

Psikostudia Jurnal Psikologi

Volume 11 No. 1 | Maret 2022: 100-110

DOI: 10.30872/psikostudia

The Role of Emotion Regulation on Compulsive Shopping of Clothing

Djudiyah

Department of Psychology, University of Muhammadiyah Malang, Indonesia Email: djudiyah@umm.ac.id

Article Info

Article history:

Received 07/02/2022 Revised 21/02/2022 Accepted 27/02/2022

Keywords:

Emotional regulation; Compulsive Buying; Student

ABSTRACT

p-ISSN: 2302-2582

e-ISSN: 2657-0963

During the Covid-19 pandemic, almost all student activities are carried out from home, whether for lectures, shopping, etc. The number of activities carried out at home for a long period has resulted in students feeling bored/bored and feeling pressured by their routine activities. They seek entertainment by looking at the products offered in online store outlets. This can encourage students to spend excessively or compulsively, especially for students who are less able to regulate emotions. This study aims to empirically prove the effect of emotion regulation on compulsive shopping and wants to know the dimensions of emotional regulation inability that support students' compulsive spending. This study uses a quantitative approach. The subjects of this study amounted to 166 active students of the Faculty of Psychology, University of Muhammadiyah Malang. The data collection methods used were the Difficulties in Emotion Regulation Scale (DERS) and the compulsive shopping scale for clothing. Data analysis was performed using the regression analysis method with the help of the SPSS version 21 program. The results of the analysis showed that there was an influence of emotion regulation on compulsive clothing shopping. The dimensions of difficulty controlling impulses and refusing to realize emotions are dimensions of the inability to regulate emotions that play a major role in compulsive shopping for clothes.

Corresponding Author:

Djudiyah

Department of Psychology, University of Muhammadiyah Malang, Indonesia Email: djudiyah@umm.ac.id

BACKGROUND

The Covid 19 pandemic that hit almost all countries in the world makes each country have special policies to suppress its spread to all levels of society, because vaccines / drugs covid 19 has not been found. are countries that implement lockdowns, large-scale social restrictions (PSBB) and others so that people avoid covid 19. The implementation of this government policy makes people must live at home rather than activities outside the home, so that the spread can be controlled. Work activities, lectures, schools are widely done at home online through various information technology programs that are currently growing rapidly.

This online lecture activity makes students browse a lot on the internet to search for literature / e-books, journals, information about things related to lecture materials. This online lecture activity has high effectiveness and efficiency on the one hand. On the other hand, the number of activities carried out at home through online can cause saturation (boring), anxiety and even psychological stress (Cao, et al., 2020). Thus, browsing on the internet is used to meet the needs of lectures, get pleasure, dampen the saturation that is being experienced, for example by playing online games, looking around for advertisements of products that are of interest (Günüç & Keskin, 2016).

Research from Flórez, Escobar, Restrepo, Botero and Arias (2017) in students found that social media (internet) can make it easy for individuals to access information about various products or services needed, able to compare prices, save time, ease of access, means to find entertainment, means for promotion / advertising of various products and services. Ease of access to information as well as to get products through online stores can encourage individuals to make impulsive

shopping decisions and ultimately lead to uncontrolled spending or commonly called compulsive spending.

Impulse purchases can arise due to cognitive processes in a person that involve emotional factors and affective processes in making purchases without considering the consequences obtained (Santrock, 2011). A person who experiences or has positive emotions is likely to make impulsive purchases. However, if a person is experiencing or has negative emotions tend not to make purchases that are not planned. The greater the positive emotion a person has the greater the desire to buy impulsively (Verhagen and Dolen, 2011).

One factor that influences compulsive shopping is an individual's inability to control or manage emotions (William & grisham, 2011). Individuals are less able to suppress the negative emotions they are experiencing and less able to control the urge to spend, so individuals do compulsive spending (Billieux, et al., 2008). The results of this study are supported by the findings of Septianto (2013) that emotional states and the ability of individuals to regulate emotions influences individual assessment of advertising themes and tendencies to spend. Individuals who experience sadness have a higher interest and do a greater evaluation of fun ad themes, individuals who feel anxious will have a greater interest in quiet advertising themes.

