


DAFTAR PUSTAKA

- Abdulai, A. and Hung, L., 2023, Will chatgpt undermine ethical values in nursing education, research, and practice?. *Nursing Inquiry*, Vol.30, No.3
- Al-Azawei, A., and Alowayr, A., 2020, Predicting the intention to use and hedonic motivation for mobile learning: A comparative study in two Middle Eastern countries. *Technology in Society*, Vol.62, .
- Almahri, F. A. J., Bell, D., and Merhi, M., 2020, Understanding Student Acceptance and Use of Chatbots in the United Kingdom Universities: A Structural Equation Modelling Approach. *2020 6th International Conference on Information Management (ICIM)* (pp. 284–288). IEEE.
- Bilquise, G., Ibrahim, S., and Salhieh, S. M., 2023, Investigating student acceptance of an academic advising chatbot in higher education institutions. *Education and Information Technologies*.
- Chakava, M. H., Mberia, H. K., & Gatero, G., 2018, Relationship between Performance Expectancy and Use of New Media in Scholarly Communication by Academic Staff in Public Universities in Kenya. *IOSR Journal of Humanities and Social Science*. Vol. 23. 49-59.
- Chang, C. M., Liu, L. W., Huang, H. C., and Hsieh, H. H., 2019, Factors influencing Online Hotel Booking: Extending UTAUT2 with age, gender, and experience as moderators. *Information (Switzerland)*, Vol.10, No.9.,
- Chankseliani, M., Qoraboyev, I., & Gimranova, D., 2021, Higher education contributing to local, national, and global development: new empirical and conceptual insights. *Higher Education*, 81, 109-127.
- Collins, C., Dennehy, D., Conboy, K., and Mikalef, P., 2021, Artificial intelligence in information systems research: A systematic literature review and research agenda, *International Journal of Information Management*, Vol.60
- Davis, F. D., 1989, Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *MIS Quarterly* Vol.13, No.3, pp. 319-33
- Dhamija, P. and Bag, S., 2020, Role of artificial intelligence in operations environment: a review and bibliometric analysis. *The TQM Journal*, Vol. 32 No. 4, pp. 869-896
- Dwivedi, Y. K., Kshetri, N., Hughes, L., Slade, E. L., Jeyaraj, A., Kar, A. K., Baabdullah, A. M., Koohang, A., Raghavan, V., Ahuja, M., Albanna, H., Albashrawi, M. A., Al-Busaidi, A. S., Balakrishnan, J., Barlette, Y., Basu, S., Bose, I., Brooks, L., Buhalis, D., Carter, L., et al., 2023, “So what if ChatGPT wrote it?” Multidisciplinary perspectives on opportunities, challenges, and implications of generative conversational AI for research, practice and policy. *International Journal of Information Management*, Vol.71, No.March.,


