

DAFTAR PUSTAKA

- Abd. Shomad. (2010). Hukum Islam (Penormaan Prinsip Syariah Dalam Hukum Indonesia, Jakarta: Kencana Prenada Media Group.
- Abdullah, M., & Nadví, M. J. (2011). Understanding the Principles of Islamic World-View. *The Dialogue*, VI(3), 268–289.
- Abidin, Zainal., & Khairudin, Fiddian. (2017). Penafsiran Ayat-ayat Amanah dalam A-Qur'an.
- Ahmad, M. (1995). Business Ethics in Islam. The International Institute of Islamic Thought. Islamabad.
- A. Hart, D. T. (2016). Untangling Employee Loyalty : A Psychological Contract Perspective Linked references are available on JSTOR for this article : A Psychological Contract Perspective has litera Loyalty has periodic but important role in the business ethics, 17(2), 297–323.
- Al-Ammar, F. K., Ahmed, I. H., & Nordin, M. S. (2012). Moral character of Muslim personality: Scale validation. *Journal of Education and Practice*, 3(16), 118–128. Retrieved from [http://pakacademicsearch.com/pdf-files/edu/413/118-128_Vol_3,_No_16_\(2012\).pdf](http://pakacademicsearch.com/pdf-files/edu/413/118-128_Vol_3,_No_16_(2012).pdf)
- Ali, A. J. (1998). in contemporary religious thought : the Ten. <https://doi.org/10.1108/03068299810214089>
- Ali, A. J. (2010). Islamic challenges to HR in modern organizations. *Personnel Review*, 39(6), 692–711. <https://doi.org/10.1108/00483481011075567>
- Ali, A. J., & Al-Kazemi, A. A. (2007). Islamic work ethic in Kuwait. *Cross Cultural Management: An International Journal*, 14(2), 93–104. <https://doi.org/10.1108/13527600710745714>
- Ali, A. J., & Weir, D. (2005). Islamic Perspectives on Management and Organization. *Journal of Management, Spirituality & Religion*, 2(3), 410–415. <https://doi.org/10.1080/14766080509518602>
- Altalib, H. (1991), Training Guide for Islamic Workers, The International Institute of Islamic Thought, Herndon, VA
- Ather, S. M., Khan, M. A., dan Hoque, N. (2011). Motivation as Conceptualised in Traditional and Islamic Management. *Humanomics*, 27(2), 121-137
- Aziz, T. A., Maarif, M. S., & Sukmawati, A. (2017). Pengaruh Rekrutmen dan Seleksi terhadap Kinerja, 3(2), 246–253. <https://doi.org/10.17358/JABM.3.2.246>
- Beekun, R. I., & Badawi, J. A. (2005). Balancing ethical responsibility among multiple organizational stakeholders: The Islamic perspective. *Journal of*

- Business Ethics*, 60(2), 131–145. <https://doi.org/10.1007/s10551-004-8204-5>
- Branine, M., & Pollard, D. (2010). Human resource management with Islamic management principles: A dialectic for a reverse diffusion in management. *Personnel Review*, 39(6), 712–727. <https://doi.org/10.1108/0048348101107557>
- Chapra, Umer. (2000). Islam dan Tantangan Ekonomi. Jakarta: Gema Insani Press.
- Creswell, John W. 2015. Penelitian Kualitatif & Desain Riset. Yogyakarta : Pustaka Pelajar.
- Dessler, Gary.(2015). Manajemen Sumber Daya Manusia. Jakarta: Salemba Empat.
- Dickmann, M., Brewster, C., & Sparrow, P. (Eds.). (2016). International Human Resource Management: Contemporary HR Issues in Europe. Routledge.
- Drucker, Peter F. 1998. The New Management Paradigm. Forbes.
- Fachrunnisa, O., & Arizqi. (2016). Islamic Human Resource Management Practices: Conceptual Review and Scale Development, 1–10.
- Ferrel, & Hartline. (2011). Marketing Management Strategies, Fifth Edition. International Edition: South - Western, Cengage Learning.
- Fesharaki, F., & Sehhat, S. (2018). Islamic human resource management (iHRM) enhancing organizational justice and employees' commitment: Case of a Qard al-Hasan bank in Iran. *Journal of Islamic Marketing*, 9(1), 204–218. <https://doi.org/10.1108/JIMA-03-2017-0029>
- Fullagar, C., & Barling, J. (1989). A Longitudinal Test of a Model of the Antecedents and Consequences of Union Loyalty. *Journal of Applied Psychology*, 74(2), 213–227. <https://doi.org/10.1037/0021-9010.74.2.213>
- Gheitani, A., Imani, S., Seyyedamiri, N., & Foroudi, P. (2018). Mediating effect of intrinsic motivation on the relationship between Islamic work ethic, job satisfaction, and organizational commitment in banking sector. *International Journal of Islamic and Middle Eastern Finance and Management*. <https://doi.org/10.1108/IMEFM-01-2018-0029>
- Grojean, M. W., Resick, C. J., Dickson, M. W., Smith, D. B., & Smith, B. (2014). Leaders , Values , and Organizational Climate : Examining Leadership Strategies for Establishing an Organizational Climate regarding Ethics and Organizational Climate : Examining Leadership Strategies for Establishing an Organizational Climate Regarding E. *Journal of Business Ethics*, 55(3), 223–241.
- Guillon, O., & Cezanne, C. (2014). Employee loyalty and organizational performance: A critical survey. *Journal of Organizational Change Management*, 27(5), 839–850. <https://doi.org/10.1108/JOCM-02-2014-0025>

