

**PENGGUNAAN TEKNIK BIOFEEDBACK
DALAM PROGRAM PENINGKATAN PRESTASI
DIRI DAN PERNIAGAAN USAHAWAN KECIL
AMANAH IKHTIAR MALAYSIA (AIM)**

NAZROLNIZAH MOHAMAD NOORZELI

DOCTOR OF PHILOSOPHY

UNIVERSITI MALAYSIA PAHANG

SUPERVISOR'S DECLARATION / PENGAKUAN PENYELIA

I hereby declare that I have checked this thesis and in my opinion, this thesis is adequate in terms of scope and quality for the award of the degree of Doctor of Philosophy.

Saya dengan ini mengakui bahawa saya telah menyemak tesis ini dan pada pandangan saya tesis ini adalah memuaskan dari segi skop dan kualiti untuk tujuan penganugerahan Ijazah Doktor Falsafah.

(Supervisor's Signature)

Full Name : DR MUHAMMAD NUBLI BIN ABDUL WAHAB

Position : PROFESOR MADYA

Date :

STUDENT'S DECLARATION / PENGAKUAN PELAJAR

I hereby declare that the work in this thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Malaysia Pahang or any other institutions.

Saya dengan ini mengakui bahawa hasil kerja di dalam tesis ini adalah dilaksanakan oleh saya sendiri melainkan petikan dan ringkasan yang telah diakui dengan sewajarnya. Saya juga mengakui bahawa tesis ini masih belum dikemukakan untuk penganugerahan manapun ijazah di Universiti Malaysia Pahang atau institusi lain.

(Student's Signature)

Full Name : NAZROLNIZAH BINTI MOHAMAD NOORZELI

ID Number : PBS 15013

Date :

PENGGUNAAN TEKNIK BIOFEEDBACK DALAM PROGRAM
PENINGKATAN PRESTASI DIRI DAN PERNIAGAAN USAHAWAN KECIL
AMANAH IKHTIAR MALAYSIA (AIM)

NAZROLNIZAH BINTI MOHAMAD NOORZELI

Thesis submitted in fulfillment of the requirements
for the award of the degree of
Doctor of Philosophy

Centre for Modern Languages and Human Sciences
UNIVERSITI MALAYSIA PAHANG

FEBRUARY 2019

PENGHARGAAN

Pertama sekali, saya amat bersyukur dan ingin merakamkan setinggi penghargaan dan terima kasih kepada Dekan, PBMSK selaku penyelia saya, Profesor Madya Dr. Muhammad Nubli Bin Abdul Wahab atas segala bimbingan, sokongan dan galakan yang beliau berikan sepanjang pengajian PhD saya di Universiti Malaysia Pahang ini. Beliau sentiasa menghargai apa juga kemajuan yang saya capai walau sedikit dan terus memberikan sumber inspirasi yang berharga, serta menyumbangkan ilmu pengetahuan dan pengalaman beliau untuk kemajuan pengajian saya. Saya amat menghargai matlamat progresif beliau berkenaan aplikasi Biofeedback untuk peningkatan prestasi, sokongan beliau untuk melancarkan pengajian saya, serta komitmen beliau terhadap kerjaya masa depan saya.

Penyelidikan ini juga tidak mungkin akan berjalan lancar tanpa perhatian yang diberikan oleh semua pihak. Penghargaan khas kepada Universiti Malaysia Pahang kerana memberi peluang untuk saya melanjutkan pengajian dalam bidang ini dan semua staf serta pensyarah di Jabatan Sains Kemanusiaan, Pusat Bahasa Moden dan Sains Kemanusiaan yang banyak memberikan tunjuk ajar dan bimbingan dalam merealisasikan pengajian ini. Penghargaan istimewa juga saya tujukan kepada pensyarah dan rakan-rakan dalam membimbing saya bagi melengkapkan penyelidikan dan analisa kajian, Dr Zilal Saari, Dr Anita Abdul Rani, Dr Mohamad Hilmi Mat Said, Dr Rashidi Abbas dan Dr Shahidah Hamzah di atas segala bantuan dan kerjasama yang diberikan selama tempoh pengajian saya di Universiti Malaysia Pahang ini. Setinggi penghargaan kepada Pengurus Amanah Ikhtiar Malaysia Cawangan Pekan, Pahang, Encik Wan Mahazeli Bin Wan Tahir kerana memberikan keizinan untuk saya menjalankan penyelidikan di Pejabat AIM Pekan, pegawai-pegawai Amanah dan staf-staf serta peserta AIM yang terlibat dalam menjayakan penyelidikan ini.

Setinggi penghargaan juga buat suami tercinta dan anak-anak di atas kasih sayang dan pengorbanan yang dihulurkan, yang sentiasa menyokong dan memberikan semangat serta dorongan sepanjang tempoh pengajian ini. Istimewa juga buat mak dan abah tersayang kerana terus memberikan kepercayaan, dorongan dan sokongan untuk meneruskan pengajian ke peringkat yang lebih tinggi. Tanpa sokongan dan dorongan semua pihak, penyempurnaan tesis dan semua impian ini tidak mungkin menjadi kenyataan.

Terima kasih.

ABSTRAK

Prestasi perniagaan dikaitkan dengan prestasi diri. Prestasi diri adalah penting di kalangan usahawan kecil untuk meningkatkan prestasi perniagaan. Pelbagai teknik digunakan untuk meningkatkan prestasi individu dalam perniagaan menggunakan pelbagai pendekatan. Penyelidikan sebelum ini membuktikan bahawa melalui latihan Biofeedback, ia membantu individu untuk meningkatkan prestasi kognitif dan prestasi kerja melalui teknik pengawalan diri. Sehingga kini, tidak banyak kajian dilaksanakan dengan menggunakan latihan Biofeedback untuk meningkatkan prestasi perniagaan di kalangan usahawan kecil di Malaysia. Kebolehubahan Kadar Jantung (HRV) Biofeedback menunjukkan aplikasi yang berpotensi dalam peningkatan prestasi. Oleh itu, kajian ini bertujuan untuk melihat bagaimana teknik latihan Biofeedback dapat digunakan untuk meningkatkan prestasi perniagaan di kalangan usahawan wanita Amanah Ikhtiar Malaysia. Objektif kajian ini adalah untuk mengkaji kesan latihan Biofeedback HRV bagi peningkatan prestasi perniagaan di kalangan usahawan kecil wanita di Malaysia. Kajian ini memberi tumpuan kepada pembinaan dan penggunaan modul terapi zikir untuk membantu usahawan mencapai koheren HRV. Teknik-teknik yang digunakan dalam latihan meliputi penggunaan teknik pernafasan resonan, teknik pernafasan diafragma dan penggunaan terapi zikir untuk mencapai ketenangan fikiran, emosi dan hati serta meningkatkan skor koheren HRV di kalangan peserta dengan mengambil 50 orang usahawan wanita Amanah Ikhtiar Malaysia dari daerah Pekan, Pahang, Malaysia sebagai sampel kajian. Subjek secara rawak ditugaskan sebagai Kumpulan Latihan Biofeedback ($n = 25$) dan Kumpulan Kawalan ($n = 25$). Para peserta ujian menerima lima sesi latihan Biofeedback HRV sepanjang kajian dan selama 3 minit data direkodkan setiap satu sesi. Profil fisiologi dan soal selidik diri (Skala Kemurungan, Kegelisahan dan Tekanan) telah dinilai sebelum latihan Biofeedback. Data yang dikumpul melibatkan analisis HRV: VLF, LF, dan HF untuk Ujian Kuasi Eksperimental manakala analisis keuntungan dan jualan digunakan untuk mengukur peningkatan prestasi perniagaan. Dalam analisis kumpulan dengan menggunakan Ujian-T untuk dua kumpulan sampel bersandaran menunjukkan, Kumpulan Latihan Biofeedback menunjukkan peningkatan yang signifikan dalam semua pengukuran HRV. Keputusan signifikan yang sama tidak wujud dalam Kumpulan Kawalan. Analisis statistik korelasi digunakan untuk mengkaji hubungan antara peningkatan perniagaan dan HRV. Dapatkan kajian menunjukkan terdapat hubungan yang sangat kuat antara prestasi perniagaan dan profil HRV di kalangan peserta, dengan skor 0.80-1.00. Ini menunjukkan bahawa usahawan yang mempunyai keupayaan pengawalan diri yang baik mampu mengendalikan tekanan dengan lebih baik serta mempunyai potensi yang lebih tinggi untuk berjaya dalam perniagaan. Oleh itu, kajian ini menyimpulkan bahawa teknik Biofeedback HRV boleh dijadikan pengukuran yang penting dalam meningkatkan tahap kesihatan dan prestasi perniagaan usahawan.

ABSTRACT

Business performance can be associated with self-assessment. Self-performance is important among small entrepreneurs due to increasing the business enhancement. Several techniques and various approaches were used to enhance small entrepreneurs' performances in business. Previous research proved that through Biofeedback training, it helps an individual's cognitive and work performance through self-regulation techniques. To date, there has not been much research conducted on the use of Biofeedback training to improve business performance among small scale entrepreneurs in Malaysia. Heart Rate Variability (HRV) Biofeedback shows potential application in performance enhancement. Thus, this study aims to look at how Biofeedback training techniques can be used to improve business performance among Ikhtiar Malaysia women entrepreneurs. The objective of this study is to examine the effect of HRV Biofeedback training for the improvement of business performance among small scale woman entrepreneurs in Malaysia. This study focuses on the construction and the use of Islamic recitation (zikr) module to help entrepreneurs to achieve HRV coherence. The techniques used in the training include the use of resonant breathing techniques, diaphragm breathing techniques and the use of Islamic recitation (zikr) to achieve peace of mind, emotion and heart; and improve the HRV coherence score among participants by profiling 50 Ikhtiar Malaysia women entrepreneurs from the district of Pekan, Pahang, Malaysia as a sample. Subjects were randomly assigned as the Biofeedback Training Group (n=25) and Control Group (n=25). The intervention participants received five Biofeedback HRV training sessions throughout the study and three (3) minutes of data were recorded per session. Physiological stress profiles and self-report questionnaire (Depression, Anxiety, and Stress Scale) were assessed before the Biofeedback Training. Data collected involves HRV analysis: VLF, LF, and HF for Quasi Experimental Tests while profit and sales analysis were used to measure business performance improvements. Within group analysis using paired T-Test revealed that, the Biofeedback intervention group improved significantly on all HRV measures. Similar significant results did not exist in the control group. Correlation statistical analysis was used to study the relationship between business improvement and HRV. The findings revealed a very strong relationship between business performance and HRV profiles among the participants, with a score of 0.80-1.00. This indicated that entrepreneurs with good self-control capabilities are able to handle their stress very well and possess the highest potential for success in business. Thus, this study concludes that HRV Biofeedback techniques can be an important measure in gauging business entrepreneur's health and performance.

