

REFERENCES

- Amadea, M., & Dahesihsari, R. (2015). Hambatan dalam Pengadopsian E-Learning pada Pengajar Perguruan Tinggi di Jabodetabek. *Jurnal Kependidikan*.
- Arthur, W. B. (2009). *The Nature of Technology: What It Is and How it Evolves*. New York: Free Press.
- Ary, e. a. (2010). *Introduction to Research in Education (8th Ed.)*. Wadsworth, USA: Cengage Learning, USA.
- CAE-Team. (2020). *COVID-19 Virus: Changes in Education*. Retrieved August 15, 2020, from <https://www.cae.net/covid-19-virus-changes-in-education/>
- Chen, Y., & Hoshower, L. B. (2003). *Student Evaluation of Teaching Effectiveness: An Assessment of Student Perception and Motivation*. Carfax Publishing. Vol. 28 No.1.
- Cox, J. (2009). *Teachhub*. Retrieved August 10, 2020, from <http://www.teachhub.com/benefits-technology-classroom>
- Cresswell, J. W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. (4th Ed.). New York: Pearson Education, Inc.
- Curtis, S. (2013). *How technology is changing childhood*. Retrieved August 10, 2020, from <https://www.telegraph.co.uk/technology/news/10529>
- Demuth, A. (2003). *Perception Theories*. Sloakov: Edicia Kognitivne Studia.

- Diaz, S. B., Diniz, J. A., & Hadjileontiadis, L. J. (2014). *Towards an Intelligent Learning Management System Under Blended Learning*. Switzerland: Springer.
- Fraenkel, J. R., & Wallen, N. E. (2009). *How to Design and Evaluate Research in Education*. New York : McGraw-Hill.
- Hussaini, I., Ibrahim, S., Wali, B., Libata, I., & Musa, U. (2020). Effectiveness of Google Classroom as a Digital Tool in Teaching and Learning: Students' Perceptions. *International Journal of Research and Innovation in Social Science (IJRISS)*, Volume IV, Issue IV, 51-54.
- Islam, M. S. (2019). Bangladeshi University Students' Perception on Using Google Classroom for Teaching English . *International Journal of Psycho-Educational Sciences*, Vol.8, No.2, 57-65.
- Knuutilla, S., & Karkkainen, P. (2008). *Theories of Perception in Medieval and Early Modern Philosophy*. Finland: Springer.
- Montague, M. (1997). Student Perception, Mathematical Problem Solving, and Learning Disabilities . *Pennsylvania State Univ. Vol.8 No.1*.
- Pratiwi, W. D. (2013). *Students' Perception towards Teacher's Written Feedback among 11th Grade Students at SMA N 1 Wedi Klaten*. Yogyakarta: State University of Yogyakarta.

Smaldino, S. E., Lowther, D. L., & Russel, J. (2012). *Instructional Technology and Media or Learning* . Boston: Pearson Education, Inc.

Weerasinghe, T. A., Ramberg, R., & Hewagamage,, K. P. (2009). Designing online learning environments for distance learning. *International Journal of Instructional Technology and Distance Learning*. vol.6, no. 3.