- Han, S. T., Nugroho, A., Kartika, E. W., & Kaihatu, T. S. (2011). Perceived Organizational Support dan Kepuasan Kerja.
- Harun. Nurlaila. (2017). Makna Keadilan dalam Perspektif Hukum Islam dan Perundang-undangan.
- Hashim, J. (2009). International Journal of Islamic and Middle Eastern Finance and Management Islamic revival in human resource management practices among selected Islamic organisations in Malaysia. *International Journal of Islamic and Middle Eastern Finance and Management Asia-Pacific Journal of Business Administration Iss Personnel Review Iss Personnel Review*, 2(6), 251–267. <https://doi.org/10.1108/17538391111144515>
- Hayati, M., & Sulistiadi, W. (2018). Rumah Sakit Syariah Strategi Pemasaran Vs Syiar.
- Hidayat, M. Ulil., & Najah, Isma Nurun. (2020). Konsep Ihsan Perspektif Al-Qur'an sebagai Revolusi Etos Kerja.
- Hofstede, G. (1980). Hofstede1980 Culture. [https://doi.org/10.1016/0090-2616\(80\)90013-3](https://doi.org/10.1016/0090-2616(80)90013-3)
- James W. Sire. (2009). *Naming the Elephant : Worldview as a Concept*. (Downer Grove : InterVarsityPress Academic, 2009), 24
- Khan, S. (2016), Islamic perspective of human resource management: Some salient features. *The Dialogue*, 11(1), 83-106.
- Khalil, M., & Abu-Saad, I. (2009). Islamic work ethic among Arab college students in Israel. *Cross Cultural Management: An International Journal*, 16(4), 333–346. <https://doi.org/10.1108/13527600911000320>
- Kompas Pedia. (2021). Ekonomi Syariah: Menimbang Peran Perbankan Syariah Perkuat Perekonomian. kompaspedia.kompas.id. diakses 20 Oktober 2021
- Kumar, N., & Rose, R. C. (2010). Examining the link between Islamic work ethic and innovation capability. *Journal of Management Development*, 29(1), 79–93. <https://doi.org/10.1108/02621711011009081>
- L. Mathis, Robert & H. Jackson, John. 2011. Human Resource Management (edisi 10). Jakarta : Salemba Empat.
- Luthans, Fred. (2010). Organizational Behavior, “An Evidence-Based Approach”. 12th edition. McGraw Hill. New York.
- Majid, Zamakhsyari Abdul. (2019). Urgensi Musyawarah Dalam Al-Qur'an.
- Mangkunegara, Anwar Prabu. (2008). Evaluasi Kinerja SDM. Bandung: Refika Aditama.

- Malik, M. (2014). Ihsani social capital: a conceptual exploration to faith-inspired social capital. *International Journal of Education and Social Science*, 1(2), 130–138. Retrieved from <http://www.ijessnet.com/wp-content/uploads/2014/09/6.pdf>
- Mas'ud, F. 2015. *Menggugat Manajemen Barat*. Semarang: Badan Penerbit Universitas Diponegoro.
- Mas'ud, F. 2017. *Manajemen Bisnis Berbasis Pandangan Hidup Islam*. Semarang: Badan Penerbit Universitas Diponegoro.
- Matzler, K., & Renzl, B. (2006). The relationship between interpersonal trust, employee satisfaction, and employee loyalty. *Total Quality Management and Business Excellence*, 17(10), 1261–1271. <https://doi.org/10.1080/14783360600753653>
- Mendes, A., Lunkes, R. J., Flach, L., & Kruger, S. D. (2017). The influence of remuneration on the behavior of hospital employees in Brazil. *Contaduría y Administración*, 62(1), 207-221.
- Metle, M. (2002). The influence of traditional culture on attitudes towards work among Kuwaiti women employees in the public sector. *Women in Management Review*, Vol. 17 No. 6, pp. 245- 61.
- Müller-Bloch, C., & Kranz, J. (2015). A Framework for Rigorously Identifying Research Gaps in Qualitative Literature Reviews A Framework for Rigorously Identifying Research Gaps in, (December).
- Naus, F., Van Iterson, A., & Roe, R. (2007). Organizational cynicism: Extending the exit, voice, loyalty, and neglect model of employees' responses to adverse conditions in the workplace. *Human Relations*, 60(5), 683–718. <https://doi.org/10.1177/0018726707079198>
- Ndanu, M. C., & Syombua, M. J. (2015). September 2015 ; Published By Mount Meru University Research Unit September 2015 ; Published By Mount Meru University Research Unit, 4(September).
- Norman K. Denzin, Yvonna S. Lincoln. (2005). *Handbook of qualitative research*. London: Sage Publications Ltd.
- Oktina, L. (2010). Praktik Penerapan Manajemen Berbasis Islam Pada Perusahaan (Studi Pada PT Toga Putra Semarang).
- Pew Research Center. (2015). Religion & Public Life, <https://www.pewforum.com>. diakses 27 Maret 2019.
- Posner, B. Z. (2010). Values and the American A Three-Decade Manag. *Journal of Business Ethics*, 91(4), 457–465.
- Prihatsanti, U., & Hendriani, W. (2018). Menggunakan Studi Kasus sebagai Metode Ilmiah dalam Psikologi, 26(2), 126–136. <https://doi.org/10.22146/buletinpsikologi.38895>