The phenomenon that occurs today is that teenagers are less able to refrain from buying fahion products when there is a discount, weigh less the benefits when making purchases of fashion products and prefer to use the money for fashion purchases rather than saving. For teenagers to avoid these problems, adolescents must have a healthy personality by having psychological endurance (Wilda, 2011). self-regulation Therefore, through adolescents can control the urge to buy unnecessary goods impulsively (Pradipto.et al, 2016; Eren.et al, 2012). When a person has high self control then tends to be more able to control impulse buying that arises because they consider in advance whether the item to be purchased suits his needs.

Research conducted by LaRose, Lin and Eastin (2003) on 465 students at the Midwestern University's communication study program found that there is a positive correlation between the inability to regulate emotions and self-regulation with addiction internet behavior to use. Research conducted by William and Grisham (2011) on 49 individuals who like compulsive shopping compulsive found that shopping associated with several domains of impulsivity and lack of emotion regulation. **Individuals** who experience emotional states tend to be more reactive and are at greater risk of experiencing emotional dysregulation (Gratz, 2007).

emotional dysregulation This inability to regulate emotions can lead to behavior impulsive spending and compulsive spending on clothing, cosmetics, etc. Compulsive spending is done to repair the negative emotions that are (William, being experienced Compulsive shopping is characterized by impulsivity, emotional vulnerability, and weak emotional regulation processes. This plays an important role in developing and maintaining compulsive shopping. results of this study show that the ability of individuals to regulate emotions plays a big role in the spending process. Individuals who could regulate high emotions can minimize the occurrence of compulsive spending (William & Grisham, 2011).

William and Grisham (2011) found that the inability to properly regulate emotions had a profound effect on compulsive shopping. One dimension of the inability to regulate emotions that have a major effect on compulsive shopping is the difficulty to enganged in directing behavioral goals so that individuals tend to do compulsive shopping. Emotional distress experienced by individuals affects the process of achieving individual goals in the process of spending. Inability to regulate emotions is one of the characteristics of compulsive shopping that can explain to be continuously enganged to behaviors that ultimately produce negative outcomes.

results of this study corroborated by the findings of Zahra, and Khosravy (2013). That dimension of emotional dysreguality is with positively correlated behavior. This study was conducted in Australia on research subjects who have a shopping addiction, but how studies in individuals who have compulsive shopping tendencies in young children, especially students who have addiction shopping at moderate and low levels still need empirical proof because compulsive shopping has also occurred in developing countries (Dittmar & Kapur, 2011) as well as Indonesia. Based on the results of previous research, researchers are interested in reviewing the regulation of associated with compulsive emotions students. Which shopping, especially dimension of emotional regulatory incompetence most influences compulsive spending tendencies in college students is interesting to study.

Based on the above description it can be concluded that compulsive spending of clothing is done because individuals are less able to regulate emotions properly. Individuals who are unable to regulate emotions (emotion dysregulation) tend to do high compulsive spending. Individuals tend to be less able to properly assess their emotions, less able to accept their emotions, and less flexible in using emotion regulation strategies, due to experiencing very intense emotional states. The inability to regulate these emotions can lead to compulsive shopping.

The purpose of this study was to find out the effect of emotion regulation on

compulsive shopping of clothing in students and want to know the dimensions of inability to regulate emotions which affect compulsive shopping is very interesting to know. The results of this study can be used as a consideration to make a prevency effort to minimize compulsive shopping of clothing in students.

Hypothesis of this study is 1) there is an influence on the ability to regulate emotions on compulsive shopping of clothing, and 2) the dimension of difficulty regulation of emotion (difficulties of emotion regulation) affects compulsive shopping of clothing.

RESEARCH METHODS

Type of research

This research is quantitative research. This study sought to find out the role of emotion regulation against compulsive shopping of clothing and to find out the dimensions of emotion regulation that play a big role in the occurrence of compulsive shopping of clothing.

Research Subjects

There are 166 active students of the Faculty of Psychology, University of Muhammadiyah Malang. There were 46 male students and 120 female students, taken with the Incidental Sampling technique. Incidental sampling technique is done because the lecture process and student mentoring process are done online because of the Covid 19 Pandemic.

Data Collection Methods

In this study the free variable was the regulation of emotions, and the dependent variable was compulsive shopping of clothing. The data gathering method in this study is scale. There are two scales used in this study, namely, the compulsive shopping scale of clothing and the Scale of Difficulties in Emotion Regulation Skill (DERS).

