

THE RELATIONSHIP BETWEEN ISLAMIC WORK ETHICS AND
RELIGIOSITY ON JOB PERFORMANCE: THE MEDIATING
EFFECT OF WORK ENGAGEMENT

NOVIA ZAHRAH

MASTER SCIENCE OF MANAGEMENT
UNIVERSITI UTARA MALAYSIA
JULY 2015

**THE RELATIONSHIP BETWEEN ISLAMIC WORK ETHICS AND
RELIGIOSITY ON JOB PERFORMANCE: THE MEDIATING
EFFECT OF WORK ENGAGEMENT**

By:

NOVIA ZAHRAH

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Master of Sciences (Management)**

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM). I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

Dean of Othman Yeaop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

Regardless of numerous studies on job performance, work engagement, Islamic work ethics and religiosity in workplace, all of these topics continuously remain as the most popular topics discussed among researchers in the recent years. This is because of the continuance of unethical cases and lack of religious realization in the organizations which lead employees to disengage and not performing well. This is the reason why this study was conducted. This study put emphasizes on Islamic religiosity which encourage an individual to apply Islamic work ethics in daily live. Additionally, this study is intended to explore the view from an Islamic organization on the relationship between Islamic work ethics and religiosity on job performance and simultaneously work engagement as the mediator on both variables. The findings of this study show a significant relationship on each variable and mediating effect of work engagement. The findings are supported by one main underpinning theory, namely Theory of Planned Behavior, which focuses on Perceived Behavioral Control. The article concludes with a discussion of the research findings, implications and limitations of the study, and recommendation for future research.

Keyword: *Job Performance, Islamic work ethics, religiosity, work engagement, theory of planned behavior, perceived behavioral control*

ABSTRAK

Tanpa mengambil kira pelbagai kajian terhadap prestasi kerja, penglibatan kerja, etika kerja Islam dan religiusitas di tempat kerja, semua topik ini kekal sebagai topik yang paling popular dibincangkan di kalangan penyelidik dalam akhir-akhir ini. Ini adalah kerana kes yang tidak beretika yang berterusan dan kurangnya kesedaran agama dalam organisasi yang mendorong pekerja untuk tidak terikat dengan kerja dan tidak berprestasi dengan baik. Ini merupakan sebab mengapa kajian ini dijalankan. Kajian ini memberi penekanan kepada religiusitas secara Islami yang mana menggalakkan individu untuk mengaplikasikan etika kerja Islam dalam kehidupan harian. Selain itu, kajian ini bertujuan untuk menerokai sudut pandang dari sebuah organisasi Islam mengenai hubungan antara etika kerja Islam dan religiusitas kepada prestasi kerja dan pada masa yang sama keterlibatan kerja sebagai mediator yang di kedua-dua pembolehubah. Hasil hubungan ini menunjukkan kajian yang signifikan di setiap pembolehubah dan keterlibatan kerja. Penemuan ini disokong oleh satu teori yang menjadi asas utama, iaitu ‘Teori Tingkah laku Terancang’, yang memberi tumpuan kepada ‘Persepsi Kawalan Tingkah laku’. Artikel ini diakhiri dengan perbincangan mengenai penemuan penyelidikan, implikasi dan batasan kajian, dan cadangan untuk kajian akan datang.

Kata Kunci: *Prestasi kerja, etika kerja Islam, religiusitas, keterlibatan kerja, Teori Tingkah laku Terancang, Persepsi Kawalan Tingkah laku*

ACKNOWLEDGEMENTS

I wish to express my deepest and warmest thanks first and foremost to Allah S.W.T, The Most Almighty and Merciful that I shall ever be indebted to for all His bounties upon me. Deeply grateful to our Prophet Muhammad S.A.W. of great messenger who has given light to mankind so that we can identify the true meaning of Islam in our life. I am greatly indebted and would like to thank to so many wonderful people for their contributions and spontaneous assistance in so many ways in completing this thesis.

First, I would like to thank to my supportive supervisor, Dr. Siti Norasyikin Binti Abdul Hamid for her supervision on critical assessment, supervision, invaluable advice, compassion, understanding, patience, kindness and encouragement throughout my study. Without her support, invaluable knowledge, efforts and time, it would be difficult to complete this research. My sincere thanks to my superb examiner and chairman; Dr. Awanis Binti Ku Ishak and Dr. Bidayatul Akmal binti Mustafa Kamil for their inspirations, encouragement and motivation.