ISI KANDUNGAN

PENGESAHAN

MUKA SURAT

PENGHARGAAN	ii
--------------------	----

ABSTRAK	iii
----------------	-----

ABSTRACT	iv
-----------------	----

ISI KANDUNGAN	v
----------------------	---

SENARAI JADUAL	xii
-----------------------	-----

SENARAI GAMBARAJAH	xvi
---------------------------	-----

SENARAI SIMBOL	xviii
-----------------------	-------

SENARAI SINGKATAN	xix
--------------------------	-----

BAB 1 PENGENALAN	1
-------------------------	---

1.1 Pengenalan	1
----------------	---

1.2 Latar belakang Kajian	1
---------------------------	---

1.3 Masalah Kajian	7
--------------------	---

1.4 Objektif Kajian	12
---------------------	----

1.5 Persoalan Kajian	13
----------------------	----

1.6 Hipotesis Kajian	13
----------------------	----

1.7 Kepentingan Kajian	13
------------------------	----

1.8 Skop Penyelidikan	15
-----------------------	----

1.8.1 Tumpuan Kajian ini Menggunakan Modaliti Biofeedback HRV	15
---	----

1.8.2 Sampel Kajian ini Hanya Melibatkan Usahawan Kecil Amanah Ikhtiar Malaysia	15
--	----

1.9 Kerangka Konseptual	16
-------------------------	----

1.10	Limitasi Kajian	18
1.11	Definisi Konseptual dan Operasional	18
1.11.1	Heart Rate Variability	18
1.11.2	Koheren	19
1.11.3	Kitaran Pernafasan	19
1.11.4	Pernafasan Diafragma	19
1.11.5	Pernafasan Resonan	19
1.11.6	High Frequency Band (HF)	20
1.11.7	Low Frequency Band (LF)	20
1.11.8	Very Low Frequency Band (VLF)	20
1.11.9	Protokol	20
1.11.10	Peningkatan Prestasi Diri	21
1.11.11	Zikir	21
1.11.12	Zikir Tahlil	22
1.11.13	Zikir Taubat	23
1.12	Rumusan	23

BAB 2 KAJIAN LITERATUR	24	
2.1	Pengenalan	24
2.2	Amanah Ikhtiar Malaysia (AIM)	24
2.3	Adaptasi Konsep Bank Grameen dalam Amanah Ikhtiar Malaysia	26
2.4	Kelahiran Skim Kredit Mikro Amanah Ikhtiar Malaysia	28
2.5	Usahawan Kecil Amanah Ikhtiar Malaysia (AIM)	30
2.6	Keusahawanan	32
2.6.1	Ciri-ciri Usahawan yang Berjaya	36
2.6.2	Konsep Keusahawanan dan Perniagaan	38

2.7	Kadar Denyutan Jantung (Heart Rate-HR) dan Kebolehubahan Kadar Jantung (Heart Rate Variability-HRV)	44
2.8	Spektrum Kuasa (Power Spectrum)	47
2.9	Perubahan Diri dan Peningkatan Prestasi Diri	49
2.10	Latihan Biofeedback dan Peningkatan Prestasi Diri	51
	2.10.1 Biofeedback Meningkatkan Fungsi Psikologi dan Fisiologi Usahawan	53
	2.10.2 Peningkatan Prestasi Diri dan HRV	57
	2.10.3 Peningkatan Prestasi Diri dan Pernafasan	59
	2.10.4 Hubungan Antara Latihan Biofeedback dan Pernafasan Diafragma	61
	2.10.5 Hubungan Antara Latihan Biofeedback dan Pernafasan Resonan	63
2.11	Peningkatan Prestasi Diri dan Psikofisiologi Usahawan	64
2.12	Hubungan Antara Faktor Psikofisiologi dengan Latihan Biofeedback	69
	2.12.1 Kaitan Antara HRV dan Pernafasan Resonan serta Hubungannya dengan Peningkatan Prestasi Individu	70
	2.12.2 Kaitan Antara HRV yang Baik, Pernafasan yang Resonan dengan Peningkatan Spektrum HRV VLF, HF dan LF	72
	2.12.3 HRV dan Kaedah Pernafasan yang Baik serta Hubungannya dengan Sikap Usahawan	75
2.13	Penggunaan Teknik Biofeedback untuk Mengukur Prestasi Individu	77
2.14	Teori dan Model Keusahawanan	78
	2.14.1 Teori Perubahan Tingkah Laku Usahawan	80
	2.14.2 Teori Tindakan Bertujuan (Theory of Reason Action-TORA)	80
	2.14.3 Teori Tingkah Laku Terancang (Theory of Planned Behavior)	81
	2.14.4 Teori Pengurusan Saintifik (Theory of Scientific Management)	82
	2.14.5 Zikir dan Istighfar	82
2.15	Rumusan	93

BAB 3 METODOLOGI KAJIAN	94
3.1 Pengenalan	94
3.2 Kerangka Kajian	95
3.3 Rekabentuk Kajian	100
3.4 Kaedah Pengumpulan Data	104
3.4.1 Kaedah 1	104
3.4.2 Kaedah 2	107
3.4.3 Kajian Kuasi Eksperimental Pengumpulan Data HRV	108
3.4.4 Prosedur Pengumpulan Data	109
3.4.5 Prosedur Pengukuran Pencapaian HRV Peserta	110
3.4.6 Prosedur Analisis Data yang Diperoleh melalui Emwave	111
3.5 Populasi dan Sampel Kajian	112
3.5.1 Populasi	112
3.5.2 Sampel Kajian	113
3.6 Pembangunan Protokol dan Skrip	116
3.6.1 Pembangunan Skrip	119
3.6.2 Pembangunan Protokol	120
3.6.3 Protokol dan Skrip	122
3.7 Pembinaan Model Keusahawanan Kaedah Biofeedback	131
3.8 Kajian Rintis dan Kajian Kuasi Eksperimental	139
3.8.1 Kajian Rintis 1 untuk Menilai Kesan Program Latihan Biofeedback	140
3.8.2 Kajian Rintis 2 untuk Menilai Kesan Penggunaan Protokol dan Skrip Biofeedback yang Dibangunkan	144
3.9 Metodologi Objektif 4	146
3.9.1 Analisa T-Test untuk Kajian Rintis	147

3.9.2	Analisa Ujian ANOVA satu hala (One Way ANOVA) bagi kajian Rintis	148
3.10	Metodologi Objektif 4	149
3.11	Aktiviti Kendalian Perubahan Sikap Peserta	150
3.12	Instrumen Kajian	151
	3.12.1 Instrumen Pengumpulan Data	152
	3.12.2 Dapatan Ujian DASS	154
3.13	Rumusan	157
BAB 4 DAPATAN KAJIAN		158
4.1	Pengenalan	158
4.2	Demografi Sampel Kajian	158
4.3	Analisa Keputusan Kajian	162
	4.3.1 Objektif 1	162
	4.3.2 Objektif 2	172
	4.3.3 Objektif 3	185
	4.3.4 Objektif 4	208
	4.3.5 Hipotesis 1	216
	4.3.6 Hipotesis 2	219
	4.3.7 Hipotesis 3	220
	4.3.8 Hipotesis 4	221
	4.3.9 Hipotesis 5	223
4.4	Dapatan Analisa Teori DASS	226
4.5	Rumusan	230
BAB 5 DISKUSI DAN CADANGAN		231
5.1	Pengenalan	231

5.2	Diskusi Dapatan Kajian	231
5.2.1	Diskusi Objektif 1	234
5.2.2	Diskusi Objektif 2	236
5.2.3	Diskusi Objektif 3	238
5.2.4	Diskusi Objektif 4	241
5.2.5	Diskusi Pengujian Hipotesis	243
5.3	Diskusi Manfaat yang diperoleh daripada Kajian Peningkatan Prestasi Usahawan	246
5.4	Limitasi Kajian	247
5.5	Cadangan Kajian Masa Hadapan	248
5.6	Kesimpulan	250
RUJUKAN		252
LAMPIRAN A		274
LAMPIRAN B (1) BORANG DASS (ASAL)		276
LAMPIRAN C (1)		280
LAMPIRAN C: (2) VERIFIKASI DR RASHIDI BIN ABAS		281
LAMPIRAN C (3): VERIFIKASI DR SUHAIMI BIN MUSTAFA		282
LAMPIRAN C (4): VERIFIKASI USTAZ MOHD FADZIL JAMALUDDIN		283
LAMPIRAN D (1)		284
LAMPIRAN D (2)		286
LAMPIRAN D (3)		288
LAMPIRAN D (4)		290
LAMPIRAN D (5)		292
LAMPIRAN D (6) CONTOH BORANG KESAHAN		294

LAMPIRAN E (1)	295
LAMPIRAN E (2)	306
LAMPIRAN E (3) ANALISA JUALAN	322
LAMPIRAN E (4) ANALISA UNTUNG RUGI	324
LAMPIRAN E (5) ANALISA BAYARAN PINJAMAN	327
LAMPIRAN E (6)	329
LAMPIRAN E (6) LAMPIRAN PHOTO	331

