

DAFTAR PUSTAKA
www.itk.ac.id

- Adams, D. A., Nelson, R. R., & Todd, P. A. (1992). Perceived usefulness, ease of use, and usage of information technology: A replication. *MIS Quarterly*, 227-247.
- Akdon, & Riduwan. (2005). *Rumus dan Data dalam Aplikasi Statistik*. Bandung: Alfabeta.
- Alharbi, S., & Drew, S. (2014). Using the Technology Acceptance Model in Understanding Academics' Behavioural intention to Use Learning Mangement Systems. *International Journal of Advanced Computer Science and Applications*.
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*.
- Asnawi, N., & Masyhuri. (2009). *Metodologi Riset Manajemen Pemasaran*. Uin Maliki Press.
- Brown, J. D. (2002). The Cronbach alpha reliability estimate. *JALT Testing & Evaluation SIG Newsletter*, 17-18.
- Budiono, A., & Permana, B. (2012). Analisis Perilaku Penerimaan Mahasiswa Terhadap Penggunaan E-Learning Dengan Menggunakan Model Penerimaan Teknologi (Studi Kasus : Jurusan Teknik Industri Universitas X). *Media Informatika*.
- Cheung, R., & Vogel, D. (2013). Predicting user acceptance of collaborative technologies: An extension of the technology acceptance model for e-learning.
- Churchill, G. A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, 64—73.
- Condie, R., & Livingston, K. (2007). Blending online learning with traditional approaches: Changing practices. *British Journal of Educational Technology*, 337-348.
- Cronbach, L. J. (1970). *Essentials of Psychological Testing*. Harper & Row.

www.itk.ac.id

- Dahlstrom, E., Brooks, D. C., & Bichsel, J. (2014). The Current Ecosystem of Learning Management Systems in Education: Student, Faculty, and IT Perspectives. *Research report*.
- Davis, F. D. (1989). Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *MIS Quarterly*, 319-340.
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User Acceptance of Computer Technology: A Comparison of Two Theoretical Models. *Management Science*, 982-1003.
- Dong Hee, S. (2009). An empirical investigation of a modified technology acceptance model of IPTV. *Behavior & Information Technology*.
- Elirianto, L. M., Ali, A. H., & Herdiyanti, A. (2015). The Implementation of the Human, Organization, and Elsevier. .
- Fathema, N., & Sutton, K. (2013). Factors influencing faculty members' Learning Management Systems adoption behavior: An analysis using the Technology Acceptance Model. *International Journal of Trends in Economics Management & Technology*, 20-28.
- Fathema, N., Shannon, D., & Ross, M. (2015). Expanding The Technology Acceptance Model (TAM) to Examine Faculty Use of Learning Management Systems (LMSs) In Higher Education Institutions . *MERLOT Journal of Online Learning and Teaching*.
- Fecira, D., & Abdullah, T. M. (2020). Analisis Penerimaan E-Learning Menggunakan Technology Acceptance Model (TAM). *Jurnal Ekonomi, Sosial dan Humaniora*.
- Fishbein , M., & Ajzen, I. (1975). Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research. *Addison-Wesley, Reading, MA*.
- Fishbein, M., & Ajzen, I. (1980). *Understanding attitudes and predicting social behaviour*. New Jersey: Prentice Hall.
- Furneaux, B. (2006). *Theories Used in IS Research: Task Technology Fit*.
- Ghozali, & Fuad. (2015). *Structural equation modeling Teori Konsep & Aplikasi Dengan Program Lisrel 8.54*. Semarang: Badan Penerbit UNDIP.
- Goodhue, S. P., Lewis, W., & Thompson, R. (2006). 2006. *PLS, small sample size, and statistical power in MIS research*, 202b.

- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *The Journal of Marketing Theory and Practice*, 139-152.
- Hendrickson, A. R., Massey, P. O., & Cronan, T. P. (1993). On the test-retest reliability of perceived usefulness and perceived ease of use scales. *MIS Quarterly*, 227-230.
- Henseler, J., Ringle, C., & Sarstedt, M. (2015). A New Criterion for Assessing Discriminant Validity in Variance-based Structural Equation Modeling. *Journal of the Academy of Marketing Science*, 115-135.
- Hussein, Z. (2017). Leading to Intention: The Role of Attitude in Relation to Technology Acceptance Model in E-Learning. *Procedia Computer Science*.
- Hustad, E., & Arntzen, A. B. (2013). Facilitating Teaching and Learning Capabilities in Social Learning Management Systems: Challenges, Issues, and Implications for Design. *Journal Of Integrated Design & Process Science*, 17-35.
- Jamil, L. S. (2017). Assessing The Behavioural Intention of Students Towards Learning Management System, Through Technology Acceptance Model- Case of Iraqi Universitas. *Journal of Theoretical and Applied Information technology*.
- Janti, S. (2014). Analisis Validitas dan Reliabilitas Dengan Skala Likert Terhadap Pengembangan SI/TI Dalam Penentuan Pengambilan Keputusan Penerapan Strategic Planning Pada Industri Garmen. *Prosiding Seminar Nasional Aplikasi Sains & Teknologi (SNAST)*.
- Jaschik, S., & Lederman, D. (2014). The 2014 Inside Higher Ed Survey of faculty Attitudes on Technology: A Study by Gallup and Inside Higher Ed. Washington.
- Jogiyanto. (2007). Sistem Informasi Keperilakuan.
- Kamel, S., & Hassan, A. (2003). Assessing the Introduction of Electronic Banking in Egypt Using the Technology Acceptance Model. *IDEA GROUP*.
- Kline, R. B. (2016). *Principles and Practice of Structural Equation Modeling 4th Edition ed*. New York: The Guilford Press.
- Komendangi, F., Molenaar, R., & Lengkey, L. (2017). Analysis And Design Application E-Learning Based Learning Management System (LMS)

Moodle In The Agricultural Techniques University Sam Ratulangi. *Jurnal Ilmiah Fakultas Pertanian Universitas Sam Ratulangi*.