I also wish and extend my deepest gratitude to my parents, Mr. Azharuddin Sahil, Mdm. Sri Rahayu, and to my parent-in-law, Supli Effendi Rahim and Nurhayati Damiri, for their endless support, patient, and prayers. I would also wish to thank to my sisters, Mia, Iin, Ika, Nur Aslamiah,

Nurul, and Rani, for their encouragement and spiritual support. Also many thanks to my husband Ahmad Affandi Supli who have fully support, provided exceptional guidance, and encourage me so that I wouldn't give up, be positive and be motivated to complete this research. Thanks for being beside me all my life.

Finally, special thanks to all my colleagues and lectures for their motivational spirit.

TABLE OF CONTENTS

ABSTRACT.....	i
ACKNOWLEDGEMENTS.....	iii
TABLE OF CONTENTS.....	iv
LIST OF TABLES.....	viii
LIST OF FIGURES.....	ix
LIST OF ABBREVIATIONS.....	x

CHAPTER 1: INTRODUCTION

1.0 Background of the Problem.....	1
1.1 Problem Statement.....	3
1.2 Research Questions.....	6
1.3 Research Objectives.....	7
1.4 Significance of the Study.....	7
1.5 Scope of the Study.....	8

1.6	Definition of Key Terms.....	9
1.7	Organization of Remaining Chapters.....	10

CHAPTER 2: LITERATURE REVIEW

2.1	Introduction.....	11
2.2	Definition of Related Variable.....	11
2.2.1	Job Performance.....	11
2.2.1.1	Task Performance.....	14
2.2.2	Islamic Work Ethics (IWE).....	15
2.2.3	Religiosity.....	18
2.2.4	Work Engagement.....	22
2.3	Relationship between Related Variable and Hypothesis Development.....	26
2.3.1	The Relationship between Islamic Work Ethics and Job Performance.....	26
2.3.2	The Relationship between Religiosity and Job Performance.....	28
2.3.3	The Relationship between Work Engagement and Job Performance.....	30
2.3.4	The Relationship between Islamic Work Ethics and Work Engagement.....	33
2.3.5	The Relationship between Religiosity and Work Engagement.....	37
2.3.6	The Relationship between Islamic Work Ethics and Religiosity on Job Performance: The Mediating Effect of Work Engagement.....	39
2.4	Underpinning Theory.....	41
2.4.1	Research Framework Formation.....	43
2.5	Summary.....	44

CHAPTER 3: METHODOLOGY

3.1	Introduction.....	45
3.2	Research Design.....	45
	3.2.1 Type of Study.....	45
	3.2.2 Sources of Data.....	46
	3.2.3 Unit of Analysis.....	47
	3.2.4 Population and Sampling Technique.....	47
3.3	Measurement.....	48
3.4	Pilot Testing.....	53
	3.4.1 Reliability of Instruments.....	53
3.5	Data Collection Procedures.....	55
3.6	Data Analysis Techniques.....	56
3.7	Questionnaire Design.....	57
3.8	Summary.....	57

CHAPTER 4: DATA ANALYSIS AND RESULTS

4.1	Introduction.....	58
4.2	Respondents Background.....	59
4.3	Construct Validity.....	62
	4.3.1 Convergent Validity.....	62
	4.3.2 Discriminant Validity.....	68
4.4	Structural Model Results.....	72
	4.4.1 Examine Structural Model for Collinearity issues.....	72

4.4.2	Assess the Significance of Path Coefficients and the Relevance of the Structural Model.....	72
4.4.3	Assess of the Level of Predictive Power (R^2).....	75
4.4.4	Assess the Effect of f^2 size.....	76
4.4.5	Assess the predictive relevance Q^2 and the q^2 effect size.....	77
4.5	Summary.....	78

CHAPTER 5: CONCLUSION AND RECOMMENDATIONS

5.1	Introduction.....	79
5.2	Research Process Overview.....	79
5.3	Recapitulation of Results and Research Findings.....	80
5.4	Implication of Study.....	84
5.4.1	Theoretical Implications.....	85
5.4.2	Practical Implications.....	85
5.5	Limitation of the Study.....	86
5.6	Recommendation for Future Research.....	86
5.7	Conclusion.....	87

