

Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

**PENGARUH KEPIMPINAN STRATEGIK DAN KESEDIAAN
PERUBAHAN ORGANISASI TERHADAP AMALAN
PENAMBAHBAIKAN KUALITI BERTERUSAN
DI SEKOLAH AGAMA**

MUA'AZAM BIN MOHAMAD

Universiti Utara Malaysia

**IJAZAH DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA
2016**

Kebenaran Mengguna

Tesis ini diserahkan adalah sebagai memenuhi keperluan untuk mendapatkan Ijazah Doktor Falsafah Universiti Utara Malaysia. Saya bersetuju membenarkan perpustakaan Universiti Utara Malaysia untuk membuat salinan tesis ini dan mempamerkannya bagi tujuan rujukan. Saya juga bersetuju membenarkan tesis ini dibuat salinan sama ada sebahagian atau keseluruhan, bagi tujuan akademik melalui kebenaran daripada penyelia saya atau semasa ketiadaan beliau, oleh Dekan Awang Had Salleh Graduate School of Arts and Sciences. Sebarang penyalinan, penerbitan atau penggunaan ke atas keseluruhan atau sebahagian daripada tesis ini untuk perolehan kewangan adalah tidak dibenarkan tanpa kebenaran bertulis daripada saya. Pengiktirafan yang sewajarnya haruslah diberikan kepada saya dan Universiti Utara Malaysia bagi sebarang kegunaan kesarjanaan terhadap petikan daripada tesis ini.

Sebarang permohonan untuk menyalin atau mengguna mana-mana bahan dalam tesis ini, sama ada sepenuhnya atau sebahagiannya, hendaklah dialamatkan kepada:

UUM
Universiti Utara Malaysia

Dekan Awang Had Salleh Graduate School of Arts and Sciences

Kolej Sastera dan Sains UUM

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

Abstrak

Pelan Pembangunan Pendidikan Malaysia (PPPM, 2013-2025) dilancarkan sebagai suatu iltizam penambahbaikan kualiti sistem pendidikan negara bagi memartabatkan pendidikan berkualiti di semua peringkat. Namun, pengadunan pendekatan strategi penambahbaikan berterusan berlaku dalam kadar yang perlahan dan memerlukan perhatian serius aspek kepimpinan strategik dan kesediaan melaksanakan perubahan. Kajian ini bertujuan untuk mengenalpasti pengaruh kepimpinan strategik dan kesediaan perubahan organisasi terhadap amalan penambahbaikan kualiti berterusan di sekolah agama. Selain itu, pengaruh kesediaan perubahan organisasi sebagai pemboleh ubah mediator terhadap hubungan antara kepimpinan strategik dan amalan penambahbaikan kualiti berterusan juga turut dikaji. Kaedah tinjauan secara keratan rentas diaplikasikan dalam proses pengumpulan data kajian. Instrumen yang digunakan mengandungi tiga bahagian iaitu soal selidik Kepimpinan Strategik, soal selidik Kesediaan Organisasi Melaksanakan Perubahan dan soal selidik Iklim Penambahbaikan Kualiti Berterusan. Sejumlah 478 orang responden yang terdiri daripada pemimpin guru sekolah menengah agama di negeri Kelantan terlibat dalam kajian ini. Data kuantitatif kajian dianalisis dengan statistik ujian-*t*, *Multivariate Analysis of Variance*(MANOVA), korelasi dan analisis regresi berganda menggunakan perisian *Statistical Package for Social Science* (SPSS). Hasil kajian menunjukkan kepimpinan strategik dan kesediaan perubahan organisasi mempengaruhi amalan penambahbaikan kualiti berterusan di sekolah menengah agama. Dapatan kajian juga menunjukkan kesediaan perubahan organisasi berperanan selaku mediator terhadap hubungan antara kepimpinan strategik dengan amalan penambahbaikan kualiti berterusan. Kesimpulannya, kajian ini menunjukkan tahap kepimpinan strategik dan kesediaan perubahan organisasi yang tinggi mempengaruhi amalan penambahbaikan kualiti berterusan ke arah peningkatan kualiti pendidikan. Sehubungan itu, pendekatan amalan kepimpinan strategik, kesediaan perubahan organisasi dan amalan penambahbaikan kualiti berterusan harus diberi perhatian sewajarnya oleh pemegang taruh dalam setiap peringkat pengurusan pendidikan.

Kata kunci : Kepimpinan strategik, Kesediaan perubahan organisasi, Pengurusan kualiti, Amalan penambahbaikan kualiti berterusan, Sekolah agama.

Abstract

Malaysia Education Blueprint (PPPM, 2013-2025) was launched as a commitment to improving the quality of the education system hence to uphold the quality of education at all levels. However, blending approach to continuous improvement strategy occurs at slow pace and requires serious attention on the aspects of strategic leadership and readiness to implement change. This study was aimed to identify the influence of strategic leadership and organizational change readiness on continuous quality improvement practices in religious schools. In addition, the influence of organizational change readiness variables as mediator in the relationship between strategic leadership and continuous quality improvement practices was also examined. The cross-sectional survey method was applied in the data collection process. The instruments used consists of three parts namely Strategic Leadership Questionnaire, Organizational Readiness for Implementing Change and Continuous Quality Improvement Climate. A total of 478 respondents involving teacher leaders from secondary religious school in Kelantan took part in this study. Quantitative data were analyzed by statistical analysis of t-test, Multivariate Analysis of Variance (MANOVA), correlation and multiple regression analysis using the Statistical Package for Social Science (SPSS). The findings indicated that strategic leadership and organizational change readiness affects the practice of continuous quality improvement in religious schools. The findings also revealed that organizational change readiness functioned as a mediator in the relationship between strategic leadership and continuous quality improvement practices. In conclusion, this study indicated that high level of strategic leadership and organizational change readiness impact the continuous quality improvement practices towards improving the quality of education. Accordingly, approaches to strategic leadership practices, organizational change readiness and continuous quality improvement practices warrant due attention by the stakeholders in every stage of educational management.

Keywords: Strategic leadership, Organizational change readiness, Quality management, Continuous quality improvement practices, Religious school.

Dedikasi

*Kejadian langit dan bumi
silih berganti siang dan malam
itulah tanda-tanda kewujudan
dan kebesaran Allah swt
bersama nur Muhammad menerangi
alam ini sehinggalah ke akhirnya*

*Buat arwah emah dan ayah tercinta
pengorbanan dan kasih sayang
yang dicurahkan mengajarku
nilai kehidupan sebenar*

*Kakak-kakak dan adik-adik
terima kasih di atas dorongan
dan semangat yang kalian tiupkan
semoga kita adalah bekalan yang terbaik
untuk arwah emak dan ayah di akhirat kelak*

*Buat rakan-rakan seperjuangan
perjalanan kita masih jauh
masih banyak cabaran dan halangan
yang belum teruji...maka teruskanlah
langkah-langkah jihadmu
dan doakanlah diri ini terus istiqamah
dengan syariat suci lagi mulia
yakinkanlah suatu hari nanti
akan terpancar cahaya Ad-deen
pada setiap sanubari
makhluk yang bernama manusia, Insya Allah*

*Buat isteriku yang tersayang
kehadiranmu menambat hati kerdil ini
untuk melorongi hidup di dunia fana
bersama-sama bisikan kasih
dan cinta kepada Allah swt
redha segala pengorbanan yang ditempuh
dalam membesarkan zuriat pinjaman yang Esa
buat bekal terbaik di akhirat kelak yang kekal abadi*

Penghargaan

Syukur Alhamdulillah kerana dengan kehendak-Nya jua kajian bagi memenuhi keperluan tesis Doktor Falsafah (Pendidikan) ini dapat dilaksanakan dengan jayanya dalam tempoh yang dirancangkan. Ucapan terima yang tidak terhingga saya tujukan kepada semua pihak yang membantu dalam melaksanakan kajian ini sama ada secara langsung atau tidak langsung kerana tanpa kerjasama yang dihulurkan penulisan ini tidak akan dapat diselesaikan tepat pada masanya.

Melalui ruangan ini juga saya mengambil kesempatan untuk merakamkan ucapan terima kasih yang tidak terhingga khusus kepada Prof. Madya Dr. Yahya bin Don dan Dr Siti Noor bt Ismail, penyelia bagi kajian ini yang amat berdedikasi dan sentiasa bersedia memberikan bimbingan, tunjuk ajar dan sokongan tanpa jemu. Sesungguhnya luahan kata-kata semangat dan kepercayaan yang diberikan, mencetuskan motivasi untuk terus berusaha menyiapkan penulisan ini meskipun banyak masa dan pengorbanan yang perlu dipertaruhkan.

Akhir sekali kepada semua pensyarah Pusat Pengajian Pendidikan dan Bahasa Moden, UUM CAS dan semua warga sekolah menengah agama di Kelantan, jasa kalian akan dikenang sehingga akhir hayat, Insya Allah. Semoga Allah swt sentiasa melindungi hamba-hambaNya yang cintakan ilmu dan kebaikan.

Kandungan

Kebenaran Untuk Mengguna	ii
Abstrak	iii
Abstract	iv
Penghargaan	vi
Kandungan	vii
Senarai Jadual.....	xii
Senarai Rajah	xvi
Senarai Lampiran	xvii
BAB SATU PENGENALAN	1
1.1 Pendahuluan	1
1.2 Latar Belakang Kajian.....	4
1.3 Pernyataan Masalah	9
1.4 Tujuan Kajian.....	18
1.5 Objektif Kajian.....	18
1.6 Soalan Kajian	19
1.7 Hipotesis Kajian	19
1.7.1 Perbezaan Tahap Kepimpinan Strategik, Tahap Kesiediaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan.....	20
1.7.2 Hubungan Kepimpinan Strategik Dengan Kesiediaan Perubahan Organisasi Dan Amalan Penambahbaikan Kualiti Berterusan.....	22
1.7.3 Dimensi Dimensi Utama Kepimpinan Strategik Dalam Meramal Kesiediaan Perubahan Dan Penambahbaikan Kualiti Berterusan.....	24
1.8 Kerangka Konseptual Kajian	27
1.9 Kepentingan Kajian.....	31
1.10 Skop dan Batasan Kajian	35
1.11 Definisi Operasional.....	38
1.11.1 Sekolah Agama	39
1.11.2 Pemimpin Guru	39
1.11.3 Kepimpinan Strategik	40
1.11.4 Kesiediaan Perubahan Organisasi	41

1.11.5 Amalan Penambahbaikan Kualiti Berterusan	43
1.12 Rumusan.....	47
BAB DUA TINJAUAN LITERATUR	48
2.1 Pengenalan	48
2.2 Kerangka Teoretikal Kajian	51
2.2.1 Kepimpinan Strategik	51
2.2.2 Kesediaan Perubahan Organisasi	56
2.2.3 Amalan Penambahbaikan Kualiti Berterusan	63
2.3 Strategi dan Kepimpinan.....	67
2.3.1 Konsep Strategi	68
2.3.2 Strategi dan Perubahan	72
2.3.3 Strategi dan Penambahbaikan Berterusan	73
2.4 Konsep Kepimpinan	75
2.4.1 Teori-teori Kepimpinan	78
2.4.2 Kajian Tentang Gaya Kepimpinan	80
2.4.3 Kepimpinan Strategik	86
2.4.4 Kajian Kepentingan Kepimpinan Strategik	88
2.5 Amalan Pengurusan Kualiti	94
2.6 Amalan Pengurusan Kualiti dan Kecemerlangan Organisasi	98
2.7 Gaya Kepimpinan dan Amalan Pengurusan Kualiti	100
2.8 Penambahbaikan Kualiti Berterusan	103
2.9 Penambahbaikan Kualiti Berterusan Dalam Pendidikan	105
2.10 Kesediaan Perubahan	107
2.11 Kepentingan Kesediaan Perubahan	109
2.12 Hubungan Kepimpinan dan Penambahbaikan Kualiti Berterusan	111
2.13 Hubungan Kepimpinan dan Kesediaan Perubahan	116
2.14 Hubungan Kesediaan Perubahan dan Penambahbaikan Kualiti Berterusan	119
2.15 Perkembangan Institusi Pendidikan Agama	120
2.16 Kepentingan Sekolah Agama	123
2.17 Rumusan	126

BAB TIGA METODOLOGI KAJIAN	129
3.1 Pendahuluan	129
3.2 Reka Bentuk Kajian	129
3.3 Populasi Kajian	130
3.3.1 Populasi Sekolah	131
3.3.2 Populasi Guru	133
3.4 Anggaran Saiz Sampel Kajian	134
3.5 Pensampelan.....	136
3.5.1 Pensampelan Sekolah.....	137
3.5.2 Pensampelan Guru	138
3.5.3 Kadar Maklum Balas Responden.....	140
3.6 Unit Analisis Kajian.....	141
3.7 Instrumen Kajian.....	141
3.7.1 Kepimpinan Strategik.....	144
3.7.2 Kesediaan Perubahan Organisasi	146
3.7.3 Amalan Penambahbaikan Kualiti Berterusan	148
3.8 Kesahan Instrumen Kajian	149
3.9 Kajian Rintis.....	150
3.9.1 Kebolehpercayaan Instrumen.....	151
3.9.2 Analisis Kesahan Instrumen	153
3.10 Prosedur Pengumpulan Data	156
3.11 Penyemakan Data Kajian Sebenar	157
3.11.1 Keciciran Data (<i>Missing Data</i>)	158
3.11.2 Pemeriksaan Data Tersisih (<i>Outlier</i>).....	159
3.11.3 Kebolehpercayaan Instrumen Kajian	160
3.11.4 Analisis Faktor	161
3.11.5 Analisis Faktor Kepimpinan Strategik	163
3.11.6 Analisis Faktor Kesediaan Perubahan Organisasi.....	166
3.11.7 Analisis Faktor Amalan Penambahbaikan Kualiti Berterusan.....	168
3.11.8 Analisis Kenormalan	171
3.11.9 Analisis Kelinearan	173

3.12	Prosedur Penganalisan Data	174
3.13	Rumusan.....	178
BAB EMPAT DAPATAN KAJIAN.....		179
4.1	Pendahuluan	179
4.2	Profil Responden	180
4.3	Deskriptif Statistik Pemboleh Ubah Kajian	183
4.3.1	Amalan Kepimpinan Strategik	183
4.3.2	Kesediaan Perubahan Organisasi	186
4.3.3	Amalan Penambahbaikan Kualiti Berterusan	187
4.4	Pengujian Hipotesis Kajian	189
4.4.1	Perbezaan Tahap Amalan Kepimpinan Strategik	191
4.4.2	Perbezaan Tahap Kesediaan Perubahan Organisasi.....	200
4.4.3	Perbezaan Tahap Amalan Penambahbaikan Kualiti Berterusan	205
4.4.4	Hubungan Kepimpinan Strategik dan Kesediaan Perubahan Organisasi.....	212
4.4.5	Hubungan Kepimpinan Strategik dan Amalan Penambahbaikan Kualiti Berterusan	216
4.4.6	Hubungan Kesediaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan	220
4.4.7	Pengaruh Dimensi Kepimpinan Strategik Terhadap Kesediaan Perubahan Organisasi	222
4.4.8	Pengaruh Dimensi Kepimpinan Strategik Terhadap Amalan Penambahbaikan Kualiti Berterusan	225
4.4.9	Pengaruh Dimensi Kesediaan Perubahan Organisasi Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	229
4.4.10	Pengaruh Mediator Kesediaan Perubahan Organisasi	232
4.5	Rumusan Pengujian Hipotesis.....	244
4.6	Rumusan.....	245
BAB LIMA PERBINCANGAN DAN CADANGAN		247
5.1	Pendahuluan	247
5.2	Ringkasan Kajian	247

5.3 Tahap Amalan Kepimpinan Strategik, Kesianaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan.....	252
5.3.1 Tahap Amalan Kepimpinan Strategik.....	252
5.3.2 Tahap Kesianaan Perubahan Organisasi.....	257
5.3.3 Tahap Amalan Penambahbaikan Kualiti Berterusan.....	260
5.4 Perbezaan Tahap Amalan Kepimpinan Strategik, Kesianaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan	
Berdasarkan Aspek Demografi.....	264
5.4.1 Perbezaan Tahap Amalan Kepimpinan Strategik.....	264
5.4.2 Perbezaan Tahap Kesianaan Perubahan Organisasi.....	267
5.4.3 Perbezaan Tahap Amalan Penambahbaikan Kualiti Berterusan.....	273
5.5 Kepimpinan Strategik dan Kesianaan Perubahan Organisasi.....	283
5.6 Kepimpinan Strategik Dan Amalan Penambahbaikan Kualiti Berterusan.....	286
5.7 Kesianaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan.....	290
5.8 Dimensi Kepimpinan Strategik Sebagai Peramal Terhadap Kesianaan Perubahan Organisasi.....	294
5.9 Dimensi Kepimpinan Strategik Sebagai Peramal Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	298
5.10 Dimensi Kesianaan Perubahan Organisasi Sebagai Peramal Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	302
5.11 Kesianaan Perubahan Organisasi Sebagai Mediator Terhadap Hubungan Antara Kepimpinan Strategik dan Amalan Penambahbaikan Kualiti Berterusan.....	306
5.12 Rumusan Kajian.....	309
5.13 Implikasi Kajian – Teori.....	310
5.14 Implikasi Kajian – Amalan.....	312
5.15 Cadangan Kajian Akan Datang.....	315
5.16 Kesimpulan.....	318
RUJUKAN.....	320

Senarai Jadual

Jadual 3.1	Bilangan Sekolah Menengah Agama di Kelantan.....	131
Jadual 3.2	Pecahan Terperinci Bilangan Sekolah Menengah Agama Mengikut Daerah di Kelantan.....	132
Jadual 3.3	Ringkasan Populasi Kajian.....	133
Jadual 3.4	Populasi dan Sampel Kajian.....	136
Jadual 3.5	Ringkasan Terperinci Populasi dan Sampel Kajian.....	139
Jadual 3.6	Kategori Sekolah dan Bilangan Soal Selidik Yang Diedarkan.....	140
Jadual 3.7	Komponen, Dimensi dan Item Soal Selidik Kepimpinan Strategik.....	145
Jadual 3.8	Nilai Kebolehpercayaan Instrumen Kepimpinan Strategik.....	152
Jadual 3.9	Nilai Kebolehpercayaan Instrumen Kesiediaan Perubahan Organisasi..	153
Jadual 3.10	Nilai Kebolehpercayaan Instrumen Amalan Penambahbaikan Kualiti Berterusan.....	153
Jadual 3.11	Korelasi Antara Kepimpinan Strategik, Kesiediaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan.....	155
Jadual 3.12	Nilai Cronbach Alpha () Instrumen Kajian.....	161
Jadual 3.13	Analisis Faktor Amalan Kepimpinan Strategik.....	164
Jadual 3.14	Analisis Faktor Kesiediaan Perubahan Organisasi.....	166
Jadual 3.15	Analisis Faktor Amalan Penambahbaikan Kualiti Berterusan.....	169
Jadual 3.16	Nilai Statistik Kepencongan dan Kurtosis (Statistik deskriptif)	173
Jadual 3.17	Teknik Analisis Data Berdasarkan Objektif Kajian.....	175
Jadual 3.18	Pengkelasan Min Berserta Tafsiran Bagi Setiap Pemboleh Ubah.....	176
Jadual 3.19	Skala Davis (1971) Bagi Menilai Kekuatan Korelasi Antara Dua Pemboleh Ubah.....	177
Jadual 4.1	Profil Responden Kajian Berdasarkan Taburan Ciri-ciri Demografi.....	182
Jadual 4.2	Tahap Amalan Kepimpinan Strategik Mengikut Kategori Sekolah.....	184
Jadual 4.3	Tahap Kesiediaan Perubahan Organisasi Mengikut Kategori Sekolah...187	
Jadual 4.4	Tahap Amalan Penambahbaikan Kualiti Berterusan Mengikut Kategori Sekolah.....	188
Jadual 4.5	Ujian-t: Perbezaan Kepimpinan Strategik Berdasarkan Kategori Sekolah.....	191

Jadual 4.6	Ujian-t: Perbezaan Amalan Kepimpinan Strategik Berdasarkan Kategori Sekolah.....	193
Jadual 4.7	Ujian MANOVA: Analisis Univariat Amalan Kepimpinan Strategik Berdasarkan Faktor Pengalaman Mengajar.....	194
Jadual 4.8	Ujian MANOVA: Analisis Univariat Kepimpinan Strategik Berdasarkan Pemboleh Ubah Pengalaman Mengajar.....	195
Jadual 4.9	Ujian MANOVA: Analisis Univariat Perbezaan Kepimpinan Strategik Berdasarkan Faktor Umur.....	197
Jadual 4.10	Ujian MANOVA: Analisis Univariat Dimensi Kepimpinan Strategik Berdasarkan Faktor Umur.....	198
Jadual 4.11	Ujian-t: Perbezaan Kepimpinan Strategik Berdasarkan Jantina.....	198
Jadual 4.12	Ujian-t: Perbezaan Skor Min Dimensi Kepimpinan Strategik Berdasarkan Jantina.....	199
Jadual 4.13	Ujian-t: Perbezaan Kepimpinan Strategik Berdasarkan Kategori Sekolah.....	201
Jadual 4.14	Ujian MANOVA: Perbezaan Kesiediaan Perubahan Organisasi Berdasarkan Faktor Pengalaman Mengajar.....	202
Jadual 4.15	Ujian MANOVA: Perbezaan Kesiediaan Perubahan Organisasi Berdasarkan Pemboleh Ubah Umur.....	203
Jadual 4.16	Ujian-t: Perbezaan Tahap Kesiediaan Perubahan Organisasi Berdasarkan Faktor Jantina.....	204
Jadual 4.17	Ujian-t: Perbezaan Amalan Penambahbaikan Kualiti Berterusan Berdasarkan Kategori Sekolah.....	206
Jadual 4.18	Ujian MANOVA: Analisis Univariat Amalan Penambahbaikan Kualiti Berterusan Berdasarkan Faktor Pengalaman Mengajar.....	208
Jadual 4.19	Ujian MANOVA: Perbezaan Amalan Penambahbaikan Kualiti Berterusan Berdasarkan Umur.....	209
Jadual 4.20	Ujian-t: Perbezaan Tahap Amalan Penambahbaikan Kualiti Berterusan Berdasarkan Faktor Jantina.....	210
Jadual 4.21	Ujian-t: Perbezaan Tahap Amalan Penambahbaikan Kualiti Berterusan Berdasarkan Faktor Kursus Kualiti.....	211

Jadual 4.22	Hubungan Kepimpinan Strategik dan Kesianaan Perubahan Organisasi.....	213
Jadual 4.23	Korelasi Antara Komponen Keupayaan Organisasi dan Dimensi Kesianaan Perubahan Organisasi.....	214
Jadual 4.24	Korelasi Antara Komponen Ciri-ciri Individu dan Dimensi Kesianaan Perubahan Organisasi.....	215
Jadual 4.25	Korelasi Antara Kepimpinan Strategik dan Amalan Penambahbaikan Kualiti Berterusan.....	216
Jadual 4.26	Korelasi Antara Kelompok Keupayaan Organisasi dan Dimensi Kesianaan Perubahan Organisasi.....	218
Jadual 4.27	Korelasi Antara Kelompok Ciri-ciri Individu dan Dimensi Amalan Penambahbaikan Kualiti Berterusan.....	229
Jadual 4.28	Korelasi Antara Kesianaan Perubahan Organisasi dan Amalan Penambahbaikan Kualiti Berterusan.....	220
Jadual 4.29	Analisis Regresi Berganda Stepwise Pengaruh Dimensi Kepimpinan Strategik Terhadap Kesianaan Perubahan Organisasi.....	223
Jadual 4.30	Analisis Regresi Berganda Pengaruh Dimensi Kepimpinan Strategik Terhadap Dimensi Kesianaan Perubahan Organisasi.....	224
Jadual 4.31	Analisis Regresi Berganda Stepwise Pengaruh Dimensi Kepimpinan Strategik Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	226
Jadual 4.32	Analisis Regresi Berganda Stepwise Pengaruh Dimensi Kepimpinan Strategik Terhadap Dimensi Amalan Penambahbaikan Kualiti Berterusan.....	227
Jadual 4.33	Analisis Regresi Berganda Stepwise Pengaruh Dimensi Kesianaan Perubahan Organisasi Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	229
Jadual 4.34	Analisis Regresi Berganda Stepwise Pengaruh Dimensi Kesianaan Perubahan Organisasi Terhadap Dimensi Amalan Penambahbaikan Kualiti Berterusan.....	230

