

REFERENSI

- AAOIFI., 2004., Accounting,Auditingand GovernanceStandards for Islamic Financial Institutions—Governance Section,Accountingand OrganizationforIslamic Auditing FinancialInstitutions(AAOIFI),Bahrain,pp.5-15.
- AAOIFI., 2006a.,*ExposureDraftofStatementofGovernancePrinciplesforIslamic Financial*,AAOIFI,Bahrain,pp.1-16.
- AAOIFI., 2006b.,*Exposure DraftofGovernanceStandardonIndependenceofShari'aSupervisory Board*,AAOIFI,Bahrain,pp.1-6.
- AAOIFI,‘AAOIFIStructure-About AAOIFI’.Retrieved22May 2014, from<http://www.aaoifi.com/en/about-aaoifi/aaoifi-structure.html>
- Al-Qur'an dan Terjemahannya ., 2000, Semarang : PT. Tanjung Mas Inti.
- Abu-Tapanjeh, A. M. (2009). Corporate governance from the Islamic perspective: A comparative analysis with OECD principles. *Critical Perspectives on Accounting*, 20(5), 556–567. <https://doi.org/10.1016/j.cpa.2007.12.004>
- Ahmadi,R. 2014. Metodologi Penelitian Kualitatif. Yogyakarta: Ar Ruzz Media.
- Al Faruqi, I. R. (1992). Al- Tawhid : Its Implication for thought and Life. *The International Institute of Islamic Thought*.
- Agger, Ben. 2009. Critical Social Theories: An Introduction. Nurhadi (penerjemah) Teori Sosial Kritis: Kritik, Penerapan, dan Implikasinya. Kreasi WacanaYogyakarta.
- Anondo, D. (2004). Laporan Pertanggungjawaban Pemerintah Daerah sebagai Bagian Perwujudan AkuntabilitasPublik (Studi Kasus di propinsi Daerah istimewa Yogyakarta). *Jurnal Pasca Sarjana UGM*.
- Adian, D. G. 2010. *Pengantar Fenomenologi*. Cetakan I. Penerbit Koekoesan.Depok
- Amerieska, Irianto, Affandy. 2012 “Akuntabilitas Pada Baitul Maal Wat TamwilDitinjau dari Perspektif Shari'ate Enterprise Theory” *Jurnal Ekonomi dan Keuangan Islam*. Vol.2 No.1, Januari 2012:27-39.
- Armawi, Armaidy. (2009). Mengkaji Nilai-Nilai Kemanusiaan dan Ketuhanan. Universitas Gadah Mada.
- Ascarya. (2015). Perkembangan BMT dalam Membawa Kebahagiaan Umat. *Majalah Tamzis*.
- Asdar, Ludigdo, U., & P., Y. W. (2014). Phenomenological Study of Financial Accountability of Mosque. *IOSR Journal of Economics and Finance (IOSR-JEF)*, 5(4), 10–17. Retrieved from <http://www.iosrjournals.org/iosr-jef/papers/Vol5-Issue4/B0541017.pdf>
- Awalil Rizky. (2007). Optimalisasi Keunggulan BMT bagi Pengembangan Ekonomi Rakyat. *Jurnal Penelitian Dan Kajian Keagamaan Dari Departemen Agama RI*, 63.
- Bari, Abdul., Asy-Syaikh. 2015. Menggapai Keridhoan Allah.
- Basri, H., & Tabrani, M. (2010). *Management and Financial Transparency of Islamic Religious Organizations: The Case Study of Modern Islamic Boarding School in Contemporary Indonesia*.