REFERENCES.....	88
-----------------	----

APPENDIX A – QUESTIONNAIRE

APPENDIX B – SPSS AND SMART-PLS RESULTS

LIST OF TABLES

Table 2.1: Frequency of Good Ethical Characteristics Mentioned in the Qur'an and Hadith.....	18
Table 3.1: Distribution of Variables.....	50
Table 3.2: The Rules of Thumb for Cronbach's Alpha Coefficient Size.....	54
Table 3.3: Reliability Coefficient of Variables.....	54
Table 4.1: Respondents Background.....	61
Table 4.2: Outer Loadings	62
Table 4.3: Cronbach's Alpha.....	65
Table 4.4: Composite Reliability	66
Table 4.5: Average Variance Extracted (AVE).....	67
Table 4.6: Fornell-Larcker Criterion.....	69

Table 4.7: Cross Loadings.....	70
Table 4.8: Heterotrait-Monotrait Ratio (HTMT).....	71
Table 4.9: Hypothesis Testing.....	73
Table 4.10: f Square.....	76

LIST OF FIGURES

Figure 2.1: Theory of Planned Behavior (TPB) Model.....	41
Figure 2.2: Research Framework.....	43
Figure 3.1: Research Framework and Hypothesis.....	52
Figure 4.1: Reliability Analysis.....	65
Figure 4.2: Composite Reliability.....	66
Figure 4.3: Average Variance Extracted (AVE).....	67

LIST OF ABBREVIATIONS

JP	:	Job Performance
IWE	:	Islamic Work Ethics
R	:	Religiosity
WE	:	Work Engagement
AVE	:	Average Variance Extracted
HTMT	:	Heterotrait-Monotrait Ratio

CHAPTER 1

INTRODUCTION

1.0 Background of the Problem

In Malaysia, economic and political uncertainty gives a great impact on government regulations. Similarly with the mismanagement and financial uncertainty in an organization whereby will affect an employee to feel dissatisfied, disengage, neglect their task or even leave the company. Thus, most organizations nowadays tend to focus on excellent level of employees' performance and retention in order to gain great competitive advantages. However, human being is complex. In which it will lead to some difficulties in sustaining good employees' performance. Moreover, if the employee itself doesn't feel a sense of belonging to the organization. As stated by Kilani (2010), it is possible to purchase man power but it is impossible to purchase employees' minds, souls, and hearts.

To date, there are numerous of researches conducted on job performance (Hunter & Hunter, 1984; Randall, Cropanzano, Bormann, & Birjulin, 1999; Riketta, 2002; Reio and Kidd, 2006; Al-Homayan, 2013; Sai Mei Ling, 2014). Most of these studies emphasized on various predictors of job performance. In which the findings and the information is very crucial and valuable for an organization to enhance the performance of its employees. Looking at the importance of job performance among each individual of workers, this study focuses on Islamic work ethics (IWE), religiosity, and work engagement as the predictors of job performance.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abas-Mastura, M., & Imam, O. A. (2013). Employability Skills and Task Performance of Employees in Government Sector. *International Journal of Humanities and Social Science*, 3(4), 150-162.
- Abbasi, A.S., Rehman, K., & Abbasi, S.H. (2012). "Islamic Work Ethics: How They Affect Shareholder Value". *Science International Journal*, 24(4), 521-530.
- Abbasi, A.S., Mir, G.M., & Hussain, M. (2012). "Islamic Work Ethics: How They Affect Organizational Learning, Innovation and Performance". *ISI Journal*.
- Abbasi, A.S., & Rana, A.H. (2012). "Impact of Islamic Work Ethics, Reward System and Organizational Environment on Citizenship Behavior of Employees". *Science International Journal*, 24(4), 513-519.
- Abdi, M.F., Nor, S.F., & Radzi, N.Z. (2014). "The Impact of Islamic Work Ethics on Job Performance and Organizational Commitment". *Proceedings of 5th Asia-Pacific Business Research Conference*. Kuala Lumpur, Malaysia.
- Abeng, T. (1997), Business ethics in Islamic context: perspective of a Muslim Business Leader, *Business Ethics Quarterly* 7(3): pp.47-54.
- Ahmed, S. (2009). Religiosity and presence of character strengths in American Muslim youth. *Journal of Muslim Mental Health*, 4(2), 104-123.
- Ajmal, M.U., & Irfan, S. (2014). Understanding the Moderating Role of Islamic Work Ethics between Job Stress and Work Outcomes. *Journal of Business and Management*, 16(1), 62-67. Retrieved from www.iosrjournals.org.