Jadual 4.35	Keputusan Regresi Pengaruh Kepimpinan Strategik Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	234
Jadual 4.36	Keputusan Regresi Pengaruh Kepimpinan Strategik Terhadap Kesediaan Perubahan Organisasi.....	235
Jadual 4.37	Keputusan Regresi Pengaruh Kesediaan Perubahan Organisasi Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	235
Jadual 4.38	Keputusan Regresi Hierarki Pengaruh Kepimpinan Strategik dan Kesediaan Perubahan Organisasi Terhadap Amalan Penambahbaikan Kualiti Berterusan.....	236
Jadual 4.39	Keputusan Regresi Berganda Hierarki Pengaruh Mediator Kesediaan Perubahan Organisasi Terhadap Hubungan Kepimpinan Strategik Dalam Fokus Pelanggan Dalam.....	237
Jadual 4.40	Keputusan Regresi Berganda Hierarki Pengaruh Mediator Kesediaan Perubahan Organisasi Terhadap Hubungan Kepimpinan Strategik Dalam Kefahaman Proses.....	239
Jadual 4.41	Keputusan Regresi Berganda Hierarki Pengaruh Mediator Kesediaan Perubahan Organisasi Terhadap Hubungan Kepimpinan Strategik Dalam Penggunaan Data.....	241
Jadual 4.42	Keputusan Regresi Berganda Pengaruh Mediator Kesediaan Perubahan Organisasi Terhadap Hubungan Kepimpinan Strategik Dalam Aspek Kefahaman Kualiti.....	242
Jadual 4.43	Keputusan Regresi Berganda Hierarki Pengaruh Mediator Kesediaan Perubahan Organisasi Terhadap Hubungan Kepimpinan Strategik Dalam Kepimpinan Kualiti.....	243
Jadual 4.44	Ringkasan Dapatan Kajian.....	244

Senarai Rajah

Rajah 1.1:	Kerangka konseptual kajian: Pengaruh kepimpinan strategik terhadap kesediaan perubahan organisasi dan amalan penambahbaikan kualiti berterusan.....	30
Rajah 2.1:	Kriteria umum kepimpinan strategik.....	56
Rajah 2.2:	Agen penentu dan keberhasilan daripada kesediaan perubahan organisasi.....	63
Rajah 2.3:	Model S – P.	67
Rajah 2.4:	Gaya-gaya kepimpinan.....	78
Rajah 3.1:	Kaedah pensampelan sekolah menengah agama SMKA dan SABK....	136
Rajah 5.1:	Cadangan model pengaruh kepimpinan strategik kualiti terhadap pencapaian sekolah menengah agama.....	316

UUM
Universiti Utara Malaysia

Senarai Lampiran

Lampiran A Kebenaran Menjalankan Kajian

- A – 1 Kelulusan Menjalankan Kajian (Kementerian Pendidikan Malaysia)....389
- A – 2 Kelulusan Menjalankan Kajian (Jabatan Pendidikan Kelantan).....390
- A – 3 Kelulusan Menjalankan Kajian (Yayasan Islam Kelantan).....391

Lampiran B Kebenaran Menggunakan Instrumen Kajian dan Terjemahan

- B – 1 Kebenaran Menggunakan Instrumen Kepimpinan Strategik.....392
- B – 2 Kebenaran Menggunakan Instrumen *Organizational Readiness for Implementing Change (ORIC) Questionnaire*393
- B – 3 Kebenaran Menggunakan Instrumen *Continuous Quality Improvement Climate Survey*394
- B – 4 Pengesahan Terjemahan Instrumen *Organizational Readiness for Implementing Change (ORIC) Questionnaire*395
- B – 5 Pengesahan Terjemahan Instrumen *Continuous Quality Improvement Climate Survey*397
- B – 6 Instrumen Kajian.....399

Lampiran C Analisis Data Kajian (*Output SPSS*)

- C – 1 Analisis Kebolehpercayaan Instrumen Kajian Rintis (n=60).....406
- C – 2 Analisis Kebolehpercayaan Instrumen Kajian Sebenar (n=478).....419
- C – 3 Analisis Regresi432

BAB SATU

Pengenalan

1.1 Pendahuluan

Pendidikan merupakan wahana yang membolehkan setiap insan untuk memperoleh pengetahuan, kemahiran, sikap dan nilai yang perlu bagi pembentukan masa depan bangsa dan negara yang mapan. Selaras dengan hasrat Malaysia untuk menjadi pusat kecemerlangan pendidikan serantau (Abdullah Ahmad Badawi, 2003; Muhyiddin Mohd Yassin, 2010a), sistem pendidikan negara telah melaksanakan program reformasi pendidikan sebagai platform bagi memenuhi keperluan menyediakan pendidikan yang berkualiti (Abd. Ghafar Mahmud, 2011; Jamelaa Bibi & Jainabee, 2013; Mariam Md. Salleh, Mohammed Sani Ibrahim, & Siti Rahayah Ariffin, 2009). Bertepatan dengan usaha tersebut, akses kepada pendidikan yang berkualiti juga telah ditingkatkan menerusi pelan transformasi pendidikan seperti yang termaktub dalam Pelan Transformasi Kerajaan (Mohd Najib Abdul Razak, 2012). Teras bagi memperluaskan akses kepada pendidikan berkualiti turut dijadikan fokus utama bidang keberhasilan utama pendidikan (NKRA – Pendidikan) (Pemandu, 2010; 2015). Justeru bagi merealisasikan fokus program transformasi pendidikan yang dirangka, menuntut komitmen perubahan dan usaha penambahbaikan kualiti yang berterusan daripada warga sekolah umumnya dan kepimpinan sekolah khususnya bagi menghadapi cabaran pendidikan yang global dan kompleks.

Sistem pendidikan yang berkualiti menekankan pembangunan insan secara seimbang dan mampu menghasilkan modal insan yang berilmu, kreatif, inovatif dan berketerampilan (Muhyidin Mohd Yassin, 2015b). Hasrat bagi melahirkan modal

The contents of
the thesis is for
internal user
only

RUJUKAN

- Ab. Halim Tamuri, Kamarulzaman Abdul Ghani, Rosli Mokhtar, Zetty Nurzuliana Rashed, Mohd Asmadi Mustakim, & Zetty Nurakmal Azura Rashed. (2012). Penilaian pelaksanaan pengajaran dan pembelajaran kurikulum Pendidikan Islam Bahagian Pendidikan Islam (JAIS) di sekolah-sekolah rendah agama Negeri Selangor. *Jurnal Penyelidikan Pendidikan dan Pengajian Islam*, 1, 184 – 218. Dimuat turun daripada <http://rmc.kuis.edu.my>.
- Abd. Ghafar Mahmud. (2011). *Haluan kerja pendidikan: Merealisasikan agenda transformasi negara*. Putrajaya: Kementerian Pendidikan Malaysia.
- Abdel-Ghany, M. M. M. (2014). Readiness for change, change beliefs and resistance to change of extension personnel in the New Valley Governorate about mobile extension. *Annals of Agricultural Science*, 59(2), 297 – 303. doi:10.1016/j.aos.2014.11.019.
- Abdelgawad, S. G., Zahra, S. A., Svejenova, S., & Sapienza, H. J. (2013). Strategic leadership and entrepreneurial capability for game change. *Journal of Leadership & Organizational Studies*, 20(4), 394 – 407. doi: 10.1177/1548051813475484.
- Abdullah Ahmad Badawi. (2003). Teks ucapan Perdana Menteri sempena Majlis Pelancaran Kolej Universiti Teknologi Dan Pengurusan Malaysia bertempat di Dewan Teater, Kampus Sementara Shah Alam, Selangor pada 8 April 2003.
- Abdul Hamid Elias. (1998). *Pelaksanaan TQM: Perancangan strategik kualiti dalam pengurusan pendidikan*. Tesis sarjana yang tidak diterbitkan, Universiti Utara Malaysia.
- Abdul Jawi Abnoh Sawi, Mohd Yusof Abdullah & Anuar Din. (2010). Pengaruh perancangan strategik dan kepimpinan pentadbir terhadap pembentukan sekolah selamat. *Jurnal Pengajian Pendidikan*, 3, 1 – 24. Dimuat turun daripada <http://jpbu.upsi.edu.my>.
- Abdul Karim Mohd Nor. (1989). *Characteristic of effective rural secondary school in Malaysia*. Disertasi kedoktoran yang tidak diterbitkan, University of Wisconsin, Madison, USA.
- Abrell-Vogel, C. & Rowold, J. (2014). Leaders' commitment to change and their effectiveness in change – a multilevel investigation. *Journal of Organizational Change Management*, 27(6), 900 – 921. doi:10.1108/JOCM-07-2012-0111.
- Abu Daud Silong, Madinah Mohamad, Zaharah Hassan, & Ismi Ariff. (2008). Changing roles and competencies for effective public sector leadership. *Jurnal Pengurusan Awam*, 7(1), 27-46.

- Abu Daud Silong. (2009). *Leadership theories, research, & practices: Framing future leadership thinking*. Syarahan Inaugural, 16 January 2009. Serdang: Penerbit Universiti Putra Malaysia.
- Abu Bakar Nordin & Ikhsan Othman. (2003). *Falsafah pendidikan dan kurikulum*. Quantum Books.
- Adair, J. (1988). *Effective Leadership: a modern guide to developing leadership skills*. London: Pan Books.
- Adair, J. E. (2010). *Strategic Leadership: How to think and plan strategically and provide direction*. London: Kogan Page.
- Adibah Ismail. (1999). *Persijilan MS ISO 9002 dan persepsi kakitangan terhadap amalan pengurusan kualiti: Satu kajian kes di Bintulu Port Sdn Bhd*. Disertasi sarjana yang tidak diterbitkan. Universiti Malaysia Sarawak.
- Adibah Abdul Latif, & Fatimah Harlina Mohd Taib. (2010). *Hubungan tingkah laku kesediaan pensyarah dengan tahap motivasi pelajar*. Kertas kerja yang tidak diterbitkan, Institut Repositori Universiti Teknologi Malaysia.
- Aguirre-Mar, M. (2012). Strategic footprints: Players' testimonies. *Journal of Strategic Leadership*, 4(1), 18 – 28.
- Ahmad Johari Sihes, & Mohamad Zuhairy Shaari. (2010). *Kepuasan kerja di kalangan guru teknikal di empat buah sekolah menengah teknik sekitar Johor Bahru*. Kertas kerja yang tidak diterbitkan Institutional Repository, Universiti Teknologi Malaysia.
- Ahire, S. L., Golhar, D. Y., & Waller, M. A. (1996). Development and validation of TQM implementation constructs. *Decision Sciences*, 27(1), 23-56.
- Ahmad Mahdzan Ayob. (1992). *Socioeconomic research methods*. (2nded). DBP: Kuala Lumpur.
- Ahmad Zabidi Abdul Razak. (2005). Ciri-ciri sekolah berkesan: Implikasinya terhadap pengurusan sekolah agama. Dalam Sufean Hussin, Shahril Marzuki, Ahmad Zabidi Abdul Razak, Habib Md.Som dan Alina Rane (ed). *Pentadbiran dalam pembangunan pendidikan*. Bentong: PTS Publications.
- Ah-Teck, J. C., & Starr, K. (2013). Principals' perceptions of "quality" in Mauritian schools using the Baldrige Framework. *Journal of Educational Administration*, 51(5), 680 – 704. doi:10.1108/JEA-02-2012-0022.

- Akma Abd. Hamid, Mohd. Dawi Ithnin, Khalijah Ibrahim, Indran Subrumaniam, & Hamizi Osman. (2013). Hubungan burnout dengan demografi pemimpin sekolah di Malaysia. *Prosiding Seminar Nasional Pengurusan dan Kepimpinan Pendidikan Kali ke-20* pada 2-4 Julai 2013.
- Al-Ahmadi, H., & Roland, M. (2005). Quality of primary health care in Saudi Arabia: a comprehensive review. *International Journal for Quality in Health Care*, 17(4), 331 – 346.
- Al-Touri, M. H. (1998). *The evaluation of quality performance in Saudi Arabian Hospitals*. Unpublished Ph.D. dissertation, University of Wales, Swansea, United Kingdom.
- Alarcon, G. M., Lyons, J. B., Schlessman, B. D., & Barelka, A. J. (2012). Leadership and coping among air forces officers. *Military Psychology*, 24, 29 – 47.
- Alas, R. (2007). The triangular model for dealing with organizational change. *Journal of Change Management*, 7(3-4), 255-271.
- Ali Ijaz Asim, Muhammad Waqas, Luqman Jamil Cheema. (2012). Mediating character of readiness to change between training & development and employees performance. *Arabian Journal of Business and Management Review (OMAN Chapter)*, 2(1), 1 – 11.
- Alimuddin Mohd. Dom. (2006). *Outstanding leaders : Membina sekolah cemerlang*. Jemaah Nazir Sekolah, Kementerian Pelajaran Malaysia.
- Alireza Shokri, & Libenthal, A. (2014). Investigating the readiness of people in manufacturing SMEs to embark on LSS projects. Prosiding yang telah dibentangkan dalam: *5th International Conference on Lean Six Sigma*, 30 June 2014, Edinburgh - Scotland.
- Allen, N. J., & Meyer, J.P. (2000). Construct validation in organizational behaviour research: the case of organizational commitment, dalam Goffin, R.D. dan Helmes, E. (Eds), *Problems and solutions in human assessment: Honoring Douglas N. Jackson at Seventy* (pp. 285 – 314). Kluwer, Norwell, MA.
- Allio, R. J. (2013). Leaders and leadership – many theories, but what advice is reliable? *Strategy & Leadership*, 41(1), 4 – 14. doi: 10.1108/10878571311290016.
- Altinkurt, Y. (2007). *Strategic leadership practice of strategic leaders in educational organizations and school principals*. Disertasi kedoktoran yang tidak diterbitkan. Üniversitesi Anadolu, Eskişehir.

- American Executive. (2011, January). *Change readiness*, 46 – 47. Dimuat turun daripada www.americanexecutive.com.
- Amin Senin. (2012). Pemikiran semula pembangunan kepimpinan sekolah. *Jurnal Pengurusan Awam*, 55 – 68.
- Anastasi, A. (1985). Psychological testing: Basic concepts and common misconceptions. Dalam Rogers, A. M., & Scheirer, C. J. (Ed). *The G. Stanley Hall lecture series*. Washington, DC: American Psychological Association.
- Anastasi, A., & Urbina, S. (1997). *Psychological testing* (7th ed). Upper Saddle River, NJ: Prentice Hall.
- Anderson, J., Rungtusanatham, M., Schroeder, R., & Devaraj, S. (1995). A path analytic model of a theory of quality management underlying the Deming management method: Preliminary empirical findings. *Decision Sciences*, 26(5), 637-658.
- Anderson, C., & Brown, C. E. (2010). The functions and dysfunctions of hierarchy. *Research in Organizational Behavior*. doi:10.1016/j.riob.2010.08.002
- Andreescu, V., & Vito, G. F. (2010). An exploratory study on ideal leadership behaviour: the opinions of American police managers. *International Journal of Police Science & Management*, 12(4), 567-583. doi: 10.1350/ijps.2010.12.4.207.
- Angelle, P. S., & DeHart, C. A. (2011). Teacher perceptions of teacher leadership: Examining differences by experience, degree, and position. *National Association of Secondary School Principals Bulletin*, 95(2), 141 – 160. doi: 10.1177/0192636511415397.
- Anis Amiza Adnan. (2012). *Hubungan kepimpinan ketua panitia mata pelajaran dengan kerja berpasukan ahli panitia di sekolah-sekolah menengah agama daerah Kota Setar*. Disertasi sarjana yang tidak diterbitkan. Universiti Utara Malaysia.
- Antonaros, R. A. (2010). *Continuous quality improvement, total quality management, and leadership*. Disertasi Doktor Falsafah, School of Business and Technology, Capella University, Minneapolis, USA.
- Applebaum, S.H., St-Pierre, N., & Glaves, W. (1998). Strategic organisational change: The role of leadership, learning, motivation and productivity. *Management Decision*, 35(5), 289 – 301.

- Applebaum, L., & Paese, M. (2012). What senior leaders do: The nine roles of strategic leadership. Dimuat turun daripada http://www.principals.in/uploads/pdf/leadership/ddi_WhatSeniorLeadersDoTheNineRoles_wp.pdf.
- Armenakis, A.A., Harris, S.G. & Mossholder, K.W. (1993). Creating readiness for organizational change. *Human Relations*, 46(6), 681-703.
doi: 10.1177/001872679304600601.
- Armenakis, A. A., & Bedeian, A. G. (1999). Organizational change: A review of theory and research in the 1990s. *Journal of Management*, 25(3), 293–315.
doi: 10.1177/014920639902500303.
- Armenakis, A. A., Harris, S. G., Cole, M. S., Fillmer, J. L., & Self, D. R. (2007). A top management team's reactions to organizational transformation: The diagnostic benefits of five key change sentiments. *Journal of Change Management*, 7(3), 273 – 290. doi: 10.1080/14697010701771014.
- Armenakis, A. A., & Harris, S. G. (2009) Reflections: Our journey in organizational change research and practice. *Journal of Change Management*, 9(2), 127-142.
doi: 10.1080/14697010902879079.
- Arnold, B. L., Gansneder, B. M., & Perrin, D. H. (2005). *Research methods in athletic training*. Philadelphia, PA: FA Davis.
- Asraf Mubarak Atan. (2013). *Beban tugas guru dalam pelaksanaan Pentaksiran Berasaskan Sekolah (PBS) di kalangan guru-guru Sekolah Kebangsaan di daerah Muar*. Laporan projek ilmiah yang tidak diterbitkan, Universiti Teknologi Malaysia.
- Atallah Basheer Alnaweigah. (2013). Total quality management role in organizational change and development - Case study: Taif University. *International Journal of Business Administration*, 4(4), 55 – 67.
- Auguste, B., Kihn, P., & Miller, M. (2010, September). *Closing the talent gap: Attracting and retaining top-third graduates to careers in teaching*. Dimuat turun daripada [http://mckinseyonsociety.com/downloads/reports/Education/Closing the talent gap.pdf](http://mckinseyonsociety.com/downloads/reports/Education/Closing%20the%20talent%20gap.pdf)
- Avolio, B. J. (2007). Promoting more integrative strategies for leadership theory-building. *Journal of the American Psychological Association*, 62(1), 25 – 33.
- Avolio, B. J., & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: A multi-level framework for examining the diffusion of transformational leadership. *Leadership Quarterly*, 6, 199-218.

- Avolio, B. J., Dong, I. J., Sivasubramaniam, N., & Murray, W. D. (2002). A longitudinal model of the effects of team leadership and group potency on group performance. *Group & Organization Management*, 27(1), 66 – 96.
- Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual Review of Psychology*, 60(1), 421 – 449.
- Awang Had Salleh. (1977). Institusi pondok di Malaysia. Dalam *Masyarakat Melayu Antara Tradisi dan Perubahan*, disunting oleh Zainal Kling Kuala Lumpur: Jabatan Penerbitan Universiti Malaya.
- Awang Hopeni Awang Onget. (2000). *Persepsi kakitangan sokongan terhadap amalan pengurusan kualiti menyeluruh: Kajian kes di pejabat residen, pejabat-pejabat daerah Samarahan, Serian dan Simunjan*. Disertasi sarjana yang tidak diterbitkan. Universiti Malaysia Sarawak.
- Awais Imam, Abdus Sattar Abbasi, Saima Muneer, & Mubashar Majeed Qadri. (2013). Organizational culture and performance of higher educational institutions: The mediating role of individual readiness for change. *European Journal of Business and Management*, 5(20), 23 – 34. Dimuat turun daripada <http://www.iiste.org/Journals/index.php/EJBM/article/view/7295/7453>
- Aydin, M. K., Güçlü, N., & Pisapia, J. (2015). The relationship between school principals' strategic leadership actions and organizational learning. *American Journal of Educational Studies*, 7(1), 5-25. Dimuat turun daripada <https://www.researchgate.net/publication/283441917>.
- Aziah Ismail & Abdul Ghani Kanesan Abdullah. (2014). Amalan autonomi dan akauntabiliti di sekolah berautonomi dan impaknya terhadap kesediaan guru. *Jurnal Kepimpinan Pendidikan*, 1(1), 41 – 52.
- Azizi Yahaya, Shahrin Hashim, Jamaludin Ramli, Yusof Boon, & Abdul Rahim Hamdan. (2007). *Menguasai penyelidikan dalam pendidikan: Teori, analisis & interpretasi data*. PTS: Kuala Lumpur.
- Azizi Yahaya, Shahrin Hashim, Yusof Boon, & Mohd Fazli Abu Bakar. (2007). *Pendidikan agama, keseimbangan kognitif dan tingkah laku positif di kalangan pelajar darjah khas sekolah agama di Johor Bahru*. Kertas kerja yang tidak diterbitkan, Institut Repositori Universiti Teknologi Malaysia, 1-19.
- Azizi Yahaya, Halimah Maalip, Noordin Yahaya, & T. T. Lim, (2011). Hubungan gaya kepimpinan guru besar dengan faktor-faktor kepimpinan di sekolah cemerlang. *Journal of Educational Management*, 1, 48-70.

- Azizi Umar, Ezad Azraai Jamsari, Wan Zulkifli Wan Hassan, Adibah Sulaiman, Nazri Muslim & Zulkifli Mohamad. (2012). Appointment as principal of government-aided religious school (SABK) in Malaysia. *Australian Journal of Basic and Applied Sciences*, 6(10), 417 - 423.
- Azizi Umar, Supyan Hussin, Shaharuddin Pangilun, Ikmal Zaidi Hashim, Imran Kamal Basah Mohd. Kamal Radiman, & Abdul Fattah Pardon. (2013). Masalah pengurusan dan keperluan sekolah agama rakyat/kelas al-Quran dan fardhu ain persendirian di Selangor. *Jurnal Penyelidikan Pendidikan dan Pengajian Islam*, 1(5), 136 – 161.
- Azizi Umar. (2010). Sekolah agama rakyat (SAR) dalam dasar pendidikan kebangsaan: Realiti, cabaran dan masa depan. Kertas kerja ini dibentangkan di *Konvensyen Pendidikan Islam Malaysia* pada 25 - 26 Disember 2010 bertempat di Grand Bluewave Hotel, Shah Alam.
- Azizi Umar & Supyan Hussin. (2009). Pendaftaran sekolah agama rakyat sebagai sekolah bantuan kerajaan: Kajian implikasinya ke atas perlembagaan persekutuan dan Akta Pendidikan 1996. Kertas kerja yang telah dibentangkan di *International Conference on Islamic Research in Islamic Laws* pada 15 – 16 Julai 2009, Universiti Malaya.
- Azizi Umar & Supyan Hussin. (2010). Status sekolah agama rakyat (SAR) dalam sistem pendidikan kebangsaan: Satu cadangan model penyelesaian. Prosiding yang telah dibentangkan dalam Seminar Kebangsaan Pendidikan Negara Kali Ke-4 pada 3 – 4 Ogos 2010 di Institut Latihan KWSP, Bangi.
- Azizi Umar & Supyan Hussin. (2012). Cabaran penyelarasan kuasa antara kerajaan negeri dan persekutuan dalam mengurus sekolah agama bantuan kerajaan (SABK). *Journal of Islamic and Arabian Education*, 4(1), 21 – 30.
- Azlin Norhaini Mansor. (2006). *Amalan pengurusan pengetua: Satu kajian kes*. Tesis kedoktoran yang tidak diterbitkan. Universiti Kebangsaan Malaysia.
- Backstrom, I., Ingelsson, P., & Wiklund, H. (2011). Learning from others to adapt quality management to the future. *Total Quality Management*, 22(2), 187 – 196. doi:10.1080/14783363.2010.530800.
- Baharom Mohamad, Mohamad Johdi Salleh, & Che Noraini Hashim. (2009). Kepimpinan pendidikan berkesan. Dalam Prosiding “Seminar Kepengetuaan Kebangsaan Ke-V1” – *Halatuju Kepemimpinan Sekolah Untuk Penambahbaikan Yang Mapan*. Institut Kepengetuaan, Kampus Kota, Universiti Malaya, Kuala Lumpur.