Emotion regulation was measured using the Difficulties in Emotion Regulation Skill (DERS) scale compiled by Gratz and Roemer (2004) of 36 items. The scale of compulsive shopping is based on the theory of Dittmar (2005). There are 3 aspects of compulsive shopping: a very strong urge to do the shopping, a hard-to-control shopping drive and adverse consequences. This scale is arranged as many as 28 items.

Before carrying out the study, researchers tested the research instrument to a portion of the population by conducting a trial (try out). Trials and research conducts are conducted via email.

Analysis Techniques

The data analysis method used in this study is Regression Analysis. This method is intended to determine the role or influence of emotional regulation on compulsive shopping of clothing as well as the dimension of difficulty regulation of emotion (difficulties of emotion regulation) which predominantly affects compulsive shopping of clothing in students. Data analysis in this study was conducted with the help of the SPSS v.21 program.

RESEARCH RESULTS

The results of the test of the influence of the inability to regulate emotions (difficulties of emotion regulation) as the following table:

Table 1. Regression Test Affects Emotional Regulation on Compulsive Shopping of Clothing

Clothing					
В	R ²	Sig.	Info.		
0,468	0,385	0,00	Very significant		

Based on the results of the data analysis obtained beta coefficient β = 0.468 with p = 0.000 (p<0.01). This can be interpreted that the emotional regulation ability possessed by individuals influences

compulsive shopping of clothing. Thus, the hypothesis of this study is accepted. Emotion regulation contributed to

compulsive shopping of clothing by 38.5% (R Square =0.385).

Table 2. Results of Regression Analysis of Dimensions of Emotion Regulation against Compulsive Shopping of Clothing

Variable	В	Sig.	Conclusion
Not receiving an emotional response (X1)	0.267	0.491	Insignificant
Difficulty in directing behavioral goals (X2)	0.098	0.778	Insignificant
Difficulty controlling impulses (X3)	1.002	0.003	Very significant
Refusing to realize emotions (X4)	0.970	0.008	Very significant
Limitations of accessing emotional strategies (X5)	0.275	0.315	Insignificant
Rejecting emotional clarity (X6)	-0.127	0.819	Insignificant

Regression analysis also found that of the 6 dimensions of inability to regulate emotions (difficulties of emotion regulation) there are 2 dimensions that have a strong effect on compulsive shopping of clothing in students, namely: difficulty controlling impulses (β = 1,002 with p = 0.003) and

refusing to realize emotions (β = 0.970 with p = 0.008). Thus, it can be concluded that difficulty controlling impulses and refusing to realize emotions is a dimension that has a strong effect on compulsive shopping of clothing.

Table 3. Compulsive Clothing Shopping and Emotion Regulation Reviewed from Gender

Gender		Difficulty regulation of emotions	Compulsive Shopping of Clothing
Man	Mean	77.609	34.848
	N	46	46
	Standar Deviasi	17.9784	9.5568
Woman	Mean	82.317	48.500
	N	120	120
	Standar Deviasi	20.0193	14.5209
Total	Mean	81.012	44.717
	N	166	166
	Standar Deviasi	19.5361	14.6473

The results of the analysis showed that compulsive clothing was performed by female students (Mean =48,500) compared to male students (Mean=34,848). Emotional regulation difficulties are experienced by many female students (Mean = 82,317) compared to students (Mean = 77,609).

DISCUSSION

The results of the data analysis found that the ability to regulate emotions influenced compulsive shopping of clothing in students. This supports the results of research conducted by William and Grisham (2011) which found that compulsive shopping is done because individuals are less able to perform effective emotion regulation, especially when in a state of psychological distress. They tend to behave impulsively, reject emotional awareness, reject emotional clarity, have difficulty directing behavioral goals.

The results of this study also support the findings of Grant et al., (2010) that addiction behavior is often caused by individuals less able to regulate emotions effectively when faced with psychological distress. Individuals who experience an inability to regulate emotions are unable to accept emotional responses, difficulty in directing behavioral goals, difficulty controlling impulses, refusing to realize emotions, limited access to emotional strategies and rejecting emotional clarity. This can encourage individuals to perform addiction behaviors, such as drug abuse, eating disorder, pathological gambling, compulsive buying, and others.

