
Team project ©2017
Dony Pratidana S. Hum | Bima Agus Setyawan S. IIP

Hak cipta dan penggunaan kembali:

Lisensi ini mengizinkan setiap orang untuk menggubah,
memperbaiki, dan membuat ciptaan turunan bukan untuk
kepentingan komersial, selama anda mencantumkan nama
penulis dan melisensikan ciptaan turunan dengan syarat
yang serupa dengan ciptaan asli.

Copyright and reuse:

This license lets you remix, tweak, and build upon work
non-commercially, as long as you credit the origin creator
and license it on your new creations under the identical
terms.

143

DAFTAR PUSTAKA

Abrar, R. (2017, February 8). Sejarah dan Perkembangan Playstation Sony.

Diambil kembali dari Teknologi Raf: http://teknologiraf.com/sejarah-dan-

perkembangan-playstation-sony/

Arhan, M. (2018, November 15). PUBG Resmi Meluncur di PS4, Segini

Harganya. Diambil kembali dari GeeQ.ID:

https://www.geeq.id/game/4600/pubg-resmi-meluncur-di-ps4-segini-

harganya

Arifa, N. (2018). Menelusuri Sejarah dan Perkembangan Teknologi Game.

Diambil kembali dari klikmania.net: https://www.klikmania.net/sejarah-

dan-perkembangan-teknologi-game/

Bagas, L. (t.thn.). 10 Alasan Kenapa Banyak Orang Bermain Game

Menggunakan Smartphone. Diambil kembali dari GameBrott:

https://gamebrott.com/10-alasan-kenapa-banyak-orang-bermain-game-

menggunakan-smartphone

Bao, Z. (2016). Exploring continuance intention of social networking sites: An

empirical study integrating social support and network externalities. Aslib

Journal of Information Management.

Basitt. (2017, August 1). Makin Beda, Kini Mobile Arena Telah Resmi Berganti

Nama Menjadi Arena of Valor (AOV)! Diambil kembali dari Kotak Game:

http://www.kotakgame.com/berita/detail/68781/Makin-Beda-Kini-Mobile-

Arena-Telah-Resmi-Berganti-Nama-Menjadi-Arena-of-Valor-AOV

Beal, V. (t.thn.). Millennials (millennial generation). Diambil kembali dari

Webopedia: https://www.webopedia.com/TERM/M/millennials.html

Bhattacherjee, A., & Lin, C.-P. (2008). Elucidating Individual Intention to Use

Interactive Information Technologies: The Role of Network Externalities.

International Journal of Electronic Commerce.

Bohang, F. K. (2019, 01 24). 2018, Pendapatan Industri Game Ungguli Film

Hollywood. Diambil kembali dari Kompas.com:

https://tekno.kompas.com/read/2019/01/24/17300037/2018-pendapatan-

industri-game-ungguli-film-hollywood

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

144

Chen, A., Lu, Y., & Wang, B. (2016). Enhancing perceived enjoyment in social

games through social and gaming factors. Information Technology &

People.

Cheng, Y. M. (2014). Exploring the intention to use mobile learning: the

moderating role of personal innovativeness. Journal of Systems and

Information Technology.

Chun, Chun, H. L., Ming, W. T., & Huang, F. (2007). Factors influencing the

usage of 3G mobile services in Taiwan. Online Information Review.

CNN Indonesia. (2019, January 28). Mobile Legends Jadi Cabor di Piala

Presiden. Diambil kembali dari CNN Indonesia:

https://www.cnnindonesia.com/teknologi/20190128153103-185-

364461/mobile-legends-jadi-cabor-di-piala-presiden

Darma, S. (2019, February 03). Kenapa Mobile Legends Jadi Cabang Tunggal

Piala Presiden Esports 2019? Diambil kembali dari KINCIR:

https://www.kincir.com/game/mobile-game/kenapa-mobile-legends-piala-

presiden

Faizal, M. (2018, February 28). The State of Mobile Gaming in South East Asia.