- Baird, K., Hu, K.J. & Reeve, R. (2011). The relationship between organizational culture, total quality management practices and operational performance. *International Journal of Operations and Production Management*, 31(7), 789 – 814.
- Balogun, J. (2001). Strategic change. *Management Quarterly. Part 10*. Dimuat turun daripada <http://www.tomorrowsleaders.com>.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: Freeman.
- Bandura, A. (2000). Exercise of human agency through collective efficacy. *Current Directions in Psychological Science*, 9, 75-78.
- Barber, V. A. (2010). *A study of change readiness: Factors that influence the readiness of frontline workers towards a nursing home transformational change initiative*. Disertasi kedoktoran yang tidak diterbitkan. St. John Fisher College.
- Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173–1182.
- Baruch, Y., & Holtom, B. C. (2008). Survey response rate levels and trends in organizational research. *Human Relations*, 61(8), 1139 – 1160.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. Free Press: New York.
- Bass, B. M. (1990). *Bass & Stogdill's handbook of leadership: Theory, research and managerial applications* (3rd Edition). New York: The Free Press.
- Bass, B. M. (1998). *Transformational leadership: Industry, military, and educational impact*. Mahwah, NJ: Erlbaum.
- Bass, B. M. (2007). Executive and strategic leadership. *International Journal Of Business*, 12(1), 33 – 52.
- Bass, B. M., & Avolio, B. J. (1994). *Improving organizational effectiveness through transformational leadership*. Sage Publications, Inc.
- Bass, B. M., & Avolio, B. J. (1997). *Full range leadership development: Manual for the multifactor leadership questionnaire*. CA, Mind Garden.
- Beatty, K. (2010, October 27). The three strengths of a true strategic leader. *Forbes*. Dimuat turun daripada <http://www.forbes.com>.

- Beavers, A. S., Lounsbury, J. W., Richards, J. K., Huck, S. W., Skolits, G. J., & Esquivel, S. L. (2013). Practical considerations for using exploratory factor analysis in educational research. *Practical Assessment, Research & Evaluation*, 18(6), 1–13. Dimuat turun daripada <http://pareonline.net/pdf/v18n6.pdf>.
- Bedi, K. (2008). *Quality management*. New Delhi: Oxford University Press.
- Beer, M., & Nohria, N. (eds) (2000a). *Breaking the code of change*. Boston: Harvard Business School Press.
- Beer, M., & Nohria, N. (2000b). Cracking the code of change. *Harvard Business Review*, 78(3), 133 – 141.
- Beerel, A. (1997). The strategic planner as prophet and leader: A case study concerning a leading seminary illustrates the new planning skills required. *Leadership & Organization Development Journal*, 18(3), 136 – 144.
- Bellei, C., Vanni, X., Valenzuela, J. P., & Contreras, D. (2015). School improvement trajectories: An empirical typology. *School Effectiveness And School Improvement*, 26(4), 1 – 18. doi: 10.1080/09243453.2015.1083038.
- Bergman, B., & Klefsjö, B. (2010). *Quality from customer needs to customer satisfaction* (3rd ed.). Lund: Studentlitteratur.
- Bernerth, J. (2004). Expanding our understanding of the change message. *Human Resource Development Review*, 3, 36-52.
- Bessant, J. & Francis, D. (1999). Developing strategic continuous improvement capability. *International Journal of Operations & Production Management*, 19(11), 1106 – 1119. doi:10.1108/01443579910291032.
- Besterfield, D. H., Besterfield-Michna, C., Glen H. Besterfield, G. H., & Besterfield-Sacre, M. (2008). *Total quality management* (3rd ed.). Pearson Prentice Hall: Delhi.
- Bhasah Abu Bakar. (2003). *Asas pengukuran bilik darjah [Basic Classroom Assessment]*. Tanjong Malim: Quantum.
- Bhat, K. S. & Rajashekar, J. (2009). An empirical study of barriers to TQM implementation in Indian industries. *The TQM Magazine*, 21(3), 261 – 272.
- Bhuiyan, N., & Baghel, A. (2005). An overview of continuous improvement: from the past to the present. *Management Decision*, 43(5), 761 – 771.

- Bhuiyan, N., & Baghel, A. (2006). A sustainable continuous improvement methodology at an aerospace company. *International Journal of Productivity and Performance Management*, 55(8), 671 – 687.
- Biggs, J., & Tang, C. (2011). *Teaching for quality learning at university*. McGraw-Hill International.
- Birky, V. D., Shelton, M. & Headley, S. (2006). An administrator's challenge: Encouraging teachers to be leaders. *NASSP Bulletin*, 90(2), 87-101.
- Black, J. A. & Boal, K. B. (1996) Assessing the organizational capacity to change, dalam : Heene, A., & Sanchez, R. (Eds) *Competence-based strategic measurement*. Chichester: John Wiley & Sons.
- Blackiston, G. H. (1996). A barometer of trends in quality management. *National Productivity Review*, 16, 15 – 23.
- Blackman, D., O'Flynn, J. & Ugyel, L. (2013). A diagnostic tool for assessing organisational readiness for complex change. Kertas kerja yang telah dibentangkan dalam *Australian and New Zealand Academy of Management Conference*, Hobart, Australia. Dimuat turun daripada <https://www.anzsog.edu.au>.
- Blake, R., & Mouton, J. (1964). *The managerial grid: The key to leadership excellence*. Houston, TX: Gulf.
- Blake, R., & Mouton, J. (1974). What's new with the grid? *Training and Development Journal*, 25(5), 473–476.
- Blake, R., & Mouton, J. (1978). *The new managerial grid*. Houston, TX: Gulf.
- Blake, R., & Mouton, J. (1981). Management by grid: Principles or situationalisme: which? *Group & Organization Management*, 6(4), 439-455.
- Blake, R., & Mc Canse, A. (1991). *Leadership dilemmas—Grid solutions*. New York: Blake/Mouton Grid Management and Organization Development Series.
- Blake, S. C., Kohler, S. S., Culler, S. D., Hawley, J., & Rask, K. J. (2013). Designing effective healthcare quality improvement training programs: Perceptions of nursing and other senior leaders. *Journal of Nursing Education and Practice*, 3(5), 66 – 77. doi: 10.1186/1748-5908-8-20.
- Bloir, K. L. (2014). *A study of Ohio State University extension employees' readiness for change in relation to employee-supervisor relationship quality, basic psychological needs satisfaction, and dispositional resistance to change*. Disertasi kedokteran yang tidak diterbitkan. The Ohio State University.

- Bloodgood, J. M., & Morrow, J. L. (2003). Strategic organizational change: Exploring the roles of environmental structure, internal conscious awareness and knowledge. *Journal of Management Studies*, 40(7), 1761 – 1782.
- Bouckenooghe, D. (2010). Positioning change recipients' attitudes toward change in the organizational change literature. *Journal of Applied Behavioral Science*, 46(4), 500-531.
- Boal, K. B. (2004). Strategic leadership. Dalam G. R. Goethals, G. J. Sorenson, & J. M. Burns (Eds.), *Encyclopedia of leadership* (1497-1504). Thousand Oaks, CA: Sage.
- Boal, K. B. (2007). Strategic leadership, organizational learning, and network ties. Dalam R. Hooijberg, J. G. Hunt, J. Antonakis, K. B. Boal, & N. Lane (Eds.), *Being There Even When You Are Not: Leading Through Strategy, Structures, and Systems* (69-86), Monographs in Leadership and Management. London: Elsevier.
- Boal, K. B., & Hooijberg, R. (2000). Strategic leadership research: Moving on. *Leadership Quarterly*, 11, 515-549.
- Boga, I. & Ensari, N. (2009). The role of transformational leadership and organizational change on perceived organizational success. *The Psychologist-Manager Journal*, 12(4), 235-251. doi:10.1080/10887150903316248.
- Bonte, W., Falck, O. & Heblich, S. (2007). *Demography and innovative entrepreneurship*. CSEifo Working Paper 2115 Munich. Dimuat turun daripada https://ideas.repec.org/p/ces/ceswps/_2115.html.
- Boyd, B., Finkelstein, S., & Gove, S. (2005). How advanced is the strategy paradigm? The role of particularism and universalism in shaping research outcomes. *Strategic Management Journal*, 26 (9), 841- 854.
- Brinkman, W.-P. (2009). Design of a questionnaire instrument, *Handbook of Mobile Technology Research Methods*, 31-57. Nova Publisher.
- Brennan, S. E., Bosch, M., Buchan, H. and Green, S. E. (2013). Measuring team factors thought to influence the success of quality improvement in primary care: a systematic review of instruments. *Implementation Science*, 8(20). doi: 10.1186/1748-5908-8-20.
- Brislin, R. W., Lonner, W., & Thorndike, R. M. (1973). *Cross-cultural research methods*. New York: John Wiley.

- Brong, J. (2002) . Delivering quality, safety and security in aviation. *Quality Progress*, 35(6), 27 – 37.
- Brown, P. B. (2013). *Change is hard: Remembering these 2 things will make it easier*. Dimuat turun daripada laman sesawang www.forbes.com.
- Brown, J. F., & Marshall, E. L. (2008). Continuous quality improvement: An effective strategy for improvement of program outcomes in a higher education setting. *Nursing Education Perspectives*, 29(4) 205-211. doi: 10.1043/1536-5026(2008)029[0205:CQIAES]2.0.CO;2
- Brown, C.E., Wickline, M.A., Ecoff, L., & Glaser, D. (2009). Nursing practice, knowledge, attitudes and perceived barriers to evidence-based practice at an academic medical center. *Journal of Advance Nurse*, 65(2), 371 – 381. doi: 10.1111/j.1365-2648.2008.04878.
- Burton, L. J., & Mazerolle, S. M. (2011). Survey instrument validity part I: principles of survey instrument development and validation in athletic training education research. *Athletic Training Education Journal*, 6(1), 27 – 35.
- By, R.T. (2007). Ready or not. *Journal of Change Management*, 7(1), 3-11.
- By, R.T., Diefenbach, T., & Klarnar, P. (2008). Getting organizational change right in public services: The case of European higher education. *Journal of Change Management*, 8(1), 21-35.
- Burnes, B., & Jackson, P. (2011). Success and failure in organisational change: An exploration of the role of values. *Journal of Change Management*, 11(2), 133 – 162.
- Burns, J.M. (1978). *Leadership*. New York: Harper & Row.
- Caldwell, R. (2003). Change leaders and change managers: Different or complementary? *Leadership & Organization Development Journal*, 24(5), 285 – 293. doi:10.1108/01437730310485806.
- Caldwell, B.J.,& Spinks, J.M. (1988). *The self managing school*. London: Falmer Press.
- Caldwell, D. F., Chatman, J., O'Reilly, C. A., Ormiston, M. & Lapid, M. (2008). Implementing strategic change in a health care system: The importance of leadership and change readiness. *Health Care Management Review*, 33(2), 124-133. Dimuat turun daripada <http://faculty.haas.berkeley.edu>.

- Caldwell, C., Hayes, L. A., & Tien Long, D. (2010). Leadership, trustworthiness, and ethical stewardship. *Journal of Business Ethics*, 96(1), 497-512. doi:10.1007/s10551-010-0489-y.
- Cameron, B. H., & Moore, M. M. (2005). Investigating the efficacy of organizational effectiveness tools in it projects. *Journal of Information Technology Management, XVI*(1), 10 – 20. Dimuat turun daripada <http://jitm.ubalt.edu/XVI-1/article2.pdf>.
- Cameron, K. S., & Quinn, R. E. (2011). *Diagnosing and changing organizational culture: Based on the competing values framework* (3rd ed.). San Francisco, CA: Jossey-Bass.
- Campbell, D. T., & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56, 81 – 105. Dimuat turun daripada <http://marces.org/EDMS623>.
- Cappelleri, J. C., Darlington, R. B., & Trochim, W. M. K. (1994). The power analysis of cutoff-based randomized clinical trials. *Evaluation Review*, 18(2), 141 – 152. doi: 10.1177/0193841X9401800202.
- Carmeli, A., & Sheaffer, Z. (2009). How leadership characteristics affect organizational decline and downsizing. *Journal of Business Ethics*, 86(3), 363-378. Dimuat turun daripada <http://www.jstor.org/stable/40294895>.
- Carmichael, J., Collins, C., Emsell, P., & Haydon, J. (2011). *Leadership & management development*. Oxford: Oxford University Press.
- Carpinetti, L. C. R., Buosi, T. & Gerolamo, M. C. (2003). Quality management and Improvement: A framework and a business-process reference model. *Business Process Management Journal*. 9 (4), 543-554.
- Carter, C., Clegg, S. R., & Kornberger, M. (2008). Strategy as practice? *Strategic Organization*, 6(1), 83- 100. doi: 10.1177/1476127007087154.
- Cavaliere, V., Lombardi, S., & Giustiniano, L. (2015). Knowledge sharing in knowledge-intensive manufacturing firms: An empirical study of its enablers. *Journal of Knowledge Management*, 19(6), 1124 – 1145.
- Chan, S.C., Chan, C.C., Siu, A.M., Poon, P.K. (2007). Stage of change in self-management of chronic diseases: Psychometric properties of the Chinese version of the University of Rhode Island Change Assessment (C-URICA) scale. *Rehabilitation Psychology*, 52(1), 103-112.

- Chapman, R., & Hyland, P. (2000). Strategy and continuous improvement in small-to-medium Australian manufacturers. *Integrated Manufacturing Systems*, 11(3), 171 – 179.
- Charlesworth, K., Cook, P., & Crozier, G. (2003). *Leading change in the public sector: Making the difference*. London: Chartered Institute of Management.
- Chemers, M. (2000). Leadership research and theory: A functional integration. *Group Dynamics: Theory, Research, and Practice*, 4(1), 27-43.
- Cheng, Y.C. (1994). Teacher leadership style: A classroom level study. *Journal of Educational Administration*.32(3), 54-71. doi:10.1108/09578239410063111.
- Cheng, Y.C. (2000). Strategic leadership for educational transformation in the new millennium. *Chulalongkorn Educational Review*, 6(2), 15 – 32.
- Chilton, B. (2010). *Employee change readiness and the success of planned change*. Kertas projek ilmiah sarjana yang tidak diterbitkan. School of Business and Management, Pepperdine University.
- Chinnammai, S. (2005). Effects of globalization on education and culture. Kertas kerja yang telah dibentangkan dalam *The International Council for Open and Distance Education (ICDE) International Conference*, New Delhi, India. Dimuat turun daripada <http://distance-educator.com/category/conferences/>
- Christensen, C. M., & Donovan, T. (2000). The process of strategy development and implementation. *Harvard Business School Working Paper*, No. 00-075. Dimuat turun daripada <http://www.hbs.edu>.
- Chua, C. (2004). Perception of quality in higher education. *Proceedings of the Australian Universities Quality Forum*. AUQA Occasional Publication.
- Chua, L. C. (2006). Sample size estimation using Krejcie and Morgan and Cohen statistical power analysis: A comparison. *Jurnal Penyelidikan IPBL*, 7, 78 – 86.
- Chuzairy Hanri, & Mohammad Yusof Arshad. (2013). Ke arah pendidikan yang lebih berkualiti: Pengamalan pengajaran guru kimia dalam menggalakkan kreativiti. *Prosiding 2nd International Seminar on Quality and Affordable Education*.
- Clarke, N. (2010). Emotional intelligence and learning in teams. *Journal of Workplace Learning*, 22(3), 125-145. doi: 10.1108/13665621011028594.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). New Jersey: Lawrence Erlbaum.

- Cohen, J. (1992). Quantitative methods in psychology: A power primer. *Psychological Bulletin*, 112(1), 155-159. Dimuat turun daripada <http://web.mit.edu>.
- Cohen, J. (2007). A power primer. *Tutorials in Quantitative Methods for Psychology*, 3(2), 79. Dimuat turun daripada <http://www.tqmp.org/RegularArticles>.
- Cohen, W. & Levinthal, D. (1990). Absorptive capacity: A new perspective on learning and innovation. *Administrative Science Quarterly*, 35, 128-152.
- Cohen, L., Manion, L., & Morrison, K. (2011). *Research methods in education*. London: Routledge.
- Collins, J.C. (2001). *From good to great: Why some companies make the leap and others*. NY: Harper Business, Inc.
- Colton, D. (2000). Quality improvement in health care: conceptual and historical foundations. *Evaluation and the Health Professions*, 23(1), 7-42.
- Combe, M. (2014). *Change readiness: Focusing change management where it counts*. Newtown Square, Pennsylvania: Project Management Institute.
- Costello, A. B., & Osborne, J. W. (2005). Best practices in exploratory factor analysis: Four recommendations for getting the most from your analysis. *Practical Assessment, Research & Evaluation*, 10(7), 1–9. Dimuat turun daripada <http://pareonline.net/pdf/v10n7.pdf>
- Craimer, S. & Dearlove, D. (2014). *Strategy: the art and science of strategy creation and execution*. New York, NY: McGraw-Hill Education. Solution. Developing Organizations Series. London: McGraw-Hill.
- Cranston, N. (2000). The impact of school based management on primary school principals: An Australian perspective. *Journal of School Leadership*, 10 (3), 214 – 232.
- Creswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches*. Los Angeles: Sage.
- Creswell, J. W. (2012). *Educational research: planning, conducting and evaluating quantitative and qualitative research*, (4th ed). Boston: Pearson.
- Creswell, J. W. (2014). *Educational research: planning, conducting and evaluating quantitative and qualitative research*, (4th ed.). Pearson new international edition. Harlow, Essex : Pearson Education Limited.
- Crosby, P. B. (1979). *Quality is free*. New York: McGraw-Hill.

- Crosby, P. B. (1984). *Quality without tears*. New York: McGraw-Hill.
- Crosby, P. B. (1986). *Running things: The art of making things happen*. New York: McGraw-Hill.
- Crosby, P. B. (1987). *Quality process improvement management college*. San Jose, CA: Philip Crosby Associates, Inc.
- Crowther, F., Hann, L., & Andrews, D. (2002). Rethinking the role of the school principal: Successful school improvement in the post industrial era. *The Practicing Administrator*, 24 (2), 10–13.
- Crowther, F., Kaagan, S., Ferguson, M., & Hann, L. (2002). *Developing teacher leaders: how teacher leadership enhances school success*. California: Sage.
- Cummings, T. G., & Worley, C. G. (2009). *Organization development and change* (9th ed.). Ohio: South-Western Cengage Learning.
- Cunningham, I. (1994). *The wisdom of strategic learning: The self managed learning solution*. London: McGraw-Hill
- Cunningham, C. E., Woodward, C. A., Shannon, H. S., MacIntosh, J., Lendrum, B., Rosenbloom, D., & Brown, J. (2002). Readiness for organizational change: A longitudinal study of workplace, psychological and behavioral correlates. *Journal of Occupational and Organizational Psychology*, 75, 377-392.
- Daft, R. L. (2011). *Leadership*. Vanderbilt University: Cengage Learning.
- Damanhour, A. M. (2002). *Considering total quality management in Ministry of Health Hospitals in Jeddah City in Saudi Arabia*. Disertasi Doktor Falsafah, Aberystwyth University, Wales, United Kingdom.
- Dana, B. (2004). Continuous quality improvement climate survey process and tool. American Health Care Association.
- Dana, B. (2010). Continuous quality improvement climate survey process and tool. American Health Care Association.
- Danielson, C. (2006). *Teacher leadership that strengthens professional practice*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Dansereau, F., Graen, G.B., & Haga, W. (1975). A vertical dyad linkage approach to leadership in formal organizations. *Organizational Behavior and Human Performance*, 13, 46-78. doi: 10.1016/0030-5073(75)90005-7.
- Davis, J. A. (1971). *Elementary survey analysis*. New Jersey: Prentice Hall.

- Davis, C. S., Gallardo, H. P., & Lachlan, K. A. (2012). *Straight talk about communication research methods* (2nd ed.). Dubuque, IA: Kendall Hunt.
- Davies, B. (2003). Rethinking strategy and strategic leadership in schools. *Educational Management Administration & Leadership*, 31(3) 295–312.
- Davies, B. (2004). Developing the strategically focused school, *School Leadership & Management*, 24(1), 11–27.
- Davies, B. (2006). *Leading the strategically-focused School for success and sustainability*. London: Sage.
- Davies, B. J. & Davies, B. (2004). Strategic leadership, school leadership and management. *Formerly School Organisation*, 24(1), 29-38,
- Davies, B. J., & Davies, B. (2005). Strategic dimensions of leadership. Dalam Davies, B., Ellison, L., & Bowring-Carr, C. (ed). *School leadership in the 21st century: Developing a strategic approach*. London: RoutledgeFalmer.
- Davies, B.J. & Davies, B. (2006). Developing a model for strategic leadership in schools. *Educational Management, Administration & Leadership*, 34 (1), 121 – 139.
- Davies, B. & Davies, B.J. (2009). Strategic leadership. Dalam B. Davies (ed.), *The Essentials of School Leadership*. London: Paul Chapman.
- Davies, B., & Davies, B.J. (2010). The nature and dimensions of strategic leadership. *International Studies in Educational Administration*, 38 (1), 5 – 21. Dimuat turun daripada <https://gseuphsdlibrary.files.wordpress.com>.
- Davies, B. & Ellison, L. (2003). *The new strategic direction and development of the school*. London: Routledge Falmer.
- de Menezes, L.M. (2012). Job satisfaction and quality management: An empirical analysis. *International Journal of Operations & Production Management*, 32(3), 308 – 328.
- de Winter, J. C. F., Dodou, D. & Wieringa, P. A. (2009). Exploratory factor analysis with small sample sizes. *Multivariate Behavioral Research*, 44, 147–181.
- Dedhia, N. S. (2007). Quality, Culture and Social Responsibility. Kertas kerja yang telah dibentangkan dalam *Asia Pacific Quality Organization International Conference*. Shanghai, China.

- Dedhia, N., (2008), *Continuous Improvement Requires a Quality Culture*. Dimuat turun daripada halaman sesawang <https://www.scribd.com/doc/10203505/Continuous-Improvement-Requires-a-Quality-Culture>
- Delgado-Rico, E., Carretero-Dios, H., & Ruch, W. (2012). Content validity evidences in test development: An applied perspective. *International Journal of Clinical and Health Psychology*, 12(3), 449 – 460.
- Deming, W.E. (1982). *Quality productivity and competitive position*. Massachusetts Institute of Technology, Center for Advanced Engineering Study, Cambridge, MA.
- Deming, W.E. (1986). *Out of the crisis*. Cambridge University Press, Cambridge.
- Deming, W. (1994). *The new economics*. 2nd edn. MIT Press, Cambridge, MA.
- Donabedian, A. (2005). Evaluating the quality of medical care. *The Milbank Quarterly*, 83(4), 691 – 729.
- Drzensky, F., Egold, N., & Van Dick, R. (2012). Ready for a change? A longitudinal study of antecedents, consequences and contingencies of readiness for change. *Journal of Change Management*, 12(1), 95 – 111. doi:10.1080/14697017.2011.652377.
- Dubrin, A.J. (2004). *Leadership: research finding, practice, and skills* (4th ed). Houghton Mifflin, Boston, MA.
- DuFour, R., & Mattos, M. (2013). How do principals really improve schools? *The Principalship*, 70(7), 34 – 40. Dimuat turun daripada <http://www.cisctl.com/uploads/1/3/3/4/133401/st-dufour-mattos-article.pdf>.
- Dumais, P. A. (2010). Strategic leadership: Get ready for fundamental changes.. *Public Utilities Fortnightly*, 148(5), 48-49, 62. Dimuat turun daripada <http://search.proquest.com.eserv.uum.edu.my>.
- Dzvimbo, K. P., & Kholeka Constance Moloi, K. C. (2013). Globalization and the internationalization of higher education in sub-Saharan Africa. *South African Journal of Education*, 33(3), 1 – 16.
- Eacott, S. (2006, November 17). Strategic leadership: An educational leader imperative. *Perspectives on Educational Leadership*, 16(6), 1-2. Dimuat turun daripada <http://hdl.handle.net/1959.13/44901>.
- Eacott, S. (2007). Strategy and the school principal. *Journal of Catholic School Studies*, 79(2), 3-18. Dimuat turun daripada <https://www.academia.edu/2989547>.

- Eacott, S. (2008). Strategy and educational leadership: In search of unity. *Journal of Educational Administration*, 46(3), 353-375. doi:10.1108/09578230810869284.
- Eacott, S. (2010). Tenure, functional track and strategic leadership. *International Journal of Educational Management*, 24(5), 448 – 458. doi:10.1108/09513541011056009.
- Eacott, S. (2011). Leadership strategies: Reconceptualising strategy for educational leadership. *School Leadership & Management*, 31(1), 35-46. doi: 10.1080/13632434.2010.540559.
- Eby, L. T., Adam, D. M., Russell, J. E. A., & Gaby, S. H. (2000). Perceptions of organizational readiness for change: Factors related to employees' reactions to implementation of team based selling. *Human Relations*, 53(1), 419 – 442. doi: 10.1177/0018726700533006.
- Edmonds, C. (2007). Continuous quality improvement: integrating best practice into teacher education. *International Journal of Educational Management*, 21(3), 232 – 237. doi: 10.1108/09513540710738674.
- Edmonds, J. (2011). Managing successful change. *Industrial and Commercial Training*, 43(6), 349 – 353. doi: 10.1108/00197851111160478.
- Edvardsson, I. R., & Durst, S. (2014). Outsourcing of knowledge processes: A literature review. *Journal of Knowledge Management*, 18(4), 795 – 811. doi:10.1108/JKM-01-2014-0033.
- Ehigie, B. O., & Akpan, R. C. (2004). Roles of perceived leadership styles and rewards in the practice of total quality management. *Leadership & Organization Development Journal*, 25(1), 24 – 40. doi:10.1108/01437730410512750.
- Eimuhi, J. O. (2014). The role of school managers in curriculum implementation in Nigerian secondary schools. *Journal of the Faculty of Education*, 14(1), 187 – 199. Dimuat turun daripada <http://foeaa.com/?p=742>.
- Ellis, T. J., & Levy, Y. (2009). Towards a guide for novice researchers on research methodology: Review and proposed methods. *Issues in Informing Science and Information Technology*, 6, 323 – 337. Dimuat turun daripada <http://iisit.org/Vol6/IISITv6p323-337Ellis663.pdf>.
- Ellis, C., & Castle, K. (2010). Teacher research as continuous process improvement. *Quality Assurance in Education*, 18(4), 271 – 285. doi: 10.1108/09684881011079134.