The results of the study found that an individual's inability to control impulses was contributing factor to compulsive shopping of clothing. These findings support research conducted by Billieux, et al., (2008) and William and Grisham (2011) that is compulsive shopping caused by individuals tending to be impulsive in responding to their environment especially they when experience psychological Compulsive shopping distress. individuals experience because emotional reactions, often under negative affect conditions that result in a low ability to consider suppressing the response automatically so that compulsive shopping occurs. The dimension of impulsivity is the best predictor of compulsive shopping tendencies. (Billieux, et al., 2008).

The factor that drives a person to make purchases without planning is the lifestyle of shopping that makes shopping a part of everyday life (In'am., et al, 2016). Herabadi, et al (2009) shop not only to get the needs of the goods needed, but a lifestyle activity and possibly to meet psychological needs. The ever-evolving lifestyle makes shopping one of the most popular places for someone to meet their needs. The increasing need for primary and secondary goods makes consumers always meet their needs and wants, this is what underlies the creation of Shopping Lifestyle (Setyningrum.et al, 2016).

Teenage consumers have a high desire to buy because in general teenagers have characteristics in dressing, dressing up, hairstyles, behavior, musical pleasure, meetings, and parties. Teenagers want to always look that can attract the attention of others, especially peers, so teenagers mostly spend money on these needs (Diba, 2014). Adolescents have unstable emotional maturity, thus encouraging the emergence of various symptoms in unnatural behavior, thus requiring self-control to control themselves against all the resources they have (Bong, 2011).

The higher the level of shopping lifestyle comments on fashion, the stronger the consumer's desire in meeting his needs that have become his lifestyle Chusniasari (2015). So that self control is needed, the higher the shopping lifestyle, the stronger the unplanned purchase so that self control serves as a mediator when making impulsive or compulsive purchases. Self control acts as a process of supervision so that a person stays on the relevant behavior. Individuals who maintain shopping patterns, then unplanned purchases rarely appear, selfcontrol as the capacity to change, the individual being aware of what is wanted and needed. Self-control is necessary in response to understanding what you want so as not to make impulsive purchases (Naomi and Mayasari, 2008).

The results showed that the dimension of refusing to realize emotions had a major effect on compulsive shopping. The results of this study are in line with the findings. William and Grisham, (2011) that individuals who like compulsive shopping like to refuse to be aware of emotions, as well as less focus on mindful thinking attention. Emotional vulnerability and weak emotional regulation processes also play a role in developing and maintaining compulsive shopping (William & Grisham, 2011).

Hermanto (2016) impulse buying can occur due to emotional impulses. A person's positive emotions can increase when there are supportive environmental factors such as interest in items or promotions. Sales.

Positive Emotion will give rise to two dominant feelings, namely feelings of pleasure and arousing desires, either a arise from the psychological set or sudden desires (Setiadi and Ketut, 2015). Consumers with positive emotions show a greater incentive in buying, the high drive makes someone make an impulsive purchase (Andriyanto, et al., 2016).

The results of the study (Hetharie, 2012) showed that consumers who have impulse buying properties are more emotional than non-impulse buyers, because purchase behavior without planning shows greater positive feelings and often spends more money when shopping. The results of the study (Leba, 2015) prove that positive emotion variables have a positive and significant influence impulsive buying variables. **Impulse** purchases often occur in everyday products, especially fashion products. Many shopping centers that sell a variety of fashion high products that cause fashion involvement (Setiadi and Ketut, 2015). Chusniasari (2015) stated that the higher the level of fashion involvement will further increase impulse buying.

Motivation to shop for clothing products is related to an individual's desire to improve their physical appearance, change identity, approach the ideal image, and always try to model others (Ureta, 2007). Compulsively purchased products are compensation for unmet ownership needs but are done in different ways. Individuals seek to acquire objects they believe can alleviate the grief associated with unmet ownership needs (Norberg, et all., 2020).

The results also showed that women have a higher tendency to compulsive shopping of clothes compared to men. The results of this study are supported by the results of research (Otero-Lopes & Villardefracos, 2014) that women are more prone to compulsive shopping than men. Men's shopping is motivated by

psychological and emotional factors. Men shop as a self-repair strategy, while women are more for fear of social and cultural doubt. This can be used to explain and predict why high compulsive shopping tendencies are carried out by women more than men (Dittmar & Drury, 2000).

