

 (
Jurnal Bisnis
&
Manajemen
)Jurnal Bisnis & Manajemen Vol. 4, No. 1, 2008

The Effect of Islamic Work Ethics on Job Satisfaction, Organizational Commitment and Turnover Intention: A Study on Islamic Microfinance Institutions in Central Java, Indonesia

Wahibur Rokhman1
Azura Omar2

Abstrak

Penelitian ini dilakukan untuk mengetahui pengaruh dari etika kerja Islam terhadap kepuasan kerja, komitmen organisasi dan intensi keluar. Penelitian ini menggunakan sampel 49 karyawan dari 10 lembaga kredit mikro islam (BMT) yang ada di kabupaten Demak, Jawa Tengah. Hasil studi ini menunjukkan adanya pengaruh positif antara etika kerja Islam dengan kepuasan kerja dan komitmen organisasi bawahan. Sebaliknya, tidak ditemukan pengaruh signifikan antara etika kerja Islam dengan intensi keluar. Tulisan ini akan meniskusikan lebih lanjut tentang implikasi, keterbatasan dan saran-saran untuk penelitian yang akan dating.

Abstract
This study was conducted to investigate the effect of Islamic work ethic on job satisfaction, organizational commitment and turnover intention. The study uses a sample of 49 employees from 10 institutions of Islamic microfinance in Demak regency, Central Java Indonesia. The empirical testing indicates that Islamic work ethic has positive effects on both job satisfaction and organizational commitment; whereas there is no significant evidence of the effect of Islamic work ethic on turnover intention. Implication, limitation and suggestion for future research are discussed.

Keywords: Islamic work ethic, job satisfaction, organizational commitment, turnover intention, and Islamic microfinance.

INTRODUCTION
The study of work ethics has gained significant interest in recent years following the failures of major corporations like Enron and WorldCom. However, most studies in this area, as well in the bigger subject area of business ethics, have been based on the experiences in Western nations (Ragab and Rizk, 2008). Essentially, these studies (see Furnham, 1984 and 1991) relied on Protestant work ethic (PWE) as advocated by Max Weber (Yousef, 2001). Notwithstanding the impact of Protestantism and PWE on economic development in the West (Weber, 1958), the applicability of models that are based on these elements maybe be limited in non-Western societies, particularly in societies that are dominated by other religion. Islam for example has its own concept of ethics that is derived from Qur’an and sunnah. In a manner similar to Weberian Protestantism, Islam provides the ideological foundation for a variety of personal attributes that promote economic development (Ali, 1992). Indeed, Ali (2005) noted that the application of Islamic ethics succeed to bring Muslim the golden ages in the eighth until fourteenth century.

However, not a lot is known about Islamic work ethic (IWE). To date, there are only few researches have looked at IWE (see Ali, 1988 and 1992; Yousef, 2000 and 2001; Rahman et al., 2006; and Ali and Al-Kazemi, 2007). For example, Yousef (2001) investigated the moderating effect of the Islamic work ethic on the relationships between organizational commitment and job satisfaction. This study used 425 Muslim employees in several organizations in the United Arab Emirates (UAE). The result of the study revealed that IWE directly affected both organizational commitment and job satisfaction and that it moderated the relationship between these construct.
Furthermore, the role of IWE on job satisfaction, organizational commitment and turnover intent has not received adequate attention in the literature and research especially in Islamic financial institutions context. Therefore, the present study is designed to investigate the effect of Islamic work ethic on job satisfaction, organizational commitment and turnover intention in Islamic microfinance institutions in Central Java Indonesia.
 Indonesia, a country with the biggest Muslim population in the world, has seen rapid development in the financial service sector in the 1990s following the issuance of Act no 7 of 1992 on banking. The Indonesia government has actively promoted Islamic microfinance. In 2002, Bank Indonesia prepared a “blueprint of Islamic banking development in Indonesia” in which it developed a nine-year plan for development of the Islamic finance, including support for the 105 sharia rural banks and Islamic microfinance called baitul mal wal tamwil (BMT). The development of BMT has been very fast. According to PINBUK, the number of BMTs in the year 2006 was around 3.307 units, with total assets of more than Rp 1.5 Trillion. In Central Java, there is no information about the exact number of BMTs, but the member of Central Java BMT association around 336 BMTs.
As a result of the rapid growing of BMTs, competition amongst Islamic microfinance institutions is becoming tougher. It is unavoidable that BMTs should compete with conventional microfinance having more experiences and funding to respond to the ever changing customers’ needs and expectation. Having differentiation strategy in attracting customers will be of great importance. It is imperative for managers of Islamic microfinance to attract their customers with Islamic value. It can be argued, therefore, that holding up Islamic work ethics should be of utmost important for winning the competition.