- Elenkov, D. S., Judge, W. & Wright, P. (2005). Strategic leadership and executive innovation influence: an international multi-cluster comparative study. *Strategic Management Journal*, 26(7), 665 – 682.
- Ettorchi-Tardy, A., Levif, M. & Michel, P. (2012). Benchmarking: A method for continuous quality improvement in health. *Healthcare Policy*, 7(4), 101 – 109.
- Fadi El-Jardali, Diana Jamal, Hani Dimassi, Walid Ammar & Tchaghchaghian, V. (2008). The impact of hospital accreditation on quality of care: perception of Lebanese nurses. *International Journal for Quality in Health Care*, 20(5), 363 – 371. doi: 10.1093/intqhc/mzn023.
- Fairchild, A. J., & McQuillin, S. D. (2010). Evaluating mediation and moderation effects in school psychology: A presentation of methods and review of current practice. *Journal of School Psychology*, 48, 53–84.
- Faridah Yahya. (1998). *Keberkesanan pengurusan sekolah agama rakyat daerah Kuala Muda, Yan, Kedah*. Tesis Sarjana yang tidak diterbitkan, Universiti Utara Malaysia.
- Fariza Rusly, Sun, P. Y., & Corner, J. L. (2014). The impact of change readiness on the knowledge sharing process for professional service firms. *Journal of Knowledge Management*, 18(4), 687 – 709. doi:10.1108/JKM-01-2014-0007.
- Fauzi Hussin, Jamal Ali & Mohd Saifoul Zamzuri Noor. (2014). *Kaedah penyelidikan & analisis data SPSS*. Universiti Utara Malaysia Press, Sintok.
- Fazli Idris, & Khairul Anuar. (2008). The impacts of leadership style and best practices on company performances: Empirical evidence from business firms in Malaysia. *Total Quality Management & Business Excellence*, 19(1), 165-173. doi: 10.1080/14783360701602130.
- Feigenbaum, A. V. (2005). *Total quality control: Achieving productivity, market penetration and advantage in the global economy*. New York: McGraw-Hill Higher Education.
- Feigenbaum, A. V. (2008). *Total quality control*. New Delhi: I.K International Publishing House.
- Fellows, B. (2015). The psychology and self efficacy of strategic leaders: Movements beyond management. *Journal of Psychology and Clinical Psychiatry*, 3(2), 00127.
- Fening, F. A. (2012). Impact of Quality Management Practices on the Performance and Growth of Small and Medium Sized Enterprises (SMEs) in Ghana. *International Journal of Business and Social Science*, 3(13), 1 – 13.

- Field, A. (2013). *Discovering statistics using IBM SPSS statistics* (4th ed). London: Sage.
- Fiedler, F. E. (1964). A contingency model of leadership, effectiveness. Dalam L. Berkowitz (Ed.). *Advances in experimental social psychology, 1*. New York: Academic Press.
- Fiedler, F. E. (1967). *A theory of leadership effectiveness* . New York: McGraw-Hill.
- Finkelstein, S., & Hambrick, D. (1996). *Strategic leadership: Top executives and their effects on organizations*. Minneapolis/St. Paul, MN: West Publishing.
- Finkelstein, S., Hambrick, D. C., & Cannella, A. A. (2009). *Strategic leadership: Theory and research on executives, top management team and boards*. New York, NY: Oxford University Press.
- Flumerfelt, S., & Green, G. (2013). Using Lean in the flipped classroom for at risk students. *Educational Technology & Society, 16*(1), 356–366.
- Flury, B., & Riedwyl, H. (1988). *Multivariate Statistics: A practical approach*. London: Chapman and Hall.
- Ford, J.D., Ford, L.W., & D'Amelio, A. (2008). Resistance to change: The rest of the story. *Academy of Management Review, 33*(2), 362-377. Dimuat turun daripada <http://www.aom.pace.edu/amr>.
- Ford, J. D., & Ford, L. W. (2012). The leadership of organization change: A view from recent empirical evidence. Dalam Rami Shani, A. B., Pasmore, W. A., & Woodman, R. W. (Eds.). *Research in Organizational Change and Development* (1 – 36). Emerald Group Publishing Limited.
- Foster, R.D. (2010). Resistance, justice, and commitment to change. *Human Resource Development Quarterly, 21*(1), 3 – 39.
- Foster, T. S. (2013). *Managing quality: Interpreting the supply chain* (5th ed.). Pearson: New York.
- Foster, D. W. (2013). Readiness to change and gender: Moderators of the relationship between social desirability and college drinking. *Journal of Alcohol Drug Depend, 2*, 1 – 19. doi:10.4172/2329-6488.1000141.
- Foster, D. A., Khalil, G. A., Farris, S. G., Bärnighausen, T. W., & Prokhorov, A. V. (2015). Effects of readiness to change, quit history, and health perceptions on depressive symptoms among young adult smokers. *International Journal of Psychology and Psychoanalysis, 1*(1), 1 – 6.

- Freedman, M., & Tregoe, B. B. (2003). *Art of Strategic Leadership*. Helsinki: Rastor.
- Fryer K., Antony J., & Douglas A. (2007). Critical success factors of continuous improvement in the public sector: a literature review and some key findings. *The TQM Magazine*, 19 (5), 497-517.
- Fullan, M. (2001). *Leading in a culture of change*. San Francisco: Jossey-Bass.
- Fullan, M. (2007). *The new meaning of educational change*. New York: Teachers College Press.
- Fullan, M. (2009). *The challenge of change*. California: Corwin Press.
- Fullan, M. (2010). *All systems go: The change imperative for whole system reform*. California: Corwin Press.
- Fullan, M., & Knight, J. (2011). Coaches as system leadership. *Educational Leadership*, 6(2), 50 – 53.
- Furst, S., & Cable, D. (2008). Employee resistance to organizational change: Managerial influence tactics and leader-member exchange. *Journal of Applied Psychology*, 93(2), 453-462.
- Galli, B. J., & Handley, H. (2014). The right approach to six sigma leadership. *Industrial Management*, 56(3), 25 – 30.
- Gagnon, M.A., Jansen, K.J., & Judd, M.H. (2008). Employee alignment with strategic change: A study of strategy-supportive behaviour among blue-collar employees. *Journal of Managerial Issues*, XX(4), 425– 445.
- Garg, N. (2015). Readiness of India Inc. for modern HRM practices. *The IUP Journal of Organizational Behavior*, XIV (1), 58 – 76. Dimuat turun daripada <http://search.proquest.com/openview/ed85c6e641116cc563204316a9b8a000/1?pq-origsite=gscholar>
- Geboers, H., Grol, R., Bosch, W., Hoogen, H., Mookink, H., Montfort, P. & Oltheten, H. (1999). A model for continuous quality improvement in small scale practices. *Quality in Health Care*. 8, 43 – 48.
- Gemmil, E. (February 08, 2012). *Analysis of a manager's leadership style and readiness for change*. (Doctoral dissertation). Dimuat turun daripada ProQuest Dissertations and Theses database. UMI 3536875.
- George, J. M. (2000). Emotions and leadership: The role of emotional intelligence. *Human Relations*, 53, (8), 1027- 1054.

- Getty, R. L., & Getty, J. (1999). Ergonomics oriented to processes becomes a tool for continuous improvement. *International Journal of Occupational Safety and Ergonomics*, 5(2), 161-194.
- Gharibvand, S. (2012). The relationship between Malaysian organizational culture, participative leadership style, and employee job satisfaction among Malaysian employees from semiconductor industry. *International Journal of Business and Social Science*, 3(16), 289 – 298.
- Ghasemi, A., & Zahediasl, S. (2012). Normality tests for statistical analysis: A guide for non-statisticians. *International Journal of Endocrinology & Metabolism*, 10(2), 486 – 489.
- Gibbons, S. (1994). Three paths, one journey. *The Journal for Quality and Participation*, 17(6), 36 – 45.
- Gilani, S. & Gilani, B. E. O. (2015). From vision to strategy achievement - A strategic leadership case in focus: HH Sheikh Mohammed bin Rashid Al Maktoum, Ruler of Dubai. *Australian Journal of Basic and Applied Sciences*, 9(22), 24 – 48. Dimuat turun daripada <http://ajbasweb.com/old/ajbas/2015>.
- Gilley, A., Dixon, P., & Gilley, J.W. (2008). Characteristics of leadership effectiveness: Implementing change and driving innovation in organizations. *Human Resource Development Quarterly*, 19(2), 153-169. doi: 10.1002/hrdq.1232.
- Gilley, A., McMillan, H. S., & Gilley, J. W. (2009). Organizational change and characteristics of leadership effectiveness. *Journal of Leadership & Organizational Studies*, 16(1), 38-47. doi: 10.1177/1548051809334191.
- Githendu, M. W. (1996). *An evaluation of perceptions of total quality management (TQM) livestock practices of Iowa 4-H' ers who received new instructional materials*. Disertasi kedoktoran yang tidak diterbitkan. Iowa State University.
- Goetsch, D. & Davis, S. (2006). *Quality Management: Introduction to Total Quality Management for Production, Processing, and Services*, (5th ed.). New Jersey: Pearson Education, Inc.
- Goetsch, D. L., & Davis, S. B. (2013). *Quality management for organizational excellence: Introduction to total quality*. New Jersey: Pearson Education, Inc.
- Goksoy, A. (2012). The impact of job insecurity role ambiguity self monitoring and perceived fairness of previous change on individual readiness for change. *Journal of Global Strategic Management*, 11, 102 – 111.

- Goksoy, A. (2014) The impact of human resource management practices on employee readiness for change during mergers and acquisitions. *Argumenta Oeconomica Cracoviensia* , 11, 47 – 62.
- Goldberg, J. S., & Cole, B. R. (2002). Quality management in education: Building excellence and equity in student performance. *Quality Management Journal*, 9(4), 8-22. Dimuat turun daripada <http://rube.asq.org/edu/brazosport-isd-texas-success-story.pdf>.
- Golden, B. R., & Zajac, E. J. (2001). When will boards influence strategy? Inclination \times power = strategic change. *Strategic Management Journal*, 22(12), 1087 – 1111.
- Goldman, E. F. (2012). Leadership practices that encourage strategic thinking. *Journal of Strategy and Management*, 5(1), 25 – 40.
- Goleman, D., Boyatzis, R., & McKee, A., (2002). *Primal leadership: Learning to lead with emotional intelligence*. Boston, MA: Harvard Business School Press.
- Goleman, D., Boyatzis, R., & McKee, A. (2013). *Primal leadership, with a new preface by the authors: Unleashing the power of emotional intelligence*. Harvard Business Press.
- Gomes, D. R. (2009). Organizational change and job satisfaction: The mediating role of affective organizational commitment. *Exedra Journal*, 1, 177 - 195. Dimuat turun daripada <http://www.exedrajournal.com/docs/01/177-196.pdf>.
- Gonzalez, I. (2009). School counselor dispositions as predictors of data usage. *Professional School Counseling*, 12(5), 343 – 351.
- González-Torrente, S., Pericas-Beltrán, J., Bennasar-Veny, M., Adrover-Barceló, R. (2012). Perception of evidence-based practice and the professional environment of Primary Health Care nurses in the Spanish context: A cross-sectional study. *Biomedical Center Health Services Research*, 12(227), 1 – 9.
- Graen, G. B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development of the leader-member exchange (LMX) theory of leadership over 25 years. *Leadership Quarterly*, 6, 219-247.
- Grandy, G. (2013). An exploratory study of strategic leadership in churches. *Leadership & Organization Development Journal*, 34(7), 616 – 638. doi: 10.1108/LODJ-08-2011-0081.

- Grayson, C. J. (2009). *The achilles heel of education and how to fix it*. Houston, TX: APQC Education. Dimuat turun daripada http://www.apqceducation.org/index.php/knowledge-base/download-documents/doc_details/1-white-paper-the-achilles-heel-of-education-and-how-to-fix-it
- Greenleaf, R. K. (1977). *Servant leadership: A journey into the nature of legitimate power and greatness*. New York, NY: Paulist Press.
- Gressgård, L. J., Amundsen, O., Aasen, T. M., & Hansen, K. (2014). Use of information and communication technology to support employee-driven innovation in organizations: A knowledge management perspective. *Journal of Knowledge Management*, 18(4), 633 – 650. doi:10.1108/JKM-01-2014-0013.
- Guerrero, E. G. & Kim, A. (2013). Organizational structure, leadership and readiness for change and the implementation of organizational cultural competence in addiction health services. *Evaluation and Program Planning*, 40, 74 – 81. doi:10.1016/j.evalprogplan.2013.05.002.
- Guillot, W. M. (2003). Strategic leadership: defining the challenge. *Air & Space Power Journal*, Winter. Dimuat turun pada daripada <http://www.airpower.maxwell.af.mil>
- Gunnarsdóttir, Y. (2012). The greatest barriers to continuous improvement. *American Productivity & Quality Center*. Dimuat turun daripada <http://www.apqc.org/knowledge-base/documents/greatest-barriers-continuous-improvement>.
- Guo, Y., Piasta, S.B., Justice, L.M. & Kaderavek, J.N.(2010). Relations among preschool teachers' self-efficacy, classroom quality and children's language and literacy gains. *Teaching and Teacher Education*, 26(4), 1094 – 1103. doi:10.1016/j.tate.2009.11.005.
- Haber, P. (2012). Perceptions of leadership: An examination of college students' understandings of the concept of leadership. *Journal of Leadership Education*, 11(2), 26 – 51. Dimuat turun daripada <http://www.leadershipeducators.org>.
- Habib Ismail & Zaimah Ramli. (2012). Amalan kepimpinan transformasi pengetua dan hubungannya dengan kepuasan kerja guru. Dalam *Persidangan Kebangsaan Ekonomi Malaysia ke VII (PERKEM VII) Transformasi Ekonomi dan Sosial Ke Arah Negara Maju* (1471 – 1478). Ipoh, Perak.
- Hadi Mohammad Pour & Yeshodhara, K. (2009). Total quality management (TQM) in education – perception of secondary school teachers. *E-journal of All India Association for Educational Research*, 21(1), 1 – 7. Dimuat turun daripada <http://www.aiaer.net/ejournal>.

- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2013). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Sage Publication, London.
- Hair, Jr. J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis* (7th ed.). Upper saddle River, New Jersey: Pearson Education International.
- Hairunnizam Wahid, Jaffary Awang, Rozmi Ismail, Kamaruddin Salleh & Mohamad Alinor Abdul Kadir. (2006). Pembangunan modal insan melalui pendidikan sekolah agama: Satu kajian awal di Sekolah Menengah Agama Bandar Baru Salak Tinggi, Selangor. Kertas kerja yang telah dibentangkan dalam *Persidangan Kebangsaan Ekonomi Malaysia*. Pusat Pengajian Ekonomi, Universiti Kebangsaan Malaysia.
- Hairunnizam Wahid, Jaffary Awang, Kamaruddin Salleh & Rozmi Ismail. (2009). Persepsi guru terhadap tingkah laku murid sekolah agama: Kajian di sekolah menengah agama negeri Selangor. Kertas kerja yang telah dibentangkan dalam *The 7th World Conference on Muslim Education. Globalization: Its Impacts on & Challenges to Education in the Muslim World*. Kuala Lumpur, Malaysia.
- Hairuddin Mohd Ali. (2012). The quest for strategic Malaysian Quality National Primary School Leaders. *International Journal of Educational Management*, 26 (1), 83 – 98.
- Hairuddin Mohd Ali & Muhammad Bustaman Abdul Manaf. (2009). *Perancangan strategik sekolah*. Kuala Lumpur: PTS Profesional.
- Hairuddin Mohd Ali, & Aniyath Ali. (2015). Do strategic leadership and self efficacy among school leaders make a difference? *Asian Social Science*, 11(27), 219 – 234.
- Halbesleben, J. R., & Rathert, C. (2008). The role of continuous quality improvement and psychological safety in predicting work-arounds. *Health Care Management Review* 33(2), 134 – 144.
- Hallgrimsson, T. (2008). *Organizational change and change readiness: employees' attitudes during times of proposed merger*. Disertasi sarjana yang tidak diterbitkan. The Arctic University of Norway.
- Hallinger, P. (2009). Leadership for 21st century schools: From instructional leadership to leadership for learning. Dalam *Prosiding 1st Regional Conference on Educational Leadership and Management*. Institut Aminuddin Baki: Kementerian Pelajaran Malaysia.

- Hallinger, P., & Heck, R. R. (2010). Collaborative leadership and school improvement: understanding the impact on school capacity and student learning. *School Leadership & Management: Formerly School Organisation*, 30(2), 95-110.
- Hallinger, P., & Lee, M. (2013). Exploring principal capacity to lead reform of teaching and learning quality in Thailand. *International Journal of Educational Development*, 33 (4), 305 – 315.
- Hambrick, D. C., & Mason, P. A. (1984). Upper echelons: The organization as a reflection of its top managers. *The Academy of Management Review*, 9(2), 193-206. Dimuat turun daripada <http://www.jstor.org>.
- Hambrick, D. & Pettigrew, A. (2001). Upper echelons: Donald Hambrick on executives and strategy. *Academy of Management Executive*, 15(3): 36–44.
- Hamel, G. & Prahalad, C.K. (2005). Strategic intent. *Harvard Business Review*, 67(3): 148–161.
- Hana, J., & Kirkhaug, R. (2014). Physicians' leadership styles in rural primary medical care: How are they perceived by staff? *Scandinavian Journal of Primary Health Care*, 32, 4 – 10. doi: 10.3109/02813432.2013.874083.
- Hansen, C. D. & Kontoghiorghes, C. (2004). Identification of key predictors of rapid change adaptation in a service organization: An exploratory study that also examines the link between rapid change adaptation and organizational capability. *Andrew Young School of Policy Studies Faculty Publications*. Paper 1. Dimuat turun http://scholarworks.gsu.edu/ayspubs_facpub/1.
- Hardman, B. K. (2011). *Teacher 's perception of their principal's leadership style and the effects on student achievement in improving and non-improving schools*. Disertasi kedoktoran yang tidak diterbitkan. University of South Florida, Florida.
- Harkness, J. (2003). *Questionnaire translation*. Dalam J.A. Harkness, F.J.R. van de Vijver, & P.Ph. Mohler (eds), *Cross-cultural Survey Methods*, New York: John Wiley.
- Harrison, C., & Killion, J. (2007). Ten roles for teacher leaders. *Teachers as Leaders Pages*, 65(1), 74 – 77.
- Hastings, H. R. (2006). *The effects of family background and religion on leadership*. Tesis program kepujian yang tidak diterbitkan. Liberty University. Dimuat turun daripada <http://digitalcommons.liberty.edu/honors/170>.

- Hawkins, J. & Dulewicz, V., (2009). Relationships between leadership styles, the degree of change experienced, performance and follower commitment in policing. *Journal of Change Management*, 9 (3), 251 – 270.
doi: 10.1080/14697010903125498.
- Hayes, A. F. (2013). *Introduction to Mediation, Moderation, and Conditional Process Analysis: A Regression-Based Approach*. New York, NY: The Guilford Press.
- Healy, H. (2011). *Implementing curriculum change in religious education: A study of the perceptions of primary school religious educators in the Archdiocese of Hobart*. Tesis kedoktoran yang tidak diterbitkan. Australian Catholic University.
- Helvaci, M. A. (2009). An evaluation of changes in the curriculum in elementary school level in Turkey. *Education*, 130, 308 – 322.
- Hemphill, J.K., & Coons, A.E. (1957). Development of the leader behavior description questionnaire. Dalam R.M. Stogdill, & A.E. Coons (Eds.), *Leader behavior: Its description and measurement*. Columbus: The Ohio State University, Bureau of Business Research, Monograph No. 88.
- Hendrickson, R. N., Lane, J. E., Harris, J. T. & Dorman, R. H., (2012). *Academic leadership and governance of higher education: A guide for trustees, leaders, and aspiring leaders of two- and four-year institutions*. New York: Stylus Publishing.
- Heracleous, L. (2003). *Strategy and organization: Realizing strategic management*. Cambridge: Cambridge University Press.
- Herold, D. M., Fedor, D. B., Caldwell, S. D., & Liu, Y. (2008). The effects of transformational leadership and change leadership on employees' commitment to a change: A multi-level study. *Journal of Applied Psychology*, 93(2), 346 – 357. doi:10.1037/0021-9010.93.2.346.
- Herold, D. M., Fedor, D. B., & Caldwell, S. D. (2007). Beyond change management: A multilevel investigation of contextual and personal influences on employees' commitment to change. *Journal of Applied Psychology*, 92(4), 942 – 951.
Dimuat turun daripada <http://www.ncbi.nlm.nih.gov/pubmed/17638456>.
- Herrell, J. L. (2008). *The implementation impact of continuous quality improvement (CQI) on teacher perceptions of CQI categories*. Disertasi kedoktoran yang tidak diterbitkan. University of Missouri – Columbia.
- Herscovitch, L., & Meyer, J.P. (2002). Commitment to organizational change: Extension of a three-component model. *Journal of Applied Psychology*, 87(3), 474 – 487.

- Higgs, M. J. & Rowland, D. (2000). Building change leadership capability: The quest for change competence. *Journal of Change Management*, 1(2), 116 – 131.
- Higgs, M., & Rowland, D. (2005). All changes great and small: Exploring approaches to change and its leadership. *Journal of Change Management*, 5(2), 121 – 151.
- Hills, H. (2007). *Team-based learning*. Burlington, VT: Gower.
- Hirschhorn, L. (2002). Campaigning for change. *Harvard Business Review*, 80(7), 98 – 104.
- Hitt, M. A. & Ireland, M. A. (2002). The essence of strategic leadership: Managing human and social capital. *Journal of Leadership & Organizational Studies* 9 (3), 3 – 14. doi: 10.1177/107179190200900101.
- Hitt, M. A., Ireland, R. D. & Hoskisson, R. E. (2007). *Strategic Management: Competitiveness and Globalization* (7th Ed), Cincinnati: South-Western / Thomson Learning.
- Hitt, M. A., Haynes, K. T., & Serpa, R. (2010). Strategic leadership in the twenty-first century. *Business Horizons*, 53(5), 437-453.
- Hirtz, P. D., Murray, S. L., & Riordan, C. A. (2007). The effects of leadership on quality. *Engineering Management Journal*, 19(1), 22 – 27.
- Hogarty, K. Y., Kromrey, J. D., Ferron, J. M., & Hines, C. V. (2004). Selection of variables in exploratory factor analysis: An empirical comparison of a stepwise and traditional approach. *Psychometrika*, 69, 593–611.
- Hogarty, K., Hines, C., Kromrey, J., Ferron, J., & Mumford, K. (2005). The quality of factor solutions in exploratory factor analysis: The influence of sample size, communality, and overdetermination. *Educational and Psychological Measurement*, 65(2), 202 – 26.
- Hogan, R., Curphy, G., & Hogan, J. (1994). What we know about leadership: Effectiveness and personality. *American Psychologist*, 49(6), 493-504.
- Hogan, J., & Hogan, R., (2002). Leadership and socio-political intelligence. Dalam: R. Riggio & S. Murphy (Eds.), *Multiple intelligences and leadership*. LEA's organization and management series. Mahwah, NJ: Lawrence Erlbaum Associates.
- Hogan, R. T. & Curphy, G. J. (2004). *Leadership matters: Values and dysfunctional dispositions*. Mahwah, NJ: Lawrence Erlbaum Associates.