- Baydoun , N dan Willet, R. (2000). Islamic Corporate Report. *Abacus*, 36(1), 71–90.
- Bartens, K. 2002. Fenomenologi Eksistensial. Edisi Kedua. Penerbit Universitas Atma Jaya, Jakarta
- Basrowi, dan Suwandi. 2008. Memahami Penelitian Kualitatif. Jakarta: Penerbit Rineka Cipta
- Berger, Peter, L and Luckman Thomas. 1966. The Social Construction of Reality. The Penguin Group. United State of America.
- Bogdan, R. C., dan Taylor, K. B. 1992. Qualitative Research For Education: An Introduction to Theory and Methods. Boston: Ally and Bacon Inc.
- Butler, J. (2001). Giving an account of oneself. *Diacritics*, 31(4), 22–40.
- Butler, J. (2002). What is critique? An essay on Foucault's virtue. In D. Ingram (Ed.), *The political: Readings in continental philosophy*. London: Basil Blackwell.
- Butler, J. (2004). *Precarious life. The politics of mourning and violence*. London: Verso.
- Butler, J. (2005). *Giving an account of oneself*. New York: Fordham University Press.
- Chapra, M. U. (2008). Ibn Khaldun's theory of development: Does it help explain the low performance of the present-day Muslim world? *Journal of Socio-Economics*, 37(2), 836–863. <https://doi.org/10.1016/j.soecj.2006.12.051>
- Chapra, Umer. 2000. Sistem Moneter Islam. Jakarta: Gema Insani .
- Chariri, A. (2016). Pelatihan Metodologi Kualitatif Untuk penelitian Bisnis. In *Metodologi Kualitatif*.
- Chua, W. F. (1986). Radical Development In Accounting Thought.
- Collin, F. (1997). *Social Reality*. (R. Ledge, Ed.). United States of America and Canada.
- Cohen, M. Z., dan Anna Omery. 1994. Schools of Phenomenology: Implications for Research. dalam Morse, Janice M. (Ed). Critical Issues in Qualitative Research Methods. Sage Publications, 136-15
- Covaleski, M.A., Dirsmith, M.W., Samuel, S., 1996. Managerial accounting research: the contributions of organizational and sociological theories. *J. Manag. Account. Res.* 8, 1–35.
- Creswell, J. W. (2015). *Penelitian Kualitatif dan Desain Riset*. (S. Z. Qudsi, Ed.) (ketiga). Yogyakarta: SAGE.
- Davis-Blake, A., Joseph P. B., dan Elizabeth George. 2003. Happy Together? How Using Nonstandard Workers Affects Exit, Voice, And Loyalty Among Standard Employees. *Academy of Management Journal*, 46(4), 475-485.
- Denzin, Norman. K and Lincoln, Y. V. . S. (2005). *Handbook of Qualitative Research* (Third). New Delhi: SAGE Publication.
- Fawzi, halim. (2010). Akuntabilitas Dalam Akuntansi Islam. *Jurnal Akuntansi Universitas Jember*.
- Effendi , Muh . Arief. (2009). *The Power of Good Corporate Governance: Teori dan Implementasi*. Jakarta: Salemba Empat.

- Fakhri, M., 1991., Ethical Theories in Islam., E.J. Brill Leiden, pp. 12-13
 (in Rafik, B., 1997., *Islamic Business Ethics*, Goddwords Books,
 New Delhi.
- Gaventa, J. & McGee, R. (2013). The impact of transparency and accountability initiatives. *IEEE Wireless Communications Letters*, 31(1), 3-28
- Gibson, J.L., John M.I, J. h. D. J. (1996). *Organisations: behavior, Structure, Processes*. (Ny. Richard D., Ed.) (seven Edit). New York: Irwin INC.
- Gray, R. (2002). The social accounting project and accounting organizations and society. Privileging engagement, imaginings, new accountingsandpragmatismovercritique?*Accounting, Organizations and Society*, 27(7),687–708.
- Hameed, Shahul bin Hj. Muhammed Ibrahim. 2003. *Islamic Accounting, A New Push. Akuntan Nasional* :Januari/Februari 2003
- Hardiman, F. B., 2003. *Kritik Ideologi: Menyingkap Kepentingan Pengetahuan Bersama Jurgen Habermas*. Penerbit Buku Baik Yogyakarta
- Harahap, S. S. (2001). *Akuntansi Islam*. Jakarta: Bumi Aksara.
- Holzner, B. & Holzner, L. (2006). Transparency in Global Change: The vanguard of the open society. Pittsburgh: University of Pittsburgh Press.
- Isgiyarta, J. (2009). *Teori Akuntansi dan Laporan Keuangan Islam* (Pertama). Yogyakatra: BPFE.
- Idezak,S.E.2007. I Am a Nurse. *Nursing Education Perspective*, 28 (2):66-71
- Johar , Al Fitri. (2011). Sistem Kekerabatan menurut Al Qur'an : Implikasinay terhadap Sistem Kewarisan (Tinjauan Perspektif Ayat-aayat Ahkam). www.Al fitri-Johar-blogospot.com.
- Jones, D. . (1985). The Needs of Users of Governmental Financial Reports. In *Government Accounting Standards Board*.
- Kiyosaki R and Lechter S. 2000. Rich Dad Poor Dad. Warner Books Ed. United States
- Kuswarno, E. 2007. Tradisi Fenomenologi pada Penelitian Komunikasi Kualitatif Sebuah Pedoman Penelitian dari Pengalaman Penelitian. Sosiohumaniora 2.<https://doi.org/10.29313/Mediator.7il.1218>
- Kuswarno, E., 2009. *Metode Penelitian Komunikasi: Fenomenologi; Konsepsi, pedoman, dan Contoh Penelitiannya*. Penerbit Widya Padjajaran. Bandung
- Leite, J. C. S. do P., & Cappelli, C. (2010). Software Transparency. *Business & Information Systems Engineering*. <https://doi.org/10.1007/s12599-010-0102-z>
- Levi-Strauss, C. (1972).Structural Anthropology(New York: Penguin Books)
- Levi-Strauss, Claude. 2007. Antropologi Struktural. Yogyakarta: Kreasi Wacana.
- Lewis, M. K., & of Banking, P. (2006). *Accountability and Islam Fourth International Conference on Accounting and Finance in Transition*. Etika Akuntan. Yogyakarta: Pustaka Pelajar.
- Ludigdo, Unti. 2007. Paradoks
- Macintosh,N.B., Shearer, T., Thornton, D.B., &Welker, M. 200. Accounting as Simulacrum and Hyperreality: Perspectives on income and capital. *Accounting, Organizations and Society*, 25 (1): 13-50.
- Maksum, Ali. 2008. *Pengantar Filsafat: Dari Masa Klasik HinggaPosmodernism*. Cetakan Pertama. Ar-Ruzz Media. Yogyakarta.