- Ajzen, I. (1985). *From intentions to actions: A theory of planned behavior* (pp. 11-39). Springer Berlin Heidelberg.
- Ajzen, I. 1988. *Attitudes, Personality, and Behavior*. Milton-Keynes, England: Open University Press
- Ajzen, I. (1991). The theory of planned behavior. *Organizational behavior and human decision processes*, 50(2), 179-211.
- Ajzen, I. (2005). *Attitudes, personality, and behavior*. McGraw-Hill Education (UK).
- Al-Bukhari, M. (1987). *Sahih al-Bukhari*. Hamdaan Publications.
- Al-Homayan, A. M. (2013). *The Mediating-Moderating Effects of Job Stress and Organizational Support on the Relationship Between Job Demands Resources and Nurses' Job Performance in Saudi Public Hospitals* (Doctoral dissertation, Universiti Utara Malaysia).
- Ali, A. (1988). "Scaling an Islamic Work Ethic". *The Journal of Social Psychology*, 128 (5), 575-583.
- Ali, A. & Al-Kazemi, A. (2007). "Islamic Work Ethic in Kuwait". *Cross Cultural Management: An International Journal*, 14(2), 93-104.
- Ali, A.J. (1996). "Organizational development in the Arab world". *Journal of Management Development*, 15(5), 4-21.
- Ali, A.J. & Al-Owaihyan, A. (2008), "Islamic work ethics: a critical review". *Cross Cultural Management an International Journal*, 15 (1), pp.5-19.

- Ali, A. J., & Weir, D. (2005). Islamic perspectives on management and organization. *Journal of Management, Spirituality & Religion*, 2 (3), pp.410-415.
- Al Kilani, Haytham S. D. (2010). "The Relationship between Islamic Work Ethics and Organizational Commitment". *Master thesis*, Universiti Utara Malaysia.
- Amira, Abdullah. (2014). "Mediating effect of work life balance on the relationship between employee engagement and job performance". *Master thesis*, Universiti Utara Malaysia.
- Achour, M., Grine, F., Nor, M. R. M., & MohdYusoff, M. Y. Z. (2014). Measuring religiosity and its effects on personal well-being: a case study of Muslim female academicians in Malaysia. *Journal of religion and health*, 54(3), 984-997.
- Annalakshmi, N., & Abeer, M. (2011). "Islamic worldview, religious personality and resilience among Muslim adolescent students in India". *Europe's Journal of Psychology*, 7(4), 716-738.
- Antoniou, E. (2010). "The Importance of Workforce and Succession Management to Increase the Organizations' Competitiveness". *University Of Pitești, Faculty Of Economic Sciences*, 71 Republicii Blv., Pitești, Romania, 245-249.
- Aron, A., Coups, E. J., & Aron, E. N. (2011). *Statistics for the behavioral and social sciences: A brief course edition* (5th ed.). Upper Saddle River, NJ: Prentice Hall-Pearson Education.
- Arslan, M. (2000). "A Cross Cultural Comparison of British and Turkish Managers in Terms of PWE Characteristics". *Business Ethics: A European Review*, 9 (1), 13-19.