- Holt, D. T., Armenakis, A. A., Feild, H. S., & Harris, S. G. (2007). Readiness for organizational change: The systematic development of a scale. *Journal of Applied Behavioral Science*, 43(2), 232-255. doi: 10.1177/0021886306295295.
- Holt, D. T. (2002). *Readiness for change: the development of a scale*. Tesis kedoktoran yang tidak diterbitkan. Dimuat turun daripada ProQuest Dissertations and Theses database. (UMI No. 3070767).
- Hopkins, D., Stringfield, S., Harris, A., Stoll, L., & Mackay, T. (2014). School and system improvement: A narrative state-of-the-art review. *School Effectiveness and School Improvement*, 25(2), 257 – 281. doi: 10.1080/09243453.2014.885452.
- House, R. J. (1971). A path-goal theory of leadership effectiveness. *Administrative Science Quarterly*, 16, 321 – 328. doi: 10.2307/2391905.
- House, R. J. (1996). Path-goal theory of leadership: Lessons, legacy, and a reformulated theory. *Leadership Quarterly*, 7(3), 323 – 352. doi:10.1016/s1048-9843(96)90024-7.
- Howitt, D., & Cramer, D. (2005). *Introduction to research methods in psychology*. Harlow, UK: Pearson.
- Hoy, W. K. (2010). *Quantitative research in education: A primer*. Los Angeles: Sage.
- Hoy, W. K. & Miskel, C. G. (2013). *Educational administration: Theory, research, and practice*. New York: McGraw-Hill.
- Hrebiniak, L.G. (2005). *Making Strategy Work: Leading Effective Execution and Change*. Upper Saddle River, NJ: Wharton School Publishing.
- Hughes, A., & Kitson, M. (2012). Pathways to impact and the strategic role of universities: New evidence on the breadth and depth of university knowledge exchange in the UK and the factors constraining its development. *Cambridge Journal of Economic*, 36(3), 723-750. doi: 10.1093/cje/bes017
- Hughes, R. L., Ginnett, R. C., & Curphy, G. J. (2012). *Leadership: Enhancing the lessons of experience*. Singapore: McGraw-Hill.
- Hunter, S. B., Ober, A. J., Paddock, S. M., Hunt, P. E. & Levan, D. (2014). Continuous quality improvement (CQI) in addiction treatment settings: design and intervention protocol of a group randomized pilot study. *Addiction Science & Clinical Practice*, 9(4), 1 – 11.

- Hussien Ahmad Al-Tarawneh. (2010). Total quality management and leadership an experimental investigation of ISO certified companies in Jordan. *Interdisciplinary Journal of Contemporary Research in Business*, 2(1), 382-398.
- Hussein Mahmood. (2005). Kepimpinan profesionalisme: Satu utopia? *Pemimpin*, 5, 39- 51.
- Huseyin Durmaz. (2007). *Officer attitudes toward organizational change in the Turkish National Police*. Disertasi kedoktoran yang tidak diterbitkan. University Of North Texas.
- Hyun, W. J., & Doolen, T. L. (2014). A comparison of Korean and US continuous improvement projects. *International Journal of Productivity and Performance Management*, 63(4), 384 – 405. doi: 10.1108/IJPPM-01-2013-0012.
- Iftikhaar Ahmad Wani. (2014). Perception of secondary school teachers towards total quality management in education. *International Journal of Humanities and Social Science Invention*, 3(6), 65 – 70. Dimuat turun daripada www.ijhssi.org.
- Imai, M. (1986). *Kaizen: The Key to Japan's Competitive Success*. McGraw-Hill Publishing Company, New York NY.
- Ingersoll, R., Merrill, L., & Stuckey, D. (2014). *Seven trends: the transformation of the teaching force*. CPRE Report (#RR-80). Philadelphia: Consortium for Policy Research in Education, University of Pennsylvania.
- Iran Herman (2004). *Analisis data aplikasi SPSS for windows*. Sintok: Penerbitan USTARA.
- Ireland, R. D., Hitt, M. A., & Vaidyanath, D. (2002). Managing strategic alliances to achieve a competitive advantage. *Journal of Management*, 28, 413-441.
- Ireland, R. D., & Hitt, M. A. (1999). Achieving and maintaining strategic competitiveness in the 21st century: The role of strategic leadership. *Academy of Management Executive*, 13(1), 43-57. doi:10.5465/AME.1999.1567311.
- Ireland, R. D., & Hitt, M. A. (2005). Achieving and mantaining strategic competitiveness in the 21st century: The role of strategic leadership. *Academy of Management Executive Journal*, 19(4), 63 – 77. doi:10.5465/AME.2005.19417908.
- Irfan Ullah & Robina Yasmin. (2013). The influence of human resource practices on internal customer satisfaction and organizational effectiveness. *Journal of Internet Banking and Commerce*, 18(2), 1 – 28.

- Isen, A. M., Clark, M. & Schwartz, M. F. (1976). Duration of the effect of good mood on helping: 'Footprints on the sands of time'. *Journal of Personality and Social Psychology*, 34, (3), 385-93.
- Isen, A.M., Daubman, K.A. & Nowicki, G.P. (1987). Positive affect facilitates creative problem solving. *Journal of Personality and Social Psychology*, 52, 122-131.
- Isen, A. M., Johnson, M. S., Mertz, E. & Robinson, G. F. (1985). The influence of positive affect on the unusualness of word associations. *Journal of Personality and Social Psychology*, 48, 413-426.
- Isen, A.M., Shalke, T.E., Clark, M. & Karp, L. (1978). Affect, accessibility of material in memory, and behavior: A cognitive loop? *Journal of Personality and Social Psychology*, 36, 1-12.
- Ismail Ibrahim. (2012). *Hati - hati belajar agama di luar negara*. Dimuat turun daripada halaman sesawang Portal Rasmi Institut Kefahaman Islam Malaysia.
- Ismail Mustari, Selamat Hashim, Azmi Shah Suratman, Abd. Basit Abd. Samat, Abdul Rahman Hamzah & Abdul Hafiz Abdullah. (2003). *Kajian sahsiah pelajar-pelajar sekolah menengah agama kerajaan Johor Kluang, Johor*. Laporan projek yang tidak diterbitkan. Universiti Teknologi Malaysia.
- Israilidis, J., Siachou, E., Cooke, L., & Lock, R. (2015). Individual variables with an impact on knowledge sharing: The critical role of employees' ignorance. *Journal of Knowledge Management*, 19 (6), 1109 – 1123. doi:10.1108/JKM-04-2015-0153.
- Jabatan Pendidikan Kelantan. (2015). *Direktori sekolah menengah negeri Kelantan*. Dimuat turun daripada Portal Rasmi Jabatan Pendidikan Kelantan di <http://jpnkelantan.moe.gov.my/v1/index.php/direktori-4/sekolah>.
- Jabatan Pengajian Tinggi Malaysia. (2010). *Hala tuju pengajian Islam di Malaysia*. Bangi: Penerbit Universiti Kebangsaan Malaysia.
- Jacobs, G., Witteloostuijn, A. V., & Christe-Zeyse, J. (2013). A theoretical framework of organizational change. *Journal of Organizational Change Management*, 26(5), 772 – 792. doi:10.1108/JOCM-09-2012-0137.
- Jaffary Awang, Rozmi Ismail, Kamaruddin Salleh & Hairunnizam Wahid. (2008). sosialisasi agama di kalangan pelajar sekolah agama di Selangor. *Kertas kerja dibentangkan di National Seminar Science, Technology and Social Science 2008* (117 – 129). Kuantan, Pahang.

- Jagdeep Singh, & Harwinder Singh. (2013). Continuous improvement strategies: An overview. *The IUP Journal of Operations Management*, XII(1), 32 – 57. Dimuat turun daripada <http://ssrn.com/abstract=2255815>.
- Jainabee Md Kassim & Jamelaa Bibi Abdullah. (2011). Promoting learning environment and attitude towards change among secondary school principals in Pahang Malaysia: Teachers' perceptions. *Procedia - Social and Behavioral Sciences*, 28, 45 – 49.
- Jamelaa Bibi Abdullah & Jainabee Md Kassim. (2011). Instructional leadership and attitude towards organizational change among secondary schools principal in Pahang, Malaysia. *Procedia Social and Behavioral Sciences* 15, 3304 – 3309.
- Jamelaa Bibi Abdullah & Jainabee Kassim. (2012). Promoting learning environment among the Islamic school principals in the state of Pahang, Malaysia. *Multicultural Education & Technology Journal*, 6(2), 100 – 105. doi: 10.1108/17504971211236290.
- Jamelaa Bibi Abdullah & Jainabee Md Kasim. (2013). Sikap terhadap perubahan dalam kalangan pengetua sekolah negeri Pahang. Kertas kerja yang telah dibentangkan dalam *Prosiding Seminar Nasional Pengurusan dan Kepimpinan Pendidikan Ke-20*, Institut Aminuddin Baki, Kementerian Pelajaran Malaysia.
- Jekel, J.F., Katz, D.L., Elmore, J.G. (2007). *Epidemiology, biostatistics, and preventive medicine* (3rd ed.). Dimuat turun daripada <http://books.google.com>.
- Jelenc, L., Pisapia, J., Ivanušić, N. (2015). Demographic variables influencing individual entrepreneurial orientation and strategic thinking capability. Dalam Dinko Primorac, Igor Pihir, Kristina Detel (Ed.), *Proceeding- Economic and Social Development*. Varaždin: Varazdin Development and Entrepreneurship Agency, Varaždin, Croatia and University North, Koprivnica. Dimuat turun daripada <http://ssrn.com/abstract=2715121>.
- Jemaah Nazir Sekolah dan Jaminan Kualiti. (2010). *Standard kualiti pendidikan Malaysia 2010*. Putrajaya: Kementerian Pelajaran Malaysia.
- Jimmieson, N. L., Peach, M., & White, K. M. (2008). Utilizing the theory of planned behavior to inform change management: An investigation of employee intentions to support organizational change. *Journal of Applied Behavioral Science* 44(2), 237 – 262. Dimuat turun daripada <http://eprints.qut.edu.au/13573>.
- John, A. G. (2014). Market orientation, organisational learning capabilities and strategic competitiveness: An inquiry into the causes of sustain competitive success. *International Business Research*, 7(10), 179 – 186. doi:10.5539/ibr.v7n10p179.

- Johnson, B. (March 2001). Toward a new classification of nonexperimental quantitative research. *Educational Researcher*, 30(2), 3-13. Dimuat turun daripada <http://edr.sagepub.com/>
- Johnson, B., & Christensen, L. (2014). *Educational research: Quantitative, qualitative, and mixed approaches* (5th ed). Thousand Oaks, CA: SAGE Publications, Inc.
- Johnson, C. E. (2009). *Meeting the ethical challenges of leadership: Casting light or shadow* (3rd ed.). Los Angeles: Sage.
- Johansson, B., Fogelberg-dahm, M, & Wadensten, B. (2010). Evidence-based practice: the importance of education and leadership. *Journal of Nursing Management*, 18, 70–77.
- Joiner, B.L. & Scholtes, P.R. (1985). *Total quality leadership versus management by control*. Madison, WI: Joier Associates.
- Jones, L., Watson, B., Hobman, E., Bordia, P., Gallois, C., & Callan. V. J. (2008). Employee perceptions of organizational change: impact of hierarchical level. *Leadership & Organization Development Journal*, 29(4), 294 – 316. doi:10.1108/01437730810876122
- Jones, M. (2009). Back-translation: the latest form of plagiarism. *The 4th Asia Pacific Conference on Educational Integrity*, 1-7. Wollongong, Australia: University of Wollongong. Dimuat turun daripada <http://ro.uow.edu.au/commpapers/668>.
- Jones, R. A., Jimmieson, N. L., & Griffiths, A. (2005). The impact of organizational culture and reshaping capabilities on change implementation success: The mediating role of readiness for change. *Journal of Management Studies*, 42(2), 361-386.
- Jooste, C. & Fourie. B. (2009). The role of strategic leadership in effective strategy implementation. *Southern African Business Review*, 13(3), 51 – 68.
- Jorgensen, H.H., Owen, L., & Neus, A. (2008). Making change work. *IBM Corporation*. 1-43. Dimuat turun daripada <http://www.ibm.com/gbs/makingchangework>
- Joyce, P. (2012). *Strategic leadership in the public services*. London: Routledge.
- Judge, T., Thoresen, C., Pucik, V., & Welbourne, T. (1999). Managerial coping with organizational change: A dispositional perspective. *Journal of Applied Psychology*, 84(1),107-122.

- Judith, A., Lucas, J. A., Avi-Itzhak, T., Robinson, J. P., Morris, C. G., Koren, M. J., & Reinhard, S. C. (2005). Continuous quality improvement as an innovation: Which nursing facilities adopt it? *The Gerontologist*, 45(1), 68 – 77.
- Juergensen, T. (2000). *Continuous improvement: Mindsets, capability, process, tools and results*. The Juergensen Consulting Group, Inc., Indianapolis, IN.
- Jung, I. (2012). Asian learners' perception of quality in distance education and gender differences. *The International Review of Research In Open And Distributed Learning*, 13(2), 1 – 25. Dimuat turun daripada <http://www.irrodl.org/>.
- Jung, S., & Lee, S. (2011). Exploratory factor analysis for small samples. *Behavioral Resources*, 43, 701-709.
- Juran, J.M. (1986). The quality trilogy. *Quality Progress*, 9(8), 19-24.
- Juran, J.M. (1988). *Juran on planning for quality*. New York: The Free Press.
- Juran, J. M. (1989). *Juran on leadership for quality: An executive handbook*. New York: Free Press.
- Juran, J. M. (1994). *Managerial breakthrough*, (rev ed.) New York: McGraw-Hill.
- Juran, J. M. & Gryna, F. M. (1988). *Juran's quality control handbook* (4th ed). New York: McGraw-Hill.
- Juran, J. M. & Godfrey, A. B. (1999). *Juran's quality handbook*. McGraw Hill, New York.
- Jusoh Ahmad. (2008). *Hubungan pengurusan kualiti menyeluruh dengan tahap pemindahan teknologi: Suatu kajian empirikal mengikut perspektif penyelidik universiti*. Tesis kedoktoran yang tidak diterbitkan, Universiti Utara Malaysia.
- Kabcenell, A., Nolan, T. W., Martin, L. A., & Gill, Y. (2010). *The pursuing perfection initiative: lessons on transforming health care*. Cambridge, MA: Institute for Healthcare Improvement. Dimuat turun daripada <http://www.ihl.org/resources/Pages/IHIWhitePapers/PursuingPerfectionInitiativeWhitePaper.aspx>.
- Kaehler, C., Busatto, F., Becker, G. V., Hansen, P. B., & Santos, L. S. (2014). Relationship between adaptive capability and strategic orientation: An empirical study in a Brazilian company. *iBusiness*, 6, 1 – 9.
- Kaliappen, N., & Haim Hilman. (2013). Validity and reliability of the strategic factors and organizational performance scales. *Middle-East Journal of Scientific Research*, 16(12), 1719 – 1724.

- Kamariah Ismail, Wafa Khurram, & Syed Khurram Ali Jafri. (2011). Role of leaders' behavioral integrity in determining successful TQM implementation and organizational performance: A study on public hospitals of Pakistan. *International Journal of Humanities and Social Science*, 1(10), 236 – 241.
- Kamarudin Kasim. (2015). *Pengaruh kompetensi emosi dan kepemimpinan visionari ke atas kualiti pensyarah Kolej Komuniti Malaysia*. Tesis kedoktoran yang tidak diterbitkan. Universiti Utara Malaysia.
- Kamarul Shukri Mat Teh, & Mohamed Amin Embi. (2009). Korelasi strategi dengan motivasi dalam pembelajaran Bahasa Arab. *Jurnal Pendidik dan Pendidikan*, 24, 109–123.
- Kania, J., & Kramer, M. (2011). Collective Impact. *Stanford Social Innovation Review*, 72.
- Kaplan, R.M., & Saccuzzo, D.P. (1982). *Psychological Testing: Principles, Applications and Issues*. California: Brooks/Cole Publishing Company.
- Kaplan, H. C., Brady, P. W., Dritz, M. C., Hooper, D. K., Linam, W. M., Froehle, C. M., & Margolis, P. (2010). Quality improvement success in health care. *The Milbank Quarterly*, 88(4), 500 – 559. doi: 10.1111/j.1468-0009.2010.00611.x.
- Karp, T., & Helgo, T. (March 2008). From change management to change leadership: Embracing chaotic change in public service organizations. *Journal of Change Management*, 8(1), 85-96.
- Kasim Randeree, & Abdul Ghaffar Chaudhry. (2012). Leadership – style, satisfaction and commitment: An exploration in the United Arab Emirates' construction sector. *Engineering, Construction and Architectural Management*. 19(1), 61 – 85.
- Katsaros, K. K., Tsirikas, A. N., & Bani, S. N. (2014). Exploring employees' perceptions, job-related attitudes and characteristics during a planned organizational change. *International Journal of Business Science and Applied Management*, 9(1), 36 – 50. Dimuat turun daripada <http://www.business-and-management.org/library/2014>.
- Katz, D., & Kahn, R. L. (1966). *The social psychology of organizations*. New York: Wiley.
- Keidel, R. W. (2010). *The geometry of strategy, concepts for strategic management*. New York: Routledge.

- Kementerian Pendidikan Malaysia. (1992). *Kajian Trend Perkembangan Pendidikan Islam Sekolah-Sekolah Agama di Malaysia*. Bahagian Perancangan dan Penyelidikan Pendidikan dan Bahagian Pendidikan Islam: Kuala Lumpur.
- Kementerian Pendidikan Malaysia. (2001). *Education in Malaysia : A journey to excellence.*: Bahagian Perancangan dan Penyelidikan Dasar Pendidikan Kementerian Pendidikan Malaysia Kuala Lumpur
- Kementerian Pendidikan Malaysia. (2001). *Falsafah Pendidikan Kebangsaan: Matlamat dan misi*. Putrajaya, Malaysia: Pusat Perkembangan Kurikulum.
- Kementerian Pendidikan Malaysia. (2008). *Education in Malaysia : A journey to excellence*. Kuala Lumpur : Kementerian Pendidikan Malaysia Bahagian Perancangan dan Penyelidikan Dasar Pendidikan
- Kementerian Pelajaran Malaysia. (2012a). *Laporan awal pelan pembangunan pendidikan Malaysia 2013-2025*. Putrajaya; Kementerian Pendidikan Malaysia.
- Kementerian Pendidikan Malaysia. (2012b). *Pengenalan, falsafah dan fungsi utama Bahagian Pendidikan Islam*. Dimuat turun daripada laman sesawang [http://www.moe.gov.my/my/Pengenalan- Falsafah- Fungsi - BPI](http://www.moe.gov.my/my/Pengenalan-Falsafah-Fungsi-BPI)
- Kementerian Pendidikan Malaysia. (2013). *Laporan tahunan pelan pembangunan pendidikan Malaysia*. Putrajaya; Kuala Lumpur.
- Kementerian Pendidikan Malaysia. (2015). *Laporan tahunan 2014 pelan pembangunan pendidikan Malaysia*. Putrajaya; Kuala Lumpur.
- Kementerian Pengajian Tinggi. (2010). *Hala tuju pengajian Islam di Malaysia*. Putrajaya; Kuala Lumpur.
- Kerwar, M. (2014). Strategic leadership versus traditional organizational management today. *Researchjournali's Journal of Management*, 2(11), 1 – 9. Dimuat turun daripada <http://docplayer.net/8859271>.
- Kesenwa, A., Oima, D. O., & Oginda, M. (2015). Strategy formation, execution capability, and innovation- performance relationship to farms' strategic orientation: A study of Safaricom, Nairobi, Kenya. *International Journal of Business and Social Science*, 6(6), 146 – 158.
- Khairiah Sulaiman. (2014). *Amalan-amalan Islam dan kesannya terhadap pelajar aliran agama : Kajian di Sekolah Menengah Agama Parit Raja, Batu Pahat, Johor*. Kertas Projrk Ilmiah Sarjana Muda yang tidak diterbitkan, Open University Malaysia.

- Khalaf Al'Abri. (2011). The impact of globalization on education policy of developing countries: Oman as an example. *Literacy Information and Computer Education Journal*, 2(4), 491 – 502.
- Khalil Al-Jammal & Norma Ghamrawi. (2013). Total quality management: Effectiveness in Lebanese schools perceptions of school leaders and teachers. *International Journal of Management Sciences*, 1(12), 488 – 509. Dimuat turun daripada <https://www.academia.edu/6785803>.
- Khaliq Ahmad & Fontaine, R. (2011). Islamic leadership at the International Islamic University Malaysia. *International Journal of Economics, Management and Accounting*, 19(2), 121 – 135. Dimuat turun daripada <http://journals.iium.edu.my/enmjournals>.
- Khan, M.A. (2011). Total quality management and organizational performance-moderating role of managerial competencies. *International Journal of Academic Research*, 3(5), 453-458. Dimuat turun daripada <http://web3.apiu.edu>.
- Khan, S., Timmings, C., Moore, J. E., Marquez, C., Pyka, K., Gheihman, G., & Sharon, S. E. (2014). The development of an online decision support tool for organizational readiness for change. *Implementation Science*, 9(56), 1 – 7.
- Kim, J., & Mueller, C. W. (1978). *Factor analysis : statistical methods and practical issues*. Beverly Hills, Calif.: Sage Publications.
- Kim, A., & Maubourgne, R.A. (1992). Parables of leadership. *Harvard Business Review*, 123. Dimuat turun daripada <http://hbr.org/>.
- Kirk, D. J., & Jones, T. L. (2004). *Effective schools*. Dimuat daripada www.pearsonassessments.com/NR/.../EffectiveSchools_Final.pdf.
- Kitto, S. C., Bell, M., Goldman, J., Peller, J., Silver, I., Sargeant, J., & Reeves, S. (2013). (Mis)perceptions of continuing education: Insights from knowledge translation, quality improvement, and patient safety leaders. *Journal of Continuing Education in the Health Professions*, 33(2), 81 – 88.
- Klein, K.J., & Kozlowski, S.W.J. (2000). From micro to meso: critical steps in conceptualizing and conducting multilevel research. *Organizational Research Methods*, 3(3), 211 – 236.
- Kloppenborg, T. J., & Laning, L. J. (2012). *Strategic leadership of portfolio and project management*. New York: Business Expert Press.
- Knights, D., & Mueller, F. (2004). Strategy as a 'project': Overcoming dualisms in the strategy debate. *European Management Review* 1, 55 – 61.

- Kołodziej, S. (2010). The role of achievement motivation in educational aspirations and performance. *General and Professional Education, 1*, 42 – 48. Dimuat turun daripada http://genproedu.com/paper/2010-01/full_042-048.pdf.
- Kool, M. & Dierendonck, D.V. (2012). Servant leadership and commitment to change, the mediating role of justice and optimism. *Journal of Organizational Change Management, 25*(3), 422 – 433. doi:10.1108/09534811211228139.
- Kotter, J. P. (1990). What leaders really do. *Harvard Business Review, 68*(3), 103 – 111. Dimuat turun daripada <https://hbr.org/2001/12/what-leaders-really-do>.
- Kotter, J. P. (1995). Leading change: Why transformation efforts fail. *Harvard Business Review, March-April*, 59-67. Dimuat turun daripada <http://hbr.org/>.
- Kotter, J. P. (2001). What leaders really do. *Harvard Business Review, 85*–96. Dimuat turun daripada <http://hbr.org/>.
- Kotter, J. P. (2008). *A sense of urgency*. Boston: Harvard Business School Press.
- Kotter, J. P. (2012). *The hearts of change: Real-life stories of how people change their organizations*. Boston: Harvard Business School Press.
- Kotter, J. P., & Schlesinger, L. A. (2008). Choosing strategies for change. *Harvard Business Review, 130* – 139. Dimuat turun daripada <http://hbr.org/>.
- Kouzes, J. M. & Posner, B. Z. (2003). *Academic Administrator's Guide to Exemplary Leadership*. John Wiley and Sons, San Francisco, CA.
- Kruger, M., & Zhovtobryukh, Y. (2013). Rethinking strategic leadership: Stars, clans, teams and networks. *Journal of Strategy and Management, 6*(4), 411 – 432. doi: 10.1108/JSMA-09-2012-0051.
- Kroeger, T. A., Davidson, N. J., & Cook, S. C. (2014). Understanding the characteristics of quality for software engineering processes: A Grounded Theory investigation. *Information & Software Technology, 56*(2), 252 – 271. doi:10.1016/j.infsof.2013.10.003.
- Kruglanski, A., Pierro, A., & Higgins, E.T. (2007). Regulatory mode and preferred leadership styles: how fit increases job satisfaction. *Basic & Applied Social Psychology, 29*(2), 137-49.
- Lahtero, T. J., & Kuusilehto-Awale, L. (2013). Realisation of strategic leadership in leadership teams' work as experienced by the leadership team members of basic education schools. *School Leadership & Management, 33*(5), 457 – 472. doi:10.1080/13632434.2013.813464.