Diambil kembali dari Greedygame.media:

https://medium.com/greedygame-media/the-state-of-mobile-gaming-in-

south-east-asia-a835da442c62

Fajar Tekno. (2016, September 27). Tahu Gak Sih, Kalo Nokia Snake Bukan

Game Mobile Pertama di Dunia. Diambil kembali dari Fajar Tekno:

https://tekno.fajar.co.id/2016/09/27/tahu-gak-sih-kalo-nokia-snake-bukan-

game-mobile-pertama-di-dunia/

Fakry. (2017, September 28). Fenomena Esports yang Semakin Marak dan Ramai

Berkat Mobile Legends. Diambil kembali dari KOTAKGAME:

http://www.kotakgame.com/berita/detail/69891/Fenomena-Esports-yang-

Semakin-Marak-dan-Ramai-Berkat-Mobile-Legends

Faridz. (2018, September 01). Industri Video Game Mengalahkan Industri Film.

Diambil kembali dari Mariviu: https://mariviu.com/industri-video-game-

mengalahkan-industri-film/

Ferry, L. (2018, 01 20). Terungkap! Ini 5 Alasan Kenapa Game Mobile

Berkembang Pesat Ketimbang Game PC! Diambil kembali dari

GGWP.ID: https://www.ggwp.id/2018/01/20/game-mobile-berkembang/

Gani, B. (2016, July 22). Ini Dia Alasan Kenapa Kita Bisa Kecanduan Bermain

Game. Diambil kembali dari Eannovate:

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

145

https://www.eannovate.com/blog/492_ini-dia-alasan-kenapa-kita-bisa-

kecanduan-bermain-game.html

GO-Globe. (2018, June 18). The State of Mobile Gaming Industry - Statistic and

Trends. Diambil kembali dari GO-Globe: https://www.go-

globe.com/mobile-gaming-industry/

Hair, Black, Babin, & Anderson. (2010). Multivariate Data Analysis. New York:

Prentice Hall.

Han, I., Choi, M., & Kim, B. (2009). User behaviors toward mobile data services:

The role of perceived fee and prior experience. Expert Systems with

Applications.

Hossain, M. A. (2019). Effects of uses and gratifications on social media use: The

Facebook case with multiple mediator analysis. PSU Research Review.

Huang, H.-C., Teng, C.-I., intention, c., & Huang, W.-F. (2018). Impact of online

gamers’ personality traits on interdependence, network onvergence, and

continuance intention: Perspective of social exchange theory. International

Journal of Information Management.

Huang, T., Bao, Z., & Li, Y. (2017). Why do players purchase in mobile social

network games? An examination of customer engagement and of uses and

gratifications theory. Program.

Islam, M. Z., Low, P. K., & Hasan, I. (2013). Intention to use advanced mobile

phone services (AMPS). Management Decision.

Kane, S. (2019, May 28). The Common Characteristics of Millenial

Professionals. Diambil kembali dari The Balance Careers:

https://www.thebalancecareers.com/common-characteristics-of-

generation-y-professionals-2164683

Katz, M. L., & Shapiro, C. (2014). Network Externalities, Competition, and

Compatibility. American Economic Association.

Kim, H., Lee, D., & Hwang, J.-S. (2018). Dividing network externality into the

number of peers and users — focusing on sociability and enjoyment in

online games. Information Technology & People.

Kim, H., Lee, D., & Hwang, J.-S. (2018). Dividing network externality into the

numbers of peers and users— focusing on sociability and enjoyment in

online games. Information Technology & People.

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

146

Koo, D.-M. (2009). The moderating role of locus of control on the links between

experiential motives and intention to play online games. Computers in

Human Behavior.

Kotler, P., & Amstrong, G. (2018). Principles of Marketing. London: Pearson

Education.

Kraut, R. E., Rice, R. E., Cool, C., & Fish, R. S. (1998). Varieties of Social

Influence: The Role of Utility and Norms in the Success of a New

Communication Medium. Organization Science.

