Strategies for Improving the Utilization of E-Learning in the Teaching and Learning of Accounting in Tertiary Institutions in Anambra State

¹ Jacinta Ifeoma Obidile*

Nnamdi Azikiwe University, Nigeria.

Email: 1 ij.obidile@unizik.edu.ng

* Correspondence author

ARTICLE INFO

ABSTRACT

Article history

Received Mar 18, 2023 Revised May 15, 2023 Accepted May 30, 2023

Keywords

Accounting

E-learning

Strategies

Tertiary institution

Utilization

The electronic learning (e-learning) as a mode of teaching and learning has come to stay in the history of tertiary institutions in Nigeria, but due to several challenges confronting its technological operations in the country, e-learning is yet to be fully implemented in the teaching and learning processes in Nigeria, including the teaching and learning of accounting. This study therefore ascertained the strategies that could be used to improve the utilization of elearning in the teaching and learning of accounting in tertiary institutions. Census survey research design was used for the study. The population of the study comprised all final year accounting students from tertiary institutions in Anambra State. A total of 116 final year accounting students made up of 62 males and 54 females were used for the study. A questionnaire which was validated by three experts with a reliability coefficient of 0.76 was the instrument for data collection. Data collected were analysed using mean and standard deviation for the research questions and z-test for the hypotheses. Findings revealed that provision of adequate IT support and stable internet facilities among others were strategies for improving the utilization of e-learning. Also, there was no significant difference in the mean ratings of the respondents on the strategies considered effective for improving the utilization of e-learning. It was therefore recommended among others that individual effort should be made by the accounting teachers and their students to acquire ICT

competencies necessary for effective utilization of e-learning in the teaching and learning of accounting.

This is an open access article under the **CC-BY-SA** license.

Introduction

The use of Information and Communications Technology (ICT) as a means of improving the efficiency and effectiveness in accounting education is not in doubt. With the introduction of Information and Communications Technology in the teaching and learning processes, there have been changes in the pedagogical facilities and delivery system in the education sector. Ratheeswari (2018) noted that the advent of information and communications technology has given rise to the formulation of new educational objectives which requires innovation and modification in the content, pedagogical method and evaluation strategies. The modification comes with the introduction and utilization of information and communications technology (ICT) gadgets in the teaching and learning processes. Such ICT gadgets include: computers, videoconferencing, electronic mail, audio-visual aids, cyber space, internet and teleconferencing (Sajeev & Mohapatra, 2022). Others include: hypertext, video text, communication satellite, Radio and interactive cable television. All these ICT gadgets could be used for e-learning instruction in the teaching and learning of accounting.

Electronic learning or e-learning can be described as a learning program that makes use of an information network- such as the internet, an intranet (LAN) or extranet (WAN) whether wholly or in part, for course delivery, interaction and/or facilitation (Ratheeswari, 2018). Ja'ashan (2020) also described e-learning as the use of information and communication technologies to enable the access to online learning/teaching resource. It can also be referred to as the use of electronic media and information communication technologies (ICTs) in education. It includes all forms of educational technology in the teaching and learning processes. Hence, it is synonymous with technology enhanced learning (TEL). The e-learning has several benefits when integrated into the teaching and learning processes which include;

It could provide access to information with the latest technologies to support professionalism (Besusparienė, Vitunskaitė & Butėnas, 2018). It could enhance the curriculum development design and innovation. It could promote individualized learning (Ghavifekr & Rosdy, 2015). It could also help to engage students' interest and motivation in the learning process. Elearning ensures that students are completely involved as learning takes place together with texts, videos, sounds, collaborative sharing, and interactive graphics (Arkorful & Abaidoo, 2014). Utilizing

e-learning in the teaching and learning process could also be useful in students' social lives. It could also improve the skills required in the world of work which could help to minimize the dissatisfaction of employers of labour. It could also improve students' knowledge in research. Nevertheless, the use of e-learning in education has its own demerits which among others include that; it could bring about lack of standards for the development and operation of an effective and independent program (Abed, 2019); it could also bring about lack of concentration on the part of the students as they could be attracted to some other applications rather than the subject contents.

