

REFERENCES

- Alexander, A. (2004). *A Qualitative Exploration of Students' experiences With Tutorial Learning* (Doctoral dissertation, Northeast Louisiana University).
- Allen, T. D., MacManus, S. E. and Russell, J. E. A. (1999) Newcomer Socialisation and Stress: Relationships as a Source of Support, *Journal of Vocational Behavior*, Volume 54, pp 453 – 470.
- Astin, A.W. (1999). Student Involvement: A Developmental Theory for Higher Education, *Journal of College Student Development*, Volume 40 Number 5, pp518-529.
- Atkins, M. J. (1999) Oven-ready and Self-basting: taking stock of employability skills, *Teaching in Higher Education*, Volume 4 Number 2, pp267 – 280.
- Bogdan and Biklen. (2009). Case Study as Qualitative Research. Retrieved from <http://www.appstate.edu/~jacksonay/rcoe/merriam.pdf> accessed on March 20th 2017.
- Byrne, M. and Willis, P. (2005) Irish secondary students' perceptions of the work of an accountant and the accounting profession, *Accounting Education*, Volume 14 Issue 4, pp 367-381.
- Cohen, M.Z., KAHN, D.L. and STEEVES, R.H., (2000). *Hermeneutic Phenomenological Research: A Practical Guide for Nurse Researchers*. California: Sage Publications, Inc.
- Cory, S. N., Kerr, D. and Todd, J. D. (2007) Student Perceptions of the Insurance Profession, *Risk Management and Insurance Review*, Volume 10 Issue 1, pp 121- 136.
- Creswell, J.W. (1998). *Qualitative Inquiry and Research Design Choosing Among Five Traditions*, 2nd Edition. USA : Sage Publications.
- Christie, H., Tett, L., Cree, V. E., Hounsell, J. and McCune, V. (2008) A real rollercoaster of confidence and emotions: learning to be a university student. *Studies in Higher Education*, Volume 33 Number 5, pp 567-581.
- Croninger, R. G., Rice, J. K., Rathbun, A., & Nishio, M. (2007). Teacher qualifications and early learning: Effects of certification, degree, and experience on first-grade student achievement. *Economics of Education Review*, 26(3), 312-324.
- Eggen, L., Werf, M. P. C. and Bosker, R. J., (2008). The influence of personal networks and social support on study attainment of students in university education, *Higher Education*, Volume 55 Issue 5, pp 553-573.

- Freeman, C. (1991). Networks of innovators: a synthesis of research issues. *Research policy*, 20(5), 499-514.
- Geanellos, R. (1998). *Hermeneutic philosophy: Part I implications of its use as methodology in interpretive nursing research*. *Nursing Inquiry*, 154-163.
- Hellstén, M., & Prescott, A. (2004). Learning at University: The International Student Experience. *International Education Journal*, 5(3), 344-351.
- Hockings, C., Cooke, S. and Bowl, M. (2007) "Academic Engagement" within a widening participation context – a 3D analysis. *Teaching in Higher Education*, Volume 12 Numbers 5-6, pp 721-733.
- <http://www.elc-eastbourne.co.uk/blog/4-reasons-why-learning-english-is-so-important/>
accessed on January 5th 2017
- <http://lc.ums.ac.id/> accessed on January 5th 2017
- <http://www.ums.ac.id/en/node/13> accessed on January 5th 2017
- Jamelske, E. (2009). Measuring the impact of a university first-year experience program on student GPA and retention. *Higher Education*, 57(3), 373-391.
- Jones, L., Castellanos, J., & Cole, D. (2002). Examining the ethnic minority student experience at predominantly White institutions: A case study. *Journal of Hispanic Higher Education*, 1(1), 19-39.
- Kuh, G. D. (1995) The Other Curriculum: Out-of-Class Experiences Associated with Student Learning and Personal Development, *Journal of Higher Education*, Volume 66 Number 2, pp 123-155.
- Langridge, D. (2007). *Phenomenological Psychology: Theory, Research and Method*. Essex: Pearson Education Limited.
- Lowe, H. and Cook, A. (2003) Mind the gap: are students prepared for Higher Education. *Journal of Further and Higher Education*, Volume 27 Number 1, pp 53-76.
- Mann, S. J. (2001) Alternative Perspectives on the Student Experience: alienation and engagement, *Studies in Higher Education*, Volume 26 Number 1, pp 7-19.
- McLean, M. (2006) *Pedagogy and the University*, Continuum, London and New York.
- McInnis, C., James, R., & Hartley, R. (2000). *Trends in the first year experience: In Australian universities*. Canberra: Department of Education, Training and Youth Affairs.

- McNally, J., Cope, P., Inglis, B., & Stronach, I. (1994). Current realities in the student teaching experience: A preliminary inquiry. *Teaching and Teacher Education, 10*(2), 219-230.
- Merriam, S. B. (2002). Assessing and evaluating qualitative research. In S. B. Merriam (Ed.), *Qualitative research in practice: Examples for discussion and analysis*, 18-33. New York, NY: John Wiley & Sons.
- Miles, M. B., & Huberman, A. M. (1994), *An Expanded Sourcebook of Qualitative Data Analysis*. 2nd edition, SAGE publications, UK.
- Moustakas, C. (1994). *Phenomenological Research Methods*. London: Sage Publications.
- Natanson, M. (1973). *Edmund Husserl; Philosophy of infinit tasks*. Evanston, IL; Northwestern University Press.
- Nolan, C. A. (1998). Learning on clinical placement: the experience of six Australian student nurses. *Nurse Education Today, 18*(8), 622-629.
- Palmer, M., O'Kane, P. and Owens, M. (2009) Betwixt spaces: student accounts of turning point experiences in the first-year transition. *Studies in Higher Education*, Volume 34 Number 1, pp37-54.
- Pitkethly, A & Prosser, M., (2001). The First Year Experience Project: a model for university-wide change, *Higher Education Research & Development*, Vol.20(2), 185-198.
- Prosser, M., Ramsden, P., Trigwell, K., & Martin, E. (2003). Dissonance in experience of teaching and its relation to the quality of student learning. *Studies in Higher Education, 28*(1), 37-48.
- Rothwell, A., Herbert, I. and Rothwell, F. (2008) Self-perceived employability: Construction and initial validation of a scale for university students, *Journal of Vocational Behavior*, Volume 73, Issue 1, pp 1-12.
- Sharpe, R., & Benfield, G. (2005). The student experience of e-learning in higher education. *Brookes eJournal of Learning and Teaching, 1*(3).
- Stake, R. E. (2010). *Qualitative research: Studying how things work*. Guilford Press.
- Streubert, H.J., & Carpenter, D.R. (1999). *Qualitative research in nursing ; Advancing the humanistic imperative*. New York; Lippincott.
- Thomas, S.L. (2000) Ties That Bind: A Social Network Approach to Understanding Student Integration and Persistence, *The Journal of Higher Education*, Volume

Number 5, pp 591-615.

Tinto, V. (1975). Dropout from Higher Education: A Theoretical Synthesis of Recent Research, *Review of Educational Research*, Volume 5 Number 1, pp 89-125.

1994Group. 2007, *Policy Statement: Enhancing the Student Experience*, available at <http://www.1994group.ac.uk/documents/public/SEPolicyStatement.pdf>, November, accessed 11 January 2017.

Van Manen, M., (1990). *Researching Lived Experience*. USA: The State University of New York.