- Lakens, D. (2013). Calculating and reporting effect sizes to facilitate cumulative science: a practical primer for *t*-tests and ANOVAs. *Frontiers in Psychology*, 4(863), 1 – 12
- Lamotte, O. & Colovic, A. (2013). Innovation and internationalization of young entrepreneurial firms. *Management International*, 18(1), 87-103. Dimuat turun daripada <https://www.erudit.org/revue/mi/2013/v18/n1/1022222ar.pdf>.
- Lancer, J. R. (2015) The meaning of quality professional learning for school improvement: Articulating a coherent vision rooted in a theoretical perspective on learning. *School Effectiveness and School Improvement*, 26(4), 639 – 667. doi:10.1080/09243453.2014.971821.
- Landrum, N. E., Howell, J. P., & Paris, L. (2000). Leadership for strategic change. *Leadership & Organization Development Journal*, 21(3), 150 – 156.
- Langley, G.L., Moen, R., Nolan, K.M., Nolan, T.W., Norman, C. L., & Provost, L.P. (2009). *The improvement guide: A practical approach to enhancing organizational performance* (2nd ed.). San Francisco, California, USA: Jossey-Bass Publishers.
- Laohavichien, T., Fredendall, L.D., & Cantrell, R.S. (2009). The effects of transformational and transactional leadership on quality improvement. *The Quality Management Journal*, 16(2), 7-24.
- Laohavichien, T., Fredendall, L. D., & Cantrell, R. S. (2011). Leadership and quality management practices in Thailand. *International Journal of Operations and Production Management*, 31(10), 1048 – 1070. doi:10.1108/01443571111172426
- Larsson, J., Bäckström, I. & Wiklund, H. (2009). Leadership and Organizational Behaviours – Similarities between three award-winning organisations. *International Journal of Management Practice*, 3(4), 327-345.
- Laura-Georgeta, T. (2008). Change management – resistance to the change. *Annals of the University of Oradea, Economic Science Series*, 17(4), 622-624.
- Laurie, B. L. (2011). *Job satisfaction and organizational commitment: An empirical investigation of the effects of servant leadership in distance education programs*. Tesis kedoktoran yang tidak diterbitkan. Capella University, San Antonio.
- Lebret, H. (2014). Age and experience of high-tech entrepreneurs. *Journal of Business and Economics*, 5(12), 2327-2336. doi:10.2139/ssrn.2416888.

- Lee, T. L. (2007). School principal's effectiveness and leadership quality in education management. Dalam *Proceedings The 5th ASEAN Symposium on Educational Management and Leadership (ASEMAL 5), 18-19 August 2007*. Legend Hotel, Kuala Lumpur.
- Lee, S., Choi, K., Kang, H., Cho, W., & Chae, Y. M. (2002). Assessing the factors influencing continuous quality improvement implementation: experience in Korean hospitals. *International Journal for Quality in Health Care, 14*(5), 383 – 391. doi:10.1093/intqhc/14.5.383.
- Leithwood, K., Louis, K. S., Anderson, S., & Wahlstrom, K. (2004). *How leadership influences student learning*. New York: The Wallace Foundation.
- Leithwood, K., Harris, A., & Hopkins, D. (2008). Seven strong claims about successful school leadership. *School Leadership and Management, 28*, 27–42.
- Leithwood, K., & Massey, L. (2010). Developing leadership to improve student outcomes. Dalam B. Davies & M. Brundrett (Eds.), *Studies in Educational Leadership: Developing Successful Leadership, 11*, 77–98. Dordrecht: Springer.
- Lemay, L. (2009). The practice of collective and strategic leadership in the public sector. *The Innovation Journal: The Public Sector Innovation Journal, 14*(1), 1 – 19. Dimuat turun daripada <http://innovation.cc/scholarly-style/lemay2.pdf>.
- Levesque, M., & Minniti, M. (2006). The effect of aging on entrepreneurial behavior. *Journal of Business Venturing, 21*(2), 177 – 194. doi: 10.1016/j.jbusvent.2005.04.003.
- Levesque, D. A., Prochaska, J. M., Prochaska, J. O., Dewart, S. R., Hamby, L. S., & Weeks, W. B. (2001). Organizational stages and processes of change for continuous quality improvement in health care. *Consulting Psychology Journal: Practice and Research, 53*(3), 139 – 153.
- Levy, P. (2006). *Industrial/organizational psychology: Understanding the workplace*. Boston: Houghton Mifflin Company.
- Lewin, K., Lippitt, R., & White, R. K. (1939). Patterns of aggressive behavior in experimentally created social climates. *Journal of Social Psychology, 10*, 271-279.
- Lewin, K. & Lippitt, R. (1938). An experimental approach to the study of autocracy and democracy: A preliminary note. *Sociometry, 1*, 292-300.
- Li, F., Liu, L., & Xi, B. (2014). Evaluating strategic leadership based on the method of fuzzy analytic network process. *Applied Mathematics & Information Sciences, 8*(3), 1461-1466. Dimuat turun daripada <http://www.naturalspublishing.com>.

- Likert, R. (1967). *The human organization: Its management and value*. New York: McGraw-Hill.
- Lita, S. C., & Grigoras, M. (2007). The role of personality traits in police leader's behaviour. *Polish Journal of Applied Psychology*, 1(5), 81 - 96. Dimuat turun daripada <http://www.pjap.psychologia.uni.wroc.pl/?q=pjap>.
- Liu, Y. (2010). *When change leadership impacts commitment to change and when it doesn't: A multi-dimensional investigation*. Disertasi kedoktoran yang tidak diterbitkan. George Institute of Technology, USA.
- Louw, L. & Venter, P. (2006). *Strategic Management Winning in the Southern African Workplace*. Cape Town: Oxford University Press Southern Africa.
- Lyons, J. B., Swindler, S. D., & Offner, A. (2009). The impact of leadership on change readiness in the US Military. *Journal of Change Management*, 9(4), 459-475.
- Lucas, J. A., Avi-Itzhak, T., Robinson, J. P., & Reinhard, S. (2005). Continuous quality improvement as an innovation: Which nursing facilities adopt it? *The Gerontologist* 45(1), 68 – 77. doi: 10.1093/geront/45.1.68.
- Lucy, C. M. H. (2007). Breaking away from exam-oriented mentality through presentations in EST lessons. Kertas kerja yang dibentangkan dalam *Seminar Penyelidikan Pendidikan IPBL 2007 pada 5-6 September 2007*, Merdeka Palace, Kuching, Sarawak.
- Lunenburg, F. C. (2011). Self-efficacy in the workplace: Implications for motivation and performance. *International Journal Of Management, Business, And Administration*, 14(1), 1 – 6. Dimuat turun daripada <http://www.nationalforum.com>.
- Lupton, N., & Beamish, P. (2014). Organizational structure and knowledge-practice diffusion in the MNC. *Journal of Knowledge Management*, 18(4), 710 – 727. doi:10.1108/JKM-11-2013-0448.
- Maddux, J. E. (1993). Social cognitive models of health and exercise behavior: An introduction and review of conceptual issues. *Journal of Applied Sport Psychology*, 5, 116-140. doi:10.1080/10413209308411310.
- Madinah Mohamad, Abu Daud Silong, & Zaharah Hassan. (2009). Participative and effective community leadership practice in Malaysia. *The Journal of Human Resource and Adult Learning*, 5(1), 139 – 148.

- Madsen, S., Miller, D., & John, C. (2005). Readiness for organizational change: Do organizational commitment and social relationships in the workplace make a difference? *Human Resource Development Quarterly*, 16(2), 213–234. doi: 10.1002/hrdq.1134.
- Mahire Aslan, Kadir Beycioglu & Necdet Konan. (2008). Principals' openness to change in Malatya, Turkey. *International Electronic Journal for Leadership in Learning*, 12(8), 1 – 14. Dimuat turun daripada <http://files.eric.ed.gov/fulltext/EJ940565.pdf>.
- Mahdi, O. R., & Almsafir, M. K. (2014). The role of strategic leadership in building sustainable competitive advantage in the academic environment. Dalam Raja Suzana Raja Kasim & Fatemeh Emdad (Eds), *Procedia - Social and Behavioral Sciences*, 129, 289-296. DOI:10.1016/j.sbspro.2014.03.679.
- Malaysia. (1996). *Akta pendidikan 1996 (Akta 550)*. Kuala Lumpur: Percetakan Nasional Malaysia Berhad.
- Malmuzzammil Yasin & Lokman Mohd Tahir. (2013). Strategic leadership actions and success of leaders in Malaysian and American universities. *International Journal of Humanities and Social Science Invention*, 2(8), 25 – 30.
- Mangundjaya, W. L. H. (2013). Leadership, readiness to change, and commitment to change. Dalam *Proceeding of the 7th International Management Conference: New Management for the New Economy* (199 – 205). Bucharest, Romania.
- Mangundjaya, W. L. H., & Gandakusuma, I. (2013). The role of leadership & readiness for change to commitment to change. *Romanian Economic Business Review*, 8(4.1), 192 – 197. Dimuat turun daripada <http://www.rebe.rau.ro/RePEc/rau/journal/WI13S/REBE-WI13S-A18.pdf>.
- Mangundjaya, W. L., Utoyo, D. B., & Wulandari, P. (2015). The role of leadership and employee's condition on reaction to organizational change. *Procedia - Social and Behavioral Sciences*, 172, 471 - 78. doi: 10.1016/j.sbspro.2015.01.385.
- Marangu, W. N., Rebecca, O., & Egessa, R. (2015). An assessment of the effect of leadership style on the performance of public health service providers: A case of Western Kenya. *European Journal of Business and Management*, 7(19), 1 – 7.
- Mariam Md. Salleh, Mohammed Sani Ibrahim, & Siti Rahayah Ariffin. (2009). Kepimpinan dan pengurusan strategik di institusi pendidikan MARA. *Jurnal Pendidikan Malaysia*, 34 (1), 219 – 233. Dimuat turun daripada <http://www.ukm.my/jurfpnd>.

- Markides, S. (2001). Strategy as Balance: From "Either-Or" to "And"-. *Business Strategy Review*, 12(3), 1 – 10.
- Marrewijk, M. V. (2010). Strategic orientations: Multiple ways for implementing sustainable performance. *Technology and Investment*, 1, 85-96.
- Marten, E., & Prosser, M. (1998). What constitutes high quality teaching and learning and how to assure it. *Quality Assurance in Education*, 6(1), 28 – 36. doi:10.1108/09684889810200368.
- Martin, R. L. (2013, Februari). Don't let strategy become planning. *Harvard Business Review*, 2. Dimuat turun daripada <https://hbr.org>.
- Martin, A., & Bal, V. (2006). *The state of teams: CCL research report*. Greensboro, NC: Center for Creative Leadership.
- Mathieu, J. M., & Taylor, S. R. (2006). Clarifying conditions and decision points for mediational type inferences in organizational behavior. *Journal of Organizational Behavior*, 27, 1031 – 1056.
- Mathew, G., Sulphrey, M. M., & Rajasekar, S. (2014). Organizational performance and readiness for change in public sector undertakings. *African Journal of Business Management*, 8(19), 852-863. doi: 10.5897/AJBM2014.7520.
- Matsunaga, M. (2010). How to factor-analyse your data right: Do's dont's, and how-to's. *International Journal of Psychological Research*, 3(1), 97–110.
- Matsuo, M. (2015). Human resource development programs for knowledge transfer and creation: the case of the Toyota Technical Development Corporation. *Journal of Knowledge Management*, 19(6), 1186 – 1203.
- Maura, M. (2007). Strategies and tools for managing change. *Journal of Nursing Administration*, 37(9), 405 – 413.
- Mayers, A. (2013). *Introduction to Statistics and SPSS in Psychology*. Pearson Education Limited, United Kingdom.
- Mc Guire, J. B., Palus, C. J., Pasmore, W., & Rhodes, G. B. (2015). *Transforming Your Organization*. Center for Creative Leadership. Dimuat turun daripada <http://insights.ccl.org/wp-content/uploads/2015/04/TYO.pdf>.
- McFarlane, D. A. (2014). Contemporary Barriers To Excellence in Business Education. *Journal of Business Studies Quarterly*, 6(2), 125 – 136.

- McKay, K., Kuntz, J. R. C., & Näswall, K. (2013). The effect of affective commitment, communication and participation on resistance to change: The role of change readiness. *New Zealand Journal of Psychology*, 42(1), 55 – 66.
- McMillan, J. H. (2004). *Educational research: Fundamentals for the consumer (4th ed)*. Boston, MA: Pearson, Allyn & Bacon,.
- McMillan, J., & Schumacher, S. (2006). *Research in education: Evidence-based inquiry (6th ed.)*. New York: Pearson.
- Md Mahbulul Haque. (2008). *A study of the relationship between the learning organization and organizational readiness for change*. Tesis kedoktoran yang tidak diterbitkan. Pepperdine University, Los Angeles.
- Mehmet Kemal, A., Nezahat, G., & Pisapia, J. (2015). The relationship between school principals' strategic leadership actions and organizational learning. *American Journal of Educational Studies*, 7(1), 5 – 37. Dimuat turun daripada <https://www.researchgate.net/publication/279758227>.
- Mellat-Parast, M. dan Digman, L. A. (2007). A framework for quality management practices in strategic alliances. *Management Decision*, 45(4), 802 – 818.
- Merideth, E. (2007). *Leadership strategies for teachers*. Thousand Oaks, CA: Corwin Press.
- Merve Zayim. (2010). *Investigating the relationship between primary and secondary level public school teachers' readiness for change and perceived organizational trust*. Disertasi sarjana yang tidak diterbitkan. Middle East Technical University.
- Meyer, J., & Allen, N. (1997). *Commitment in the workplace*. Thousand Oaks, CA: SAGE Publications.
- Meyer, J. P., Srinivas, E. S., Lal, J.B. & Topolnytsky, L. (2007). Employee commitment and support for an organizational change: Test of the three-component model in two cultures. *Journal of Occupational and Organizational Psychology*, 80, 185 – 211.
- Meyers, L. S., Gamst, G. C., & Guarino, A. J. (2006). *Applied multivariate research: Design and interpretation*. Thousand Oaks, CA: Sage.
- Meyers, L. S., Gamst, G. C., & Guarino, A. J. (2013). *Applied multivariate research: Design and interpretation (2nd ed)*. Thousand Oaks: Sage Publication.
- Miller, K. D. (2002). Competitive strategies of religious organizations. *Strategic Management Journal*, 23, 435-456.

- Mintzberg, H. (1994). *The Rise and Fall of Strategic Planning*. New York: Prentice-Hall.
- Mintzberg, H. (1995). *Strategic thinking as seeing*. D a l a m Garratt, B. (ed). *Developing strategic thought*. London: McGraw-Hill.
- Mishra, S. (2010). Internal marketing- a tool to harness employees' power in service organizations in India. *International Journal of Business and Management*, 5(1), 185 – 193.
- Mohamad Abdillah Royo & Zul Azli Zainun. (2010) *Faktor-faktor yang mempengaruhi kualiti keputusan peperiksaan dalam mata pelajaran lukisan kejuruteraan di Sekolah Menengah Teknik Perdagangan Johor Bahru*. Kertas kerja yang tidak diterbitkan. Universiti Teknologi Malaysia Institutional Repository.
- Mohamad Fuad Ishak, Sapie Sabilan, Suhana Mohamed Lip, Mohamad Amin Azwin Jaafar, Mohd Shahril Ahmad Razimi, & Mohd Zam Zam Saroni. (2014). Kepuasa kerja guru-guru agama sekolah rendah agama (SRA) Jabatan Agama Islam Selangor. *Jurnal Penyelidikan Pendidikan dan Pengajian Islam*, 1, 184 – 218.
- Mohamad Johdi Salleh & Nazifah Alwani Mohamad. (2015). An analysis of effectiveness of individual competences in strategic leadership among principals of excellent secondary schools Malaysia. *Journal Of Creative Writing*, 1(1), 1 – 12.
- Mohamad Najib Abdul Ghafar. (2003). *Penyelidikan pendidikan*. Johor Bahru: Universiti Teknologi Malaysia.
- Mohamed Haffar. (2012). Individual readiness for change as a mediator of the effect of organisational culture on TQM implementation: an empirical analysis. *Kertas kerja yang dibentangkan di Doctoral Symposium pada 27 dan 28 Mac 2012*. London: Brunel Business School.
- Mohammed Alharbi, & Rushaimi ZienYusoff. (2012). Leadership styles and their relationship with quality management practices in public hospitals in Saudi Arabia. *International Journal of Economics and Management Sciences*, 1(10), 59-67.
- Mohammad Khammarnia, Mahsa Mohammadi, Zahra Amani, Shahab Rezaeian & Fatemeh Setoodehzadeh. (2015). Barriers to implementation of evidence based practice in Zahedan teaching hospitals, Iran, 2014. *Nursing Research and Practice*, Article ID 357140, 1 – 5.

- Mohd Ezli Mashut. (2015, 13 Ogos). *Sekolah aliran agama persepsi dulu bukan sekarang*. Rencana pilihan Selangorku. Dimuat turun daripada <http://bm.selangorku.com/79065/sekolah-aliran-agama-persepsi-dulu-bukan-sekarang/>.
- Mohd. Hairudin Amin & Kamarul Azmi Jasmi. (2012). *Sekolah agama di Malaysia: sejarah, isu & cabaran*. Penerbit UTM, Skudai, Johor Bahru.
- Mohd. Hairudin Amin. (2011). *Sekolah agama : penjana generasi berakhlak*. Penerbit UTM, Skudai, Johor Bahru.
- Mohd. Hanif Mat Nor. (2003). Sekolah agama rakyat – Mengapa menjadi pilihan ibu bapa? *Dewan Agama dan Falsafah*, 3(3), 14 – 17.
- Mohd Khalit Othman. (2006). Model pengurusan kualiti bagi perkhidmatan teknologi maklumat: Fokus kepada bahagian perkhidmatan pengguna sektor awam. *International Journal of Management Studies*, 14 (1), 145-162.
- Mohd. Majid Konting. (2004). *Kaedah penyelidikan pendidikan*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Mohd. Najib Abdul Razak. (2012). *Transformasi: Sebuah perjalanan*. Teks ucapan sempena Majlis Pelancaran Laporan Tahunan GTP dan ETP 2011 pada 2 April 2012, Kuala Lumpur.
- Mohd. Najib Abdul Razak. (2013). Nota daripada perdana menteri. *Laporan Tahunan program Transformasi Kerajaan*. Pemandu, Jabatan Perdana Menteri Malaysia.
- Mohd Napiah Abdullah. (1989). Pengajian hadis di institusi pondok: Satu kajian di daerah Baling, Kedah. *Islamiyyat*, 10, 31 – 42.
- Mohd Rafi Yaacob. (2013). *SPSS for Business and Social Science Students*. Kota Bharu: Eduserve Resource.
- Mohd Sidek Hassan. (2011). *Teks ucapan di majlis perdana perkhidmatan awam Ke-12* pada 22 Mac 2011.
- Mokhtar Ismail. (2011). *Kaedah penyelidikan kuantitatif dalam pendidikan*. Kuala Lumpur: Dewan Bahasa Pustaka.
- Moore, D.S., McCabe, G.P., & Craig, B.A. (2012). *Introduction to the practice of statistics* (7th ed). New York: W.H. Freeman.
- Morgeson et al. (2009). Leadership in teams: a functional approach to understanding leadership structures and processes. *Journal of Management*. XX(X), 1-39.

- Mosadeghrad, A.M. (2003). The role of participative management (suggestion system) in hospital effectiveness and efficiency. *Research in Medical Sciences*, 8(3), 85 – 89.
- Mrayyan, M. T., Rola Modallal, Khitam Awamreh, Maysoun Atoum, Muna Abdullah, & Samah Suliman. (2008). Readiness of organizations for change, motivation and conflict-handling intentions: Senior nursing students' perceptions. *Nurse Education in Practice*, 8, 120–128.
- Muhammad Faizal A. Ghani, Saedah Siraj, Radzuan Kassim, Husaina Banu Kenayathulla, Shahril@Charil Marzuki, & Faisol Elham. (2013). Amalan sekolah cemerlang di sekolah berasrama penuh dan sekolah menengah kebangsaan agama: Satu perbandingan. *The Online Journal of Islamic Education*, 1(2), 30 – 50.
- Muhammad Faizal A. Ghani & Crow, G. M. (2015). Challenges in implementing improvement school practices in developed country: School leaders of low performing schools perspectives. Dalam Mohamad Zaid Mustafa, Yee Mei Heong, Mohd Noor Hashim & Omar Motaji (Ed.), *Prosiding Seminar Kebangsaan Majlis Dekan-Dekan Pendidikan Universiti Awam* (pp. 171-180), Batu Pahat: Universiti Tun Hussein Onn Malaysia.
- Muhammad Iqbal & Muhammad Zafar Iqbal. (2011). Educational leadership for managing quality: Problems, issues and ethical behaviour. *International Journal of Humanities and Social Science*, 1(14), 16-169. Dimuat turun daripada <http://www.ijhssnet.com>.
- Muhammad Madi Abdullah, Zainal Ariffin Ahmad, & Azman Ismail. (2008). The importance of soft factors for quality improvement: Case study of electrical and electronics firms in Malaysia. *International Journal of Business and Management*, 3(12), 60 – 69.
- Muhammad Shahnawaz Adil. (2014). Impact of leader's change-promoting behavior on readiness for change: A mediating role of organizational culture. *Journal of Management Sciences*. 1(2), 113 – 150. Dimuat turun daripada <https://www.researchgate.net/publication/273462668>.
- Muhammad Uthman El-Muhammadi. (1984). Pondok education as indigenous education. *Jurnal pendidikan Islam*, 1(1), 52 – 65.
- Muhyiddin Mohd Yassin. (2010a). Teks ucapan Timbalan Perdana Menteri pada Majlis Pecah Tanah Epsom College Malaysia di Bandar Enstek, Nilai, Negeri Sembilan pada 2 Ogos 2010.

- Muhyiddin Mohd Yassin. (2010b). Teks ucapan Timbalan Perdana Menteri pada majlis perasmian Sekolah Agama Menengah Tinggi Sultan Hisamuddin, Klang, Selangor. Pada hari Khamis 26 Oktober 2010.
- Muhyiddin Mohd Yassin. (2012). *Kerajaan pusat komited bantu sekolah agama rakyat*. Teks ucapan sempena Majlis Pertemuan Dengan Kepimpinan Sekolah Agama Rakyat dan Pondok Tahfiz Seluruh Kedah bertempat di Sekolah Menengah Agama Taufikiah Khairiah Alhalimiah, Padang Lumat, Kedah.
- Muhyiddin Mohd Yassin. (2013). Nota daripada timbalan perdana menteri. *Laporan Tahunan program Transformasi Kerajaan*. Pemandu, Jabatan Perdana Menteri Malaysia.
- Muhyiddin Mohd Yassin. (2015a). Teks ucapan Timbalan Perdana Menteri merangkap Menteri Pendidikan Malaysia di Majlis Perutusan Tahun Baharu 2015, Kementerian Pendidikan Malaysia.
- Muhyiddin Mohd Yassin. (2015b). Teks ucapan pada majlis perasmian Persidangan Kebangsaan Pengurusan Pendidikan Pengetua Sekolah Malaysia ke 54 pada 5 – 8 April 2015 bertempat di Seremban, Negeri Sembilan.
- Muijs, D., & Harris, A. (2007). Teacher leadership in (In) action: Three case studies of contrasting schools. *Educational Management Administration & Leadership*, 35(1), 111-134. doi: 10.1177/1741143207071387.
- Mumford, M. D., Zaccaro, S. J., Connelly, M. S., & Marks, M. A. (2000). Leadership skills: Conclusions and future directions. *Leadership Quarterly*, 11(1), 155–170.
- Munirul Abidin. (2015). Being strategic leader in Indonesian Islamic school: An overview. *IOSR Journal Of Humanities And Social Science*, 20(2), 45 – 51. doi: 10.9790/0837-20214551.
- Muntlin, A., Gunningberg, L., & Carlsson, M. (2008). Different patient groups request different emergency care - a survey in a Swedish emergency department. *International Emergency Nursing*, 16, 223 – 232. doi: 10.1016/j.ienj.2008.07.006.
- Murphy, K.R. & Davidshofer, C.O. (2001). *Psychological Testing: Principles and Applications* (5th ed). New Jersey: Prentice Hall.
- Murray, M. E., Douglas, S., Girdley, D., & Jarzemsky, P. (2010). Teaching quality improvement. *Journal of Nurse Education*, 49(8), 466-469. doi: 10.3928/01484834-20100430-09.