SENARAI JADUAL

Jadual 2.1	Tema dan Subtema (Usahawan AIM)	41
Jadual 3.1	Salingkaitan antara objektif, persoalan dan metodologi perlaksanaan kajian	96
Jadual 3.2	Ringkasan Protokol Temubual dan Tema (Usahawan Kecil AIM)	105
Jadual 3.3	Verifikasi Skrip, Protokol dan Model Peningkatan Prestasi Keusahawanan	118
Jadual 3.4	Objektif penggunaan protokol dan aktiviti yang dijalankan	122
Jadual 3.5	Pre Prosedur- Sesi Pengenalan untuk eksperimen Klinikal HRV	123
Jadual 3.6	Pre Prosedur- Penerangan berkenaan HRV	126
Jadual 3.7	Pre Prosedur- Penerangan dan demonstrasi teknik pernafasan Resonan	128
Jadual 3.8	Pre Prosedur-Penerangan prosedur pengumpulan data	129
Jadual 3.9	Perbezaan Prestasi skor koheren Pre dan Post bagi kedua-dua Kumpulan	143
Jadual 3.10	Dapatan Jualan /Keuntungan peserta dan skor HRV HF/VLF	145
Jadual 3.11	T-test bagi nilai purata VLF, LF dan HF di antara Kumpulan Latihan dan Kumpulan Kawalan dalam penggunaan protokol zikir	147
Jadual 3.12	Analisa Ujian ANOVA satu hala skor VLF, LF, HF antara protokol yang digunakan kepada Kumpulan Latihan (KL) dan Kawalan	148
Jadual 3.13	Indeks Tahap Penarafan Skala DASS	155
Jadual 3.14	Keputusan Ujian DASS sebelum dan Selepas Berzikir	155
Jadual 4.1	Pembolehubah demografi usahawan kecil AIM	163
Jadual 4.2	Aspek Pengurusan	166
Jadual 4.3	Aspek Kewangan	167
Jadual 4.4	Aspek Pemasaran	168
Jadual 4.5	SESI 1- Latihan Biofeedback Emwave data asas (Baseline)	174
Jadual 4.6	SESI 2-Latihan Biofeedback Emwave (Sesi bernafas menggunakan teknik Pernafasan Diafragma)	176
Jadual 4.7	SESI 3 - Latihan Biofeedback Emwave (Sesi Teknik pernafasan Resonan)	178
Jadual 4.8	SESI 4 - Latihan Biofeedback Emwave (Sesi zikir Tahlil dan bernafas Resonan)	180
Jadual 4.9	SESI 5 - Latihan Biofeedback Emwave (Sesi zikir Taubat dan bernafas Resonan)	183
Jadual 4.10	Dapatan HRV HF Kumpulan Latihan dan Kumpulan Kawalan	186
Jadual 4.11	Profil skor mean HRV (VLF/LF/HF) dengan pendapatan peserta	187

Jadual 4.12	Profil skor mean HRV (VLF/LF/HF) dengan jenis perniagaan peserta	188
Jadual 4.13	Profil skor mean HRV (VLF/LF/HF) dengan lokasi perniagaan	188
Jadual 4.14	Profil skor mean HRV (VLF/LF/HF) dengan daerah asal peserta	189
Jadual 4.15	Perbezaan skor HRV HF antara Kumpulan Latihan (KL) dan Kumpulan Kawalan (KK) pada sesi terakhir latihan	190
Jadual 4.16	Min dan Sisihan Piawai bagi spektrum HRV HF Kumpulan Latihan dan Kumpulan Kawalan	190
Jadual 4.17	Min dan Sisihan Piawai bagi spektrum HRV LF Kumpulan Latihan dan Kumpulan Kawalan	191
Jadual 4.18	Min dan Sisihan Piawai bagi spektrum HRV VLF Kumpulan Latihan dan Kumpulan Kawalan	192
Jadual 4.19	Min dan Sisihan Piawai bagi Skor Terkumpul Kumpulan Latihan dan Kumpulan Kawalan	194
Jadual 4.20	Analisis Ujian T bagi HRV dan Kumpulan Kajian (Latihan dan Kawalan) sesi 1 Protokol Baseline	196
Jadual 4.21	Analisis Ujian T bagi HRV dan Kumpulan Kajian (Latihan dan Kawalan) sesi 2 Protokol Pernafasan Diafragma	196
Jadual 4.22	Analisis Ujian T bagi HRV dan Kumpulan Kajian (Latihan dan Kawalan) sesi 3 Protokol Pernafasan Resonan	197
Jadual 4.23	Analisis Ujian T bagi HRV dan Kumpulan Kajian (Latihan dan Kawalan) sesi 4 Protokol Pernafasan Resonan dan Zikir Tahlil	197
Jadual 4.24	Analisis Ujian T bagi HRV dan Kumpulan Kajian (Latihan dan Kawalan) sesi 5 Protokol Pernafasan Resonan dan Zikir Taubat	198
Jadual 4.25	Sesi 1 latihan menggunakan protokol HRV Baseline	198
Jadual 4.26	Sesi 2 latihan menggunakan protokol Pernafasan Diafragma	199
Jadual 4.27	Sesi 3 latihan menggunakan protokol Pernafasan Resonan	199
Jadual 4.28	Sesi 4 latihan menggunakan Protokol Pernafasan Resonan dan Zikir Tahlil	200
Jadual 4.29	Sesi 5 latihan menggunakan Protokol Pernafasan Resonan dan Zikir Taubat	201
Jadual 4.30	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan skor HRV Protokol Baseline bagi sesi 1	201
Jadual 4.31	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan skor HRV Protokol Pernafasan Diafragma bagi sesi 2	202
Jadual 4.32	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan skor HRV Protokol Pernafasan Resonan bagi sesi 3	202
Jadual 4.33	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan skor HRV Protokol Pernafasan Resonan dan Zikir Tahlil bagi sesi 4	203

Jadual 4.34	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan skor HRV Protokol Pernafasan Resonan dan Zikir Taubat bagi sesi 5	203
Jadual 4.35	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan HRV HF bagi 5 sesi ujian	204
Jadual 4.36	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan HRV LF bagi 5 sesi ujian	204
Jadual 4.37	Hubungan antara Kumpulan Latihan dan Kumpulan Kawalan dengan HRV VLF bagi 5 sesi ujian	205
Jadual 4.38	Dapatan HRV dan Pendapatan peserta selepas menjalani latihan Biofeedback menggunakan protokol yang dibina pada sesi ke 5	206
Jadual 4.39	Dapatan HRV VLF, LF dan HF dan pendapatan peserta selepas menjalani latihan Biofeedback menggunakan protokol yang dibina pada sesi 1	207
Jadual 4.40	Dapatan ujian korelasi di antara HRV dan pendapatan peserta	210
Jadual 4.41	Dapatan ujian korelasi diantara skor HRV dengan prestasi perniagaan	210
Jadual 4.42	Dapatan ujian korelasi diantara skor HRV VLF dengan prestasi perniagaan kurang baik	211
Jadual 4.43	ANOVA satu hala pendapatan dengan HRV HF sesi 1 hingga 5 keseluruhan peserta	211
Jadual 4.44	ANOVA satu hala pendapatan dengan HRV HF sesi 1 hingga 5 Kumpulan Latihan dan Kumpulan Kawalan	213
Jadual 4.45	ANOVA satu hala pendapatan dengan HRV LF sesi 1 hingga 5 keseluruhan peserta	214
Jadual 4.46	ANOVA satu hala pendapatan dengan HRV LF sesi 1 hingga 5 Kumpulan Latihan	215
Jadual 4.47	Hubungan Antara skor HRV dengan prestasi perniagaan sesi ke 5	216
Jadual 4.48	Hubungan pendapatan peserta dengan skor HRV HF sesi akhir	217
Jadual 4.49	Hubungan antara peserta yang memiliki skor HRV HF dengan keupayaan perniagaan yang lebih baik	218
Jadual 4.50	Hubungan antara skor HRV VLF dengan pendapatan peserta	219
Jadual 4.51	Hubungan antara skor HRV VLF sesi akhir dengan pendapatan peserta	219
Jadual 4.52	Perbezaan skor pra dan pasca penggunaan protokol HRV	220
Jadual 4.53	Pengujian sampel pra dan pasca skor HRV VLF, LF dan HF	221
Jadual 4.54	Perbezaan skor pra dan pasca Kumpulan Latihan dan Kawalan	221
Jadual 4.55	Perbezaan skor HRV HF pra dan pasca	222
Jadual 4.56	Perbezaan skor HRV Kumpulan Latihan dan Kawalan sesi 1-5	223
Jadual 4.57	Perbezaan skor HRV Kumpulan Latihan dan Kawalan	223

Jadual 4.58	ANOVA satu hala Kumpulan Latihan	224
Jadual 4.59	ANOVA satu hala Kumpulan Kawalan	225
Jadual 4.60	Indeks Tahap Penarafan Skala DASS	227
Jadual 4.61	Dapatkan Median 25-75 kuartil untuk skor DASS pada sebelum dan selepas sesi latihan Biofeedback	228
Jadual 4.62	Peratusan Skor Cut-off DASS (mengikut kategori) pada sebelum dan selepas sesi latihan	228
Jadual 4.63	Perbezaan Peratusan bagi Skala DASS mengikut kategori pada sebelum dan selepas sesi latihan	229

SENARAI GAMBARAJAH

Rajah 1.1	Kerangka Konseptual keusahawanan kaedah Biofeedback	16
Rajah 2.1	Sifat keperibadian usahawan	36
Rajah 2.2	Model Kecenderungan Keusahawanan	40
Rajah 2.3	Taksonomi peningkatan prestasi keusahawanan	42
Rajah 2.4	Spektrum Kuasa	47
Rajah 2.5	Spektrum kuasa individu pada permulaan latihan	48
Rajah 2.6	Spektrum kuasa individu pada sesi akhir latihan	49
Rajah 2.7	Proses perubahan tingkah laku individu	53
Rajah 2.8	Aliran peningkatan prestasi individu menggunakan latihan Biofeedback	55
Rajah 2.9	Perubahan psikologi dan fisiologi yang berlaku kesan penggunaan latihan Biofeedback	56
Rajah 2.10	Kitaran Pernafasan	60
Rajah 2.11	Teknik pernafasan Diafragma	62
Rajah 2.12	Pernafasan Resonan	63
Rajah 2.13	Kerangka Teori Perubahan Diri	66
Rajah 2.14	Kaitan antara HRV dan pernafasan Resonan dengan prestasi diri	70
Rajah 2.15	Kaitan peningkatan prestasi dengan HRV dan pernafasan Resonan	72
Rajah 2.16	Model Keusahawanan dan Pembangunan Perniagaan Sahabat Ikhtiar	79
Rajah 2.17	Skor pencapaian HRV semasa melakukan zikrullah	87
Rajah 2.18	Keadaan data HRV sebelum zikir berbanding selepas zikir	88
Rajah 2.19	Perbezaan Heart Rate hati yang resah dan tenang	89
Rajah 2.20	Zikir yang digunakan sebagai protokol kajian	91
Rajah 3.1	Proses pembinaan protokol temubual	95
Rajah 3.2	Kerangka Kajian	99
Rajah 3.3	Rekabentuk Kajian	100
Rajah 3.4	Rekabentuk Kajian	103
Rajah 3.5	Proses aliran pengumpulan data latihan Biofeedback Emwave	108
Rajah 3.6	Pemilihan sampel kajian	114
Rajah 3.7	Carta alir proses verifikasi skrip	117
Rajah 3.8	Carta alir proses pembinaan skrip adaptasi model ADDIE	119
Rajah 3.9	Protokol Asas Latihan Biofeedback untuk Perubahan	121
Rajah 3.10	Model Peningkatan Prestasi Keusahawanan Kaedah Biofeedback	132