- Mardiasmo.(2009).AkuntansiSektorPublik.Yogyakarta:ANDI.
- Merriam, S. B., dan E.J. Tisdell. 2016. Qualitative Research. A Guide to design and implementation. San Francisco: Jossey-BASS, a Wiley Brand.
- Messner, Martin (2009). The limits of accountability. *Accounting, Organizations and Society*34 (2009) 918–938
- Moleong , Lexy, J. (2006). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- Morgan, G., & Smircich, L. (1986). The case for qualitative research Reproduced with permission of the copyright owner . Further reproduction prohibited without permission.
- Moustakas, C. (1994). *Phenomenological Reserach Methode*. USA: SAGE Publication Inc.
- Muhibuddin Hanafiah, Muhibuddin., 2010,.Dimensi Teologi pendidikan Islam dalam Al Qur'an Substantia, Vol.12, nomor 1 April.
- Muqorobin, M. (2011). Fikih Tata kelola Organissi Laba: Sebuah pengantar. Purwokerto: universitas Muhammadiyah.
- Musthafa, Ahmad. (2003). *Tafsir Al-Maraghi* . Thoha Putra, Semarang.
- Mustofa, Moh. Arif (2016). Sistem kekerabatan Keluarga Dalam Islam .
- Mu'ti, Abdul (2018). Apa itu Ta'awun? REPUBLIKA.CO.ID.
- Nasir, M. Ridlwan. (2010). *Mencari Tipologi Format Pendidikan Islam*; Pondok Pesantren di TengahArus Perubahan. Yogyakarta: Pustaka Pelajar.
- Ningsih, Arni Wahyu.(2019). Dapatkan Ridho Allah. Pawarta Nusantara.
- Newman, L. W. (2002). *Social Research Methodes : Qualitative ang Quantitative Approach*.
- OECD. (1999). OECD Principles of Corporate Governance. Paris: OECD.
- Poerdawarminta. 1999. Psikologi Komunikasi, Jakarta: UT.
- Polkinghorne, D. E.1989. *Phenomenological Research Methods*.dalamR. S.Valle & S. Halling (Ed).Exixtential-phenomenological perspective inpsychology. New York: Plenum
- Rahajeng, Dian Kartika. 2014. Program Optimalisasi Terintegrasi (POT) BMT di Indonesia
- Reiners, G. M. 2012. Understanding the differences between Husserl's (Descriptive) and Heidegger's (Interpretive) Phenomenological Research. Journal of Nursing & care. <https://doi.org/10.4172/2167.1168.1000119>.
- Rizky, Awalil (2007). Optimalisasi Keunggulan BMT bagi Pengembangan Ekonomi Rakyat. *Jurnal Penelitian Dan Kajian Keagamaan Dari Departemen Agama RI*, 63.
- Roekhudin, 2013, Ruwatan Sebagai Metode Pembebasan Sukerto Dampak Adopsi Basis FV Measurement, paper disampaikan dalam Accounting Research Training Series 6-Posmodern Program Doktor Ilmu Akuntansi JAFEB UNiversitas Brawijaya. Malang.
- Saifrizal, M. (2013). Pengaruh penyjian neraca Daerah dan Aksesibilitas Laporan Keuangan Terhadap Transparansi dan Akuntabilitas Pengelolaan Keuangan Daerah.
- Salle, I. Z. (2015). Akuntabilitas Manuntungi : Memaknai Nilai Kalambusang