ISLAMIC WORK ETHIC
IWE may be defined as the set of moral principles that distinguish what is right from what is wrong (Beekun, 1997) in an Islamic context. According to Ragab Rizk (2008), IWE is an orientation towards work and approaches work as a virtue in human’s lives. IWE is originally based on Qur’an, the teachings of the Prophet who denoted that hard work caused sins to be absolved and the legacy of the four Caliphs of Islam (Ali, 1995; Ragab Rizk, 2008). Critically, these limited studies on IWE indicate that IWE may share a number of similarities. For instance, both IWE and PWE place considerable emphasis on hard work, commitment, and dedication to work, work creativity, avoidance of unethical method of wealth accumulation, cooperation and competitiveness at the work place (Yousef, 2001).
Islam clearly counters the Weber thesis that Muslim societies could not develop their economy. Weber (1982) argued that Islam could not produce values such as Protestant ethics “the spirit of capitalism” because for a number of reasons (Arslan, 2000). First, Sufism is viewed as an otherworldly character because it is avoidance of world matter. Weber believed that Sufism is a barrier to the development of a capitalistic spirit because it encourages a fatalistic way of life. Second, warrior ethic or the spirit of conquest is regarded to be antithesis of the productive capitalist spirit because war is closely related with a destruction and assassination. Third, Weber argued that the most of Islamic empires are despotic; they restricted property rights and capital accumulation. It created laziness among the people (Arslan, 2000).
The Weber opinion about the Islamic values in economics is rejected because faith in Islam includes work as integral component of the human lide. Work and faith, according to Abeng (1997), are the same as a root and tree; one cannot live without the other. Recent research which conducted by Arslan (2000 and 2001) has provided empirical support to refuse Weber’s thesis. Arslan in 2000 in compared the British and Turkish managers using PWE. He found that Turkish managers scored higher in all characteristics in PWE than British managers. In his conclusion, Arslan mentioned that the result of his research had some impacts: first, the Weber’s criticism of Islamic terms in the economic behavior is not valid, especially in the case of Turkish. Second, religious motives had an important impact on business. Lastly, Turkish Sufi movements had the same role as Calvinism in Northern Europe in the eighteenth century and the Islamic ethic and heritage had an important role in business ethics. Critically, Aslan’s findings mirrored the findings of an earlier research by Ali (1988), who found that Arab managers to be more productive than Western managers.
WORK ETHICS, JOB SATISFACTION, ORGANIZATIONAL COMMITMENT AND TURNOVER INTENTION
Work ethics closely related with job satisfaction (Yousef, 2001; Koh and Boo, 2001; Viswesvaran and Deshpande, 1996; Vitell and Davis, 1990). Understanding the relationship between work ethics and job satisfaction is imperative in determining intervention and strategies for mitigating factors that reduce satisfaction toward the work condition (Yousef, 2000). Job satisfaction has been defined in various ways. Locke (1976) defines job satisfaction as a pleasurable or positive emotional state resulting from the perception of a job as fulfilling or allowing the fulfillment of one’s important job values, providing these values are compatible with the needs. Robbin (2005) defines job satisfaction as a collection of feelings that individual holds towards his or her job. This means that an employee who has high level of job satisfaction will hold positive feeling toward job and vice versa. Typically, job satisfaction is a person’s evaluation of the overall quality of his or her present job. The evaluation measures may include either an effective orientation toward one’s job or job position or an attitude one holds about the job (Spector, 1997).
Research has also showed that work ethic also related with organizational commitment (Yousef, 2001; Kidron, 1979; Peterson, 2003). For over a decade organizational researchers have been studying organizational commitment in its relations with various situational characteristics, attitudes and behaviors of employees. Commitment, like satisfaction, has also been defined in many ways. Sterr (1977) defines organizational commitment as the relative strength of an individual identification with and involvement in particular organizations. Allen and Mayer (1990) define organizational commitment as a psychological state that attaches an employee to an organization, thereby reducing the incident of turnover. More recently, Monday (1999) describes organizational commitment as the attachment that is formed between employees and their employing organization.
In any case, according to Werkmeister (1967), commitment is a manifestation of the individual’s own self, and reflects value standards that are basic to the individual’s existence as a person. Kidron (1979) further observes that work values show higher correlations with moral commitment to the organization than calculative commitment (Elizur and Koslowsky, 2001). Putti, Aryee, and Ling (1989) analyzed the relationship between work values and organizational commitment based on a sample of workers in Singapore. They found that intrinsic work values relate more closely to organizational commitment than extrinsic work values.
On turnover intentions, studies showed the negative relation between work ethic and turnover intention. Sager et al, (1998) define turnover intention as a mental decision intervening between an individual’s attitude regarding a job and the stay or leave decision. Turnover intention refers to the three elements in the withdrawal cognition process: the thinking of quitting, the intention to search for another job elsewhere and the intention to quit (Miller et al, 1979; Mobley et al., 1979). Lewis (1991) pointed to three factors that influence turnover or intention to turnover: age, amount of experience, and rate of pay. More specifically, Lewis argued that the new young employee would be least attached to a particular employer, while the older employee might be likely to anchor themselves in a certain job, in a certain location and given their stronger ties to the community. Turnover rates are highest for employees in their twenties and in their first few years, a growing lack of loyalty has caused higher rates of turnover among employees seeking out new opportunities and larger career part (Abbasi and Hollman, 2000).
Figure: Research Framework
 (
Islamic Work Ethic
Job Satisfaction
Turnover Intention
Organizational Commitment
)
The link between work ethic, job satisfaction, organizational commitment and turnover intention can be explained by the organizational justice theory (Koh and Boo, 2004). This theory explained that the justice perception of employees effect their job attitudes and organizational outcome. Employees who perceive their organizations to be ethical are likely to perceive their organization are being fair to them. Thus, in turn, is likely to enhance employee job satisfaction and organizational commitment, and also decrease turnover intention (Koh and Boo, 2004). Studies showed that ethical conduct in the work influence job satisfaction organizational commitment and turnover intention (Weeks et al, 2004; Schwepker, 2001). Furthermore, Kidron (1979) explores the link between PWE and commitment to organization. The study revealed that work ethics is more related to moral commitment than calculative involvement. Peterson (2003) found the relationship between ethical pressure and lower and organizational commitment and higher intentions to leave the organization. Schwepker (2001) found that a positive association between a positive ethical climate and job satisfaction.