Utilization of e-learning in the teaching and learning process, refers to the use of technological media both internet, intranet or extranet in part or whole for instruction delivery to achieve an objective. Since educational institutions in Nigeria are gradually embracing the e-learning method of instruction, it is therefore that effective strategies should be developed by the stakeholders in education so as to optimally benefit from the ever changing advances of technology in education sector.

Accounting is a course of study usually offered in tertiary institutions. It is also one of the subjects at the basic and post-basic levels of education. Accounting is an important course that acquaints the recipients with the relevant competencies needed for effective recording and management of financial resources for proper planning and decision making purposes (Obidile, 2021). Enhancing utilization of e-learning in the teaching and learning of accounting in tertiary institutions is important as e-learning allows access to many accounting students who do not enjoy the luxury of studying inside the walls of a university. It provides flexibility in terms of time and space to students (Al-Rawashdeh, Mohammed, Arab, Alara & Al-Rawashdeh, 2021). It presents huge materials seamlessly to accounting students which could help them to be equipped with specific and general knowledge of accounting which helps in the production of accountants. Accountants are vital to the economy as they create integrated reporting and integrated audit, provide and test standards of sustainability of accounting (Yahaya & Onyabe, 2022). They also create business analysis, decision support, due diligence, risk management analysis, anticorruption activities and ensure corporate transparency (Makarenko & Plastun, 2017). It is therefore important that accounting students (future accountants) should be exposed to specific and general knowledge of accounting in tertiary institutions with the aid of e-learning to face the volatile working environment independent of fixed time and place.

Tertiary institutions are accredited higher education institutions which learners usually undergo after post-basic education. It includes among others the universities, colleges of education, polytechnics and monotechnics. They are expected to be instrumental in fostering national growth and reducing poverty. According to World Bank (2002), tertiary education is seen as the capstone

of the traditional education pyramid. As the apex of education structure, it is a critical pillar of human development which provides a life-long learning framework for training high-level skilled human capital resources in all spheres of life (Adedeji & Campbell, 2013). The authors maintained that improved tertiary education is necessary for sustainable progress in education sector. Tertiary institutions are expected to create intellectual capacity on which knowledge production and utilization should depend. They are also expected to play the key roles in promoting lifelong learning practices that are necessary for updating knowledge and skills. They could do these functions by carrying out their traditional mode of operations with the aid of technological facilities to enhance their mode of operation.

The term strategy means a well-planned, deliberate and overall course of action to achieve specific objectives. A strategy is a long-term plan of action designed to achieve a particular goal, most often winning (Thompson, Strickland & Grant, 2007). It is the process of developing unique set of activities to achieve a goal. Some of the tertiary institutions in Nigeria have adopted e-learning blended with the traditional face-to-face method of teaching and learning. This adoption was necessary in order to adapt to the technological challenges brought about by the advent of technology in education sector. However, the success of this adaptation could be determined by the level of utilization of technological facilities in education sector. As the utilization of e-learning is not without problems in developing countries like Nigeria. It therefore becomes important that strategies which could enhance the utilization of e-learning be ascertained. Hence the study. Research Questions: The following research questions guided the study: What are the challenges confronting the utilization of e-learning in the teaching and learning of accounting in tertiary institution; What are the strategies that could be used to enhance the utilization of e-learning in the teaching and learning of accounting in tertiary institutions.

Null Hypotheses: The following null hypotheses were tested at 0.05 level of significance: There is no significant difference in the mean ratings of male and female final year accounting students on the challenges confronting the utilization of e-learning in the teaching and learning of accounting in tertiary institutions. There is no significant difference in the mean ratings of male and female final year accounting students on the strategies that could be used to enhance the utilization of e-learning in the teaching and learning of accounting in tertiary institutions.

Significance of the Study: Findings of the study are of benefit to the administrators of tertiary institutions and the government with regards to the strategies they could utilize to enhance the utilization of e-learning in tertiary institutions. The findings could also serve as a reference-materials for researchers who would conduct a related study.