Rajah 3.11	Skor HRV Kumpulan Latihan yang menjalani latihan menggunakan protokol Biofeedback	140
Rajah 3.12	Skor HRV Kumpulan Kawalan yang menjalani latihan tanpa menggunakan protokol Biofeedback	142
Rajah 3.13	Analisa korelasi hubungan diantara prestasi HRV dan jualan peserta	146
Rajah 3.14	Aliran Aktiviti Kendalian Perubahan Sikap Peserta	150
Rajah 3.15	Peralatan HeartMath Emwave Desktop	153
Rajah 4.1	Umur peserta	159
Rajah 4.2	Bilangan anak peserta	160
Rajah 4.3	Jenis perniagaan yang diceburi	160
Rajah 4.4	Daerah asal peserta	161
Rajah 4.5	Peratus pendapatan peserta	169
Rajah 4.6	Peratus keuntungan peserta mengikut kategori	170
Rajah 4.7	Peratus Bayaran Balik Pinjaman AIM	171
Rajah 4.8	Zikir yang digunakan sebagai protokol kajian	173
Rajah 4.9	Skor Min HRV Kumpulan Latihan	195
Rajah 4.10	Skor Min HRV Kumpulan Kawalan	196
Rajah 4.11	Korelasi skor (HRV HF) sesi 5 dengan julat keuntungan jualan	209
Rajah 4.12	Korelasi skor terkumpul sesi 5 dengan amaun keuntungan bersih	209

SENARAI SIMBOL

r^2

Square of Pearson Correlation / Pekali Korelasi Pearson

SENARAI SINGKATAN

AADC	Asia Pacific Development Center
AIM	Amanah Ikhtiar Malaysia
ANS	Autonomic Nervous System
BP	Blood Pressure
BPM	Breath Per Minutes
DASS	Depression, Anxiety, Stress Scale
DRG	Dorsal Respiratory Group
EEG	Electroencephalography
GSR	Galvanic Skin Resistant
HF	High Frequency
HR	Heart Rate
HRV	Heart Rate Variability
HTAA	Hospital Tengku Ampuan Afzan
LF	Low Frequency
MARA	Majlis Amanah Rakyat
PNS	Peripheral Nervous System
RSA	Respiratory Sinus Aritmia
SSM	Suruhanjaya Syarikat Malaysia
USM	Universiti Sains Malaysia
VLF	Very Low Frequency
VRG	Ventral Respiratory Group
YPEIM	Yayasan Pembangunan Islam Malaysia

RUJUKAN

- AAPB (The Association for Applied Psychophysiology and Biofeedback) <http://www.aapb.org/i4a/pages/index.cfm?pageid=3336>.
- Abdullah, S. (2010). *Nilai Inovasi, Kreativiti perlu dalam Keusahawanan*. Kuala Lumpur: Malaysia.
- Abdul Manam Mohamed Al Merbawi. (2010). Zikir dan Peranan dalam Pembentukan Sahsiah. Kertas Pembentangan Program Bicara Sufi Johol Negeri Sembilan.
- Abdul Rahman Embong. (2007). Pembangunan Negara, Komuniti dan Insan Melampaui 2020. Bangi: Institut Kajian Malaysia dan Antarabangsa.
- Abdurrahman Mahmud Khalifah. (2007). Dzikir Bersama Nabi Hakikat, Praktik, Ragam, Etika dan Pengaruh Dzikir Bagi Seorang Muslim. Jakarta: Pustaka at-Tazkia.
- Abdul Wahab, M. N. & Salam, U.B. (2013). The Effects of Islamic Spiritual Activities on Psycho-Physiological Performance. *Journal of Educational, Health and Community Psychology* 2: ISSN: 2088–3129.
- Abdul Wahab, M.N. & Salam, U.B. (2013a). The Effects of Islamic Spiritual Activities on Psycho-Physiological Performance. *Journal of Educational, Health and Community Psychology* 2(2): 1-10.
- Adam Barsky. (2008). Understanding the Ethical Cost of Organizational Goal-Setting: A Review and Theory Development. *Journal of Business Ethic*. 2008, August. Pp 63-81.
- Adnan, A. & Mohamad Dahlan, I. (2002). *Keusahawanan di Malaysia: Keusahawanan Islam*. Kuala Lumpur: Prentice Hall Pearson Malaysia.
- Aguinis, Herman, M.A., Ansari, S., Jayasingam & Aafaqi, R. (2008). Perceived Entrepreneurial Success and Social Power. *Management Research*. Kelly School of Business. Indiana University: USA.
- Ahmad, A. (2006). Strategi Pembelajaran Pengaturan Kendiri Pendidikan Islam dan Penghayatan Akhlak pelajar Sekolah Menengah. Tesis PhD. Pendidikan Islam. Bangi: Universiti Kebangsaan Malaysia.

Ahmad Badawi, A. (2006). Ucapan Bajet 2007. Pembentangan Bajet 2007. Dewan Rakyat, Kuala Lumpur.

Ahmad, K. M. & Abdul, H. Z. (2008). Pemantapan Rohani Mahasiswa Universiti Melalui Amalan Zikir dan Doa. Huraian Menurut Ajaran Al-Quran, Al- sunnah dan Ilmu Psikologi Islam. Persidangan Pembangunan Pelajar Peringkat Kebangsaan. Oktober 2008, UTM.

Ahmed, M.U., Begum, S., Funk, P., Ning Xiong & Bo von Scheele. (2011). A multi-module case-based Biofeedback system for stress intervention. Artificial Intelligence in Medicine 51(2):107–115.

Ajzen, I. & Fishbein, M. (1980). Understanding Attitudes and Predicting Social Behavior. New Jersey: Prentice-Hall.

Al-Jamal (2003). Penyembuhan dengan Dzikir dan Doa. (Terjemahan). Terbitan Cendekia Sentra Muslim.

Albert Bandura. (1999). Social Cognitive Theory: An Agentic Perspective. Asian Journal of Social Psychology. April 1999. vol.2, Issue 1.

Alexander, D.M., Trengove, C., Johnston, P., Cooper, T., August, J.P., & Gordon, E. (2005). Separating Individual Skin Conductance Response in a Short Interstimulus-interval Paradigm. Journal of Neuroscience. Methods 146, 116-123.

Al-Ghazali, Abu Hamid, & Muhammad Bin Ahmad. (2000). Ihya' 'Ulum al-Din. Tahqiq Abdul Rahim bin al-Husain alc Iraqi, al-Qahirah: Dar al-Taqwa li al-Turath.

Amanah Ikhtiar Malaysia. (2013). Pembangunan Usahawan Ikhtiar: Inisiatif Amanah Ikhtiar Malaysia. Kuala Lumpur: Penerbit Bahagian Pembangunan Usahawan. Risalah Terbitan Tahunan 2013.

Amanah Ikhtiar Malaysia. (2014). Pembangunan Usahawan Ikhtiar: Inisiatif Amanah Ikhtiar Malaysia. Kuala Lumpur: Penerbit Bahagian Pembangunan Usahawan. Risalah Terbitan Tahunan 2014.

Amanah Ikhtiar Malaysia. (2015). Pembangunan Usahawan Ikhtiar: Inisiatif Amanah Ikhtiar Malaysia. Kuala Lumpur: Penerbit Bahagian Pembangunan Usahawan. Risalah Terbitan Tahunan 2015.

Amanda, W., Kevin, T. L. & Matthew, W. (2014). Effectiveness of emWave Biofeedback in Improving Heart Rate Variability Reactivity to and Recovery from Stress. Applied Psychophysiology and Biofeedback. Springer, Vol. 39: pp 75-88.

Amin & Al-Fandi. (2008). Energi Dzikir. Jakarta: Penerbit Amzah.

Anderson, Brian, Jeffrey, G.C., & Dennis, P. S. (2009). Understanding the Relationship between Entrepreneurial Orientation and Strategic Learning Capability: An Empirical Investigation. *Journal of Strategic Entrepreneurship*. Indiana University: USA.

Anderson, J. (2005). Cognitive Psychology and its Implications. New York: Worth Publishers.

Andreassi, J.L. (2007). Psychophysiology Human Behaviour and Physiological Response. (5th Ed.) New Jersey: Lawrence Erlbaum Associates.

Andrew, M. C. (2009). A Dictionary of Psychology (Steven Blankaart, p.13 as quoted in “psychology”. Oxford University Press.

Anne, S. (2008). Universities: An entrepreneur’s Ecosystem. Universiti Sains Malaysia.

Aouni, Z. & Surlemont, B. (2008). Entrepreneurial Competencies within the Process of Opportunity Recognition (Interactive paper). *Frontiers of Entrepreneurship Research*: Vol. 28: Iss.17, Article 2.

Appelhans, B.M, & Luecken L. J. (2006). Heart Rate Variability as an Index of Regulated Motional Responding, *Review of General Psychology* 10: 229-240.

Arif, A.H.M., Bidin, Z., Sharif, Z. & Ahmad, A. (2010). Predicting Entrepreneurship Intention among Malay University Accounting Students in Malaysia. *UNITAR e-journal*. Vol.6, No.1.

Archer, R. P. (2006). A Perspective on the Restructured Clinical (RC) Scale Project. *Journal of Personality Assessment*. 87, 179-185.

Arman Yurisaldi Saleh. (2010). Berzikir untuk kesehatan Saraf. Jakarta: Pustaka Zaman.

Ariyanto D. (2006). Psikoterapi dengan Doa. *Jurnal Suhuf*. Vol. XVIII no. 1.

Auditya P.S. (2011). The Effect of Heart Rate Variability Biofeedback Training for Improving Cognitive Performance among Female Manufacturing Operators. PhD. Thesis. Universiti Malaysia Pahang.

Audretsch, David, B., & Al-Link. (2012). Valuing the Entrepreneurial Enterprise. Kelly School of Business. Indiana University: USA.

Azhar, M. Z., & Varma, S. L. (1995b). Religious Psychotherapy in Depressive Patients. Journal of Psychotherapy and Psychosomatics, 63, 165-168.

Baumert, M. Brechtel, L. Lock, J. Hermsdof, M. Wolff, R. Baier, V. & Voss, A. (2006). Heart Rate Variability, Blood Pleasure Variability and Baroreflex Sensitivity in Overtrained Athletes. Clinical Journal of Sport Medicine. 16 (5): 412-417.

Berntson, G.G., Bigger, J.T., Eckberg, D.L., Grossman, P., Kaufmann, P.G., Malik, M., Nagaraja, H.N., Porges, S.W., Saul, J.P., Stone, P.H., & Van Der Molen, M.W. (1997). Heart Rate Variability: Origins, methods, and Interpretive Cavats. Phyco physiology. 34: 623-648.