Based on the above discussion, it leads to the following hypothesis:
H1. IWE is positively related with job satisfaction.
H2. IWE is positively related with organizational commitment.
H3. IWE is negatively related with turnover intention.

RESEARCH METHOD
1. Sample
The research conducted on Islamic microfinance institution in Demak regency in Central Java Indonesia. 10 organizations were selected for this research. Since most respondents speak only in Bahasa Indonesia, the questioners were translated from English into Indonesia and the translation was checked by a language expert. The study used self-administered questioners as the data collection technique. From sixty questioners were distributed, fifty three were returned but only forty nine were complete and can be used in further analysis. Table 1 below provides a demographic summary of the respondents in the study.

Table 1 Demographic Characteristics of the Sample
	Characteristics
	Frequency
	Percentage

	Gender
· Male
· Female
 Total
	
24
25
49
	
49
51
100

	Education
· High School
· College
· Undergraduate
 Total
	
14
18
17
49
	
29
37
33
100

	Age
· 25 years or less
· 26-30 years
· 31-35
· 36-40
 Total
	
12
20
15
2
49
	
24
40
30
5
100

	Length of Employment
· 2 – 4 years
· 5 – 7 years
· 8 – 10 years
· 11 – above
 Total
	
11
18
5
5
49
	
22
37
10
10
100

Of the subject, 40 percent are in the age between 26 and 30 years old, 30 percent between 31- 35 years old and 51 percent of the respondents are female. About 37 percent of the respondents graduated from college, 33 percent hold undergraduate degree and the rest graduate from high school. About 37 percent have length of employment between 5 and 7 years, 22 percent are between 2-4 years and only 5 percent who have length of work for 11 years and more.