Review of Literature: Several scholars have described the concept of e-learning. According to

Garrison (2011), e-learning is described as education delivered on the web. This conception shows that e-learning is used to describe all on-line interactions between the instructor and the learners. Sandybayev (2020) also described e-learning as a wide set of applications and processes, such as Web-based learning, computer-based learning, virtual classrooms, and digital collaboration. In their conception, e-learning includes the delivery of contents via internet, intranet/extranet, audio and videotape, satellite broadcast and interactive TV.

Furthermore, Levina et al. (2017) maintained that e-learning has evolved from a fully-online course to the use of technology to deliver courses independent of fixed time and place. In
another instance, e-learning is described as a computer-based education delivers over the intranet
and/or internet (Aboderin, 2015). In the same vein, Samsuri, Nadzri and Rom (2014) defined elearning as the delivery of education programme by electronic means which involves the use of a
computer or electronic devices such as mobile phone to provide learning materials. Taurus, Gichoya
and Muumbo (2015) described e-learning as the use of multimedia technologies and the internet to
improve the quality of learning by facilitating access to facilities and services as well as remote
exchanges and collaboration. In the context of this study, e-learning is defined as the technological
mediated learning approach use to support and deliver the educational programmes to learners. Its
applications include online learning, computer learning, virtual classrooms and digital
collaboration. Others includes; Moodle, Learning Management System, CDs, Mobile phones,
Students Academic Records Information System (SARIS) and On Demand Examination System,
ODEX (Al-Gahtani, 2016).

According to Chitra and Raj (2018), there are different types of E-Learning which include: Text Driven (the content is simple and includes text, graphics, audio and test questions); Interactive (this is very similar to a text driven but there is a greater use of visuals in graphics, charts and diagrams); Simulation (this is highly interactive and relies heavily upon graphics, video, audio, gasification and 3D components). Also, Al-Atabi and Al-Noori (2020) discussed other types of elearning to include: Computer Managed Learning, CML (where computers are used to manage and assess learning processes); Computer Assisted Instruction, CAI (The use of computers together with traditional teaching); Synchronous Online Learning (where groups of students participate in a learning activity together, at the same time, from any place in the world); Asynchronous Online Learning (where groups of students study independently at different times and locations, without real-time communication taking place); Fixed E-Learning (where the content used during the learning process does not change from its original state and all the participating students receive the same information); Adaptive E-Learning (where the learning materials are adapted and redesigned for each individual learner); Linear E-Learning (where the information passes from the

sender to the receiver example sending learning materials to students through the television); Interactive Online Learning (This enables two-way communication channel between the parties involved); Individual Online Learning (where students study the learning materials on their own (individually), and they are expected to meet their learning goals on their own) and lastly, Collaborative Online Learning (where students work together and practice teamwork in order to achieve their common learning objectives). The various types of e-learning could be used singly or in combination with any other to achieve the set goals.

Some of the goals of e-learning according to Stoyanova and Yovkov (2016) include: to provide an effective alternative path to wider opportunities in education and especially in higher education; to provide education facilities to those individuals who look upon education as a life-long activity; to enhance the quality of teaching and learning; to meet the learning needs of students and to improve user-accessibility and time flexibility to engage learners in the learning process. The elearning widens the participation, delivers flexible opportunities and supports work-based learning (Mahanta & Ahmed, 2012). For e-learning goals to be achieved in education sector, e-learning utilization has to be enhanced through effective strategies which could be obtained from research studies. There are several studies on problems and prospect of e-learning in tertiary institutions (Aboderin, 2015; Krasodomska & Godawska, 2021) but ascertaining strategies for enhancing its utilisation in the teaching and learning of accounting has not yet been given adequate attention. The e-learning and its utilization in tertiary education in Nigeria. The most common type of e-learning adopted and in use by higher education institutions in Nigeria is the lecture notes on CD ROM which can be played at any time the students want (Eze, Chinedu-Eze, Okike & Bello, 2020). According to the authors, Nigerian academics have shown interest in the adoption of e-learning facilities but the extent to which lecturers utilize the e-learning in Nigerian tertiary institutions is still low and this constitutes a huge challenge. The adoption of E-learning in education sector, especially in higher educational institutions has several benefits which some studies have provided. For instance, (Nwazor & Obidile, 2014; Nwokolo, Allu, Rabiu, 2017) gave the advantage of e-learning as its ability to focus on the needs of individual learners. Santiago, Ulanday, Centeno, Bayla and Callanta (2021) stated that the adoption of e-learning provides the students the much flexibility of time and place of delivery. E-learning increases learning effectiveness and information retention (Selim, 2007). Gautam and Tiwari (2016) noted that the asynchronous learning permits each student to study at his own pace and speed. This increases satisfaction and decreases stress as opined by some scholars such as: Algahtani (2011); Chang, 2016; Al-Handhali, Al-Rasbi and Sherimon (2020).