Billman G. E. (2013). The LF/HF Ratio does not accurately Measure Cardiac Sympatho-vagal Balance. Frontiers in physiology. 4(26): 1-5.

Blechert, J., Michael, T., Grossman, P., Lajtman, M., & Wilhelm, F. H. (2007). Autonomic and Respiratory Characteristics of Posttraumatic Stress Disorder and Panic Disorder. Psychosomatic Medicine. 69: 935–943.

Bygrave, W.D. & Zacharakis, A. (2004). The Portable MBA in Entrepreneurship. 3. New Jersey: John Wiley & Sons.

Bradley, D., Yani, L.D., Philip, D., & Vecchio, D. (2011). Cognitive Assessment in Behavioral Sport Psychology. Behavioral Sport Psychology. pp 79-95.

Cacioppo, John, T., Tassinary & Louis, G. (1990). Principles of Psyhophysiology: Physical, Social and Ifferential Elements. Cambridge. Cambridge University Press.

Campbell, D., & Kathleen, M. (2002). The efficacy of Hatha Yoga in Reducing Symptoms of Stress, Anxiety and Depression. STAR 2002: 23rd Stress and Anxiety Research Society Conference. 34-45.

Campbell, T. S., Lavoie, K. L., Bacon, S. L., Scharf, D., Aboussafy, D., & Ditto, B. (2006). Asthma Self-efficacy, High Frequency Heart Rate Variability and Airflow Obstruction during Negative affect in Daily Life, 62, 109–114.

Cartoni, A. C., Minganti, C., & Zelli, A. (2005). Gender, Age, and Professional- Level Differences in the Psychological Correlates of Fear.

Cassidy, G., & McDonald, R.A. (2007). Psychology of Music: The Effect of Background Music and Background Noise on the Task Performance of Introverts and Extraverts. *Psychology of Music*. 35 (3): 517-537.

Catherine, C., Danka, J., Thorsten, B., Mark, J., & Williams, G. (2011). Erratum to: Dispositional Mindfulness, Meditation and Conditional Goal Setting. *Mindfulness*. 2011, June. (2):142.

Christian, H., Wieseke, J., Bryan, A.L., & Sven, M. (2011). When Salespeople Develop Negative Headquarters Stereotypes: Performance Effects and Managerial Remedies. *Journal of Academy of Marketing Science*. October 2011(39). pp 664-682.

Covin, J.G., & Miller, D. (2014). International Entrepreneurial Orientation: Conceptual Considerations, Research Themes, Measurement Issues and Future Research Directions. *Entrepreneurship Theory and Practice*. Kelly School of Business.Indiana University: USA.

Cynthia, A. Hedricks, Chet, R. & Frederick, L. O. (2013). Web-based Multisource Reference Checking: An investigation of psychometric integrity and applied benefits. *International Journal of Selection and Assesement*. 21 (1): 99 – 110.

D'Ascenzi, F., Alvino, F., Natali, B. M., Cameli, M., Palmitesta, P., Boschetti, G., Bonifazi, M., & Mondillo, S. (2014). Precompetitive Assessment of Heart Rate Variability in Elite Female Athletes during Play Offs. *Clinical Physiology and Functioning Imaging*, 34(3), 230–236.

Davidoff, H. J. & Marie, A. N. (2004). *Scientific Explanation*. 3rd Ed. New York: Macmillan.

David, M. & Konno, J. (2009). The Religious Time Bind: US Work Hours and Religion. *Social Indicators Research*. 2009, August. (93): 209-214.

David, C., Lynsey, M., & Holly, O. (2013). Effectiveness of Brief Mindfulness Techniques in Reducing Symptoms of Anxiety and Stress. *Mindfulness*. 2013, May. Illinois University, USA. Springer.

Dewan Bahasa dan Pustaka Edisi Keempat. (2009). Kuala Lumpur. Dewan Bahasa dan Pustaka.

Diane, L.G., & Cindra, S. K. (2010). Gender in Sport and Exercise Psychology. *Handbook of Gender Research in Psychology*. Springer New York. pp 563-585.

Egner, T., & Gruzelier, J. (2004). EEG Biofeedback of Low Beta Band Components: Frequency-Specific Effects on Variables of Attention and Event-Related Brain Potentials. *Clinical Neurophysiology*. 115: 131-139.

Eileen, W., Walton, T.R., & Sunyoung, K. (2011). Effect of Breathing Technique on Voluntary Hipo and Hyperventilation in Patients with Panic Disorder and Episodic Anxiety. *Applied Psychological Biofeedback* (2011) 36: 81-91.

Eric, G.H., John, C.M., & Tom, T.B. (2005). Re-Examining Salesperson Goal Orientations: Personality Influencers, Customer Orientation and Work Satisfaction. *Journal of the Academy of Marketing Science*. Winter 2005. (33):19-35.

Evseev, V.A., Vetrile, L.A., & Zaharora, I.A. (2010). Effect of Intranasal Administration of Anti-Glutamate Antibodies After Stress Exposure on the Stress Response. *Bulletin of Experimental Biology and Medicine*. 2010, October (5):551-553.

Feltz, D. (1988). Self-confidence and Sport Performance. In K. B. Pandolf (Ed), *Exercise and Sport Science Review*. New York: Macmillan, (16): 423-457.

Frazier T. W., Strauss M. E., & Steinhauer S. R. (2004). Respiratory Sinus Arrhythmia as an Index of Emotional Response in Young Adults. *Psychophysiology*. 41(1): 75-83.

Freeman, L. (2008). *Mosby's Complementary & Alternative Medicine: A Research-Based Approach* (3rd.ed). Philadelphia. PA: Elsevier Science.

Freud, S. (1923). *Id, Ego and Superego: Freud's 3 Parts of Personality*. Psychology.about.com/od/theoriesofpersonality/a/personalityelem.utm.

Freud, S. (1915-1932). *Introduction of Psychoanalysis*. Torino Bollati Boringhieri, 1978. ISBN 88-339-0026-6.

Freud, S. (1923). *The Ego and the Id*. April 24, 1923. University of Vienna, Italy.

Friedman, B. H. (2007). An Autonomic Flexibility-Neurovisceral Integration Model of Anxiety and Cardiac Vagal Tone. *Biological Psychology*, 74(2), 185–199.

Garet, M., Toumaire, N., Roche, F., Laurent, R., Lacour, J.R., Barthelemy, J.C. & Pichot, V. (2004). Individual interdependence between nocturnal ANS activity and performance in swimmers. *Medical Sciences Sport Exercise*. 36(12): 2112-8.

Gazzaniga & Michael. (2010). Psychological Science. New York: W.W. Norton & Company. p. 23.

Gevirtz, R., & Lehrer, P.M. (2003). Resonant Frequency Heart Rate Biofeedback. In Biofeedback: A Practitioner's Guide (3rd ed.) pp. 245-250. M. S. Schwartz and F. Andrasik (Eds.). New York. The Guilford Press.

Gilbert, C., & Moss, D. (2003). Biofeedback and Biological Monitoring. In D. Moss, A. McGrady, T. Davies, & I Wickramaskera (Eds.), Handbook of Mind-Body Medicine in Primary Care: Behavioral and Physiological Tools (pp. 109-122). Thousand Oaks, CA: Sage.

Goodie, J.L. & Larkin, K.T. (2006). Changes in Hemodynamic Response to Mental Stress with Heart Rate Feedback Training. *Applied Psychophysiology and Biofeedback* 26(4): 293-308.

Greene, P. (2012). Entrepreneurial Ecosystem: growing entrepreneurial communities creating wealth and social justice. Forum edisi 2012. Kolej Babson. USA.

Griffiths, T., Steel, D., Vaccaro, P., & Karpman, M. (1981). The Effect of Relaxation Techniques on Anxiety and Underwater Performance. *International Journal of Sport Psychology*, (12). pp. 176-182.

Habib Abdullah Hadad. (2001). Dakwah Cara Nabi Muhammad SAW. Jilid 1.

Hall & John. (2011). Guyton and Hall Textbook of Medical Physiology. (12 Th Ed.). Philadelphia, Pa.: Saunders/Elsevier. P.3. ISBN 978-1-4160-4574-8.

Hallam, S., Price, J., & Katsarou, G. (2002). The Effect on Background Music on Primary School Pupils Task Performance. *Educational Studies*. 28: 111-122.

Hans, H.B., & Isabel, M. (2009). Exploring the Power of Adaptive Selling Techniques on Consumers' Buying Behavior. *European Retail Research*. pp 51-68.

Harish, Patel & Catherine, G. (2008). Respiratory System. (H.-S. Daniel, Ed.) (3rd ed., pp. 1–6). Philadelphia: Elsevier Ltd.

Hassan, S., & Keivan, G. (2010). An Ant Colony System Approach for Fuzzy Traveling Salesman Problem with Time Windows. *The International Journal of Advanced Manufacturing Technology*. 2010, October. (50):1203-1215.

Hassett, A. L., Radvanski, D. C., Vaschillo, E. G., Vaschillo, B., Sigal, L. H., Karavidas, M. K., Lehrer, P. M. (2007). A pilot study of the efficacy of heart rate variability (HRV) biofeedback in patients with fibromyalgia. *Applied Psychophysiology and Biofeedback*. 32(1): 1-10. Doi: 10.1007/s10484-006-9028-0.

Haynie, J.M., & Shepherd, D.A. (2009). A Measure of Adaptive Cognition for Entrepreneurship Research. *Entrepreneurship Theory and Practice*. Kelly School of Business. Indiana University: USA.

HeartMath LLC (2009). The Impact of HeartMath's Resilience and Stress Reduction Programs and Technology on Health Outcomes across Diverse Populations. <http://www.heartmath.com/downloads/corporate/case-studies/impact-corp-111609.pdf>

HeartMath LLC (2010). HeartMath® Interventions for Counselors, Therapists, Social Workers and Health Care Professionals - Establishing a New Baseline for Sustained Behavioral Change.

Hedley, C.N. (2006). What Does It Mean To Love Your Job: Investigating The Construct? Paper Presented at the Meeting of the Academy of Management, Atlanta, August, 2006.

Heizer, J. H., & Barry I.R. (2001). Operation Management. (6th Ed.) New Jersey: Prentice Hall.

Henry, C., Hill, F. & Leitch, C. (2003). Entrepreneurship Education and Training. Aldershot: Ashgate.

Hjorth, D. & Steyaert, C. (2004). Narrative and Discursive Approaches in Entrepreneurship. Cheltenham, UK: Edward Elgar.