Clothing is a symbol of self-image and self-presentation for women. Shopping for clothes for women is a way to convey the ideal image and to increase their confidence. (Dittmar & Drury, 2000). Women learn from their social environment that to get praise and attention from others is judged by their Compulsive appearance. shopping clothes is a way to gain approval and recognition from others. The clothing industry is considered to increase the low self-esteem of women in addition to increasing the purchase of products. Students who like to follow things related to clothing (fashion) and focus on appearance are also at risk of compulsive spending on clothing (Trautmann-Atmann and Johnson, 2009).

The results also found that women have difficulty doing higher emotional regulation compared to men. The results support the finding that men are taught by their social environment to think logically when faced with a problem and are not expected to involve an excess emotional element compared to women. This is what makes men have an inability to do low emotional regulation (Feldman, 2013).

CONCLUSIONS AND SUGGESTIONS

The results of the study found that the inability to regulate emotions influenced compulsive spending of clothing. The dimensions of an individual's inability to control impulses and resisting to realize emotions are the two dimensions that most influence compulsive shopping of clothing in college students. Women have a greater qualifiedness to spend compulsively than

men. Women also have more difficulty inulating their emotions than men.

The results of this study can be used by:

- Students of the Faculty of Psychology. Students can train themselves to always improve emotional management and self-awareness in all situations, especially when spending clothes. This continuous self-forging can improve the skill of doing emotion regulation.
- 2. Faculty of Psychology
 The results of this research can be used by
 the Assistant Dean of 3 Faculties of
 Pskology as the basis for the preparation
 of student coaching programs, especially
 to increase the skills to regulate emsoi
 and self-awareness (mindfulness) in
 students.
- 3. Next Researcher
 Researchers who want to study emotion regulation can use the latest DERS scale (2007).

REFERENCES

- Andriyanto, D. S., Imam. S., Dahlan. F. (2016).
 Pengaruh Fashion Involvement dan
 Postive Emotion terhadap Impulse
 Buying (Survey pada Warga Keluruhan
 Kecamatan Lowokwaru Kota Malang).
 Jurnal Administrasi Bisnis (JAB). Vol.
 31, No.1. hal. 42-49.
- Billieux, J., Rochat, L., Rebetez, M. M. L. & Linden, M. V. D. (2008). Are all facets of impulsivity releted to self-reported compulsive buying behavior? Personality and Individual Differences, 44,1432-1442.

https://doi.org/10.1016/j.paid.2007.12.0

Bong. S. (2011). Pengaruh In-Store Stimuli terhadap Impulse Buying Behavior Konsumen Hypermarket di Jakarta. Jurnal Ultima Management. Vol.3 No.1, hal. 31-52.

- Cao, W., Fang, Z., Hou, G., Han, M., Xu, X., Dong, J., & Zheng, J. (2020). The psychological impact of the Covid-19 epidemic on collage students in China. Psychiatry Research, 287, 1-5. https://doi.org/10.1016/j.psychres.2020.112934
- Chusniasari, P. (2015). Pengaruh Shopping lifestyle Fashion Involvement & Hedonic Shopping terhadap Impulse Buying Pelanggan. Jurnal Ilmu & Riset Manajemen. Vol.4, No. 12, hal. 1-21.
- Diba. S. (2014). Peran Self control terhadap Pembelian Impulsif pada Remaja berdasarkan Perbedaan Jenis Kelamin di Samarinda. E-journal Psikologi. Vol.1, No. 2, hal. 313-323.
- Dittmar, H. & Drury, J. (2000). Self-image is it in the bag? a qualitative comparison between "ordinary" and "excessive consumers". Journal of Economic Psychology, 21, 109-142.
- Dittmar, H. & Kapur, P. (2011). Consumerism and well-being in India and the UK: identity projection and emotion regulation as underlying psychological processes. Psychological Studies, 56 (1),71-85.

https://doi.org/10.1007/s12646-011-0065-2

- Dittmar, H. (2004). Are you what you have? consumer society. The Psychologist, 17 (4), p. 206-211.
- Dittmar, H. (2005). Compulsive buying a growing concern? An examination of gender, age, and endorsement of materialistic values as predictors. British Journal of Psychology, 96, p. 467-491.

https://doi.org/10.1348/000712605x535 333

Dittmar, H., Long, K. & Bond, R. (2007). When a better self is only a button click away: associations between materialistic values, emotional and identity-related buying motives, and compulsive buying tendency online.