- Ayranci, E., & Semercioz, F. (2011). "The relationship between spiritual leadership and issues of spirituality and religiosity: A study of top Turkish managers". *International Journal of Business & Management*, 6(4), 136-149.
- Bakker, A.B. (n.d.). "Work engagement". *Work and Organizational Psychology*, Retrieved on 12 October, 2014, from <http://www.arnoldbakker.com/workengagement.php>.
- Bakker, A.B. (2011). "An evidence-based model of work engagement". *Current Directions in Psychological Science*, 20, 265-269.
- Bakker, A.B., & Leiter, M.P., (2010). "Where to go from here: Integration and future research on work engagement". *Work Engagement: A Handbook of Essential Theory and Research*, pp. 147–163). Retrieved from <http://www.workpsychologyarena.com/work-engagement-9781841697369>.
- Bakker, A. B., Tims, M., & Derks, D. (2012). "Proactive personality and job performance: The role of job crafting and work engagement". *Human Relation*, 65(10), 1359–1378.
- Bakker, A. B., Hakanen, J. J., Demerouti, E., & Xanthopoulou, D. (2007). Job resources boost work engagement, particularly when job demands are high. *Journal of educational psychology*, 99(2), 274.
- Bakker, A.B. & Demerouti, E. (2008). Towards a model of work engagement. *Career Development International*, 13, 209–223.
- Barber, A., & Korbanka, J. (2003). *Research and statistics for the social sciences*. Boston, MA: Pearson Education, Inc.

- Barhem, B., Younies, H. & Muhamad, R. (2009). "Religiosity and Work Stress Coping Behavior of Muslim Employees". *Education, Business and Society: Contemporary Middle Eastern Issues*, 2(2), 123-137.
- Basharat, T. (2009). The Characteristic Features of Worship as Propounded by Islam. *Al-Adwa*, 24, 27-41.
- Bayman, H. (2003). *The Secret of Islam: Love and Law in the Religion of Ethics*. North Atlantic Books.
- Beekun, R. I. (1997). *Islamic business ethics*. IslamKotob.
- 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.
- Benefiel, M., & Fry, L. W. (2008). Spirituality and Religion in the Workplace: An Overview and a Way Forward.
- Bonache, J., & Noethen, D. (2014). The impact of individual performance on organizational success and its implications for the management of expatriates. *The International Journal of Human Resource Management*, 25(14), 1960-1977.
- Borman, W. C., & Motowidlo, S. J. (1997). Task performance and contextual performance: The meaning for personnel selection research. *Human performance*, 10(2), 99-109.
- Borman, W. C. and Motowidlo, S. J. (1993) Expanding the criterion domain to include elements of contextual performance. In *Personnel Selection in Organizations* (N. Schmitt & W. C. Borman, eds), pp. 71-98. San Francisco: Jossey-Bass

- Cherrington, D. (1980). "Work Ethic: Working Values and Values that Work". AMACOM, New York, NY.
- Christensen, L.B., Johnson, R.B., & Turner, L.A. (2011). Research methods, design, and analysis (11th ed.). Boston, MA: Allyn & Bacon.
- Christian, M. S., Garza, A. S., & Slaughter, J. E. (2011). "Work Engagement: A Quantitative Review and Test of Its Relations with Task and Contextual Performance". *Personnel Psychology*, 64, 89–136.
- Cohen, A. B., Pierce, J. D., Jr., Chambers, J., Meade, R., Gorvine, B. J., & Koenig, H. G. (2005). "Intrinsic and extrinsic religiosity, belief in the afterlife, death anxiety, and life satisfaction in young Catholics and Protestants". *Journal of Research in Personality*, 39(3), 307-324.
- Cohen, J. (1988). *Statistical power analysis: A computer program*. Routledge.
- Cook, A. L. (2008). *Job satisfaction and job performance: is the relationship spurious?* (Doctoral dissertation, Texas A&M University).
- Cooper, D. R., & Schindler, P. S. (2011). Business research methods (11th ed.). New York, NY: McGraw-Hill Irwin.
- Culliton, J.W. (1949). "Business and religion". *Harvard Business Review*, 27(3), 265-271.
- Da, W.C. (2007). Public and Private Higher Education Institutions in Malaysia: Competing, Complementary or Crossbreeds As Education Providers. *Kajian Malaysia*, 1, 1-14.