- Musca, G., Perez, M., Rouleau, L., & Giordano, Y. (2009). A practice view of strategic leadership in a highly risky and ambiguous environment: The Darwin expedition in Patagonia. *Les Cahiers de recherche du GÉPS*, 3(1).
- Naimatullah, S. & Syed Ghulam, S. S. (2010). Relationship between employee readiness for organizational change, supervisor and peer relations and demography. *Journal of Enterprise Information Management*, 23(5), 640 – 652.
doi:10.1108/17410391011083074.
- Nakhleh, R. E. , Souers, R. J., Bashleben, C. P., Talbert, M. L., Karcher, D. S., Meier, F. A., & Howanitz, P. J. (2014). Fifteen years' experience of a college of American Pathologists Program for continuous monitoring and improvement. *Archives of Pathology & Laboratory Medicine*, 138, 1150 – 1155.
doi: 10.5858/arpa.2014-0148-OA.
- Nasser Fegh-hi Farahmand. (2013). Quality improvement by qualified managers. *Business Management Dynamics*, 2(7), 28 – 43.
- Newton, J. (2002). Barriers to effective quality management and leadership: Case study of two academic department. *Higher Education*, 44, 185 – 212.
- Ng, P. K., Goh, G. G., & Eze, U. C. (2010). Leadership: An Exploratory Study on Leadership in a Semiconductor Manufacturing Firm's Performance. *International Journal of Business Management Science* , 3(2), 231-250.
- Nilsson-Witell, L., Antoni, M., & Dahlgaard, J. J. (2005). Continuous improvement in product development: Improvement programs and quality principles. *International Journal of Quality & Reliability Management*, 22(8), 753 – 768.
doi: 10.1108/02656710510617210.
- Nohria, N., & Khurana, R. (2010). Advancing leadership theory and practice, dalam Nohria, N. & Khurana, R. (Eds), *Handbook of Leadership Theory and Practice: A Harvard Business School Centennial Colloquium* (3-26), Harvard Business Press, Boston, MA.
- Noor Erma Abu, & Leong, K. E. (2014). Hubungan antara sikap, minat, pengajaran guru dan pengaruh rakan sebaya terhadap pencapaian Matematik Tambahan Tingkatan 4. *Jurnal Kurikulum & Pengajaran Asia Pasifik*, 2(1), 1-10.
- Nor Azni Abdul Aziz, Foo Say Fook, Soaib Asimiran & Aminuddin Hassan. (2014). Kepimpinan instruksional pengetua dalam pelaksanaan pentaksiran berasaskan sekolah (PBS). Dalam *Prosiding Global Summit on Education GSE 2014* (516 – 525), Kuala Lumpur.

- Nor Raudah Siren, Azrin Ab Majid, & Siti Jamiaah Ab Jalil. (2013). Pengurusan sekolah agama rakyat di Malaysia. *Prosiding International Seminar On Islamic Malay World*, Bandung, 206 – 221.
- Noraini Idris. (2010). *Penyelidikan dalam pendidikan*. Kuala Lumpur: McGraw Hill (Malaysia) Sdn. Bhd.
- Norbahiah Misran, Siti Salasiah Mokri, Hafizah Husain and Wan Mimi Diyana Wan Zaki. (2011). Continual quality improvement process for undergraduate programs. *Procedia Social and Behavioral Sciences*, 18, 565–574.
- Norsidah Mohammed Noordin. (2008). *Relationship between emotional intelligence, leadership behaviour and organizational commitment with organizational rediness for change in Malaysian Institute of Higher Learning*. Tesis kedoktoran yang tidak diterbitkan. Universiti Putra Malaysia.
- Norshidah Nordin. (2011). The influence of emotional intelligence, leadership behaviour and organizational commitment on organizational readiness for change in higher learning institution. *Procedia - Social and Behavioral Sciences*, 29, 129 – 138. doi:10.1016/j.sbspro.2011.11.217.
- Norshah Hafeez Shuaib, Adzly Anuar, Ramesh Singh & Mohd Zamri Yusoff. (2009). Implementing continual quality improvement (CQI) process in an outcome-based education (OBE) approach. *Prosiding dalam The 2nd International Conference of Teaching and Learning (ICTL 2009)*. INTI University College, Malaysia.
- Nosheen Sarwat, Khansa Hayat, Javeria Ashfaq Qureshi & Mehwish Ali. (2011). Impact of strategic leadership on organizational performance, in the context of job satisfaction and organizational commitment, evidence form educational institutions of Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 3(4), 658 – 675.
- Norusis, M. J. (1999). *Guide to data analysis*. New Jersey: Prentice Hall.
- Northouse, P.G. (2001). *Leadership: Theory and practice*.(2nd ed.). Thousand Oaks, CA: SAGE.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- Nyabadza, G. W. & Nkomo, S. M. (2011). The lived experience of the strategic leader: What effective CEOs do, how they do it and an exploration into how they think about it. *Asia Pacific Journal of Business and Management*, 2(1), 37 – 50.
- OECD. (2009). *Creating effective teaching and learning environments: First results from TALIS – Executive summary*. Paris: OECD.

- OECD. (2014). TALIS 2013 results: *An international perspective on teaching and learning*. OECD Publishing. doi:10.1787/9789264196261-en.
- O'Mahony, K. & Garavan, T. N. (2012). Implementing a quality management framework in a higher education organisation: A case study. *Quality Assurance in Education*, 20(2) 184 – 200.
- O'Neill, M. A., Palmer, A. (2004). Importance-performance analysis: A useful tool for directing continuous quality improvement in higher education. *Quality Assurance in Education*, 12(1), 39 – 52. doi:10.1108/09684880410517423.
- O'Reilly, C. A., & Main, B. G. (2010). Economic and psychological perspectives on CEO compensation: A review and synthesis. *Industrial and Corporate Change*, 19, 675 – 712.
- O'Reilly, C. A., Caldwell, D. F., Chatman, J. A., Lapid, M., & Self, W. (2010). How leadership matters: The effects of leaders' alignment on strategy implementation. *The Leadership Quarterly*, 21, 104–113. doi:10.1016/j.leaqua.2009.10.008.
- O'Reilly, C. A., & Tushman, M. L. (2011). Organizational ambidexterity in action: How managers explore and exploit. *California Management Review*, 53, 1-18.
- Oakland, J. (2011). Leadership and policy deployment: the backbone of TQM. *Total Quality Management*, 22(5), 517 – 534. doi:10.1080/14783363.2011.579407.
- Oakland, J., & Tanner, S. (2007). Successful change management & business. *Total Quality Management & Business Excellence*, 18, (1/2), 1-19.
- Ong Mee Nee. (2001). *Stail kepimpinan pengetua dan hubungannya dengan tekanan kerja guru*. Tesis sarjana yang tidak diterbitkan. Universiti Kebangsaan Malaysia, Bangi.
- Othman Napiah, & Munada Mohamad Rodi. (2011). *Persepsi pelajar sekolah agama terhadap mata pelajaran Pendidikan Islam : Kajian di Sekolah Menengah Al-Amin Gombak, Selangor*. Kertas Kerja yang tidak diterbitkan, Institut Repositori Universiti Teknologi Malaysia.
- Ovretveit, J. (2005). *The leaders role in quality and safety improvement: A review of research and guidance*. The “Improving Improvement Action Evaluation Project”, Fourth Report. Swedish Association of Local Authorities and Regions.
- Ozolins, U. (2009). Back translation as a means of giving translator a voice. *The International Journal for Translation & Interpreting Research*, 1(2), 1 – 13.

- Pajunen, K. (2006). The more things change, the more they remain the same? Evaluating strategic leadership in organizational transformations. *Leadership* 2(3): 341–366
- Pallant, J. (2014). *SPSS survival manual: A step by step guide to data analysis using SPSS*. Maidenhead: Open University Press/McGraw-Hill.
- Palmer, I., Dunford, R., & Akin, G. (2009). *Managing organizational change: A multiple perspective approach* (2nd ed.). New York, NY: McGraw-Hill/Irwin.
- Parand, A., Dopson, S., & Vincent, C. (2013). The role of chief executive officers in a quality improvement initiative: A qualitative study. *BMJ Open*, 3, 1 – 15. doi:10.1136/bmjopen-2012-001731.
- Park, S., Hironaka, S., Carver, P., & Nordstrum, L. (2013). *Continuous improvement in education*. Stanford, CA: Carnegie Foundation for the Advancement of Teaching.
- Pearce, J.A. & Robinson, R.B. (2007). *Formulation, Implementation and Control of Competitive Strategy*, 9th ed. Boston, MA: McGraw-Hill Irwin.
- Peccei, R., Giangreco, A., & Sebastiano, A. (2011). The role of organisational commitment in the analysis of resistance to change: Co-predictor and moderator effects. *Personnel Review*, 40, 185 - 204.
- Pemandu. (2010). *Government transformation programme: The roadmap*. Jabatan Perdana Menteri: Kuala Lumpur.
- Pemandu. (2015). *Government transformation plan: annual report 2014*. Jabatan Perdana Menteri: Kuala Lumpur.
- Pennings, J. M. (1985). Introduction: on the nature and theory of strategic decisions. Dalam J. M. Pennings (Ed.). *Organizational Strategy and Change*. San Francisco: Jossey-Bass.
- Phipps, K. A. (2012). Spirituality and strategic leadership: The influence of spiritual beliefs on strategic decision making. *Journal of Business Ethics*, 106, 177-189. doi:10.1007/s10551-011-0988-5.
- PKPA.(1992). Pekeliling Kemajuan Pentadbiran Awam, Bil. 1/1992. Panduan Pengurusan Kualiti Menyeluruh (TQM) Bagi PerkhidmatanAwam.

- Pisapia, J., Nicholas Sun-Keung Pang, Tie Fatt Hee, Ying Lin, & Morris, J. D. (2008). *A comparison of the use of strategic thinking skills of aspiring school leaders in Hong Kong, Malaysia, Shanghai, and the United States: An exploratory study*. Kertas kerja yang dibentangkan pada Commonwealth Council for Educational Administration and Management (CCEAM) 2008 Conference, ICC Durban, South Africa.
- Pisapia J. (2009). *The strategic leader new tactics for a globalizing world*. Charlotte, North Carolina: Information Age Publishing.
- Porter, M. E. (1996). What is strategy? *Harvard Business Review*, 74(6), 61-78.
- Postlethwaite, T. N. (2005). *Educational research: Some basic concepts and terminology*. Paris: International Institute for Educational Planning/UNESCO.
- Punch, K. F. (2005). *Introduction to social research: Quantitative & qualitative approaches*. London: Sage.
- Punia B. K., & Rani Rekha. (2011). Change readiness behaviour of employees across demographic variables. *Asia Pacific Journal of Research in Business Management*, 2(2), 46 – 55. Dimuat turun daripada <https://www.researchgate.net/publication/264973388>.
- Putti, J.M. & Tong, A.C.(1992). Effects of leader behaviour on subordinate satisfaction in a civil service-Asian context. *Public Personnel Management*, 21(1), 53-62. doi: 10.1177/009102609202100105.
- Quong, T., & Walker, A. (2010). Seven principles of strategic leadership. *International Studies in Educational Administration*, 38(1), 22-34. Dimuat turun daripada <https://www.ied.edu.hk/>.
- Rad, A.M.M., & Yarmohammadian, M.H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership in Health Services Journal*, 19(2), 11-28.
- Radawski, D. (1999). Continuous quality improvement: Origins, concepts, problems and applications. *Perspective of Physician Assistant Education*. 10(1), 12 – 16.
- Radhakrishna, R. B. (2007). Tips for developing and testing questionnaires/instruments. *Journal of Extension*, 45(1), 1 – 4.
- Rafferty, A. E., & Griffin, M. A. (2006). Perceptions of organizational change: A stress and coping perspective. *Journal of Applied Psychology*, 91(5), 1154 – 1162.

- Rafferty, A. E., Jimmieson N. L., & Armenakis, A. A. (2013). Change readiness: A multilevel review. *Journal of Management*, 39(39), 110 – 135.
doi: 10.1177/0149206312457417.
- Ramaswamy, S. K., & Mosher, G. A. (2015). Perceptions of agricultural college students on the relationship between quality and safety in agricultural work environments. *Journal of Agricultural Safety and Health*, 21(1), 47 – 64.
doi: 10.13031/jash.21.10804.
- Randolph, G. D., & Lea, C. S. (2012). Quality improvement in public health: Moving from knowing the path to walking the path. *Journal of Public Health Management and Practice*, 18(1), 4-8.
- Rashid Mohamed Bax. (1994). *An assessment of the quality improvement climate as perceived by community college leadership in Iowa*. Disertasi kedokteran yang tidak diterbitkan. Iowa State University
- Rashidah Mokhtar, Nur Huda Jaafar, Safura Adeela Sukiman & Azizah Abd. Rahman. (2012). Continuous quality improvement (CQI) readiness towards Malaysian Quality Assurance (MQA). Dalam *Proceeding of the International Conference On Management, Economics and Finance (ICMEF)* (231 – 241). Kuching, Sarawak, Malaysia.
- Raykov, T. (2011). Evaluation of convergent and discriminant validity with multitrait–multimethod correlations. *British Journal of Mathematical and Statistical Psychology*, 64(1), 38 – 52.
- Rebeka, E. & Indradevi, R. (2015). A study on perception of employees during change in an organization *Mediterranean Journal of Social Sciences*, 6(1), 72 – 79.
Dimuat turun daripada
<http://www.mcser.org/journal/index.php/mjss/article/viewFile/5437/5245>
- Rebore, R. W., & Walmsley, A. L. E. (2007). *An evidence based approach to the practice of educational leadership*. Boston, MA; Pearson Education, Inc.
- Regmi, K., Naidoo, J., & Pilkington, P. (2010). Understanding the processes of translation and transliteration in qualitative research. *International Journal of Qualitative Methods*, 9(1), 16 – 26.
- Reinfield, W. (2009), The meaning and importance of leadership in strategic alliances, dalam W. H. Mobley, Ying Wang, Ming Li (Ed.), *Advances in Global Leadership* (pp.159 – 194). Emerald Group Publishing Limited.
- Restine, L . N. (1997). Experience, meaning and principal development. *Journal of Educational Administration*, 35(3), 253 – 267.
doi:10.1108/09578239710170146.

- Reusser, J., Butler, L., Symonds, M., Vetter, R., & Wall, T. J. (2007). An assessment system for teacher education program quality improvement. *International Journal of Educational Management*, 21(2), 105 – 113.
doi: 10.1108/09513540710729908.
- Riwo-Abudho, M., Njanja L., & Ochieng, I. (2012). The role of strategic leadership during strategic change. *KCA Journal of Business Management*, 4(1), 48-61.
- Rizwan U. Farooqui, & Syed M. Ahmed (2009). Assessment of Deming's philosophy for implementing total quality management in U.S. Construction. Seventh LACCEI Latin American and Caribbean Conference for Engineering and Technology (LACCEI'2009). *Energy and technology for the Americas: Education, innovation, technology and practice*. June 2-5, 2009, San Cristóbal, Venezuela.
- Robert Coe. (2009). School improvement: reality and illusion. *British Journal of Educational Studies*, 57(4), 363-379.
doi: 10.1111/j.1467-8527.2009.00444.x
- Roberts, H.V. (1993). Using personal checklists to facilitate TQM. *Quality Progress*, 26(6), 51-56. Dimuat turun daripada <http://asq.org/qic/display-item/?item=12705>.
- Roffe, I. M. (1998). Conceptual problems of continuous quality improvement and innovation in higher education. *Quality Assurance in Education*, 6(2), 74 – 82.
doi:10.1108/09684889810205723.
- Rohlin, M., Schaub, R. M., Holbrook, P. , Leibur, E., Le'vy, G., Roubalikova, L., Nilner, M., Roger-Leroi, V., Danner, G., Iseri, H., & Feldman. C. (2002). Continuous quality improvement. *European Journal Of Dental Education*, 6(3), 67 – 77.
- Ronquillo, J. C. (2011). Servant, transformational and transactional leadership. Dalam K. A. Agard (Ed.), *Leadership in nonprofit organizations: A reference handbook* (345-353). Thousand Oaks, CA: Sage.
- Rondeau, K. V., & Wagar, T. H. (2002). Organizational learning and continuous quality improvement: Examining the impact on nursing home performance. *Health care Management Forum*, 15(2), 17 – 23.
- Rosnarizah Abdul Halim, Amin Senin & Abdul Razak Manaf. (2009). *Innovation in educational management and leadership: high impact competency for Malaysian school leaders*. Dimuat turun daripada [http://www.seameo.org/vl/library/dlwelcome/projects/jasper/jasper09/fullpaper .pdf](http://www.seameo.org/vl/library/dlwelcome/projects/jasper/jasper09/fullpaper.pdf).

- Rossen Din, Mazalah Ahmad, M. Faisal KZ, Norhaslinda Mohamad Sidek, Aidah Abdul Karim, Nur Ayu Johari, Kamaruzaman Jusoff, Mohamad Shanudin Zakaria, Khairul Anwar Mastor & Siti Rahayah Ariffin. (2009). Validity and reliability of the e-learning style questionnaire (eLSE) version 8.1 using the rasch measurement model. *Jurnal Pengukuran Kualiti dan Analisis*, 5(2), 15-27.
- Ross Chapman, R., & Hyland, P. (2000). Strategy and continuous improvement in small-to-medium Australian manufacturers. *Integrated Manufacturing Systems*, 11(3), 171 – 179. doi: <http://dx.doi.org/10.1108/09576060010320399>.
- Rouleau, L., & Balogun, J. (2011). Middle managers, strategic sensemaking, and discursive competence. *Journal of Management Studies*, 48(5), 953– 983. doi: 10.1111/j.1467-6486.2010.00941.x.
- Rouse, M. E. (2005). *Leadership practices: Perceptions of principals and teachers in Sullivan County*. Disertasi kedoktoran yang tidak diterbitkan. East Tennessee State University
- Rowan, B., Bossart, S. T. & Dwyer, D. C. (1983). Research on effective schools: A cautionary note. *Educational Researcher*, 12(4), 24-31. doi:10.3102/0013189X012004024.
- Rowe, W.G. (2001). Creating wealth in organizations: The role of strategic leadership. *The Academy of Management Executive*, 15(1), 81-94. doi: 10.5465/AME.2001.4251395.
- Rubenstein, L. V., Danz, M. S., Crain, A. L., Glasgow, R. E., Whitebird, R. R., & Solberg, L. I. (2014). Assessing organizational readiness for depression care quality improvement: Relative commitment and implementation capability. *Implementation Science*, 9(173), 1 – 10. doi: 10.1186/s13012-014-0173-1.
- Ruhaya Atan & Faziyatun Mohamed Yahya. (2014). Accrual accounting change: Malaysian public sector readiness. *Journal of Management Research*, 7(2), 459 – 467. doi:10.5296/jmr.v7i2.6978.
- Rusaw, R. & Swanson, E. (2004). *The Externally Focused Church*. Group Loveland, CO.
- Sallis, E. (2005). *Total quality management education* (3rd ed.). Kogan Page: London, UK.
- Salman Tahir, Nazia Malik, Haq Nawaz, & Norina Jabeen. (2014). Teachers' perceptions towards impact of continuous professional development program on quality education in Division Gujranwala. *Academic Journal of Interdisciplinary Studies*, 3(4), 395 – 400. doi: 10.5901/ajis.2014.v3n4p395.

- Santhidran, S. Chandran, V. G. R. & Borromeo, J. (2013). Enabling organizational change – Leadership, commitment to change and the mediating role of change readiness. *Journal of Business Economics & Management*, 14(2), 348 – 363. doi:10.3846/16111699.2011.642083.
- Sany Izan Ihsan, Meftah Hrairi & Khalifa Othman Omar. (2013). Course continual improvement (CQI) implementation of outcome-based education (OBE) in engineering education: The kulliyyah of engineering, IIUM experience. Dalam *Prosiding International Conference on Engineering Education*, Madinah, Kingdom of Saudi Arabia.
- Sany Sanuri Mohd Mokhtar, Rushami Zien Yusoff, Zakaria Abas, Hartini Ahmad, Muhammad Nasri Md Hussain & Wazin Man @ Othman. (2011). *Aplikasi sistem pengurusan kualiti dari perspektif Islam*. UUM Press: Sintok.
- Sapora Sipon & Justina Esther Gubud. (2002). Gaya kepimpinan pengetua dengan kepuasan kerja guru: Ke arah perkembangan profesion perguruan. Dalam *Prosiding Seminar Profesion Perguruan Kebangsaan: Profesion perguruan cabaran pendidikan masa kini* (234 – 240). Bangi: Selangor.
- Sattam Jumah Al-Sardia & Hartini Ahmad (2013). Evolutionary process change factor on internal customer satisfaction in telecommunication companies Jordan. *International Journal of Business and Social Science*, 4(17), 180 – 193. Dimuat turun daripada <http://ijbssnet.com/journals>.
- Saunders, M., Lewis, P. & Thornhill, A. (2009). *Research methods for business students* (5th ed.). Harlow: FT/Prentice Hall.
- Saunders, I. W., & Preston, A. P. (1994). A model and a research agenda for total quality management. *Total Quality Management*, 5(4), 185 – 202.
- Savage, A., & Sales, M. (2008). The anticipatory leader: Futurist, strategist and integrator. *Strategy & Leadership*, 36(6), 28 – 35. doi:10.1108/10878570810918331.
- Schein, E. H. (2010). *Organizational culture and leadership*. San Francisco: Jossey-Bass.
- Schildkamp, K. & Kuiper, W. (2010). Data-informed curriculum reform: Which data, what purposes, and promoting and hindering factors. *Teaching and Teacher Education*, 26(3), 482 – 496.
- Schoemaker, P. J., Krupp, S., & Howland, S. (2013). Strategic leadership: the essential skills. *Harvard Business Review Business Review*.

- Schroeder, D. M., & Robinson, A. G. (1991). America's most successful export to Japan: Continuous Improvement programs. *Sloan Management Review*, 32(3), 67-81.
- Seetharaman, A., Sreenivasan, J., & Boon, P. L. (2006). Critical success factors of total quality management. *Quality & Quantity*, 40, 675–695.
- Sekaran, U. (2006). *Research method for business: A skill building approach*. United Kingdom: John Wiley & sons, Inc.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill business approach* (5th ed.). West Sussex, UK: John Wiley & Sons Ltd.
- Sekaran, U., & Bougie, R. (2013). *Research methods for business: A skill business approach* (6th ed.). West Sussex, UK: John Wiley & Sons Ltd.
- Sekerka, L. E., Zolin, R., & Smith, J. G. (2009). Be careful what you ask for : how inquiry strategy influences readiness mode. *Organization Management Journal*, 6(2), 106 – 122.
- Self, D. R. (2007). Organizational change – overcoming resistance by creating readiness. *Development and Learning in Organizations: An International Journal*, 21(5), 11 – 13. doi: 10.1108/14777280710779427.
- Sergiovanni, T. (1987). The theoretical basis for cultural leadership. Dalam Sheive, L. & Schoenheit, M. (Eds.), *Leadership: Examining the elusive* (pp. 16-29). Alexandria, VA: Association for Supervision and Curriculum Development.
- Serina Al-Haddad, & Kotnour, T. (2015). Integrating the organizational change literature: A model for successful change. *Journal of Organizational Change Management*, 28(2), 234 – 262. doi:10.1108/JOCM-11-2013-0215.
- Shah, N., & Shah, S. G. S. (2010). Relationships between employee readiness for organisational change, supervisor and peer relations and demography. *Journal of Enterprise Information Management*, 23(5), 640 – 652. doi:10.1108/17410391011083074.
- Shamas-ur-Rehman Toor & Ogunlana, T. (2009). Ineffective leadership: Investigating the negative attributes of leaders and organizational neutralizers. *Engineering, Construction and Architectural Management*, 16(3), 254 – 272. doi:10.1108/09699980910951663.
- Sharma, S., Sun, H., & Kannan, S. (2012). A comparative analysis on leadership qualities of school principals in China, Malaysia and India. *International Online Journal of Educational Sciences*, 4(3), 536 – 543. Dimuat turun daripada http://www.iojes.net/userfiles/Article/IOJES_862.pdf.