Holland, D., & Shepherd, D.A. (2013). Deciding to Persist: Adversity, Values and Entrepreneur's Decisions Policies. *Entrepreneurship Theory and Practice*. Kelly School of Business. Indiana University: USA.

Hynynen, E. (2011). Heart Rate Variability in Chronic and Acute Stress with Special Reference to Nocturnal Sleep and Acute Challenges after Awakening. University of Jyväskylä, Studies in Sport, Physical Education and Health.163.

Ibrahim, A.B. (2009). Perceived Courses of Success in Small Business. *American Journal of Small Business*. 11 (2):41-49.

Ibrahim, F., Kumar, N. & Samah, B.A. (2011). Self-Efficacy and Relapsed Addiction Tendency: An Empirical Study. *The Social Sciences* 6(4): 277-282.

Icek Ajzen. (1988). Theory of Planned behavior.

Icek Ajzen. (1991). Theory of Planned behavior.

Ilyas Mohammad Umar. (2009). Tips Mencapai Ketenangan Jiwa Mengatasi Gelisah. Kuala Lumpur: Pustaka Azhar.

Institute of HeartMath. (2008). Emwave Learning Programme. (CD-Rom). Copyright 2008, HeartMath LLC.

Institute of HeartMath Solution. (2009). Solution for Stress: Easing Fatigue and Burnout. Retrieved (online).<http://www.heartmath.org/for-you/easing-fatigue-and-burnout.html?Itemid=0>

Jeff, S.J., & Ravipreet, S.S. (2013). The Curvilinear and Condition Effects of Product Line Breadth on Salesperson Performance, Role Stress and Job Satisfaction. *Journal of the Academy of Marketing Science*. 2013, April.

Jeffrey, S.K., John D.L., & Bruce, C. (2011). Revised NEO Personality Inventory: NEO Personality Inventory. *Encyclopedia of Clinical Neuropsychology*.

Jennifer, M.W., Henrietta, L.L., & Schott, L.T. (2008). The Influence of Active Coping and Perceived Stress on Health Disparities in a Multi Ethnic Low Income Sample. *BMC Public Health*. Biomed Central. 2008, January. (8):41.

John G. Burch. (1986). Entrepreneurships. The University of Michigan. New York: John Wiley & Sons Publication.

Jurgen, W., & Alexander, H. (2013). When Group Goal-setting fails: The Impact of Task Difficulty and Supervisor Fairness. *Creativity, Talent and Excellent*. pp 165-184.

Kamus Dewan Bahasa dan Pustaka (2013). Edisi keempat, 2013. Kuala Lumpur. Malaysia.

Kaplan, D. (2008). Structural Equation Modelling: Foundations and Extensions. (2nd Ed). Sage Limited.

Kaplan, R.M., & Saccuzzo, D.P. (2010). Psychological Testing: Principles, Applications and Issues. (8th Ed). Belmont, CA: Wadsworth, Cengage learning.

Karavidas, M.K., Lehrer, P.M., Vaschillo, E.G., Vaschillo, B., Humberton, M., & Buyske, S. (2007). Preliminary Results of an Open Label Study of Heart Rate Variability Biofeedback for the Treatment of Major Depression. *Applied Psychophysiology and Biofeedback*, 32, 19-30.

Kerry, A.O. (2007). Striving for What: Exploring the Pursuit of Prestige. *Handbook of Theory and Research*. Springer Netherlands. (22):121-179.

Khazan. I.Z. (2013). *The Clinical Handbook of Biofeedback*. UK. John Wiley & Sons, Ltd.

Kulik, A.L., Martynenko, A.V., & Yabluchansky, N.I. (2012). Biofeedback Quality in Healthy Volunteers in Paced Breathing Algorithm Starting from the Age Physiological Norm. 5th European Conference of the International Federation for Medical and Biological Engineering IFMBE Proceeding. (37):408-411.

Kuratko & Donald, F. (2014). *Entrepreneurship: Theory, Process, Practice* (9th Ed). Kelly School of Business. Indiana University: USA.

Kuratko & Donald, F. (2009). The Entrepreneurial Imperative of the 21st Century. *Business Horizons*.

Kurt, B. (2000). The Effect of Biofeedback on Task Performance. Master Thesis. University of North Texas: USA.

Lehrer, P. M., & Gevirtz, R. (2014). Heart Rate Variability Biofeedback: How and Why Does It Work? *Frontiers in Psychology*, 5(756), 1–9.

Lehrer, P. & Vaschillo, E. (2008). The Future of Heart Rate Variability Biofeedback. *Accociation for Applied Psychophysiology & Biofeedback*. 36(1): 11-14.

Lehrer, P.M., Vaschillo, E.G., & Vaschillo, B. (2000). Resonant Frequency Biofeedback Training to Increase Cardiac Variability: Rationale and Manual for Training. *Applied Psychophysiology and Biofeedback*. 25 (3): 177-191.

Lehrer, P. M., & Vaschillo, E.G. (2001). Resonant Frequency Heart Rate Biofeedback: Effect on Cardiovascular and Baroreflex Function. *Biological Psychology*; pp 575.

Lehrer, P.M., & Kranitz, L. (2003). Biofeedback Applications in the Treatment of Cardiovascular Diseases. *Cardiology in Review*, 12(3), 177-181.

Lehrer, P.M., & Kranitz, L. (2004). Biofeedback Applications in the Treatment of Cardiovascular Diseases. *Cardiology in Review*, 12(3), 177-181.

Lehrer, P.M. (2007). Biofeedback Training in Increase Heart Rate Variability. In Principles and Practice of Stress Management. (3rd Ed). New York; The Guilford Press.

Lin, I. M., Tai, L. Y., & Fan, S. Y. (2014). Breathing at a Rate of 5.5 Breaths per Minute with Equal Inhalation-to-Exhalation Ratio Increases Heart Rate Variability. *International Journal of Psychophysiology*, 91(3), 206–211.

Liza, V. (2006). Brain Activity and the Relaxation Response. *Annals of General Psychiatry*. BioMed Central. February 2006. (5):249.

Lobler, H. (2006). Learning Entrepreneurship from a Constructivist Perspective. *Technology Analysis & Strategic Management*. 18(1): 19-38.

Lopez, A. M. & Lacueva, A. (2008). Projects in a Sixth-grade Classroom: Entering a Bumpy But Promising Road. *Educational Action Research*. 16(2), 163-185.

Louis, V., & Stephen, H.F. (2009). The Influence of Performance Feedback on Goal-Setting and Mental Effort Regulations. *Motivation and Emotion*. 2009, March. (33):63-74.

Lovibond, S.H. (1995). The Structure of Negative Emotional States: Comparison of the Depression, Anxiety, Stress Scale (DASS) with the Beck Depression and Anxiety Inventories. *Behavior Research and Therapy*. 33(3): 335-343.

Lovibond, S.H., & Lovibond, P. F. (1995). Manual for the Depression Anxiety Stress Scales. (2nd Ed). University of New South Wales. Sydney: Psychology Foundation.

Luft, C. D. B., Takase, E. & Darby, D. (2009). Heart Rate Variability and Cognitive Function: Effects of Physical Effort. *Biological Psychology*. 82: 186-191.

Malaysian Psychiatric Association. (2006). A healthy mind in a healthy body. (<http://www.psychiatrymalaysia.org/article.php?aid=90>).

Malaysia. (2009). Rancangan Malaysia Kesembilan 2009-2013

Malik, M., & Camm, A. (1995). Heart Rate Variability. Futura Publishing Company. USA.

Mandler, G. (2007). A History of Modern Experimental Psychology: From James and Wundt to Cognitive Science. Cambridge, MA: MIT Press.

Masahito, S., Junichiro, H., Leo, O.O., Maria, K. & Paul, L. (2013). Heart Rate Variability Biofeedback Improve cardiorespiratory resting Function during Sleep. Applied Psychophysiology and Biofeedback. Vol. 38, iss. 4, pp 265-271.

Matsumoto, D., Konno, J., & Hyoung, Z. H. (2009). Sport Psychology in Combat Sports. Combat Sport Medicine. Springer London. pp 41-53.

Mardiyono, Angraeni, M., & Sulistyowati, D.I. (2007). Effects of Zikr Therapy in Reducing Preoperative Anxiety for Patients Undergoing Major Surgery. Unpublished Lecturer National Grand, The Ministry of Education. General of Soedirman University.

Maria, H.S & Peter, J. (2007). Multiple Window Correlation Analysis of HRV Power and Respiratory Frequency. IEEE transactions on biomedical engineering.54: 177 0-1779.

Martin Fishbein & Icek Ajzen. (1967). Theory of Reasoned Action.

Mary, L.S., Maribeth, C., & Colleen, F.M. (2006). Neurobehavioral Assessment of Non Human Primate Neonates Nursery Rearing in the 21st Century. Developments in Primatology: Progress and Prospects 2006. pp 215-247.

Maryn, Y., De-Bodt M., & Van Cauwenberge. P. (2006). Effects of Biofeedback in Phonator Disorders and Phonatory Performance: A Systematic Literature Review. Applied Psychophysiology and Biofeedback. March 2006. (31):65-83.

Maziah Binti Mohd Sapar, (2013). Keberkesanan Kaedah Latihan Biofeedback Emwave Terhadap Prestasi Membaca Pelajar-Pelajar Linus, Di Sekolah Kebangsaan Jengka Batu 13, Chenor. Universiti Malaysia Pahang: Tesis Sarjana.

McCraty, R. (2015). Science of the Heart: Exploring the Role of the Heart in Human Performance. (Vol.2) HeartMath Institute, USA.

McCraty, R. (2005). Enhancing Emotional, Social and Academic Learning with Heart Rhythm Coherence Feedback. Psychophysiological Coherence (pp. 130–134). Institute of HeartMath.

McCraty, R., Ph, D., Atkinson, M., Tomasino, D., & Bradley, R. T. (2009). The Coherent Heart – Brain Interactions, Psychophysiological Coherence, and the Emergence of System-Wide Order, 5(2).

McCraty, R. M., & Shaffer, F. (2015). Heart Rate Variability: New Perspectives on Physiological Mechanisms, Assessment of Selfregulatory Capacity, And Health Risk. *Global Advances in Health and Medicine*, 4(1), 46–61.

McCraty, R., & Tomasino, D. (2006). Emotional stress, positive emotions, and psychophysiological coherence. Weinheim, Germany: Wiley-VCH.

