sebelum%20stock%20split%20saham>
[on-line] Retrieved 27 Mei 2020.

Bisnis.com. Resmi Stock Split, Ini Harga Baru UNVR.
<https://market.bisnis.com/read/20191231/192/1185796/resmi-stock-split-ini-harga-baru-unvr>. [on-line] Retrieved 5 Juni 2020