- Eke, D. O., 2023, ChatGPT and the rise of generative AI: Threat to academic integrity?. *Journal of Responsible Technology*, Vol.13, No. February, pp.100060.
- Eysenbach, G., 2023, The role of chatgpt, generative language models, and artificial intelligence in medical education: a conversation with chatgpt and a call for papers. *Jmir Medical Education*, 9, e46885
- Farrell, W. C., Bogodistov, Y., Mössenlechner, C., and Farrell, W., in press. *Is Academic Integrity at Risk? Perceived Ethics and Technology Acceptance of ChatGPT*.
- Foroughi, B., Senali, M. G., Iranmanesh, M., Khanfar, A., Ghobakhloo, M., Annamalai, N., and Naghmeh-Abbaspour, B., 2023, Determinants of Intention to Use ChatGPT for Educational Purposes: Findings from PLS-SEM and fsQCA. *International Journal of Human-Computer Interaction*, pp.1–20.
- George, D., dan Mallory, P., 2003, SPSS for Windows step by step: A simple guide and reference, 4th ed., Boston, MA: Allyn & Bacon.
- Gherhes, V., and Obrad, C., 2018, Technical and humanities students' perspectives on the development and sustainability of artificial intelligence (AI). *Sustainability (Switzerland)*, Vol.10, No.9.,
- Hair, J. F., Hult, G. T. M., Ringle, C. M., and Sarstedt, M., 2017, A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM). Thousand Oaks. Sage, pp.165.
- Hair, J.F., Ringle, C.M. and Sarstedt, M., 2011. PLS-SEM: Indeed a silver bullet. *Journal of Marketing theory and Practice*, 19(2), pp.139-152.
- Hair, J. F., Sarstedt, M., Ringle, C. M., & Gudergan, S. P., 2018, Advanced Issues in Partial Least Squares Structural Equation Modeling (PLS-SEM). Thousand Oaks, CA: Sage.
- Hassani, H., Silva, E.S., Unger, S., TajMazinani, M. and Mac Feely, S., 2020, Artificial intelligence (AI) or intelligence augmentation (IA): what is the future?. *Ai*, 1(2), p.8.
- Henseler, J., Ringle, C.M. and Sarstedt, M., 2016, Testing measurement invariance of composites using partial least squares. *International Marketing Review*, Vol. 33 No. 3, pp. 405-431.
- Himang, C. M., Villa, S. C., Mayorga, N. E., Nolon, N. F., and Pajaron, G. P., 2023, *Understanding the Dynamics of ChatGPT Adoption Among Undergraduate Students: Dataset from a Philippine State University*.
- Huffman, A. H., Whetten, J., & Huffman, W. H., 2013, Using technology in higher education: The influence of gender roles on technology self-efficacy. *Computers in Human Behavior*, 29(4), 1779-1786.
- Javaid, M., Haleem, A., Singh, R.P., Khan, S. and Khan, I.H., 2023, Unlocking the opportunities through ChatGPT Tool towards ameliorating the education system. *BenchCouncil Transactions on Benchmarks, Standards and Evaluations*, 3(2), p.100115.


- Jiang, Y., Li, X., Luo, H. et al., 2022, Quo vadis artificial intelligence?. *Discov Artif Intell* Vol.2, No.4.
- Kumar, J.A., Bervell, B., Annamalai, N. and Osman, S., 2020, Behavioral intention to use mobile learning: Evaluating the role of self-efficacy, subjective norm, and WhatsApp use habit. *IEEE Access*, 8, pp.208058-208074.
- Memon, M. A., Ting, H., Cheah, J.-H., Thurasamy, R., Chuah, F., and Cham, T. H., 2020, Sample Size for Survey Research: Review and Recommendations. *Journal of Applied Structural Equation Modeling*, Vol.4, No.2, pp.i–xx.
- Mhlanga, D., in press. *Open AI in Education, the Responsible and Ethical Use of ChatGPT Towards Lifelong Learning*.
- Milmo, D. 2023. *ChatGPT reaches 100 million users two months after launch.* <https://www.theguardian.com/technology/2023/feb/02/chatgpt-100-million-users-open-ai-fastest-growing-app> (online accessed: September 27th, 2023)
- Mohd Rahim, N. I., A. Iahad, N., Yusof, A. F., and A. Al-Sharafi, M., 2022, AI-Based Chatbots Adoption Model for Higher-Education Institutions: A Hybrid PLS-SEM-Neural Network Modelling Approach. *Sustainability (Switzerland)*, Vol.14, No.19.,
- Moorthy, K., Chun T'ing, L., Ming, K. S., Ping, C. C., Ping, L. Y., Joe, L. Q., and Jie, W. Y., 2019, Behavioral Intention to Adopt Digital Library by the Undergraduates. *International Information and Library Review*, Vol.51, No.2, pp.128–144.
- Mu, H.-L., & Lee, Y.-C., 2017, Examining the Influencing Factors of Third-Party Mobile Payment Adoption: A Comparative Study of Alipay and WeChat Pay. *The Journal of Information Systems*, Vol.26, No.4, 247–284
- OECD/Asian Development Bank, 2015, Education in Indonesia: Rising to the Challenge. OECD Publishing. Paris.
- Park, D. Y., and Kim, H., 2023, Determinants of Intentions to Use Digital Mental Healthcare Content among University Students, Faculty, and Staff: Motivation, Perceived Usefulness, Perceived Ease of Use, and Parasocial Interaction with AI Chatbot. *Sustainability (Switzerland)*, Vol.15, No.1.,
- Qadir, J., 2022, Engineering Education in the Era of ChatGPT: Promise and Pitfalls of Generative AI for Education. TechRxiv. Preprint.
- Ragheb, M. A., Tantawi, P., Farouk, N., and Hatata, A., 2022, Investigating the acceptance of applying chat-bot (Artificial intelligence) technology among higher education students in Egypt. *International Journal of Higher Education Management*, Vol.08, No.02, pp.1–13.
- Raman, R., Mandal, S., Das, P., Kaur, T., JP, S., & Nedungadi, P., 2023, University students as early adopters of ChatGPT: Innovation Diffusion Study, PREPRINT 1
- Romero-Rodríguez, J. M., Ramírez-Montoya, M. S., Buenestado-Fernández, M., and Lara-Lara, F., 2023, Use of ChatGPT at University as a Tool for Complex Thinking: Students' Perceived Usefulness. *Journal of New Approaches in Educational Research*, Vol.12, No.2, pp.323–339.


