

J Dalle <j.dalle@ulm.ac.id>

Manuscript submitted to IJOPCD

IGI Global Journal Submission System <journalsubmissionsystemadmin@igiglobal.com>
To: J Dalle <j.dalle@ulm.ac.id>

Fri, Dec 18, 2020 at 9:41 PM

Dear Dr Dalle,

Thank you for submitting your manuscript, #241220-022526, titled "A Technology Acceptance Case of Indonesian Senior School Teachers," for our review. I will upload your updated version for you.

Your paper will be evaluated by members of our Editorial Review Board, and we will advise you as soon as possible of its publication possibilities as well as any editorial revisions that may be necessary. Please be advised that the review process takes approximately 12-16 weeks. Thank you for your interest in our Journal.

IGI Global eEditorial
Discovery

P.S.

International Journal of Online Pedagogy and Course Design (IJOPCD)

Editors-in-Chief: [Chia-Wen Tsai](#) (Ming Chuan University, Taiwan) and [Pei-Di Shen](#) (Ming Chuan University, Taiwan) Indexed In:

Web of Science Emerging Sources Citation Index (ESCI), SCOPUS, INSPEC [and 17 more indices](#)

J Dalle <j.dalle@ulm.ac.id>

The topic of your paper is in the scope of IJOPCD

IGI Global Journal Submission System <journalsubmissionsystemadmin@igiglobal.com> Thu, Dec 24, 2020 at 10:50 AM
To: J Dalle <j.dalle@ulm.ac.id>

Dear Dr Dalle,

Thank you for submitting your manuscript, #241220-022526, titled "A Technology Acceptance Case of Indonesian Senior School Teachers. Yes, the topic of your paper is in the scope of IJOPCD. However, please correct the format of your citations and references to meet APA style.

In addition, please make sure that the measurement of behavioral intentions is "5-point Likert scale".

When your paper is ready with correct format of citations and references, please submit it via the submission system of IJOPCD. Thank you.

Best regards,

Chia-Wen Tsai

IGI Global
eEditorial Discovery

P.S.

International Journal of Online Pedagogy and Course Design (IJOPCD)

Editors-in-Chief: [Chia-Wen Tsai](#) (Ming Chuan University, Taiwan) and [Pei-Di Shen](#) (Ming Chuan University, Taiwan)

Indexed In: Web of Science Emerging Sources Citation Index (ESCI), SCOPUS, INSPEC [and 17 more indices](#)

J Dalle <j.dalle@ulm.ac.id>

IJOPCD - The result of your submitted paper entitled "A Technology Acceptance Case of Indonesian Senior School Teachers" (ID: #241220-022526)

IGI Global Journal Submission System <journalsubmissionsystemadmin@igiglobal.com>

Tue, Feb 2, 2021 at 12:18 AM

To: J Dalle <j.dalle@ulm.ac.id>

Dear Dr Dalle,

I am pleased to inform you that your manuscript #241220-022526, entitled "A Technology Acceptance Case of Indonesian Senior School Teachers," has been accepted for publication in an upcoming issue of the International Journal of Online Pedagogy and Course Design (IJOPCD), pending the following changes:

=====
Editors' Report:

1. Please include all of your tables, figures, 4 to 6 keywords, and the Abstract in your revised paper.
2. Please carefully go through your paper, and make sure that all the citations and references meet APA style.
3. All of the three reviewers provided very clear reviews for you. Please see the **FOUR** attached file.
4. **Please prepare a document that indicates your response to the reviewers' and my comments.**

Reviewer 1:

This is an interesting and very easy-to-read research study. The research can very well entice schools' principals and administrators to create a safe environment for teachers to integrate and use technologies at schools. Also, this research can be used in teacher education programs to promote this kind of learning environment for teacher candidates before they start their careers.

This manuscript has the potential to be published but the authors need to hire a professional proofreader to thoroughly proofread the manuscript. There were many grammatical issues in the manuscript. The APA style was not followed at some points. And some sentences were not complete or did not make sense.

Except for the grammatical issues, the body of research, research questions, data collection, and analysis were all completely and thoroughly described and explained. The review of literature also could very well provide enough background information for the readers to follow the research study.

Great work!

Reviewer 2:

This paper has a large number of participants, an interesting quantitative analysis section, and could be a valuable validation of the existing research literature. It does need some major revisions to be publishable, but I do think it has value in its subject matter.

Please see my attached review document for details, but in a nutshell you need to:

Solidify your literature review to ensure that you give clear definitions of all the study factors
Revise the conceptual framework as it has a number of direct and indirect relationships that are unclear
Revise the research questions as they are not all currently supported or answered by the research
Fix grammatical mistakes and inconsistencies in naming conventions

This is a great start, so please take these ideas as improvements. I've had to rewrite entire papers before and they are always better!