E-learning in higher institutions could also; enhance the efficacy of knowledge through ease of access to a huge amount of information, offer opportunities for learning to a large number of

learners without need for many buildings (cost effective), enhance individualized instruction, among others. Although there are numerous benefits of e-learning, it also has its own demerits which include; lack of physical interaction, proctor concerns, plagiarism issues, practical content study issues, high cost of data, lack of student's interaction and lack of motivation (Arkorful & Abaidoo, 2014; Raspopovic, Cvetanovic, Medan & Ljubojevic, 2017).

Factors to be considered for effective integration of e-Learning: In education sector in Nigeria, there are several factors that need to be considered for effective integration of e-learning as observed by the researcher. They include but not limited to type of technology, nature of the curriculum, mode of delivery, administrative issues and competency framework.

Type of technology: The basic ICT infrastructural facilities are needed for educational institutions to be IT-driven. Every lecture classroom is expected to acquire the necessary physical facilities in information communication technology such as computer system, telecommunication system and multimedia system (Simin, Thanusha, Logeswary & Annreetha, 2022), projector, whiteboards, satellite, broadband links, DVD and computers (Nwokolo, Allu & Rabiu, 2017), computer hardware which includes micro-processes, storage devices, input devices (Anowor, 2010). However, in some higher education institutions, such facilities are not adequate and this affects effective the integration of e-learning in the teaching and learning processes.

Nature of the curriculum: For effective integration of e-learning in Nigerian education sector, the curricula should be re-designed to accommodate the global educational challenges that meet the societal needs. Most curricula used by higher education institutions in Nigeria are yet to meet this criterion. Faculty and administrators of education institutions are worried about course quality (Schwanenberger, Dereshiwsky & Sujo-Montes, 2021). It is therefore important that, the existing curricula should be reviewed to accommodate the global educational challenges, define learning material for every activity, select appropriate assessment models, and identify skills and other requirements for access.

Mode of delivery: For effective delivery of e-learning instruction, there is need for technical advice and support to be readily available for users; the higher institution IT infrastructural facilities should also be available, adequate and capable of providing the necessary services at any time. As Rahrouh, Taleb and Mohamed (2018) noted that instructors require different kinds of support which include pedagogical support, technical support and the support from the management for effective delivery of instruction with technology. This is important as the development and designing of e-learning courses have several challenges than teaching in traditional classroom environment.

Administrative Issues: Since the management should provide conditions that are needed, such

as ICT policy, incentives and resources, their commitment and interest in modern technologies application at every level is a critical factor for successful implementation of e-learning (Huang & Chiu, 2015). They should also provide support which may include; provision of incentives to instructors (monetary rewards, awarding of extra credits for instructors and reducing workload of instructors (Martínez-Caro, Cegarra-Navarro & Cepeda-Carrión, 2015).

Furthermore, the management should adopt freeware and open source software for teaching and learning activities, allocate huge funds for e-learning instruction, make available appropriate technologies and easy accessibility to teachers and students. This could make the users enthusiastic about e-learning instruction. According to Kattoua, Al-Lozi and Alrowwad (2016) adequate access to e-learning technologies by the users is important for effective integration of technology in education sector.