McCraty, R., & Tomasino, D. (2004). Heart Rhythm Coherence Biofeedback: A New Tool for Stress Reduction, Rehabilitation and Performance Enhancement. Paper presented at the First Baltic Forum on Neuronal Regulation and Biofeedback, Riga, Latvia, 2-5. http://www.heartmath.com/health/professional/hrv_biofeedback.pdf

Matthews, G. & Campbell, S. E. (2009). Sustained performance under overload: personality and individual differences in stress and coping Theoretical Issues in Ergonomics Science. *Theoretical Issues in Ergonomics Science*. 10(5): 417-442.

Mike, J. G., David, A. S., Joy, D. B., Ross, H., Christian, J. C. & Liam, P. K. (2016). Abbreviated Resonant Frequency Training to Augment Heart Rate Variability and Enhance on Demand Emotional Regulation in Elite Sport Support Staff. *Applied Psychophysiology and Biofeedback*. Springer.

Mitchell, R.K., Bailey, A. & Mitchell, J. R. (2008). Entrepreneurship, Thinking and Economic Self-reliance. *ESR Review*. 10(1): 8-13.

Mohd. Khafidz Soroni. (2013). Majalah Q&A (Soalan & Jawapan). 77-78: Januari 2013, Selangor. Galeri Ilmu Sdn. Bhd.

Mohd. Salleh, D., Hoe, C. H., Norashidah, H., Oii, Y. K., Shuhymee, A., Habshah, B., Norita, D., Rosli, M., Armanurah, M., Lily, Julita, A. B. & Mohd. Nasri, M. H. (2005). *Asas Keusahawanan*. Kuala Lumpur: Prentice Hall.

Moore, A. & Malinowski, P. (2009). Meditation, mindfulness and cognitive flexibility. *Consciousness and Cognition* 18: 176–186.

Morales, J. M., Garcia, V., Garcia-Masso, X., Salva, P., Escobar, R., & Buscar, B. (2013). The Use of Heart Rate Variability in Assessing Precompetitive Stress in High-Standard Judo Athletes. *International Journal of Sports Medicine*, 34, 144–151.

- Moss, D. (2003). The anxiety disorders. In D. Moss, D., A. McGrady, T. Davies, & I. Wickramasekera (Eds.), *Handbook of mind-body medicine in primary care*. Thousand Oaks, CA: Sage.
- Moss, D. (2004). Heart Rate Variability Biofeedback. *Psychophysiology Today*. Issue 1 (online) http://www.bfe.org/articles/issue1_final.pdf (25 November 2007).
- Moss, D. (2009). Respiratory Physiology and Human Well-Being Respiration: Anxiety Disorders, and Functional Medical Symptoms. Workshop Materials. The 13th Annual Meeting of Biofeedback Foundation of Europe, Eindhoven, Netherlands: 2009, February 28.
- Moss, D., & Shaffer, F. (2009). Respiratory Training and Heart Rate Variability Biofeedback for Anxiety Disorders and Functional Medical Disorders: Respiratory Psychophysiology. Workshop Notes. The 13th Annual Meeting of Biofeedback Foundation of Europe, Eindhoven, Netherlands: 2009, February 24.
- Mohamad Zaini Omar. (2007). *Pembasmian Kemiskinan di Malaysia (Inisiatif Amanah Ikhtiar Malaysia)*. Georgetown: Penerbitan Universiti Sains Malaysia: Halaman 20-36.
- Muhammad Al-Buraey. (1990). *Management and Administration in Islam*. Dhahron: King Fahd University of Petroleum Minerals Publishers.
- Muhammad Nubli Abdul Wahab, (2015). *Modul Bina Insan Menggunakan Teknik Biofeedback*. Penerbit Universiti Malaysia Pahang.
- Muhammad Nubli Abdul Wahab, (2015). *Modul Rahsia Hati dan Perubahan Diri*. Penerbit Universiti Malaysia Pahang.
- Muhammad Nubli Abdul Wahab, (2015). *Merubah Diri dalam 21 Minit Menggunakan Teknik Biomaklumbalas*. Penerbit Universiti Malaysia Pahang.
- Muhammad Nubli Abdul Wahab. (2014). *Biofeedback Programme Module (Intervention/Treatment Scripts Protocol)*. Teacher's Module for the Rehabilitation Programme of secondary School students with Disciplinary problems. Gambang: Penerbit Universiti Malaysia Pahang.
- Muhammad Nubli Abdul Wahab, (2012). *Modul Meningkatkan Prestasi Diri: Pendekatan Personaliti Kontemporeri*. Penerbit Universiti Malaysia Pahang.

Muhammad Nubli Abdul Wahab, (2008). Kecemerlangan Pengurusan Organisasi dalam Islam (Siri 3). Penerbit Universiti Malaysia Pahang.

Nagai, Y., Goldstein, L.H., Fenwick, P.B. & Trimble, M.R. (2004). Clinical Efficacy of Galvanic Skin Response Biofeedback Training in Reducing Seizures in Adult Epilepsy: A Preliminary Randomized Controlled Study. *Epilepsy Behav* 5(2):216-223.

Nandram, S. S. & Samson, K. J. (2006). The Spirit of Entrepreneurship. Heidelberg: Springer.

Nicole, Z. (2011). Deterministic and Voluntaristic Theories of Organizational Change. Dynamics of Drivers of Organizational Change. Pp 9-63.

Nik Mohamad, A. N. Y. (2002). Islam & Business. Subang Jaya: Pelanduk Publications.

Nolan, R.P., Kamath, M.V., Floras, J.S., Stanley, J., Pang, C., Picton, P. & Young, Q.R. (2005). Heart Rate Variability Biofeedback as a Behavioral Neurocardiac Intervention to Enhance Vagal Heart Rate Control. *American Heart Journal*.149 (6):1137.

Nor Aishah Buang. (2002). Asas Keusahawanan. Shah Alam: Penerbit Fajar Bakti Sdn. Bhd.

Nor Aishah Buang (2005). Hubungkait Pendidikan Universiti dengan Tingkah laku Siswazah ke arah Pembangunan Pendidikan Keusahawanan yang Berkesan. Laporan Akhir projek Penyelidikan.

Nor Azah Abdul Aziz et al. (2008). Kaedah menangani Stres Dengan Solat. *Journal of Islamic and Arabic Education*. 3(2), 2011. 1-10.

Norashidah, H., Noraishah, B. & Norasmah, O. (2008). Conceptualizing Entrepreneurial Readiness for Malaysian Higher Learning Institution. The 2008 International Joint Conference on e-Commerce, e-Administration, e-Society and e-Education.

Norasmah, O., Halimah, H., Zaodatol, A. L. & Noraishah, B. (2006). Pembentukan Tingkah Laku Keusahawanan Golongan Wanita Malaysia. Laporan Akhir Projek IRPA.

Norsuhaila Musa, Mohamad Hilmi Mat Said & Muhammad Nubli Abdul Wahab. (2014). Aplikasi Khusuk Solat Menerusi Pendekatan Teknik Biofeedback. ‘Ulum Islamiyyah Journal. 13: 3-18.

Nussinovitch, U., Elishkevitz, K. P., Nussinovitch, M., Segev, S., Volovitz, B., & Nussinovitch, N. (2011). Reliability of Ultra-Short ECG Indices for Heart Rate Variability. *Annals of Noninvasive Electrocardiology*, 16(2), 117–122.

O'Boyle, E., & Herman, A. (2012). the Best and the Rest: Revisiting the Norm of Normality of Individual Performance. *Personnel Psychology*. Kelly School of Business. Indiana University: USA.

Oonage, M. G., Ulrik, M. P. & Brian, C. (2013). Biofeedback in Rehabilitation. *Applied Psychophysiology and Biofeedback*. Springer.

Ortega, E. & Wang, C.J.K. (2017). Pre-performance Physiological State: Heart Rate Variability as a Predictor of Shooting Performance. *Applied Psychophysiology Biofeedback*. Springer.

Paul, M., & Garg, K. (2012). The Effect of Heart Rate Variability Biofeedback on Performance Psychology of Basketball Players. *Applied psychophysiology and biofeedback*, 37(2), 131–44. Doi: 10.1007/s10484-012-9185-2.

Parker, O., & Krause, R. (2012). The Need for Speed: How Reputation Incongruence Impacts New Product Introduction. Indiana University: USA.

Patzelt, H., & Shepherd, D. A. (2011). Recognizing Opportunities for Sustainable Development. *Entrepreneurship Theory and Practice*. Indiana University: USA.

Peira, N., Fredrikson, M., & Pourtois, G. (2014). Controlling the Emotional Heart: Heart Rate Biofeedback Improves Cardiac Control during Emotional Reactions. *International Journal of Psychophysiology*, 91(3), 225–231.

Peper, E., Tylova, H., Gibney, K.H., Harvey, R., & Combatalade, D. (2008). *Biofeedback Mastery-An Experiential Teaching and Self-Training Manual*. CO: AAPB.

Peper, E., Harvey, R. & Takabayashi, N. (2009). Biofeedback an Evidence Based Approach in Clinical Practice. *Japanese Journal of Biofeedback Research* 36(1): 3–10.

Peper, E., Harvey, R. & Tylova H. (2006). Stress Protocol for Assessing Computer-Related Disorders. San Francisco State University.

Peper, E. (1990). Breathing for Health with Biofeedback. Canada: Thought Technology, Limited.

- Peper, E. (1998). Teaching Diaphragmatic Breathing to Children, 26, 14-17.
- Philip, R., Helen, M.G., Watt, Paul, W.R., & Nilusha, D.A. (2012). Relations among Beginning Teachers' Self-Report Aggression, Unconscious Motives, Personality, Role Stress, Self Efficacy and Burnout. *Interpersonal Relationship in Education*. (3):151-166.
- Piedmont, R. L. (2004). Spiritual Transcendence as a Predictor of Psychosocial Outcome from an Outpatient Substance Abuse Program. *Psychology of Addictive Behaviors* 18:213– 222.
- Pierini, D. (2010). Biofeedback Basic: Online Training Material. Biofeedback Foundation of Europe (BFE), 2009, December.
- Plews, D. J., Laursen, P. B., Stanley, J., Kilding, A. E., & Buchheit, M. (2013). Training Adaptation and Heart Rate Variability in Elite Endurance Athletes: Opening the Door to Effective Monitoring. *Sports Medicine*, 43, 773–781.
- Podstawski, R., Boraczynski, M., Nowosielska-Swadzba, D., & Zwolinska, D. (2014). Heart Rate Variability during Pre-Competition and Competition Periods in Volleyball Players. *Biomedical Human Kinetics*, 6, 19–26.
- Porges, S. W. (2009). The Polyvagal Theory: New Insights into Adaptive Reactions of the Autonomic Nervous System. *Cleveland Clinic. Journal of Medicine*, 76(2), S86-S90.
- Pougatchev, V., & Pougatchev, I. (2007). Stress Sweeper Breathing Exercise Trainer Professional Edition User's Manual Version 10. New York: Advanced Wellness Solutions.
- Prima Vitasari. (2011). The Effect of Biofeedback Intervention Program on Anxiety among Engineering Students at Universiti Malaysia Pahang. Thesis (PhD in Technology Management). Universiti Malaysia Pahang.
- Pougatchev, V., M.D., & Pougatchev, I. (2008). Breathing Exercise Trainer: Stress Sweeperbuser's Manual, Version 10. USA: Advanced Wellness Solutions LLC.
- Purwanto, S., & Zulaekah, S. (2007). Effect of religious relaxation in reducing insomnia Surakarta: University of Muhammadiyah Surakarta.
- Rebecca, M.G., & Neal, P.M. (2007). Governing Joint Ventures: Tension among Principals' Dominant Logic on Human Motivation and Behavior. *Journal of Management and Governance*. September 2007. (11):261-283.