- Kriyantono, R. (2006). *Teknik Praktis Riset Komunikasi*. Jakarta: Kencana Prenada media Group.
- Mahnegar, F. (2012). Learning Management System. *International Journal of Business and Social Science*, 144-150.
- Marandu, E. E., Makudza, F., & Ngwenya, S. N. (2019). Predicting Student's Intention and Actual Use of E-Learning Using the Technology Acceptance Model: A Case from Zimbabwe . *International Journal of Learning, Teaching and Educational Research*, 110-127.
- Ngai, E. T., Poon, J. L., & Chan, Y. C. (2007). Empirical examination of the adoption of WebCT using TAM. *Computers & Education*, 250-267.
- Nugraheni, R. A. (2018). IDENTIFIKASI FAKTOR PENTING PENERIMAAN OJEK ONLINE OLEH MAHASISWA DI YOGYAKARTA. *E-Journal UAJY*.
- Nunnally, J. C., & Bernstein, I. H. (1994). The Assessment of Reliability. *Psychometric Theory*, 248-292.
- Nunnaly, J. (1967). *Psychometric theory*. New York: McGraw-Hill.
- Pajo, K., & Wallace, C. (2001). Barriers to the Uptake of Web-based Technology by University Teachers. *The Journal of Distance Education*, 70-84.
- Park, S. Y. (2009). An analysis of the Technology Acceptance Model in understanding university students' behavioral intention to use e-learning. *Educational Technology & Society*, 150-162.
- Park, S. Y., Nam, M., & Cha, S. (2012). University students' behavioral intention to use mobile learning: Evaluating the technology acceptance model. *British Journal Of Educational Technology*.
- Rahmawati, R. N., & Narsa, I. M. (2019, Agustus). Intention to Use e-Learning: Aplikasi Technology Acceptance Model (TAM). *Riset & Jurnal Akuntansi*, 3.
- Rob, E., Thorpe, M., & Grainne, C. (2012). Student attitudes towards and use of ICT in course study, work and social activity: a technology acceptance model approach. *British Journal of Educational Technology*, 71-84.

- Roca, J. C., Chiu, C. M., & Martinez, F. J. (2006). Understanding e-learning continuance intention: an extension of the technology acceptance model. *International Journal of Human-Computer Studies*, 683-696.
- Roscoe. (1982). *Research Methods For Business*. New York: Mc Graw Hill.
- Sanders, J. R., & Worthen, B. R. (1987). *Educational Evaluation: Alternative Approaches and Practical Guidelines*. New York: Longman.
- Santoso, S. (2012). *Analisis SEM Menggunakan Amos*. Jakarta: Elex Media Komputindo.
- Sekaran, U. (2006). *Research Methods For Business Edisi 4*. Jakarta: Salemba.
- Setiawan, N., Nurhadi, M., Djuwito, & Diptyana, P. (2018). Analisis Perilaku Penggunaan Learning Management System. *Spirit pro Patria, IV*, 138-153.
- Siregar, K. R. (2011). Kajian Mengenai Penerimaan Teknologi dan Informasi Menggunakan Technology Acceptance Model (TAM). *Rekayasa*.
- Subiyakto, A., Ahlan, A. R., Kartiwi, M., & Sukmana, H. T. (2015). Measurement of Information System Project Success Based on Perception of the Internal Stakeholders. *International Journal of Electrical and Computer Engineering*, 271.
- Sufa'atin, Lubis, R., & Boy, F. (2017, Februari 4). Analisis Perilaku Pengguna Pada Website Sistem Informasi Akademik Unviersitas XYZ Dengan Menggunakan Technology Acceptance Model (TAM). *Seminar Nasional Teknologi Informasi dan Multimedia 2017*.
- Sugiyono. (2014). *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Szajna, B. (1994). Software evaluation and choice: predictive evaluation of the Technology Acceptance Instrument. *MIS Quarterly*, 319-324.
- Teo, T. (2010). Examining the influence of subjective norm and facilitating conditions on the intention to use technology among pre-service teachers: A structural equation modeling of an extended TAM. *Asia Pacific Education Review*, 253-262.
- Teo, T. T., Lee, C. B., & Chai, C. S. (2008). Understanding pre-service teachers' computer attitudes: applying and extending the technology acceptance model. *Journal Of Computer Assisted Learning*, 128-143.

- Thobias. (2014). Pengaruh Karakteristik Inovasi, Sistem Sosial dan Saluran Komunikasi Terhadap Adopsi Inovasi Teknologi Pertanian. *E-Journal Universitas Atma Jaya Yogyakarta*.
- Ventakesh, V., & Davis, F. D. (1996). A Model of the Antecedents of Perceived Ease of Use Development and Test. *Decision Sciences*, 451-481.
- Webster, M. (2004). *Merriam Webster's Collegiate Dictionary*. United States: Merriam Webster Incorporated.
- Wijayanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8.8*. Yogyakarta: Graha Ilmu.
- Wiratna, S. V. (2014). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Wong, K.-T. R., B., O., G., P. S., & M., K. R. (2013). Understanding Student Teachers Behavioural Intention to Use Technology: Technology Acceptance Model (TAM) Validation and Testing.
- Yuen, A. K., & Ma, W. K. (2008). Exploring teacher acceptance of E-learning technology. *Asia-Pacific Journal of Teacher Education*, 229-243.