- Demerouti, E., & Cropanzano, R. (2010). "From thought to action: Employee work engagement and job performance". In Bakker AB and Leiter MP (eds) *Work Engagement: A Handbook of Essential Theory and Research*. New York: Psychology Press, 147-163.
- Durkheim, E. (1912). *The elementary forms of religious life* (C. Cosman, Trans.). Oxford, UK: Oxford University Press.
- Dy-Liacco, G.S., Piedmont, R.L., Murray-Swank, N.A., Rodgeron, T.E., & Sherman, M.F. (2009). "Spirituality and Religiosity as Cross-Cultural Aspects Of Human Experience". *Psychology of Religion and Spirituality*, 1(1), 35-52.
- Faris, N., & Parry, K. (2011). "Islamic Organizational Leadership within a Western Society: The Problematic Role of External Context". *The Leadership Quarterly*, 22(1), 132-151.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of marketing research*, 18(1), 39-50.
- Freney, Y., & Fellenz, M. R. (2013). Work engagement, job design and the role of the social context at work: Exploring antecedents from a relational perspective. *Human Relations*, 0018726713478245. 0(0), pp 1-19.
- Hage, J. (2013). "Influence of Religion and Religiosity on Leadership Practices in the Workplace: A Quantitative Correlation Study". (Doctoral dissertation, University of Phoenix). Retrieved from ProQuest Dissertations and Theses Database. (AAT 3538843)
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *Journal of Marketing Theory and Practice*, 19(2), 139-152.

- Hair, J. Samuuel, P., Page, M., & Money, A. (2010). *Research Methods for Business*. England: John Wiley & Sons Ltd.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & William, C. (1998). *Black (1998), Multivariate data analysis*.
- Hashi, A. A. (2011). Islamic ethics: An outline of its principles and scope. *Revelation and Science*, 1(03).
- Hunter, J. E., & Hunter, R. F. (1984). Validity and utility of alternative predictors of job performance. *Psychological bulletin*, 96(1), 72.
- Idrus, S., Noordin, F., Naziman, Y.H., Aznan, N.F. & Othman, A. (2011). "Islamic Work Ethics Towards The Organizational Commitment". *Colloquium on Humanities, Science and Engineering Research*. Penang, Malaysia.
- Imam, A., Abbasi, A. S., & Muneer, S. (2013). "The Impact of Islamic Work Ethics on Employee Performance: Testing Two Models of Personality X and Personality Y". *Science International*, 25(3), 611-617.
- Jankingthong, K., & Rurkkhum, S. (2012). Factors Affecting Job Performance: A Review of Literature. *Silpakorn University Journal of Social Sciences, Humanities, and Arts*, 12, 115-127.
- Jimmieson, N. L., Peach, M., & White, K. M. (2008). Utilizing the theory of planned behavior to inform change management: An investigation of employee intentions to support organizational change. *The Journal of Applied Behavioral Science*.

- Jex, S.M. (2002) "Organizational Psychology: A Scientist-Practitioner Approach". *John Wiley & Sons*, New York.
- Katzenbach, J. R. (2000). *Peak performance: Aligning the hearts and minds of your employees*. Harvard Business Press.
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of management journal*, 33(4), 692-724.
- Kendler, K.S., Liu, X.L., Gardner, C.O., McCullough, M.E., Larson, D., & Prescott, C.A. (2003). "Dimensions of Religiosity and Their Relationship to Lifetime Psychiatric and Substance Use Disorders". *Am J Psychiatry*, 496–503. Retrieved from <http://ajp.psychiatryonline.org>.
- Kim, W., Kolb, J. A., & Kim, T. (2012). The relationship between work engagement and performance: a review of empirical literature and a proposed research agenda. *Human Resource Development Review*, 1534484312461635. XX(X), pp.1–29.
- Krauss, S.E., Hamzah, A., & Idris, F. (2007). Adaptation of a Muslim religiosity scale for use with four different faith communities in Malaysia. *Review of Religious Research*, 49(2), 147-164.
- Krauss, S.E., Hamzah, A., Juhari, R., & Abd-Hamid, J. (2005). The Muslim Religiosity-Personality Inventory (MRPI): Towards understanding differences in the Islamic religiosity among the Malaysian youth. *Pertanika Journal of Social Sciences & Humanities*, 13(2), 173-186.
- Kumar, N. & Rose, R.C. (2010). "Examining the Link between Islamic Work Ethic and Innovation Capability". *Journal of Management Development*, 29 (1), 79-93

