REFERENCES


Carlson, S. (2005). The net generation goes to college. The chronicle of higher education, 52(7), A34.


decision making. *Advances in information processing in organizations, 2*(1), 21-58.


Gerring, J. (2004). What is a case study and what is it good for? *American political science
review, 98*(02), 341-354.


Pengurusan murids di sekolah kawasan bandar and luar Bandar: Perspektif
Pemimpin sekolah. *Jurnal Kepimpinan Pendidikan, 1*(1).

guru: Satu kajian awal di negara maju. *Jurnal Kurikulum dan Pengajaran Asia
Pasifik, 2*(1).

preparedness, classroom experiences, and self-efficacy in graduate and student

*The new production of knowledge: The dynamics of science and research in
contemporary societies*. Sage.

"The new production of knowledge: The dynamics of science and research in
contemporary societies". Sage.

educational psychology, 76*(4), 569.

Gilbert, M. J. (2012). *The relationship between pupil control ideology and academic
optimism* (Doctoral Dissertation, Seton Hall University).