Kumparan. (2018, February 03). Top 5, Game Online Favorit Milenial Versi

kumparan. Diambil kembali dari Kumparan:

https://kumparan.com/@millennial/top-5-game-online-favorit-milenial-

versi-kumparan?ref=bcjuga

Lee, M. C. (2009). Understanding the behavioural intention to play online games

An extension of the theory of planned. Online Information Review.

Li, Q., Guo, X., Bai, X., & Xu, W. (2018). Investigating Microblogging Addiction

Tendency through the Lens of Uses and Gratifications Theory. Internet

Research.

Lind, D., Marchal, W., & Wathen, S. (2012). Statistical Techniques in Business &

Economics. New York: McGraw Hill Irwin.

Liputan 6. (2013, April 5). Pengaruh Perkembangan Teknologi Dalam Kehidupan

Manusia. Diambil kembali dari Liputan 6:

https://www.liputan6.com/citizen6/read/553984/pengaruh-perkembangan-

teknologi-dalam-kehidupan-manusia

Lu, H.-P., & Lin, K.-Y. (2011). Why people use social networking sites: An

empirical study integrating network externalities and motivation theory.

Computers in Human Behavior.

Malhotra, N. (2009). Basic Marketing Research. United Stated of America:

Pearson International Edition.

MARTIN RECORDS. (2017, December 18). Penting untuk Diketahui, Sejarah

Perkembangan Game dan Jenisnya. Diambil kembali dari MARTIN

RECORDS: http://www.martinrecords.com/game/penting-untuk-

diketahui-sejarah-perkembangan-game-dan-jenisnya/

Maulana, R. (2017, February 27). Tingkat Perkembangan Pasar Game Mobile

Indonesia Tiga Kali Lipat Amerika Serikat. Diambil kembali dari

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

147

Techinasia: https://id.techinasia.com/perkembangan-pasar-game-

indonesia-salah-satu-yang-tertinggi-di-2016

Maulana, R. (2018, June 2). Tantangan dan Peluang Start Up Game di Indonesia

pada Tahun 2018. Diambil kembali dari Techinasia:

https://id.techinasia.com/tantangan-peluang-startup-game-indonesia-tahun-

2018

Metro TV. (t.thn.). Game Mobile Semakin Dominan di Industri Game. Diambil

kembali dari Metro TV News: https://www.metrotvnews.com/news-

teknologi/VNx90zab-game-mobile-semakin-dominan-di-industri-game

Nabilla, M. (2018, December 8). Melirik Potensi Besar Industri Gaming di

Indonesia. Diambil kembali dari Daily Social id:

https://dailysocial.id/post/melirik-potensi-besar-industri-gaming-di-

indonesia

NXL. (2016, July 27). Sejarah & Evolusi PC Gaming. Diambil kembali dari

NXL: https://teamnxl.com/2016/07/27/sejarah-evolusi-pc-gaming/

Ong, K. K. (2016, April 18). Tip Menjadikan Game Mobile Buatanmu Sukses.

Diambil kembali dari Techinasia: https://id.techinasia.com/tip-

menjadikan-game-mobile-buatanmu-sukses

Permana, A. (2018, May 26). AOV Version Update: Hadirkan Mode Battle Royal

dan Berbagai Perubahan Besar. Diambil kembali dari Gamebrott:

https://gamebrott.com/aov-version-update-hadirkan-mode-battle-royale-

dan-berbagai-perubahan-besar

Pe-Than, E. P., Goh, D. H., & Lee, C. S. (2015). Why do people play human

computation games? Effects of perceived enjoyment and perceived output

quality. Journal of Information Management.

Prasetyo, A. (2017, July 11). 6 Fakta Tentang Tencent dan Kerajaan Game yang

Mereka Miliki di Dunia! Diambil kembali dari GGWP:

https://www.ggwp.id/2017/07/11/fakta-tencent-game/

Restika, R. (2018, June 22). 3 Alasan Mengapa Mobile Esports Menjadi Tren.