- Leaman, J.M. (2009). "Religion, Spirituality, Corruption And Development: Causal Links And Relationships". (Doctoral dissertation, University of Pittsburgh). Retrieved from ProQuest Dissertations and Theses Database. (AAT 3375300)
- Leedy, P. D., & Ormrod, J. E. (2005). Practical research. *Planning and design*, 8, 133-160.
- Loup, R., & Koller, R. (2005). The road to commitment: Capturing the head, hearts and hands of people to effect change. *Organization Development Journal*, 23(3), 73.
- MacKenzie, S. B., Podsakoff, P. M., & Podsakoff, N. P. (2011). Construct measurement and validation procedures in MIS and behavioral research: Integrating new and existing techniques. *MIS quarterly*, 35(2), 293-334.
- Madsen, S. R., Miller, D., & John, C. R. (2005). Readiness for organizational change: Do organizational commitment and social relationships in the workplace make a difference?. *Human Resource Development Quarterly*, 16(2), 213-234.
- Multidimensional Measurement of Religiousness/Spirituality for Use in Health Research. (2003). Kalamazoo, Mich, Fetzer Institute/National Institute on Aging Work Group.
- Muslim, I. (1971). *Sahih Muslim*.
- McCleary, R. M., & Barro, R. J. (2006). "Religion and economy". *Journal of Economic Perspectives*, 20(2), 49-72.
- Nasr, S.H. (1984). "Islamic Work Ethics". *Hamdard Islamicus*, 7(4): pp. 25-35.
- Nunnally, J. (1978). C. (1978). Psychometric theory. *McGraw-Hill, New York*.

- Osman-Gani, A.M., Hashim, J. & Ismail, Y. (2013). "Establishing Linkages between Religiosity and Spirituality on Employee Performance". *Employee Relations*, 35 (4), 360-376.
- Parsa, H., Hezarjarib, H. N., & Mohammadi, M. M. (2015). "The relationship between Islamic-ethics of job with job performance of staffs". *Science Road Journal*, 3(4), 134-140.
- Pawar, B. S. (2009). "Individual spirituality, workplace spirituality and work attitudes: An empirical test of direct and interaction effects". *Leadership & Organization Development Journal*, 30(8), 759-777.
- Pfeffer, J., & Veiga, J. F. (1999). Putting people first for organizational success. *The Academy of Management Executive*, 13(2), 37-48.
- Randall, M. L., Cropanzano, R., Bormann, C. A., & Birjulin, A. (1999). Organizational politics and organizational support as predictors of work attitudes, job performance, and organizational citizenship behavior. *Journal of Organizational Behavior*, 20(2), 159-174.
- Rani, S. H. B. A. (2014). "The Antecedents and Impact of Entrepreneurial Quality on Entrepreneurial Success in Graduate Entrepreneurs Context". *Ph.D. thesis*, Universiti Kebangsaan Malaysia.
- Rashid, M., & Ibrahim, S. (2008). "The effect of culture and religiosity on business ethics: A cross-cultural comparison". *Journal of Business Ethics*, 82(4), 907-917.
- Reio, T.G., & Kidd, C.A., (2006). An Exploration of the Impact of Employee Job Satisfaction, Affect, Job Performance, and Organizational Financial Performance: *A Review of the Literature*. University of Louisville.

- Riketta, M. (2002). Attitudinal organizational commitment and job performance: A meta-analysis. *Journal of organizational behavior*, 23(3), 257-266.
- Ringle, C. M., Wende, S., & Will, S. (2005). SmartPLS 2.0 (M3) Beta, Hamburg.
- Rizk, R.R., (2008), "Back to basics: an Islamic perspective on business and work ethics", *Social Responsibility journal*, 1(2), 246-254.
- Rich, B. L., Lepine, J. A., & Crawford, E. R. (2010). Job engagement: Antecedents and effects on job performance. *Academy of management journal*, 53(3), 617-635.
- Rokhman, W. (2010). "The Effect of Islamic Work Ethics on Work Outcomes". *Electronic Journal of Business Ethics and Organization Studies*, 15 (1), 21-27.
- Rokhman, W. & Hassan, A. (2011). "The Effect of Islamic Work Ethic on Organizational Justice". *Electronic Journal of Business Ethics and Organization Studies*, 1-7.
- Rotundo, M., & Sackett, P. R. (2002). The relative importance of task, citizenship, and counterproductive performance to global ratings of job performance: a policy-capturing approach. *Journal of applied psychology*, 87(1), 66.
- Sadozai, A.M., Marri, M.Y.K., Zaman, M.F., Yousufzai, M.I., & Nas, Z. (2013). "Moderating Role of Islamic Work Ethics between the Relationship of Organizational Commitment and Turnover Intentions: A Study of Public Sector of Pakistan". *Mediterranean Journal of Social Sciences*, 4 (2).
- Sai, Mei Ling. (2014). "An investigation on factors of work stress influence job performance: Moderating social support". *Master thesis*, Universiti Utara Malaysia.

