

DAFTAR PUSTAKA

- Awan K. Z. & Akram M. (2012). The Relationship Between Islamic Work Ethics And Innovation Capability And Knowledge Sharing Plays Moderation Role. *International Journal of Economics and Management Sciences*, 1 (8), 34-48.
- Bouarif, N. (2015). Predicting Organizational Commitment: the Role of Religiosity and Ethical Ideology. *European Scientific Journal*, 11(17), 283–307.
- Casimir, G. (2012). Knowledge sharing: influences of trust, commitment and cost. *Journal of Knowledge Management*, 16(5), 740–753. <http://doi.org/10.1108/13673271211262781>
- Goh, S. K., & Sandhu, M. S. (2013). Knowledge Sharing Among Malaysian Academics: Influence of Affective Commitment and Trust. *Electronic Journal of Knowledge Management*, 11(1), 38–48.
- Goh, S.K., & Sandhu, M.S (2014) . The Influence of Trust on Knowledge Donating and Collecting: An Examination of Malaysian Universities. Canadian Center of Science and Education, *International Education Studies*; Vol. 7, No. 2; 2014
- Kamri, N. A., Ramlan, S. F., & Ibrahim, A. (2014). Qur'an ic Work Ethics Introduction In the olden days , particularly in the Jewish time of classical or medieval period , hard work was not a cultural norm 4 but it was regarded simply as a form of life survival , which mostly comes in the form of agricu, 40(December), 135–172.
- Kata kunci: Kompetensi, komitmen sumber daya manusia, kinerja pegawai. (n.d.).
- Kuncoro, Mudrajad. 2004. *Metode Kuantitatif: Teori dan Aplikasi untuk Bisnis dan Ekonomi*. Yogyakarta: UPP AMP YKPN
- Melorose, J., Perroy, R., & Careas, S. (2015). No Title No Title. Statewide Agricultural Land Use Baseline 2015, 1. <http://doi.org/10.1017/CBO9781107415324.004>
- Mursaleen, M., Saqib, L., Roberts, K. W., & Asif, M. (2015). Islamic Work Ethics as Mediator between Trust and Knowledge Sharing Relationship. *Pakistan Journal of Commerce and Social Sciences*, 9(2), 614–640.
- Mustafa, M., Richards, J. J., & Melanie Ramos, H. (2013). High performance human resource practices and corporate entrepreneurship: The mediating effect of middle managers knowledge collecting and donating behaviour.

- Asian Academy of ***Management Journal***, 18(2), 17–36.
- Moayedi,N.N (2009). islamic work ethic and muslim religious beliefs impact on organizational commitment in the workplace. ***UMI & PROQUEST***
- Prahalaad, C. K., & Hamel, G. (1990). The Core Competence of the Corporation. ***Harvard Business Review***, 68(3), 79-91.
- Sayadi, S., Safdarian, A. L. I., & Ghafari, H. (2014). studying the impact of islamic ethical indicators on organizational commitment of managers and employees, 3(9), 314–324.
- Sulistyandari, R. S. (2011). the development of innovation capability of small medium enterprises through knowledge sharing process : an empirical study of indonesian Rahab Assistant Professor Management Department Jenderal Soedirman University Indonesia Sulistyandari Faculty of Econ. ***International Journal of Business and Social Sciece***, 2(21), 112–124.
- Supomo, N. I. d. 2002. ***metodologi penelitian bisnis***. Yogyakarta. : BPFE Yogyakarta.
- Tyasari, I. (2000). Pengaruh religiusitas dan etika kerja islami terhadap motivasi kerja, (1983), 206–232.
- Van den Hooff, B., & de Ridder, J. A. (2004). Knowledge Sharing in Context: The influence of organizational commitment, communication climate and CMC use on knowledge sharing. ***Journal of Knowledge Management***, 8(6), 117-130. <http://dx.doi.org/10.1108/13673270410567675>
- Yousef, D.A(2013). Islamic work ethic - A moderator between organizational commitment and job satisfaction in a crosscultural context. ***ProQuest document link***
- Widodo. (2010). ***Metodologi Penelitian Manajemen***. Unissula Press. Semarang