Competency Framework: Both teachers and learners need exposure to e-learning usage and training. The adequacy of their competency to work effectively with digital technologies is prerequisite for successful integration of e-learning in education sector. As Dumford and Miller (2018) opined that there should be improvement on instructors' knowledge, skills and perceptions about technology use in education for successful integration of technology in education. In Nigeria some teachers are yet to embrace e-learning instruction. Many teachers still do not use e-learning instruction probably due to inadequate ICT skills. For effective integration of e-learning for instruction, teachers should be able to use e-learning tools for teaching, examination and evaluation. Hence, adoption of e-learning could be a challenging task for both instructors and learners alike. It is therefore important that strategies be mapped out to enhance its utilization.

Method

The study used a survey research design. A survey research design obtains information that describes the existing phenomenon by asking the respondents about their perception, attitudes and values (Nworgu 2006). This study is carried out in tertiary institutions in Anambra State. Tertiary institutions were selected because majority of the students are tech-savvy. The population of the study consisted of all the final year accounting students from tertiary institutions in the State. A total of 116 students comprising of 62 males and 54 females accounting students were used. Census survey was carried out. The instrument used to collect data was the questionnaire, titled 'Strategies for improving the utilization of e-learning in the teaching and learning of accounting in tertiary institutions'. The instrument was developed by the researchers after extensive review of literature.

Drafts of the questionnaire were given along with the purpose of the study and research questions to three experts from Nnamdi Azikiwe University, Awka. They were requested to assess the questionnaire with regards to the adequacy of the items and their relatedness to the research.

Their inputs led to certain modifications such as removal and addition of some items in the final production of the instrument. To test for the reliability of the instrument, fifteen copies of the instrument were administered to accounting students in tertiary institutions in Delta State who were not part of the population. Cronbach Alpha's method was used to determine the reliability of the instrument and the reliability coefficient of 0.76 was obtained. Each of the items was assigned five responses of strongly agree (5), Agree (4), undecided (3), disagree (2) and strongly disagree (1). Data for the study were collected by the researchers with the help of three research assistants. A total of one hundred and sixteen copies of the questionnaire were distributed and ninety-eight copies were duly filled, collected and used for the study. Data collected were analysed using mean and standard deviation. Mean scores were used to answer the research questions while the standard deviation scores were used to ascertain the closeness or otherwise of the respondents' responses. Decision rules for this study were established at any mean of above 3.00 (positive), at 3.00 (undecided), below 3.00 (negative). The null hypothesis was rejected when the z-calculated was greater than the z-critical but when otherwise, the null hypothesis was not rejected.

Result and Discussion

Findings from the research question one indicated that final year accounting students agreed that; Inadequate computer systems, Inadequate IT support, Inadequate possession of ICT knowledge and skill by users, Poor network infrastructure, Inadequate time for ICT training by users, High cost of data, Unstable power supply, Inadequate funds for provision of ICT gadgets, Weakness of content development and No clear IT policy for implementation were challenges confronting effective utilization of e-learning in tertiary institutions in Anambra State. This is in agreement with Zarei and Mohammadi (2022) who revealed that challenges confronting the utilization of e-learning include including poor network infrastructure, lack of ICT knowledge, weakness of content development and language competency. In the same vein, Semlambo, Sengati and Angalia (2022) found that utilization of e-learning is hindered by ICT infrastructure, local content and copyright issues. Moreso, Osakwe and Ogona (2022) noted that e-learning opportunities might be hindered by pedagogical challenges. Also, finding from null hypothesis one revealed that there is no significant difference in the mean ratings of male and female final year accounting students on the challenges confronting effective utilization of e-learning in tertiary institutions in Anambra State.