Richard, G.S. (2009). Human Intelligent and Medical Illness, The Springer Series on Human Exceptionality. pp 1-8.

Richard, T.P. (2004). Bereavement across Cultures: Cancer, Culture and Communication. USA: Springer. pp 241-279.

Robert, L.H. (2011). Structured Interview of Reported Symptoms (SIRS). Encyclopedia Of Clinical Neuropsychology. pp 2417-2418.

Ron Sun. (2008).). The Cambridge Handbook of Computational Psychology. New York: Cambridge University Press.

Ruth O'Hara. (2006). Role of Stress in Neuropsychiatric and Neurocognitive Disorders in Older Adults, Specifically on Late Life Depression and Cognition. Annals of General Psychiatry 5(February): 16.

Salahuddin, L., & Kim, D. (2007). Ultra-Short Term Analysis of Heart Rate Variability Using Normal Sinus Rhythm and Atrial Fibrillation ECG Data. Conference Paper, 9th International Conference on E-Health Networking.

Sarah Novotny & Len Kranitz. (2007). The Science of Breathing Theory.

Selye, H. (1956). The Stress of Life. New York: McGraw-Hill.

Setiyo Purwanto. (2006). Relaksasi Dzikir, SUHUF, Vol.XVIII, No. 01/mei 2006: 39-48.

Shaffer, F., & Moss, D. (2006). Biofeedback. Textbook of Complementary and Alternative. UK: Informa Healthcare.

Shepherd, D.A., & Patzelt, H. (2013). Operational Entrepreneurship: How Operations Management Research Can Advance Entrepreneurship. Production and Operations Management. Indiana University: USA.

Shepherd, D.A., Wiklund, J., & Haynie, J.M. (2009). Moving Forward: Balancing the Financial and Emotional Costs of Business Failure. Journal of Business Venturing. Indiana University. USA.

Sherlin, L., Gevirtz, R., Wyckoff, S. & Muench, F. (2009). Effects of Respiratory Sinus Arrhythmia Biofeedback versus Passive Biofeedback Control. International Journal of Stress Management 16 (3): 233–248.

Sholeh M. (2005). Agama Sebagai Terapi Telah Menuju Kedoktoran Holistik. Yogyakarta: Pustaka Pelajar.

Siepmann, M., Aykac, V., Unterdörfer, J., Petrowski, K. & Mueck-Weymann, M. (2008). A Pilot Study on the Effects of Heart Rate Variability Biofeedback in Patients with Depression and in Healthy Subjects. *Applied Psychophysiology and Biofeedback* 33: 195–201.

Sime, W. (2003). Sports Psychology: Applications of Biofeedback and Neurofeedback. In M. Schwartz, & F. Andrasik (Eds.). *Biofeedback: A practitioner's guide*. New York: The Guilford Press.

Sitzmann, T., & Yeo, G. (2013). A Meta-Analytic Investigation of the Within-Person Self-Efficacy Domain: Is Self-Efficacy a Product of a Past Performance or a Driver of Future Performance? *Personnel Psychology*, 66, 531–568.

Staal, M.A. (2004). Stress, Cognition, and Human Performance: A Literature Review and Conceptual Framework (Publication NASA/TM—2004-212824). Langley Research Center, Hampton, Virginia.

Steinberg, L. (2005). Cognitive and affective development in adolescence. *Trends Cogn. Sci.* 9: 69–74.

Stokes, D. & Wilson, N. (2006). Small Business Management and Entrepreneurship. (5th Ed). London: Thomson Learning.

Strack, B. W. (2011). Biofeedback and Neurofeedback Applications in Sport Psychology: Introduction. In B. W. Strack, M. K. Linden & V. S. Wilson (Eds.), *Biofeedback and Neurofeedback applications in sport psychology*. Wheat Ridge, CO: Association for Applied Psychophysiology and Biofeedback.

Strack, B. W. (2003). Effect of Heart Rate Variability (HRV) Biofeedback on Batting Performance in Baseball. *Dissertation Abstracts International: Section B: The Sciences and Engineering*. 64: 1540.

Sugiyono. (2009). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung: Alfabeta.

Sutarto, A. P., Wahab, M. N., & Zin, N. M. (2012). Resonant Breathing Biofeedback Training Forstress Reduction among Manufacturing Operators. *International journal of occupational safety and ergonomics: JOSE*. 18(4): 549-561.

- Sutarto, A.P., & Abdul Wahab, M.N. (2008). The effect of Heart Rate Variability Biofeedback for Improving Operators' Cognitive Performance (CD ROM). Proceedings of Fifth International Cyberspace Conference on Ergonomics.
- Syed, I.B. (2003). Spiritual Medicine in the History of Islamic Medicine. Journal of the International Society for the History of Islamic Medicine, 2, 45-49.
- Syed Omar S. A. (2012). Teori, Amalan dan Perniagaan Islam. Petaling Jaya: Longman Malaysia.
- Tanis, C.J. (2008). The Effects of Heart Rhythm Variability Biofeedback with Emotional Regulation on the Athletic Performance of Women Collegiate Volleyball Players. Ph.D.Thesis, Capella University.
- Task Force of the European Society of Cardiology and the North America Society of Pacing and Electrophysiology. (1996). Heart Rate Variability: Standard of Measurement, Psychological Interpretation and Clinical Use. European Heart Journal. 17(3):354-381.
- Tato. M. S., Rex, L. c. & David, L. T. (2008). EEG Biofeedback as a Treatment for Substance use Disorder: review, Rating of Efficacy and Recommendations for Future Research. Applied Psychophysiology and Biofeedback. Springer.
- Terjesen, S., & Wang, N. (2013). Coase on Entrepreneurship. Small Business Economics. Indiana University: USA.
- Teresa, H., Christine, K., Lars, M., Veronica, R., & Andreas, P.S. (2013). Motivational and Effective Aspects in Technology Enhanced Learning: Topics, Results and Research Route. Lecturer Notes in Computer Science. pp 460-465.
- Tharion, E., Parthasarathy, S. & Neelakantan, N. (2009). Short term Heart Rate Variability measures in Students during Examinations. The national medical Journal of India. 22(2): 63-66.
- The Encyclopedia Americana International Edition. (2010). Volume 29, 2010.
- Thomas, E.D., Russell, N.L., & Thomas, W.L. (2013). Selling Financial Services: The Effects of Consumer Product Knowledge and Salesperson Commission on Consumer Suspicion and Intentions. Journal of Academy of Marketing Science. July 2013. pp 438-435.

Thurber, M.R. (2006). Effect of Heart Rate Variability Biofeedback Training and Emotional Regulation on Music Performance Anxiety in University Students. Ph.D. Thesis. University of North Texas, USA.

Urme Salam.(2014). The Effect of Taubah and Biofeedback Based Drug Addiction Intervention Program among School Students. PhD. Thesis. Universiti Malaysia Pahang.

Van Gemmert, A.W.A., & Van Galen, G.P. (1997). Stress, Neuromotor Noise and Human Performance: A Theoretical Perspective. *Journal of Experimental Psychology: Human Perception and Performance*. 23: 1299-1313.

Vaschillo, E., Vaschillo, B., & Lehrer, P.M. (2006). Characteristics of Resonance in Heart Rate Variability Stimulated by Biofeedback. *Applied Psychophysiology Biofeedback*. 31(2): 129-142.

Vicente, G., Prida, D., Adolfo, C., & Marquez. (2014). Researching the After-Sales Service and Warranty Management. *After-sales Service of Engineering Industrial Asset*. pp 3-34.

Vitasari, P., & Abdul Wahab. (2011b). The Effect of Biofeedback Intervention Programme on Anxiety among Engineering Students at Universiti Malaysia Pahang. Faculty of Technology, UMP.

Wang Jing. (2013). An Investigation on Devoutness Islamic Prayer among Female College Students through Biofeedback. Master Thesis. Universiti Malaysia Pahang.

Wan Rusyaini Wan Mohd. (2014). Measuring Laziness through Self-regulation using Heart Rate Variability (HRV) Biofeedback. Thesis (Master of Humanities Technology). Universiti Malaysia Pahang.

Widmaier, E.P., Raff, H. & Strang, K.T. (2008). *Vander's Human Physiology*. (11th Ed). McGraw-Hill.

Wiklund, J., Patzelt, H., & Shepherd, D.A. (2009). Building an Integrative Model of Small Business. *Small Business Economics*. Kelly School of Business. Indiana University: USA.

Willem, V., Frank, B., & Richard, P.B. (2004). The Adaptive Consequences of Pride in Personal Selling. *Journal of the Academy of Marketing Science*. (32):386-402.

Wyller, V.B., Eriksen, H.R., & Malterud, K. (2009). Can Sustained Arousal Explain The Chronic Fatigue Syndrome? *Behavioral and Brain Functions*. 5: 1-10.

Yasumasu, T., Reyes Del Paso, G.A., Takahara, K. and Nakashima, Y., (2006). Reduced baroreflex cardiac sensitivity predicts increased cognitive performance. *Psychophysiology* 43: 41–45.

Yucel, S. (2008). The Effects of Prayer on Muslim Patients' Well Being, Doctoral Dissertation, Boston University of School Teology, Boston, USA. Retrieved from ProQuest Database, UMI Number 330102.

Yucha, C. & Montgomery, D. (2008). Evidence-Based Practice in Biofeedback and Neurofeedback. Wheat Ridge, Co.: Association for Applied Psychophysiology and Biofeedback (AAPB).

Zaichkowsky & Fuchs, L.C. (1988). Biofeedback Applications in Exercise Atheltic Performance. *Exercise and Sport Science Review*. (16):381-421.