

REFERENCE

- Anon, 2012. Instagram's New Guidelines Against Self-Harm Images & Accounts. *April 20*. Available at: <http://blog.instagram.com/post/21454597658/instagrams-new-guidelines-against-self-harm>.
- Berger, J., 2013. *Contagious: Why Things Catch On*. , p.244.
- Berger, J. & Milkman, K.L., 2012a. What Makes Online Content Viral ? , XLIX(April), pp.192–205.
- Berger, J. & Milkman, K.L., 2012b. What Makes Online Content Viral? *Journal of Marketing Research*, 49(2), pp.192–205.
- Bernhard, 2016. Closing APIs and the public scrutiny of very large online platforms. *May 27th*. Available at: <http://thepoliticsofsystems.net/2016/05/closing-apis-and-the-public-scrutiny-of-very-large-online-platforms/>.
- Borgatti, S.P., 2005. Centrality and network flow &. , 27(April 2002), pp.55–71.
- Butters, K., 2014. The 6 Characteristics of Viral Content. *December 22*. Available at: <https://xen.com.au/6-characteristics-viral-content/>.
- Creswell, J.W., 1998. *Qualitative inquiry and research design: Choosing among five traditions*, Thousand Oaks, CA: Sage Publications.
- Dankelmann, P., Goddard, W. & Swart, C.S., The Average Eccentricity of a Graph and its Subgraphs *Utilitas Final Copy* , 11 pages File : avec2 . tex.
- Davidson, N., The Ultimate Guide to Creating Viral Content. Available at: <https://blog.kissmetrics.com/creating-viral-content/>.
- Dikko, M., 2016. Establishing Construct Validity and Reliability : Pilot Testing of a Qualitative Interview for Research in Takaful (Islamic Insurance) Establishing Construct Validity and Reliability : Pilot Testing of a. , 21(3), pp.521–528.
- Engel, J., 2015. What are strongly and weakly connected components? Available at: <https://www.quora.com/What-are-strongly-and-weakly-connected-components>.
- Flounderer, 2013. Understanding Gephi Graph. Available at: <https://stats.stackexchange.com/questions/61587/understanding-gephi-statistics>.
- Freeman, L.C., 1977. A Set of Measures of Centrality Based on Betweenness. , 40.
- Fusch, P.I. & Ness, L.R., 2015. Are We There Yet? Data Saturation in Qualitative Research. , 20(9), pp.1408–1416.

- Gao, Y. et al., 2014. Brand Data Gathering From Live Social Media Streams. *Icmr*, pp.169–176. Available at: <http://dl.acm.org/citation.cfm?doid=2578726.2578748>.
- Google, 2017. Google Trends Statistics. Available at: [https://trends.google.com/trends/explore?q=anti social social club](https://trends.google.com/trends/explore?q=anti%20social%20club).
- Gutfeelings, 2013. Data Saturation. *November 25th*. Available at: <http://www.gutfeelings.eu/glossary/saturation-2/>.
- Hanneman, R.A. & Riddle, M., Introduction to Social Network. Available at: http://www.faculty.ucr.edu/~hanneman/nettext/C10_Centrality.html#Eigenvector.
- Jacomy, M. et al., 2014. ForceAtlas2 , a Continuous Graph Layout Algorithm for Handy Network Visualization Designed for the Gephi Software. , 9(6), pp.1–12.
- Jenkins, B., 2011. Consumer Sharing of Viral Video Advertisements: A Look into Message and Creative Strategy Typologies and Emotional Content. , p.54.
- Mizruchi, M.S. & Bunting, D., 1981. Influence in Corporate Networks: An Examination of Four Measures. , 26, pp.475–489.
- Morse, J.M., 1994. *Handbook of qualitative research (2nd Ed)*, Thousand Oaks, CA: Sage Publications.
- Multilevel, Y. et al., 2011. Gephi Tutorial Layouts.
- Peerindex, The Science of Influence. , pp.1–18. Available at: <http://hispanictourbloggers.com/wp-content/uploads/2016/08/The-Science-of-Influence.pdf>.
- Putri, E.N., 2016. Media Sosial dan Jurnalisme. 28 may. Available at: http://www.kompasiana.com/elisabethnovitaputri/media-sosial-dan-jurnalisme_5749151d1a7b61911adf7641.
- Rayson, S., 2015. How to Go Viral: Lessons From The Most Shared Content of 2015. *December 2*. Available at: <http://buzzsumo.com/blog/go-viral-lessons-shared-content-2015/>.
- Sébastien Heymann, 2015. Gephi Wiki. Available at: <https://github.com/gephi/gephi/wiki>.
- Statistical, N.I., 1998. The importance of pilot studies. , (35).
- StatisticsSolutions, Qualitative Sample Size. Available at: <http://www.statisticssolutions.com/qualitative-sample-size/>.
- Success, D., Study, P. & Before, S.V., 2011. Conducting Pilot Studies. , pp.5–10.
- Turner, G., Triangulation : How and Why Triangulated Research Can Help Grow Market Share and Profitability. , pp.1–6.

UNAIDS, 2010. *An Introduction to Triangulation*.

Venkatakrishnan, R., 2016. *What is in-degree and out-degree?*, Available at: <https://www.quora.com/What-is-in-degree-and-out-degree-of-a-graph>.

Waters, D.J., 2016. *Phenomenological Research Studies. 2000*. Available at: <https://www.capilanou.ca/psychology/student-resources/research-guidelines/Phenomenological-Research-Guidelines/>.

Yeasmin, S., 2012. *â€™ Triangulation â€™ Research Method as the Tool of Social Science Research*. , 1(1), pp.154–163.

Zetizen, 2016. *Fakta dibalik Populernya Brand Anti Social Social Club*.