2. Measurement
IWE was measured using an instrument developed by Ali (1992). This instrument consists of 17 items (short version). Example for these items include: laziness is a vice, dedication to work is a virtue, and justice and generosity in the work place are necessary condition for society welfare etc. This sort version already applied in several Muslim countries such as Saudi Arabia, UEA, Kuwait, and the result is relatively high. A five-point scale is employed ranging from 1 (strongly disagree) to 5 (strongly agree). The Cronbach’s alpha of this scale was 0.85.
Job Satisfaction was measured by the 3 item scale used by Dubinsky and Harley (1986). One characteristic example of job satisfaction scale is “generally speaking, I am satisfied with this job”. A five-point scale is employed ranging from 1 (strongly disagree) to 5 (strongly agree). This scale had a coefficient alpha of 0.89.
Organizational Commitment. This commitment was measured with a three-item version of the organizational commitment questioners (OCQ) adapted from Bozeman and Perrewe , (2001). This has been used by Luna-Arocas, and Camp, (2008). A five-point scale is employed ranging from 1 (strongly disagree) to 5 (strongly agree).
Turnover Intention. This variable was measured using two items adapted from previous research (Hom and Griffeth, 1991; Luna-Arocas, and Camp, 2008). For example: “I consider to taking another job”. A five-point scale is employed ranging from 1 (strongly disagree) to 5 (strongly agree).
3. Analysis
The data was analyzed using SPSS 15.0 software. The analysis included descriptive statistics such as frequencies and percentage to present the main characteristics of the sample. For testing the hypotheses, this research used simple regression analysis as the main method of analysis. Here, we examined the effect of Islamic work ethic on job satisfaction, organizational commitment and turnover intention one by one.

4. Results
Means, standard deviations, and correlations of the variables are reported in table 2.
Table II Means, standard deviations, correlations of the variables
	No
	Variables
	2
	3
	4
	Means
	SD

	1
	Islamic Work Ethic (IWE)
	.36*
	.35*
	.006
	4.19
	0.51

	2
	Job Satisfaction
	
	.39**
	.084
	3.89
	0.55

	3
	Organizational Commitment
	
	
	-.292*
	4.00
	0.26

	4
	Turnover Intentions
	
	
	
	2.04
	0.77

*p < .01
**p < .05
Results show that overall means of Islamic work ethics is relatively high. This can be interpreted that employees in the institutions under study strongly adhere to IWE. The overall mean of the job satisfaction is above the mid-point. It means that employees in the investigated organization are not fully satisfied with their job, however they are more inclined toward being satisfied. Furthermore, the overall mean of organizational commitment is reasonably high, which indicates that the commitment of the employees which the investigated organization are committed to their organization. Overall mean of turnover intention is relatively low, meaning that employees in the Islamic microfinance institutions which were investigated have low intention to leave the organization.
In addition, table II also explained that the relationship between IWE and job satisfaction is positive significant (r = 0.36; p < 0.01) and also significantly related to organizational commitment (r =0.35; p <0.05), but not significant with turnover intentions. Likewise, table II showed that job satisfaction significantly related with organizational commitment (r = 0.39; p < 0.05) but negatively related with turnover intention (r = -0.292; p < 0.01). Moreover, the relationship turnover intention to both Islamic work ethic and job satisfaction is not significant.
Table III. The result of regression analysis
	
Variables
	Independent Variable
Islamic Work Ethic (IWE)

	·
	R
	Adj R2
	R2 Change
	F change
	β
	Sig

	Dependent Variable
· Job Satisfaction
· Organizational Commitment
· Turnover Intentions
	
.362
.345

.006
	
0.112
0.1

-0.21
	
0.131
0.119

0.000
	
7.069
6.34

0.002
	
0.749**
0.67**

0.17
	
0.011
0.015

0.967

Note: * p < 0.01, ** p <0.05

To test the first hypothesis, the study regress IWE on job satisfaction. The relationship between IWE and job satisfaction is highly significant, as indicated in the table III (R2 = 0.131, p< 0.05). The null hypothesis is therefore rejected. IWE scores explained about 13.1% of variance (F = 7.069, p < 0.05) in job satisfaction. The second hypothesis was also supported, as indicated by R2 = 0.119, p < 0.05 (see table III), therefore null hypothesis is rejected. The third hypothesis is not supported; the effect of IWE on turnover intention is not significant. The null hypothesis is therefore accepted.