- Journal of Social and Clinical Psychology, 26 (3), 334-361. https://doi.org/10.1521/jscp.2007.26.3.3
- Eren, S. S., Filiz. E., Gungor. H. (2012). Compulsive Buying Tendencies Through Materialistic and Hedonic Value among College Students in Turkey. Procedia Social and Behavioral Sciences. Vol. 58, hal. 1370-1377.
- Feldman, R. S. (2013). Understanding psychology. Twelfth Edition. New York: McGraw-Hill Education.
- Filomensky, T. Z. & Tavares, H. (2009). Cognitive restructuring for compulsive buying. Rev Bras Psiquiatr, 31(1), 76-81.
- Flórez, L. E. G., Escobar, M. I. C., Restrepo, A. H., Botero, D. A., & Arias, A. V. (2017). Influence of social networks on the purchase decisions of university students. Cuadernos de Gestión, 18 (1) ,61-84.

https://doi.org/10.5295/cdg.150577lj

- Grant, J. E., Potenza, M. N., Weinstein, A., & Gorelick, D. A. (2010). Introduction to behavioral addictions. Am J Drug Alcohol Abuse, 36(5), 233-241. https://doi.org/10.3109/00952990.2010.491884
- Grat, K. L. & Roemer, E. (2004).

 Multidimentional assessment of emotion regulation and dysregulation: development factor structure and initial validation of the difficulties in emotion regulation scale. Journal of Psychopathology and Behavioral Assessment, 26 (1), 41-54
- Gratz, K. L. (2007). Targeting emotion dysregulation in the treatment of self-injury. Journal of Clinical Psychology, 63 (11), 1091-1103. https://doi.org/10.1002/cjlp.20417
- Gross, J. J. (2007). Handbook of emotion regulation. London: The Guilford Press.
- Günüç, S. & Keskin, A. D. (2016). Online shopping addiction: symptoms, causes

- and effects. Addicta: The Turkish Journal on Addictions, 3, 353–364. http://dx.doi.org/10.15805/addicta.2016.3.0104
- Herabadi. Α. G., Verplanken. В., & Knippenberg, A. ٧. (2009). Consumption experience of impulse buying in Indonesia: **Emotional** Aroousal and Hedonistic Considerations. Asian Journal of Social PsFHenychology. Vol. 12, No. 1, hal. 20-
- Hermanto. E. Y. (2016). Pengaruh Fashion Involvement terhadap Impulse Buying Behavior Masyarakat Surabaya dengan Hedonic shopping Motivation & Positive Emotion sebagai Variabel Intervening pada Merek Zara. Jurnal Manajemen Pemasaran. Vol.10, No. 1, hal. 11-19. ISSN: 1907-235X.
- Hetharie. J. A. (2012). Peran Positive Emotion sebagai Mediator Stimulus Lingkungan Toko dan Faktor Sosia terhadap Impulse Buying Tendency pada Matahari Departement Store Kota Ambon. Jurnal Aplikasi Manajemen. Vol. 10, No. 4, hal. 890-898. Terakreditasi No.66b/ Dikti/ Kep/ 2011. ISSN: 1093-5241.
- In'am. M. F., Suharyono., Edy. Y. (2016).
 Analisis Faktor-Faktor yang
 Berpengaruh terhadap Pembelian
 Impulsif (Survei pada Pengunjung
 yang Melakukan Pembelian Impulsif di
 Distro 3 Second Cabang Mall Olympic
 Garden Malang). Jurnal Administrasi
 Bisnis (JAB). Vol.36, No.1, hal. 92-100.
- LaRose, R., Lin, C. A, & Eastin, M. S. (2003). Unregulated internet usage:addiction, habit or deficien self-regulation?. Media Psychology, 5, p. 225-253
- Leba, E. (2015). Pengaruh Atmosfer Gerai dan Promosi Terhadap Pembelian Impulsif yang Dimediasi Positive Emotion. Jurnal Ilmu dan Riset Manajemen. Vol 4, No. 1.