- Rafiki, A., & Wahab, K. A. (2014). Islamic values and principles in the organization: A review of literature. *Asian Social Science*, 10(9), 1–7. <https://doi.org/10.5539/ass.v10n9p1>
- Republika (2020). Islam Mengajarkan Saling Peduli dan Tolong Menolong Sesama. republika.co.id. diakses 21 Oktober 2021.
- Robbins, P. Stephen & Judge, Timothy A. (2017). *Organizational Behaviour*. Edisi Ketigabelas, Jilid 1. Jakarta: Salemba Empat.
- Salaam Gateway. (2018). State of the Global Islamic Economy. https://www.iedcdubai.ae/wp-content/uploads/2019/02/SGIE-Report-2018-19_Eng_1540649428.pdf. diakses 20 Oktober 2021.
- Super, D. E., dan Bohn, M. J. Jr. (1970). *Occupational Psychology*. London: Tavistock Publications Ltd.
- Suwati, Y. (2013). Pengaruh Kompensasi Dan Motivasi Kerja Terhadap Kinerja Karyawan Pada PT . Tunas Hijau Samarinda, 1(1), 41–55.
- Sverke, M., & Goslinga, S. (2003). The consequences of job insecurity for employers and unions: Exit voice and loyalty. *Economic and Industrial Democracy*, 24(2), 241–270. <https://doi.org/10.1177/0143831X03024002005>
- Tetrick, L. E., Thacker, J. W., & Fields, M. W. (1989). Evidence for the Stability of the Four Dimensions of the Commitment to the Union Scale. *Journal of Applied Psychology*, 74(5), 819–822. <https://doi.org/10.1037/0021-9010.74.5.819>
- Thomson, R., Henderson, S., & Holland, J. (2003). Making the most of what you've got? Resources, values and inequalities in young women's transitions to adulthood. *Educational Review*, 55(1), 33–46. <https://doi.org/10.1080/00131910303249>
- Tirto.id. (2021). Memahami Arti Ta'awun Menurut Agama Islam, Dalil dan Contohnya. <https://tirto.id/memahami-arti-taawun-menurut-agama-islam-dalil-dan-contohnya-gbsP>. diakses 21 Oktober 2021.
- Umam, Khaerul.(2010). Perilaku Organisasi. Bandung: Pustaka Setia.
- Wahab, M. A., Quazi, A., & Blackman, D. (2016). Measuring and validating Islamic work value constructs: An empirical exploration using Malaysian samples. *Journal of Business Research*, 69(10), 4194–4204. <https://doi.org/10.1016/j.jbusres.2016.03.005>
- Weaver, G. R., & Agle, B. R. (2002). and Ethical in a Symbolic Organizations : Interactionist Perspective. *The Academy of Management ReviewManagement*, 27(1), 77–97.

- Withey, M. J., & Cooper, W. H. (1989). Predicting Exit, Voice, Loyalty, and Neglect. *Administrative Science Quarterly*, 34(4), 521. <https://doi.org/10.2307/2393565>
- Wren. Daniel A. (2005). The History of Management Thought (5th edition). John Wiley & Sons, Inc: New Jersey.
- Yeganeh, H., & Su, Z. (2008). An examination of human resource management practices in Iranian public sector. *Personnel Review*, 37(2), 203–221. <https://doi.org/10.1108/00483480810850542>
- Yokoyama, M. H. (2016). How social network sites (SNS) have changed the employer–employee relationship and what are the next challenges for human resource (HR)? *REGE - Revista de Gestão*, 23(1), 2–9. <https://doi.org/10.1016/j.rege.2015.11.001>
- Yousef, D. a. (2001). Commitment and Job Satisfaction in a cross-cultural context. *Personnel Review*, 30 No. 2(1958).