Findings from the research question two indicated that final year accounting students agreed that; Availability of adequate computer systems, Provision of stable internet facilities, Availability of affordable data, Provision of steady power supply, Provision of well-equipped ICT centres in every tertiary institution, Allotment of sufficient time for ICT training, Provision of IT standard for

implementation, Provision of adequate funds for ICT gadgets, Provision of adequate IT support and Adequate possession of ICT knowledge and skills by users were strategies for improving the utilization of e-learning in tertiary institutions in Anambra State. This is in agreement with the study of Tauhidah, Jayanti, Rahmasiwi, Pamungkas and Saifulloh (2021) which found that technological and internet infrastructure advancement, stable internet network procurement, continuous evaluation and free internet quota could greatly improve the utilization of e-learning in schools. In the same vein Encarnacion, Galang and Hallar (2021) found that prompt technical support, workshop and training and mechanism to evaluate the authenticity of students' course projects, quizzes and assignments could enhance the utilization of e-learning. Also, finding from null hypothesis two revealed that there is no significant difference in the mean ratings of male and female final year accounting students on the strategies for improving the utilization of e-learning in tertiary institutions in Anambra State.

Conclusion

It is evident from the foregoing discussion that Information and communication technology is a force that has changed many sectors including the education sector. It is also clear that there are a lot of challenges confronting the utilization of e-learning in tertiary institutions. It is therefore imperative that those challenges be eradicated or minimized using the strategies ascertained in the present study and other studies. Based on the findings of the study, the following recommendations were made: Administrators of tertiary institutions should pragmatically seek for more funds for the provision of ICT gadgets from non-governmental organizations and philanthropists. Accreditation bodies like Nigeria Universities Commission (NUC) should provide and enforce clear guidelines for e-learning delivery in order to maintain standard. Individual effort should be made by the accounting teachers and their students to acquire ICT competencies necessary for effective utilization of e-learning in the teaching and learning of accounting. Curriculum planners should constantly review the accounting curriculum to accommodate recent development in technology. The school authorities should provide adequate time to train the accounting students and their teachers on ICT competencies required for effective utilization of e-learning instruction.

References

Abed, E. K. (2019). Electronic learning and its benefits in education. EURASIA Journal of Mathematics, Science and Technology Education, 15(3), 1672. https://doi.org/10.29333/ejmste/102668

Aboderin, O. S. (2015). Challenges and prospects of e-learning at the National Open University of Nigeria. Journal of Education & Learning, 9(3), 207–216.

- Adedeji, O. S. & Campbell, O. A. (2013). The role of higher education in human capital development in Nigeria. DOI:10.2139/ssrn.2380878
- Al-Atabi, A. J. & Al-Noori, B. S. M. (2020). E-Learning in Teaching. A Term Paper Submitted to the Department of English, University of Baghdad.
- Algahtani, A. F. (2011). Evaluating the effectiveness of the e-learning experience in some universities in Saudi Arabia from male students' perceptions. A thesis submitted to Durham University.
- Al-Gahtani, S. S. (2016). Empirical investigation of e-learning acceptance and assimilation: A structural equation model. Applied Computing and Informatics, 12(1), 27–50.
- Al-Handhali B. A., Al-Rasbi A. T. & Sherimon P. C. (2020). Advantages and disadvantages of Learning Management System (LMS). International Journal of Technology, 1(2), 222-228.
- Al-Rawashdeh, A. Z., Mohammed, E. Y., Arab, A. R., Alara, M. & Al-Rawashdeh, B. (2021). Advantages and disadvantages of using e-Learning in university education: Analyzing students' perspectives. The Electronic Journal of e-Learning, 19(2), 107-117.
- Anowor, O. O. (2010). Imperatives of ICT for teachers. A paper presented at the Nigerian academy of education (NAE) at Glory land cultural centre, Yenagoa-Bayelsa State.
- Arkorful, V. & Abaidoo, N. (2014). The role of e-learning, the advantages and disadvantages of its adoption in higher education. International Journal of Education and Research, 2(12), 397-410.
- Besusparienė, E., Vitunskaitė, E. & Butėnas, R. (2018). The importance of financial accounting information for business management accounting. Audit and Forensic Science, 75-81. https://www.researchgate.net/publication/329647159
- Chang, V. (2016). Review and discussion: E-learning for academia and industry. International Journal of Information Management, 36(3), 476-485.
- Chitra, A. P. & Raj, M. A. (2018). E-Learning. Journal of Applied and Advanced Research 3(Suppl. 1), S11-S13.
- Dumford, A. D. & Miller, A. L. (2018). Online learning in higher education: Exploring advantages and disadvantages for engagement. Journal of Computing in Higher Education, 30(3), 452-465.
- Encarnacion, R. E., Galang, A. D. & Hallar, B. A. (2021). The impact and effectiveness of e-learning on teaching and learning. International Journal of Computing Sciences Research, 5(1), 383-397. doi: 10.25147/ijcsr.2017.001.1.47
- Eze, S. C., Chinedu-Eze, V. C. A., Okike, C. K. & Bello, A. O. (2020). Factors influencing the use of elearning facilities by students in a private Higher Education Institution (HEI) in a developing economy. Humanities and Social Sciences Communications 7, 133.

