

REFERENCES

- Algesheimer, R., Dholake, U., & Herrmann, A. (2005). "An empirical evaluation of unusual fan behaviors: basking in reflective failure and cutting off reflected success". *AMA Educators Proceedings, Vol. 16*, 116-122.
- Bandura, A., & Schunk, D. H. (1981). Cultivating competence, self-efficacy, and intrinsic interest through proximal self-motivation. *Journal of Personality and Social Psychology, 41*, 586-598.
- Bulbapedia*. (2016, April 22). Retrieved from [bulbapedia.bulbagarden.net: http://bulbapedia.bulbagarden.net/wiki/Pok%C3%A9mon_Trading_Card_Game](http://bulbapedia.bulbagarden.net/wiki/Pok%C3%A9mon_Trading_Card_Game)
- David-Marshall, B., Dreuen, J. v., & Wang, M. (2010). *Trading Card Game Industry*. New York: SuperData Research, Inc.
- Fishbach, A., & Zhang, Y. (2008). Together or apart: When goals and temptations complement versus compete. *Journal of Personality and Social Psychology, 94*, 547-559.
- Frank, J. (2012). *Role-Playing Game and Collectible Card Game Artist: A Biographical Dictionary*. Paperback.
- Gnoth, J. (1997). Tourism Motivation and Expectation Formation. *Annals of Tourism Research, 24*(2), 283-304.
- Goeldner, C. R., & Ritchie, J. R. (2009). *Tourism - Eleventh Edition*. Canada: John Wiley and Sons, Inc.
- Holloway, C., & Robinson, C. (1995). *Marketing for Tourism*. Longman.
- Hongo, J. (2014, July 23). *THE WALL STREET JOURNAL*. Retrieved from [blogs.wsj.com: http://blogs.wsj.com/japanrealtime/2014/07/23/japan-sees-record-number-of-foreign-travelers/](http://blogs.wsj.com/japanrealtime/2014/07/23/japan-sees-record-number-of-foreign-travelers/)
- Hsu, C. H., Cai, L. A., & Li, M. (2010). Expectation, Motivation, and Attitude: A Tourist Behavioral Model. *Journal of Travel Research, 49*(3), 282-296.
- Irsyad, F. (2013, December 9). *Koapaja Fansub*. Retrieved from [www.kopajasubs.com: www.kopajasubs/2013/12/09/yu-gi-oh-duel-monsters-subtitle.html](http://www.kopajasubs.com)
- Jelincic, D. A. (2009). Splintering of Tourism Market: New Appearing Forms of Cultural Tourism as a Consequence of Changes in Everyday Lives. *Coll. Antropol. 33* (2009) 1, 259-266.
- JNTO*. (n.d.). Retrieved from <http://www.jnto.go.jp/>: <http://www.jnto.go.jp/eng/indepth/exotic/animation/index.html>
- Keesig, R. M. (1974). Theories of Culture. *Annual Review of Anthropology Vol. 3*, 73-97.

- Kevin. (2014, October 21). *Bushiroad World Grand Prix 2014 : The Biggest TCG Tournament Event in Indonesia*. Retrieved from [cosplayjakarta.com: http://cosplayjakarta.com/bushiroad-world-grand-prix-2014-the-biggest-tcg-tournament-event-in-indonesia/](http://cosplayjakarta.com/bushiroad-world-grand-prix-2014-the-biggest-tcg-tournament-event-in-indonesia/)
- Mathieson, A., & Wall, G. (1982). *"Tourism: economic, physical and social impacts"*. Harlow. UK: Longman.
- Mcintosh, R. W., & Goeldner, C. R. (1986). *Tourism: Principles, Practices and Philosophies, 5th ed.* New York: John Wiley & Sons.
- Mohammas, B. A.-H., & Som, A. P. (2010). An Analysis of Push and Pull Travel Motivations of Foreign Tourists to Jordan. *International Journal of Business and Management Vol. 5, No. 12*.
- Sekaran, U., & Bougie, R. (2013). *Research Method for Business*. Chichester: John Wiley & Sons Ltd.
- Sekaran, U., & Bougie, R. (2014). *Research Methods for Business : A Skill Building Approach, 6th Edition*. John Wiley & Sons Ltd.
- Storey, J. (2008). *Cultural Theory and Popular Culture*. Pearson.
- Thorne, S., & Bruner, G. C. (2006). An exploratory investigation of the characteristics of consumer fanaticism. *Qualitative Market Research: An International Journal, Vol. 9 Iss 1, 51-72*.
- Toure-Tillery, M., & Fishbach, A. (2014). How to Measure Motivation: A Guide for the Experimental Social Psychologist. *Social and Personality Psychology Compass 8/7, 328-341*.
- Vuuren, C. V., & Slabbert, E. (2011). TRAVEL MOTIVATIONS AND BEHAVIOUR OF TOURISTS TO A SOUTH AFRICAN RESORT. *BOOK OF PROCEEDINGS VOL. 1 – INTERNATIONAL CONFERENCE ON TOURISM & MANAGEMENT STUDIES – ALGARVE*.
- Wiyono, G. (2011). *Merancang Penelitian Bisnis*. Yogyakarta: UPP STIM YKPN YOGYAKARTA.
- Wong, M., Cheung, R., & Wan, C. (2013). A Study on Traveler Expectation, Motivation and Attitude. *Contemporary Management Research, Vol.9, No 2, 169-186*.