- Roumeliotis, K. I., and Tselikas, N. D., 2023, ChatGPT and Open-AI Models: A Preliminary Review. *Future Internet*, Vol.15, No.6, pp.192.
- Seo, K., Tang, J., Roll, I., Fels, S., and Yoon, D., 2021, The impact of artificial intelligence on learner-instructor interaction in online learning. *Int J Educ Technol High Educ.* Vol.18, No.1, 54
- Sitar-Taut, D.-A., and Mican, D., in press. Mobile learning acceptance and use in higher education during social distancing circumstances: an expansion and customization of UTAUT2. doi:10.1108/OIR
- Strzelecki, A., 2023, To use or not to use ChatGPT in higher education? A study of students' acceptance and use of technology. *Interactive Learning Environments*.
- Tecuci, G., 2012, Artificial intelligence. *Wiley Interdisciplinary Reviews: Computational Statistics*. 4. 10.
- Terblanche, N., and Kidd, M., 2022, Adoption Factors and Moderating Effects of Age and Gender That Influence the Intention to Use a Non-Directive Reflective Coaching Chatbot. *SAGE Open*, Vol.12, No.2, pp.215824402210961.
- Toyoda, R., Russo Abegão, F., Gill, S., & Glassey, J., 2021, Drivers of immersive virtual reality adoption intention: a multi-group analysis in chemical industry settings. *Virtual reality*, 1–12. Advance online publication.
- Tseng, T. H., Lin, S., Wang, Y. S., and Liu, H. X., 2022, Investigating teachers' adoption of MOOCs: the perspective of UTAUT2. *Interactive Learning Environments*, Vol.30, No.4, pp.635–650.
- Unesco. 2022. *Artificial intelligence in education*. <https://www.unesco.org/en/digital-education/artificial-intelligence> (online accessed: September 26th, 2023)
- Venkatesh, V., Morris, M. G., Davis, G. B., and Davis, F. D., 2003, *User Acceptance of Information Technology: Toward a Unified View*. *Quarterly* (Vol. 27).
- Venkatesh, V., Thong, J. Y. L., Xu, X., and Walton, S. M., 2012, *Consumer Acceptance and Use of Information Technology: Extending the Unified Theory of Acceptance and Use of Technology*. Source: *MIS Quarterly* (Vol. 36).
- Yang, S., 2013, Understanding Undergraduate Students' Adoption of MobileLearning Model: A Perspective of the Extended UTAUT2. *Journal of Convergence Information Technology*, No. 8, 969-979
- Zacharis, G., and Nikolopoulou, K., 2022, Factors predicting University students' behavioral intention to use eLearning platforms in the post-pandemic normal: an UTAUT2 approach with 'Learning Value.' *Education and Information Technologies*, Vol.27, No.9, pp.12065–12082.