- https://doi.org/10.1057/s41599-020-00624-6
- Garrison, D. R. (2011). E-learning in the 21st Century: A Framework for Research and Practice (2nd Ed.). Taylor & Francis, New York.
- Gautam, S. S. & Tiwari, M. K. (2016). Components and benefits of e-learning system. International Research Journal of Computer Science (IRJCS), 3(1), 14-17.
- Ghavifekr, S. & Rosdy, W.A.W. (2015). Teaching and learning with technology: Effectiveness of ICT integration in schools. International Journal of Research in Education and Science (IJRES), 1(2), 175-191.
- Huang, Y. M. & Chiu, P. S. (2015). The effectiveness of a meaningful learning-based evaluation model for context-aware mobile learning. British Journal of Educational Technology, 46(2), 437-447.
- Ja'ashan, M. M. N. H. (2020). The Challenges and Prospects of Using E-learning among EFL Students in Bisha University. Arab World English Journal 11 (1) 124-137.
- Kattoua, T., Al-Lozi, M. & Alrowwad, A. A. (2016). A review of literature on e-learning systems in higher education. International Journal of Business Management and Economic Research, 7(5), 754-762.
- Krasodomska, J. & Godawska, J. (2021). E-learning in accounting education: The influence of students' characteristics on their engagement and performance, Accounting Education 30(1), 22-41, DOI: 10.1080/09639284.2020.1867874
- Levina, E. Y., Masalimova, A. R., Kryukova, N. I., Grebennikov, V. V., Marchuk, N. N., Shirev, D. A., Renglikh, K. A., & Shagieva, R. V. (2017). Structure and Content of e-Learning Information Environment Based on GeoInformation Technologies. EURASIA Journal of Mathematics, Science and Technology Education, 13(8), 5019-5031.
- Mahanta, D. & Ahmed, M. (2012). E-Learning objectives, methodologies, tools and its limitation. International Journal of Innovative Technology and Exploring Engineering (IJITEE), 2(1), 46-51.
- Makarenko, I. & Plastun, A. (2017). The role of accounting in sustainable development. Accounting and Financial Control, 1(2), 4-12. doi:10.21511/afc.01(2).2017.01
- Martínez-Caro, E., Cegarra-Navarro, J. G. & Cepeda-Carrión, G. (2015). An application of the performance-evaluation model for e-learning quality in higher education. Total Quality Management and Business Excellence, 26(5-6), 632-647.
- Nwazor, J. C. & Obidile, I. (2014). Quality assurance for distributive teacher education in Nigeria through Information and Communication Technology. NAU Journal of Technology and Vocational Education, 1(1), 100-106.