- Pada Lembaga Amil Zakat Kawasan Adat Ammatoa. *Jurnal Akuntansi Multiparadigma JAMAL*, 6(28–37).
- Salle, I. Z. (2015). Akuntabilitas Manuntungi: Memaknai Nilai Kalambusang pada Lembaga Amil Zakat Kawasan Adat Ammatoa. *Jurnal Akuntansi Multiparadigma*, (4). <https://doi.org/10.18202/jamal.2015.04.6004>
- Samsonova-Taddei, A., & Turley, W. S. (2017). Accountability in an Independent Regulatory Setting: The Use of Impact Assessment in the Regulation of Financial Reporting in the UK. *Journal of Business Ethics*, 1–24. <https://doi.org/10.1007/s10551-017-3527-1>
- Sanders, P. (1982). *Phenomenology: A New Way of Viewing Organizational Research. Management Review* (Vol. 7).
- Sedarmayanti. (2012). Good Governance : Kepemerintahan Yang Baik Bagian Kedua (edisi Revisi). Bandung: DIVE.
- Shihab, M. Quraish . (2007). Secercah Cahaya Ilahi, PT Mizan Pustaka, Bandung, 2007.
- Slamet, M.2001.Enterprise Theory dalam Konstruksi Akuntansi Syariah (studi teoritis padakonsep Akuntansi Syariah).Skripsi.Malang: Fakultas Ekonomi Universitas Brawijaya.
- Sobur, Alex. 2013. Filsafat Komunikasi. PT Remaja Rosdakarya. Bandung.
- Steccolini, I. (2002). Local Government Annual Report : an Accountability medium?
- Taufiq, I. (2015). Transparency And Accountability In The Qur'a And Its Role I Building Good Governance. *International Journal of Business, Economics and Law*, 6(4), 73–81.
- Triyanta, Agus . 2016. *Hukum Perbankan Syariah Regulasi, Implementasi dan Formulasi Kepatuhanya terhadap Prinsip-Prinsip Islam*. Malang: Setara Press.
- Triyuwono, Iwan, 2006. Akuntansi Syari'ah Menuju Puncak Kesadaran Ketuhanan ManunggalingKawulo-Gusti.Pidato Pengukuhan Guru Besar Akuntansi Syari'ah di Gedung PPIUniversitas Brawijaya 2 September 2006.
- Sapoetra, Hardja. 2009. Konsep Kepemimpinan Dalam Islam (Administrasi dan Supervisi Pendidikan). Tersedia: <http://www.hardja-sapoetra.co.cc>, diakses tanggal 24 Maret 2012.
- Strauss, A., & Corbin, J., 1998., *Basic of Quaitative Research: techniques and prosedure for developing grounded theory.*, Newbury Park, CA: Sage.
- Sudarto, Aye., 2015., *Lembaga Keuangan Syariah dan Otoritas Jasa Keuangan*, on line, diakses 12 Agustus 2017.
- Sudarsono, Heri. 2012. *Bank dan Lembaga Keuangan Syariah*. Yogyakarta : Ekonisia.
- Susanto, A. 2010. Pemikiran Pendidikan Islam. Jakarta: Amzah.
- Sutedi, Adrian. 2009. *Perbankan Syariah, Tinjauan dan Beberapa Segi Hukum*. Jakarta: Ghalia .
- Taslim, Abdullah. 2010. Keutamaan Ridho Kepada Allah, Rasul dan Agama Islam
- Triyuwono, I. (2000). *Organisasi dan Akuntansi syariah*.
- Trolic, A. (2015). Islamic Accounting ; History , Development and Prospects.

- European Journal of Islamic Finance*, 3(12), 1–6.
<https://doi.org/10.13135/2421-2172/1043>.
- Wicaksono, Kristian Widya. 2015. Akuntabilitas Organisasi Sektor Publik. *Jurnal Kebijakan & Administrasi Publik*. Vo. 19 No 1. Mei
- Widiyanti , Novi Wulandari., 2009.,*Corporate Governance dalam Pandangan Islam: Sebuah Konsep Altertatif dalam Penerapan Good Corporate Governance*.Universitas Jember.
- Yadiati, Winwin. 2007, Teori Akuntansi-Suatu Pengantar. Jakarta:Kencana.
- Yin,R.K.,2003., *CaseStudyResearch:DesignandMethods*(3rded.).London:, Sage Publications Thousand Oaks.
- Yin, R.K., 2009., *CaseStudyResearch:DesignandMethods*(4rded.). London:Sage Los Angeles.
- Yunus, Shah, Hadli, A., and Mustafa, H., 2016., Sharia Supervisory Board's Conception of Accountability and Competence – An Ethnographic Study of Bank Muamalat.
- Yusuf, Muhammad. Ahmad Durrah., 2007 Pustaka Pengetahuan Al-Qur`an. Diterjemahkan oleh Syekh Al al-Ham d. Jakarta: PT. Rehal Publika.