- Salmabadi, M., Fatehi, H., Fandokht, O. M., Estend, A. G., & and Mehdi Zarei Musaviyeh, M. Z., (2015). "Relationship between Islamic Work Ethics and Employee Engagement among the Teachers of Department of Education in Khosf Country. *Accounting and Management of European Online Journal of Natural and Social Sciences*, 3(1), 1396-1401.]
- Sharabi, M. (2012). "The work and its meaning among Jews and Muslims according to religiosity degree". *International Journal of Social Economics*, 39 (11), 824-843.
- Siddiqui, M. N. (2014). Success of an Organization is a result of Employees Performance. *Advances in Social Sciences Research Journal*, 1(4), 179-201.
- Schaufeli, W.B., Salanova, M., Gonzalez-Roma, V., & Bakker, A.B. (2002). "The measurement of engagement and burnout: A two sample confirmatory factor analytic approach". *Journal of Happiness Studies*, 3, 71-92.
- Schaufeli, W.B., Bakker, A.B., and Van Rhenen, W. (2009). How changes in job demands and resources predict burnout, work engagement, and sickness absenteeism. *Journal of Organizational Behavior* 30: 893-917.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach*. Wiley.
- Sulaiman, M., Ahmad, K., Sbaih, B., & Kamil, N. M. (2014). The perspective of Muslim employees towards motivation and career success. *e-BANGI: Jurnal Sains Sosial dan Kemanusiaan*, 9(1), 45-62.
- Tessler, M. (2010). "Religion, religiosity and the place of Islam in political life: Insights from the Arab barometer surveys". *Middle Eastern Law & Governance*, 2(2), 221-252.

- Thompson, J. W. (1996). Employee attitudes, organizational performance, and qualitative factors underlying success. *Journal of Business and Psychology*, 11(2), 171-196.
- Tims, M., Bakker, A.B., Derks, D., & Rhenen, W.V. (2013). "Job Crafting at the Team and Individual Level: Implications for Work Engagement and Performance". *Group and Organization Management*, 38(4), 427-454.
- Umar, M. & Irfan, S. (2014). "Understanding the Moderating Role of Islamic Work Ethics between Job Stress and Work Outcomes". *IOSR Journal of Business and Management*, 16 (1), 62-67.
- Uygur, S. (2009). "The Influence of Religion over Work Ethic Values: The Case of Islam and Turkish SME Owner-Managers". (Unpublished doctoral dissertation). Brunel University, Turkey.
- Xanthopoulou, D., Bakker, A.B., Demerouti, E., & Schaufeli, W.B., (2009). "Work engagement and financial returns: A diary study on the role of job and personal resources". *Journal of Occupational and Organizational Psychology*, 82, 183–200.
- Yousef, D.A. (2000). "Organizational Commitment as a Mediator of the Relationship between Islamic Work Ethic (IWE) and Attitudes toward Organizational Change". *Human Relations*, 53 (4):513 – 537.
- Yousef, D.A. (2000). "The Islamic Work Ethic As A Mediator of The Relationship Between Locus of Control, Role Conflict and Role Ambiguity: A Study in An Islamic Country Setting". *Journal of Managerial Psychology*, 15(4), 283-298.

- Yousef, D.A. (2001). "Islamic Work Ethic A Moderator between Organizational Commitment and Job Satisfaction in A Cross-Cultural Context". *Personnel Review*, 30 (2), 152-169.
- Zwingmann, C., Klein, C., & Büssing, A. (2011). Measuring Religiosity/Spirituality: Theoretical Differentiations and Categorization of Instruments. *Open Access Religions*, 345-357, 2. Retrieved from www.mdpi.com/journal/religions.
- Wilson, R. (1997). *Economics, ethics and religion: Jewish, Christian and Muslim economic thought* (p. 115). New York: New York University Press.