- Nwokolo, S. A, Allu, S. & Rabiu, G. M. (2017). A review of e-learning technologies adoption in Nigeria's tertiary education institutions. Journal of English Science & Technology, 1(1), 67–71.
- Nworgu, B. G. (2006). Educational Research: Basic Issues & Methodology (2nd Ed.) Nsukka: University Trust.
- Obidile, J. I. (2021). Challenges of teaching and learning of accounting in the pandemic era in public tertiary institutions in Anambra State. Journal of Association of Vocational and Technical Educators of Nigeria, 27(1), 63-78.
- Osakwe, S. O. & Ogona, A. U. (2022). Teaching and learning in the new normal: opportunities and challenges of distance learning amid COVIC 19 pandemic. Nigerian Journal of Business Education, 9(1), 70-78.
- Rahrouh, M., Taleb, N. & Mohamed, E. A. (2018). Evaluating the usefulness of e-learning management system delivery in higher education. International Journal of Economics and Business Research, 16(2), 162-181.
- Raspopovic, M., Cvetanovic, S., Medan, I. & Ljubojevic, D. (2017). The effects of integrating social learning environment with online learning. International Review of Research in Open and Distributed Learning, 18(1), 141-160.
- Ratheeswari, K. (2018). Information Communication Technology in Education. Journal of Applied and Advanced Research, 3(Suppl. 1) S452S47. https://dx.doi.org/10.21839/jaar.2018.v3S1.169
- Sajeev, B. & Mohapatra, B. P. (2022). Availability of Information and Communication Technology among the Agricultural Line Department Officials of Odisha. Asian Journal of Agricultural Extension, Economics & Sociology, 40(11), 646-652.
- Samsuri, N. N., Nadzri, F. A. & Rom, K. B. M. (2014). A Study on the student's perspective on the effectiveness of using e-learning. Procedia-Social and Behavioural Sciences, 123, 139-144.
- Sandybayev, A. (2020). The impact of e-learning technologies on student's motivation: Student centered interaction in Business Education. International Journal of Research in Tourism and Hospitality (IJRTH), 6(1), 16-24.
- Santiago, C. S., Ulanday, M. L. P., Centeno, Z. J. R., Bayla, M. C. D. & Callanta, J. S. (2021). Flexible learning adaptabilities in the new normal: E-learning resources, digital meeting platforms, online learning systems and learning engagement. Asian Journal of Distance Education, 16(2), 38-56. https://doi.org/10.5281/zenodo.5762474.
- Schwanenberger, M., Dereshiwsky, M. & Sujo-Montes, L. (2021). Administrative perceptions regarding supervision of online teaching and learning. Education Sciences, 11, 674-688.

- https://doi.org/10.3390/educsci11110674
- Selim, H. M. (2007). E-learning critical success factors: an exploratory investigation of student perceptions. International Journal of Technology Marketing. DOI: 10.1504/IJTMKT.2007.014791
- Semlambo, A. A., Sengati, F. & Angalia, B. (2022). Factors affecting the adoption of e-learning systems in public higher learning institutions in Tanzania: A Case of Institute of Accountancy Arusha (IAA). Journal of Computer and Communications, 10, 113-126.
- Simin, G., Thanusha, K., Logeswary, R. & Annreetha, A. (2022). Teaching and learning with ICT tools: Issues and challenges from teachers' perceptions. Malaysian Online Journal of Educational Technology, 4(2), 38-57.
- Stoyanova, S. & Yovkov, L. (2016). Educational Objectives in E-Learning. International Journal of Humanities Social Sciences and Education (IJHSSE), 3(9), 8-11. http://dx.doi.org/10.20431/2349-0381.0309002
- Tauhidah, D., Jayanti, U. N. A. D., Rahmasiwi, A., Pamungkas, R. & Saifulloh, A. (2021). Utilization of e-learning platforms by lecturers during the COVID-19 pandemic in Indonesia. JPBI (Jurnal Pendidikan Biologi Indonesia), 7(3), 198-207 doi:https://doi.org/10.22219/jpbi.v7i3.16816
- Taurus, J. T., Gichoya, D. & Muumbo, A. (2015). Challenges of Implementing e-learning in Kenya: A case of Kenyan Public University. International Review of Research in Open and Distributed Learning, 16(1), 120-141.
- Thompson, P., Strickland, S. & Grant, R. M. (2007). Crafting and Executing Strategy: Text and Readings. 15th Ed., New York: McGraw-Hill Companies.
- Yahaya, O. A. & Onyabe, J. M. (2022). Audit Committee and Integrated Reporting. European Research Studies Journal, 25(4), 305-318.
- Zarei, S. & Mohammadi, S. (2022). Challenges of higher education related to e-learning in developing countries during COVID-19 spread: A review of the perspectives of students, instructors, policymakers and ICT experts. Environmental Science and Pollution Research 29, 85562–85568.