- Naomi. P & Iin. M. (2008). Faktor-Faktor yang Mempengaruhi Siswa SMA dalam Perilaku Pembelian Kompulsif: Persepektif Psikologi. Jurnal UPI.
- Norberg, M. M., Davidi, J., Crone, C., Kakar, V. Kwok, C., Olivier, J. & Grisham, J. R. (2020). Determinants of object choice and object attachment: Compensatory consumption in compulsive buyingshopping disorder and hoarding of disorder. Journal Behavioral Addictions, 9(1), 153-162. https://doi.org/10.1556/2006.8.2019.68
- O'Reilly, C. (2016). The effect of social media and compulsive behavior on younger and older adults. Department of Social Science. DBS School of Arts. Dublin.
- Otero-Lopes, J. M. & Villardefracos, C. (2014). Prevalence, sociodemographic factors, psychological distress, and coping strategies related to compulsive buying: a cross sectional study in Galicia, Spain. BMC Psychiatry, 14, 1-12.
- Pradipto. Y. D., Caroline. V, Kharisma. M., Afifah. A. (2016). Think Again Before Yu Buy: The Relationship Between Self Regulation and Impulsive Buying Behaviors among: Jakarta Young Adults. ELSEVIER: Procedia Sosial and Behavioral Seciences, Page 177-185.
- Santrock. J. W. (2011). Adolescence: Perkembangan Remaja. Edisi ke Enam. Jakarta: Erlangga
- Schiffman, L.G., Kanuk, L.L. & Wisenblit, J. (2010). Consumer behavior. Tenth Edition. New Jersey: Prentice Hall International, Inc.
- Septianto, F. (2013). Anxiety, sadness and emotion specificity: the role of music in consumer emotion and advertisement evaluation. Asean Marketing Journal, V (2), 83-92.
- Setiadi, I. M. W. & I. G. K. W. (2015). Pengaruh Fashion Involvement terhadap Impulse Buying Konsumen Fashion yang dimediasi Positive Emotion di

- Kota Denpasar. E-Journal Manajemen Unud. Vol. 4, No. 6, hal. 1684 -1700. ISSN: 2302-8912.
- Setyaningrum. F. Y., Zainul. A., Edy. Y. (2016).
 Pengaruh Hedonic Motives terhadap
 Shopping Lifestyle dan Impulse Buying
 (Survei pada Konsumen Superindo
 Supermarket yang melakukan Impulse
 Buying). Jurnal Administrasi Bisnis
 (JAB). Vol. 37, No. 1, hal. 97-104.
- Trautmann-Atmann, J. & Johnson, T.W. Compulsive (2009). consumtion behaviours: investigating relationships among binge eating, compulsive clothing buying and fashion orientation. International Journal of Studies, Consumer 33, 267-273. https://doi.org/10.1111/j.1476431.2009.0 0741.X
- Ureta, I. G. (2007.) Addictive buying: causes, processes and symbolic meanings. Thematic analysis of a buying addict's diary. The Spanish Journal of Psychology, 10(2), 408-422
- Verhagen, B., & Dolen. A. (2011). Individual Differences in Impulse Buying Tendency: Feeling and no Thinking. Euoropen Journal of Personality. Vol.15, No. 1.
- Wilda. E. (2011). Peningkatan Kompetensi Intrapersonal Siswa SMK melalui Model Konseling Sebaya. Mimbar. Vol. 27, No. 2, hal. 173-182. Terakreditasi No. 64a/DIKTI/Kep/2010.
- William, A. D. (2012a). Are compulsive buyer impulsive? evidence of poor respon inhibition and delay discounting.

 Journal Experimental of Psychopathology, 3(5), 794-806. https://doi.org/10.5127/jep.025211
- William, A.D & Grisham, J. R. (2011). Impulsivity, emotion regulation, and mindful attentional focus in compulsive buying. Cogn Ther Res. Springer-Science Business Media. https://doi.org/10.1007/s10608-0119384-9

William, A.D. (2012b). Evaluation of the mood repair hypothesis of compulsive buying. Open Journal of Psychiatry. 2, 83-90.

https://doi.org/10.4236/ojpsyh.2012.22 012 Zahra N., Z., Kazemi; Y., & Khosravy, M. (2013). Study role of different dimensions of emotional self-regulation on addiction potential. Journal of Family and Reproductive Health, 8 (2), 69-72.