Reviewer 3:

This paper is well written but has some serious flaws. Since it used a convenience sample with no discussion of how bias was controlled or addressed in using this convenience sample, I am concerned. In addition, the study is not generalizable beyond the noted area/group and it does not discuss whether sample was representative of population they were seeking to study. Due to these reasons, I am hesitant to approve for publication. There are also some APA formatting issues that are noted in the paper. If these areas of concern are addressed, IJOPCD should consider for publication.

=====
Please address the noted concerns and upload your revised, final manuscript at the following page:

<https://www.igi-global.com/submission/submit-manuscript/?projectid=68809813-eefe-4ad4-b183-40d8fcc1cd14&s=2>

To ensure the timely and efficient completion of this step, please ensure that you have completed the following:

- All requirements and guidelines have been met as outlined in the Before You Write guide: <http://www.igi-global.com/publish/contributor-resources/before-you-write/>
- All final submission requirements have been met as outlined in the Author's Checklist: <https://www.igi-global.com/publish/contributor-resources/edited-book-author-checklist/>
- Each author on your manuscript has updated and confirmed their biography, email, and mailing address, and has signed the Author's Warranty and Transfer of Copyright Agreement. Any authors who have yet to complete any of these items may do so here: <https://www.igi-global.com/submission/copyright-agreement/?projectid=68809813-eefe-4ad4-b183-40d8fcc1cd14>

For consistency of publication, we ask that you ensure that your paper meets APA style guidelines. Manuscripts should be limited to 20 double-spaced pages (including references). We ask that you kindly adhere to these guidelines.

Please ensure that your materials reach us no later than **March 1, 2021**.

If you have any questions, feel free to contact me, Chia-Wen Tsai, at jawen12b@gmail.com.

IGI Global
eEditorial Discovery

P.S.

International Journal of Online Pedagogy and Course Design (IJOPCD)

Editors-in-Chief: [Chia-Wen Tsai](#) (Ming Chuan University, Taiwan) and [Pei-Di Shen](#) (Ming Chuan University, Taiwan)

Indexed In: Web of Science Emerging Sources Citation Index (ESCI), SCOPUS, INSPEC [and 17 more indices](#)

4 attachments

The second reviewer's comments-2.docx

26K

 The third reviewer's comments.docx
243K

 The second reviewer's comments-1.docx
235K

 The first reviewer's comments.docx
243K

J Dalle <j.dalle@ulm.ac.id>

A Technology Acceptance Case of Indonesian Senior School Teachers Review Complete

IGI Global Journal Submission System <journalsubmissionadmin@igi-global.com>
To: J Dalle <j.dalle@ulm.ac.id>

Fri, Mar 19, 2021 at 4:41 AM

Dear Dr Dalle

You will be happy to know that your manuscript #241220-022526, entitled "A Technology Acceptance Case of Indonesian Senior School Teachers: Effect of Facilitating Learning Environment and Learning through Experimentation," submitted to the International Journal of Online Pedagogy and Course Design (IJOPCD), has passed the journal's editorial review process. I corrected some of your references, including the format (you can download the file own the submission system of IJOPCD). Please let me know if you do not agree with my corrections.

Next, your manuscript will be submitted to IGI Global for a final check to ensure that all publication requirements have been met. Your paper cannot be formally accepted for publication until this final step is complete. To ensure the timely and efficient completion of this step, please check that you have completed the following:

- All final submission requirements have been met as outlined in the Author's Checklist: <https://www.igi-global.com/publish/contributor-resources/edited-book-author-checklist/>
- Each author on your manuscript has updated and confirmed their biography, email, and mailing address, and has signed the Author's Warranty and Transfer of Copyright Agreement. Any authors who have yet to complete any of these items may do so here: <https://www.igi-global.com/submission/copyright-agreement/?projectid=68809813-eefe-4ad4-b183-40d8fcc1cd14>

Should any of these items need to be corrected, you will be contacted by a member of IGI Global's journal development team. They are also able to provide you with the necessary documents and instruction surrounding these items prior to publication.

No manuscript will be accepted unless it strictly follows the manuscript guidelines, i.e., must be professionally copyedited, references and citations formatted according to APA style guidelines, and includes all mandatory sections (Introduction, Conclusion, and References).

Should you have any questions, please feel free to contact me, Chia-Wen Tsai, at jawen12b@gmail.com.

IGI Global
eEditorial Discovery

You have received this email because you are associated with a project in the IGI Global eEditorial Discovery® system. Adjust where notifications are sent by adding or updating your primary email address at <https://www.igi-global.com/account/e-mail/> (login required). Please contact cust@igi-global.com for assistance.