Diambil kembali dari ESPORTSNESIA: https://esportsnesia.com/fokus/3-

alasan-mengapa-mobile-esports-menjadi-tren/

Salim, H. (2013, August 13). Game Smartphone di Jepang Sedang Mengalami

Masa Keemasan. Diambil kembali dari Techinasia:

https://id.techinasia.com/game-smartphone-di-jepang-sedang-mengalami-

masa-keemasan

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

148

Setiawan, R. (t.thn.). Wow, Pendapatan Arena of Valor Terbesar di Dunia

sebagai Game Mobile. Diambil kembali dari GGWP:

https://www.ggwp.id/2017/08/29/pendapatan-arena-of-valor-dunia/

Simson. (2017, April 08). 5 Hal Kenapa Game Mobile Diminati Banyak Orang.

Diambil kembali dari Dunia Games: https://209.97.170.5/news/1993-5-

hal-kenapa-game-mobile-diminati-banyak-orang/en

Sledgianowski, D., & Kulviwat, S. (2008). Social Network Sites: Antecedents of

User Adoption and Usage.

Song, J., & Walden, E. (2007). How Consumer Perceptions of Network Size and

Social Interactions Influence the Intention to Adopt Peer-to-Peer

Technologies. International Journal of E-Business Research.

Subyanto, W. (2018, December 20). Video Game Kini Jadi Hiburan Utama dan

Mulai Kalahkan Industri TV. Diambil kembali dari Nextren:

https://nextren.grid.id/read/011271877/video-game-kini-jadi-hiburan-

utama-dan-mulai-kalahkan-industri-tv?page=all

Super Data Research. (2016). Cant Stop, Wont Stop: 2016 Mobile and VR Games

Year in Review. Diambil kembali dari

http://images.response.unity3d.com/Web/Unity/%7Bbfd9d8a6-823f-4c7d-

a185-b7c01a165041%7D_Unity-2016-Mobile-and-VR-games-year-in-

review.pdf?utm_source=unity3d&utm_medium=blog&utm_campaign=an

alytics_global_information_2017-02-03-Global

Takashi, D. (2016, February 10). Mobile Games Hit $34.8B IN 2015 Taking 85%

of All App Revenues. Diambil kembali dari Venture Beat:

https://venturebeat.com/2016/02/10/mobile-games-hit-34-8b-in-2015-

taking-85-of-all-app-revenues/

Tempo.co. (2018, November 29). Google Kepincut Potensi Bisnis Game Online.

Diambil kembali dari TEMPO.CO:

https://bisnis.tempo.co/read/1150584/google-kepincut-potensi-bisnis-

game-online

Tempo.co. (2018, June 30). Pembuat Game Online Honour of Kings Batasi Waktu

Main Untuk Anak. Diambil kembali dari Tempo:

https://cantik.tempo.co/read/889537/pembuat-game-online-honour-of-

kings-batasi-waktu-main-untuk-anak

United States Census Bureau. (t.thn.). About The Bureau. Diambil kembali dari

United States Census Bureau: https://www.census.gov/about/who.html

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

149

Wei, P.-S., & Lu, H.-P. (2014). Why do people play mobile social games? An

examination of network externalities and of uses and gratifications.

Internet Research.

Whiting, A., & Williams, D. (2013). Why people use social media: a uses and

gratifications approach. Qualitative Market Research: An International

Journal.

Wijman, T. (2018, April 30). Mobile Revenues Account for More Than 50% of the

Global Games Market as It Reaches $137.9 Billion in 2018. Diambil

kembali dari Newzoo: https://newzoo.com/insights/articles/global-games-

market-reaches-137-9-billion-in-2018-mobile-games-take-half/

Zhao, L., & Lu, Y. (2012). Enhancing perceived interactivity through network

externalities: An empirical study on micro-blogging service satisfaction

and continuance intention. Decision Support Systems.

Zikmund, W., Babin, B., Carr, J., & Griffin, M. (2013). Business Research

Methods. Canada: South Western Cengage Learning.

Analisa pengaruh perceived..., Harry Nugroho, FB UMN, 2019