- Shea, C.M., Jacobs, S. R., Esserman, D. A., Bruce, K., & Weiner, B. J. (2014). Organizational readiness for implementing change: a psychometric assessment of a new measure. *Implementation Science*, 9(7), 1 – 7.
- Shoba, K. (2007) *Faktor-faktor yang mempengaruhi kemerosotan disiplin di kalangan pelajar sekolah menengah di Johor*. Tesis peringkat sarjana yang tidak diterbitkan, Universiti Teknologi Malaysia.
- Sibbald, S. L., McPherson, C. & Kothari, A. (2013). Ontario primary care reform and quality improvement activities: an environmental scan. *BMC Health Services Research*. 13(209), 1 – 11.
- Silow-Carroll, S., Alteras, T., & Meyer, J. A. (2007). *Hospital quality improvement: Strategies and lessons from U.S. hospitals*. New York: Commonwealth Fund.
- Silva, A. (2014). What do we really know about leadership? *Journal of Business Studies Quarterly*, 5(4), 1 – 4.
- Sirkin, H., Keenan, P., & Jackson, A. (2005). The hard side of change management. *Harvard Business Review*, 83(10), 108 – 118.
- Siti Mardziah Aziz. (2013). *Kesediaan guru sekolah menengah agama terhadap penggunaan teknologi maklumat dan Komunikasi (ICT) dalam pengajaran dan pembelajaran*. Tesis sarjana yang tidak diterbitkan, Universiti Tun Hussein Onn Malaysia.
- Siti Noor Ismail. (2011). *Hubungan antara amalan pengurusan kualiti menyeluruh (TQM) dengan iklim sekolah dalam kalangan sekolah-sekolah menengah berprestasi tinggi, sederhana dan rendah di negeri Kelantan*. Tesis kedoktoran yang tidak diterbitkan. Universiti Utara Malaysia.
- Siti Noor Ismail. (2014). Total quality management (TQM) practices and school climate amongst high, average and low performance secondary schools. *Malaysian Journal of Learning and Instruction*, 11, 41-58. Dimuat turun daripada <http://mjli.uum.edu.my>.
- Siti Noor Ismail & Yahya Don. (2015). Amalan pengurusan kualiti menyeluruh (TQM) dan hubungannya dengan gaya kepimpinan pengetua. *Jurnal Kepimpinan Pendidikan*, 2(1), 1 – 13.
- Siti Noorbiah Md Rejab, Najahudin Lateh, dan Hanifah Musa Fathullah Harun. (2015). Pembentukan model insan soleh seimbang (MISS): Ssrotan falsafah pendidikan Islam. Dalam *Proceeding of the 3 rd Global Summit on Education GSE 2015* (664 – 671). Kuala Lumpur, Malaysia.

- Sivasubramaniam et al. (2002). A longitudinal model of the effects of team leadership and group potency on group performance. *Group & Organizational Management*, 27(1), 66 – 96.
- Skogan, W.G. (2008). Why reforms fail. *Policing & Society*, 18(1), 23-34.
- Slavin, R. E. (2005). Sand, bricks, and seeds: School change strategies and readiness for reform. Dalam D. Hopkins (Ed.), *The Practice and Theory of School Improvement* (pp. 265-279). Netherlands: Springer.
- Smit, B., & Wandel, J. (2006). Adaptation, adaptive capacity and vulnerability. *Global Environmental Change*, 16(3), 282 – 292.
- Smith, I. (2005). Achieving readiness for organisational change. *Library Management*, 26(6/7), 408 – 412.
- Smith, L., & Riley, D. (2012) School leadership in times of crisis. *School Leadership & Management: Formerly School Organisation*, 32(1), 57-71.
- Smith, R. E. (2013). *Insecure commitment and resistance: An examination of change leadership, self-efficacy, and trust on the relationship between job insecurity, employee commitment, and resistance to organizational change*. Dimuat turun daripada University of Minnesota Digital Conservancy, <http://purl.umn.edu/161089>.
- Smollan, R. K. & Parry, K. W. (2011). Follower perceptions of the emotional intelligence of change leaders: A qualitative study. *Leadership*, 7(4), 437- 464. doi: 10.1177/1742715011416890.
- Sokovic, M., Jovanovic, J., Krivokapic, Z & Vujovic, A. (2009). Basic quality tools in continuous improvement process. *Journal of Mechanical Engineering*, 55(5), 1 – 9.
- Sollecito, W.A. & Johnson. J.K (2013). *McLaughlin and Kaluzny's Continuous Quality Improvement in Health Care*. 4th ed. Burlington, MA: Jones & Bartlett.
- Solomons, N. M. & Spross, J. A. (2011). Evidence-based practice barriers and facilitators from a continuous quality improvement: an integrative review. *Journal of Nursing Management*, 19, 109 – 120.
- Sosik, J. J. (2004). *The dream weavers: strategy-focused leadership in technology-driven organizations*. Greenwich: Information Age Pub.
- Sosik, J. J., & Dionne, S. D. (1997). Leadership styles and Deming's behavior factors. *Journal of Business and Psychology*, 11(4), 447 – 462.

- Sosik, J. J. & Megerian, L. E. (1999). Understanding leader emotional intelligence and performance. *Group & Organization Management*, 24, 367-390.
- Stacey, R. (1996). Management and the science of complexity: if organisational life is non-linear, can business strategies prevail? *Research and Technology Management*, 39(3), 2–5. doi:10.1080/08956308.1996.11671056.
- Stam, W., & Elfring, T. (2008). Entrepreneurial orientation and new venture performance: The moderating role of intra- and extra industry social capital. *Academy of Management Journal*, 51(1), 97–111. Dimuat turun daripada <http://www.bm.ust.hk/mgmt/staff/papers>.
- Stein, L. A. R., Minugh, P. A., Longabaugh, R., Wirtz, P., Baird, J., Ted D. Nirenberg, T. D., Woolard, R. F., Carty, K., Christina Lee, Michael Mello, Bruce Becker, & Aruna Gogineni. (2009). Readiness to change as a mediator of the effect of a brief motivational intervention on posttreatment alcohol-related consequences of injured emergency department hazardous drinkers. *Psychology of Addictive Behaviors*, 23(2), 185–195.
- Stentz, J. E., Plano, V. L., & Matkin, G. S. (2012). Applying mixed methods to leadership research: A review of current practices. *The Leadership Quarterly*, 23(6), 1173 – 1183.
- Stephenson, J., & Yorke, M. (Eds.). (2012). *Capability and quality in higher education*. New York: Routledge.
- Stewart, V. (2012). *A world-class education: Learning from international models of excellence and innovation*. Alexandria, Va: ASCD. Dimuat turun daripada <http://www.ascd.org/publications/books/111016.aspx>.
- Stogdill, R. (1963). Manual for the Leader Behavior Description Questionnaire—Form XII. Columbus, OH: Ohio State University, Bureau of Business Research.
- Stogdill, R.M. (1974). *Handbook of leadership* (1st ed.). New York: Free Press.
- Su, C.-T., & Parham, L. D. (2002). Case report - Generating a valid questionnaire translation for cross-cultural use. *American Journal of Occupational Therapy*, 56, 581–585.
- Sufean Hussin (2004). Pendidikan di Malaysia: Sejarah, sistem dan falsafah. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Sullivan, G. M. (2011). A primer on the validity of assessment instruments. *Journal of Graduate Medical Education*, 119 – 120.

- Sun, J. & de la Rosa, R. (2015). Faculty training and student perceptions: Does quality matter? *Internet Learning*, 4(1), 56 – 71. Dimuat turun daripada <http://digitalcommons.apus.edu>.
- Supriyadi, F. (2013) *The Influence of Strategic Leadership on Firm Inventive and Innovative Performance*. Disertasi kedoktoran yang tidak diterbitkan, University of Pittsburgh.
- Supyan Hussein. (2007). Kesiediaan sekolah-sekolah agama Islam di selatan Thailand dalam melaksanakan jaminan kualiti pendidikan daripada aspek proses. *Jurnal Pendidikan* 32, 19 – 38. Dimuat turun daripada [http://www.ukm.my/jurfpemd/journal/vol%2032%202007/JPendidikan32/Jpend32\[02\].pdf](http://www.ukm.my/jurfpemd/journal/vol%2032%202007/JPendidikan32/Jpend32[02].pdf).
- Supyan Hussin. (2014). *Definisi Falsafah Pendidikan Islam dan Falsafah Pendidikan di Malaysia*. Dimuat turun daripada halaman sesawang <https://supyanhussin.wordpress.com/2014/01/16/definisi-falsafah-pendidikan-islam/>
- Susanto, A. B. (2008). Organizational readiness for change: A case study on change readiness in a manufacturing company in Indonesia. *International Journal of Management Perspectives*, 2(1), 1307 – 1629. Dimuat turun daripada http://ib-ts.org/spring2008/A_B_Susanto.pdf.
- Sushil. (2012). Flowing stream strategy: Managing confluence of continuity and change. *Journal of Enterprise Transformation*, 2(1), 26-49.
- Swanson, R. A. (2013). *Theory Building in Applied Disciplines*. San Francisco, CA: Berrett-Koehler Publishers.
- Swarnalatha, V. (2014). A study on employee resistance towards organizational change with special reference towards prosper exports, Tirupur, India. *Research Journal of Management Sciences*, 3(1), 1 – 5. Dimuat turun daripada <http://www.isca.in/IJMS>.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics*. Boston: Pearson/Allyn & Bacon.
- Tajul Ariffin Noordin, & Noraini Ahmad. (2002). *Pendidikan dan pembangunan manusia: Pendekatan Bersepadu*. Bandar Baru Bangi: As-Syabab Media.
- Tang Keow Ngang, & Abdul Ghani Kanesan Abdullah. (2006). Budaya organisasi dan komitmen guru dalam pelaksanaan pengurusan kualiti menyeluruh di sekolah-sekolah menengah zon Bukit Mertajam. *Jurnal Teknologi*, 45(E).17-28.
- Temponi, C. (2005), Continuous improvement framework: Implications for academia. *Quality Assurance in Education*, 13(1), 17-36.

- Testani, M. V., & Ramakrishnan, S. (2012). Lean leadership readiness for change: A methodology for lean change readiness and continuous improvement. Dalam G. Lim an J.W. Herrmann, (Eds), *Proceedings of the 2012 Industrial and Systems Engineering Research Conference*. Orlando: Florida.
- The British Assessment Bureau. (2012). *The 8 principles of quality management*. Dimuat turun pada September 21, 2013, daripada <http://www.british-assessment.co.uk/articles>.
- Thomas, H. & Thomas, L. (2011). Perspectives on leadership in business schools. *Journal of Management Development*, 30(5) , 526 – 540.
- Thompson, S. K. (2012). *Sampling* (3rd ed.). Hoboken, N.J.: Wiley.
- Thrash, A. (2012). Leadership in higher education. *International Journal of Humanities and Social Science*, 2(13), 1 – 12.
- Timmor, Y., & Zif, J. (2010). Change readiness: An alternative conceptualization and an exploratory investigation. *EuroMed Journal of Business*, 5 (2), 138 – 165. doi:10.1108/14502191011065482.
- Tremblay, M. A. (2010). Fairness perceptions and trust as mediators on the relationship between leadership style, unit commitment, and turnover intentions of Canadian forces personnel. *Military Psychology*, 22, 510 – 523.
- Toor, S. & Ogunlana, S.O. (2009). Construction professionals' perception of critical success factors for large-scale construction projects. *Construction Innovation*, 9(2), 149 – 167.
- Tuah Ishak & Mohini Mohamed. (2010). Pengajaran dan pembelajaran sains dan matematik dalam Bahasa Inggeris (PPSMI): Suatu isu berulang. *Jurnal Teknologi*, 53(Sains Sosial), 95 – 106.
- Uğurluoğlu, Ö. (2009). *Evaluation of the strategic leadership of the hospital administrator*. Disertasi kedoktoran yang tidak diterbitkan. Üniversitesi Hacettepe, Ankara.
- Ülker, M. (2009). *Teachers' perceptions regarding the strategic leadership of school administrators*. Disertasi sarjana yang tidak diterbitkan. Üniversitesi Kocaeli, Kocaeli.
- Vainio, S. (2012). *Strategic change management readiness evaluation in organizations*. Disertasi sarjana yang tidak diterbitkan. School Of Business International Marketing, Lappeenranta University Of Technology.

- Vakola, M., Tsaousis, L., & Nikolaou, L. (2004). The role of emotional intelligence and personality variables on attitudes toward organisational change. *Journal of Managerial Psychology*, 19(2), 88 – 110.
- Vakola, M., & Nikolaou, I. (2005). Attitudes towards organizational change. *Employee Relations*, 27(2), 160 – 174. Doi:10.1108/01425450510572685.
- Vakola, M. (2014). What's in there for me? Individual readiness to change and the perceived impact of organizational change. *Leadership & Organization Development Journal*, 35(3) 195 – 209. DOI 10.1108/LODJ-05-2012-0064.
- Van Loveren, R. K. (2007). *The effects of decision-making and leadership styles on relationships and perceived effectiveness in the university development context*. Tesis sarjana yang tidak diterbitkan. University of South Florida.
- Vanleeuw, E. (2014). *Change readiness of a religious order An exceptional organizational story...* Disertasi sarjana yang tidak diterbitkan. Vlerick Business School, Leuven.
- Vesterinen, S., Suhonen, M., Isola, A., Paasivaara, L., & Laukkala, H. (2013). Nurse managers' perceptions related to their leadership styles, knowledge, and skills in these areas—A viewpoint: Case of health centre wards in Finland. *International Scholarly Research Notices Nursing*, 1 – 8. doi:10.1155/2013/951456.
- Vicere, A. A. (1992). The strategic leadership imperative for executive development. *Human Resource Planning*, 15(1), 15 – 31.
- Victorian Quality Council. (2006). Better quality, better health care – a safety and quality improvement framework for Victorian health services. *Department of Human Services*.
- Visagie, C. M., & Steyn, C. (2011). Organisational commitment and responses to planned organisational change: An exploratory study. *Southern African Business Review*, 15(3), 98 – 121. Dimuat turun daripada http://www.unisa.ac.za/contents/faculties/service_dept/docs/SABVIEW15_3_C HAP5.pdf
- Waikar, A. & Nichols, P. (1997). Aviation safety: a quality perspective. *Disaster Prevention and Management*, 6(2). 87 – 93.
- Walinga, J. (2008). Toward a theory of change readiness: The roles of appraisal, focus, and perceived control. *The Journal Of Applied Behavioral Science*, 44(3), 315-347. doi: 10.1177/0021886308318967.

- Walker, H. J., Armenakis, A. A. & Bernerth, J. B. (2007). Factors influencing organizational change efforts: An integrative investigation of change content, context, process and individual differences. *Journal of Organizational Change Management*, 20(6), 761-773. doi:10.1108/09534810710831000.
- Walsh, J. M. (2012). Co-teaching as a school system strategy for continuous improvement. *Preventing School Failure*, 56(1), 29–36. doi: 10.1080/1045988X.2011.555792
- Wanasika, I. (2009). In search of global leadership. *Journal of International Business and Cultural Studies*, 1, 2 – 17.
- Wanberg, C. R., & Banas, J. T. (2000). Predictors and outcomes of openness to changes in a reorganizing workplace. *Journal of Applied Psychology*, 85(1), 132 – 142.
- Wardhania, V., Utarinib, A., Dijkc, J. P. V., & Postc, D. (2009). Determinants of quality management systems implementation in hospitals. *Health Policy*, 89, 239–251.
- Weber, P. S. & Weber, J. E. (2001). Changes in employee perceptions during organizational change. *Leadership & Organization Development Journal*, 22(6), 291 – 300. DOI: 10.1108/01437730110403222.
- Weeks, W. A., Roberts, J., Chonko, L. B., & Jones, E. (2004). Organizational readiness for change, individual fear of change, and sales manager performance: An empirical investigation. *Journal of Personal Selling & Sales Management*, 24(1), 7 – 17. DOI: 10.1080/08853134.2004.10749012
- Weiner, B.J. (2009). A theory of organizational readiness for change. *Implementation Science*, 4(1), 67. doi:10.1186/1748-5908-4-67.
- Weiner B. J., Lewis, M. A., & Linnan L. A. (2009). Using organizational theory to understand the determinants of effective implementation of worksite health promotion programs. *Health Education Research*. 24(2), 292 – 30. doi: 10.1093/her/cyn019.
- Weiner, B. J., Belden, C. M., Bergmire, D. M., & Johnston, M. (2011). The meaning and measurement of implementation climate. *Implementation Science*, 6(78), 1 – 7. Dimuat turun daripada <http://www.implementationscience.com>.
- Weiner, B.J., Amick, H. , & Lee, S.Y. (2008). Conceptualization and measurement of organizational readiness for change: a review of the literature in health services research and other fields. *Med Care Res Rev* 65(4), 379 – 436. doi: 10.1177/1077558708317802.

- Whelan-Berry, K. S., & Somerville, K. A. (2010). Linking change drivers and the organizational change process: A review and synthesis. *Journal of Change Management*, 10(2), 175 – 193.
- Wild, D., Grove, A., Martin, M., Eremenco, S., McElroy, S., Verjee-Lorenz, A., & Erikson, P. (2005). Principles of good practice for the translation and cultural adaptation process for patient-reported outcomes (PRO) measures: Report of the ISPOR Task Force for translation and cultural adaptation. *Value in Health*, 8(2), 94 – 104.
- Wilka, M., & Cohen, J. (2013). *It's not just about the model: Blended learning, innovation, and Year 2 at Summit Public Schools*. San Francisco, CA: FSG. Dimuat turun daripada http://www.fsg.org/Portals/0/Uploads/Documents/PDF/Blended_Learning_Innovation.pdf
- Williams, B., T. Brown, T., & Onsmom, A. (2010). Exploratory factor analysis: A five-step guide for novices. *Australasian Journal of Paramedicine*, 8(3).
- Witt, L.A., & Ferris, G. R. (2003). Social skill as moderator of the conscientiousness-performance relationship: Convergent results across four studies. *Journal of Applied Psychology*, 88, 812 – 815.
- Wittenstein, R. D. (2008). *Factors influencing individual readiness for change in a health care environment*. Disertasi kedoktoran yang tidak diterbitkan. The George Washington University.
- Worden, S. (2005). Religion in strategic leadership: A positivistic, normative/theological, and strategic analysis. *Journal of Business Ethics*, 57(3), 221 – 239. DOI 10.1007/s10551-004-6943-y.
- Yaakob Daud. (2007). *Budaya Sekolah Rendah: Hubungannya Dengan Kepemimpinan, Komitmen Organisasi Dan Pencapaian Akademik*. Tesis kedoktoran yang tidak diterbitkan, Universiti Sains Malaysia.
- Yahya Don (2009). *Korelasi dan pengaruh kompetensi emosi terhadap kepimpinan sekolah: Perbandingan antara sekolah berkesan dengan sekolah kurang berkesan*. Tesis kedoktoran yang tidak diterbitkan, Universiti Malaya.
- Yamada, T. T., Poltroniere, C. F., Gambi, L. N. & Gerolamo, M. C. (2013). Why does the implementation of quality management practices fail? A qualitative study of barriers in Brazilian company. *Procedia – Social and Behavioral Sciences*, 81, 366 – 370.
- Yared Mulat Tadesse. (2013). *An assessment of employees' perception towards organizational change in Adama Science and Technology University*. Disertasi sarjana yang tidak diterbitkan. Addis Ababa University, Addis Ababa, Ethiopia.

- Yavuz Akbulut, Abdullah Kuzu, Colin Latchem & Ferhan Odabasi. (2007). Change readiness among teaching staff at Anadolu University, Turkey. *Distance Education*, 28(3), 335 – 350.
- Yayasan Islam Kelantan. (2015). *Senarai 89 sekolah Yayasan Islam Kelantan*. Dimuat turun daripada Portal Rasmi Yayasan Islam Kelantan di <http://www.yik.edu.my/v3/index.php/my/component/content/article/12-mengenai-kami>.
- Yong, A. G., & Pearce, S. (2013). A beginner's guide to factor analysis: Focusing on exploratory factor analysis. *Tutorials in Quantitative Methods for Psychology*, 9(2), 79 – 94.
- Yousef, D. A. (2000). Organizational commitment and job satisfaction as predictors of attitudes toward organizational change in a non-western setting. *Personnel Review*, 29(5), 567 – 592.
- Yukl, G. (1971). Toward a behavioral theory of leadership. *Organizational Behavior and Human Performance*, 6, 414 – 440.
- Yukl, G. (2002). *Leadership in Organization*. (5th ed). New Jersey: Prentice Hall
- Yukl, G. (2006). *Leadership in organizations*. (6th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Yukl, G. (2010). *Leadership in organizations*, (7th ed.). Englewood Cliffs, NJ: Prentice-Hall.
- Yukl, G. (2013). *Leadership in organizations*. (8th ed.). Upper Saddle River, N.J: Pearson Education.
- Yukongdi, V. (2010). A study of Thai employees' preferred leadership style. *Asia Pacific Business Review*, 16(1–2), 161–181.
- Zaccaro, S.J., Rittman, A.L., & Marks, M.A. (2001). Team leadership. *The Leadership Quarterly*, 12(4), 451-483.
- Zaccaro, S. J., & Banks, D. (2004). Leader visioning and adaptability: Bridging the gap between research and practice on developing the ability to manage change. *Human Resource Management*, 43(4), 367 – 380. doi: 10.1002/hrm.20030.
- Zahid Salman, Adnan Riaz, Muhammad Saifullah, & Majed Rashid. (2011). Leadership styles and employee performance (A case study of Shakarganj Mills Limited Jhang Pakistan). *Interdisciplinary Journal of Contemporary Research in Business*, 3(6), 257 – 267.

- Zainab Seyed Saleki, Hani Samimi Sabet, Benoush Roumi, & Amin Dezfoulian. (2012). Main factors influencing TQM in educational industry. *Interdisciplinary Journal of Contemporary Research in Business*. 4(4), 110 – 133.
- Zainudin Abu Bakar, & Dineshkumar S. H., (2011) *Pencapaian akademik di sekolah jenis kebangsaan (Tamil) yang berstatus sekolah kurang murid (SKM) di daerah Kota Tinggi, Johor*. Kertas kerja yang tidak diterbitkan, Institut Repositori Universiti Teknologi Malaysia.
- Zamor, R. L. (1998). *Measuring and improving organizational change readiness in the Libertyville Fire Department: Strategic management of change*. Kertas projek Executive Fire Officer Program yang tidak diterbitkan. National Fire Academy, Chicago.
- Zawiyah Mohammad Yusof & Mariah Lambak. (2008). Pengurusan sistem maklumat pendidikan: Implikasi pengautomasian ke atas pengajaran dan kebolegunaan data. *Akademika* 74, 89 – 113.
- Zoogah, D. B. (2009). Cultural value orientation, personality, and motivational determinants of strategic leadership in Africa. *International Journal of Leadership Studies*, 4(2), 202 – 222.
- Zulkafli Mohd. Yusof, Noor Saliza Zainal, Kamis Ismail, & Abdul Basir Awang @ Mohd. Ramli, (2005). *Persepsi ibu bapa terhadap Sekolah Menengah Agama Rakyat (SMAR) : Kajian kes di Negeri Kedah*. Laporan projek yang tidak diterbitkan, Institute of Research, Development and Commercialization, Universiti Teknologi MARA.
- Zulnaidi Yaacob. (2008). Kesan pengurusan kualiti terhadap prestasi perkhidmatan pihak berkuasa tempatan. *Jurnal Kemanusiaan*, 12, 1 – 13.
- Zulnaidi Yaacob. (2009). Komitmen kakitangan sebagai pemoderat hubungan antara amalan pengurusan kualiti dan kepuasan pelanggan. *Jurnal Kemanusiaan*, 14, 1 – 19.
- Zuraidah Juliana Mohamad Yusoff, Yahya Don, & Siti Noor Ismail. (2014). Kompetensi emosi pemangkin keberkesanan amalan kepimpinan guru. *Jurnal Kepimpinan Pendidikan*, 1(3), 1 – 13.
- Zuraidah Abdullah & Mohd Helmee Firdaus Salehudin (2011). Penambahbaikan sekolah melalui komuniti pembelajaran profesional. Dalam Zawawi Ismail, Muhammad Faizal A. Ghani, Mohd Helmee Firdaus Salehudin, Hailan Salamun, Norfariza Mohd Radzi & Aminah Ma Ping (eds). *Educational transformational towards world class education* (54-70). Kuala Lumpur: Fakulti Pendidikan, Universiti Malaya.

Zuraidah Abdullah, Rahimah Ahmad & Faizal Ab Ghani (2014). Sebuah Sorotan Terhadap Komuniti Pembelajaran Profesional Sebagai Asas Penambahbaikan Sistem Pendidikan. *Jurnal Peradaban* Jilid 7, Pusat Dialog Peradaban Universiti Malaya.

Zuraini Dahari, Umi Kalthum Ngah & Norizah Mohamad. (2012). Continuous quality improvement (CQI) implementation in electrical & electronic engineering final year projects. Dalam *Proceeding of the 4th International Congress on Engineering Education* (1 – 5). Penang, Malaysia.
doi: 10.1109/ICEED.2012.6779273.

Zu'bi M. F. Al-Zu'bi, Musa Al-Lozi, Samer E. Dahiyat, Muhammad Alshurideh & Ahmed Al Majali. (2012). Examining the effects of quality management practices on product variety. *European Journal of Economics, Finance and Administrative Sciences*, 51, 10 – 19.

Zygouris-Coe, V., Swan, B. & Ireland, J. (2009). Online learning and quality assurance. *International Journal on E-Learning*, 8(1), 127 – 146.

UUM
Universiti Utara Malaysia