5. Discussion
The result that employees in the organizations investigated scored high on the IWE scale, as indicated by the mean, might show that they are highly supportive of the Islamic ethic. For overall mean of job satisfaction is slightly below commitment, it means that the respondent were not fully satisfied with their current jobs. The high score on organizational commitment indicate that employees in the institutions investigated have high commitment to their current organization. In contrast, the overall mean of turnover intention has low score (2,04) below scale mid point, which indicate that the employees have less intention to leave their current organization.
For the first and second hypothesis testing, the results indicate that the relationships between the IWE to both job satisfaction and organizational commitment are positive and significant. These are in line with the prior research (Yousef ,2001; Koh and Boo, 2001; Viswesvaran and Deshpande, 1996; Vitell and Davis, 1990), which demonstrated the positive effect of work ethic on job satisfaction and organizational commitment. The result suggests that those who strongly support IWE would be more satisfied with their job and committed to their organization.
Interestingly however, the third hypothesis are not supported as the result indicated that the effect IWE on turnover intention is not significant. This finding supports by Pettijon, et al (2008) who reached similar conclusion. These result indicated that IWE has no direct impact on employee turnover intention. However, it may be mediated by job satisfaction or organizational commitment. Furthermore, according to Mulki, Jaramillo, and Locander (2008) that the relationship between ethical climate and turnover intention was fully mediated by role stress.

CONCLUSION
This study examines the effect of IWE on job satisfaction, organizational commitment and turnover intention. It was evident that the effect of IWE to job satisfaction and commitment is positive and significant. In contrast the effect of IWE on turnover intention is not significant.
The finding of this study has some theoretical implications. It offers some interesting guidelines for manager in Islamic microfinance organizations in formulating their human resource policies and strategies, especially the importance of developing ethics in the organization. In addition, in order to enhance job satisfaction and organizational commitment managers need to support the Islamic work ethic in their organizations. Thus, manager can ensure that every employee join training and educational programs that place more emphasis on the application of Islamic morality and values in work.
Finally, there are some limitations to this study which need to be considered. First, the number of sample and organization is small, further study should use bigger sample size and involve more institutions in order to get better result. Second, the generalizability of the findings of the present study might be questionable due to the nature of the sample. Third, the limited number of variables, it is better for the next study to include performance, job stress and other work outcomes in relation with Islamic work ethic to give better explanation.

REFERENCE
Abeng, T (1997). Business ethics in Islamic context: perspectives of a Muslim business leader. Business Ethics Quarterly, 7(3): 47-54.
Ali, J. A. &, Al-Kazemi A. (2007). Managerial problems in Kuwait. The Journal of Management Development, 21 (5): 366-375.
Ali, J. A. & Al-Owaihan, A. (2008). Islamic work ethic: a critical review. Cross Cultural Management an International Journal. Vol. 15 (1): 5-19.
Ali, J. A. (1988). Scaling an Islamic work ethic. Journal of Social Psychology, 128 (5): 575-583.
Ali, J. A. (1992). Islamic work ethic in Arabia. Journal of Psychology, 126 (5): 507-517
Ali, J. A. (2005). Islamic Perspectives on Management and Organization. Edward Elgar Publishing, UK.
Arslan, M. (2000). A cross cultural comparison of British and Turkish managers in term of Protestant work ethic characteristics. Business Ethics: A European Review, 9 (1): 13-19
Arslan, M. (2001). The Work ethic values of Protestant British, Catholic Irish and Muslim Turkish Managers. Journal of Business Ethics, 31: 321-339
Beekun, R. (1997). Islamic Business Ethics. IIIT, Herndon, Virginia, U.S.A.
Elizur, D & Koslowsky, M (2001). Values and organizational Commitment. International journal of Manpower, Vol. 22 (7): 593-599.
Faridi, F (ed) (1995). Islamic principles of business organization and management. Qazi Publishers and Distributors, New Delhi.
Furnham, A., & Muhuideen, C. (1984). The Protestant work ethic in Britain and Malaysia. Journal of Social Psychology, 122: 157-161
Kidron, A. (1978), 'Work values and organisational commitment', Academy of management Journal, Vol. 21(2): 239-47.
Koh H., C. & Boo. E., H. (2004). Organizational ethics and employee satisfaction and commitment. Management Decision, 42 (5): 677-693.
Koh, H, C., & Boo, E, H., (2001). The link between organizational ethics and Job satisfaction: A study of managers in Singapore. Journal of Business Ethics, Vol. 29: 309-324.
Mulki, J., Jaramillo, J. F., & Locander W. B. (2008). Effect of ethical climate on turnover intention: linking attitudinal and stress theory. Journal of Business Ethics, DOI 10.1007/s10551-007-9368-6
Peterson, D, K., (2003). The relationship between ethical pressure, relativistic moral beliefs and organizational commitment. Journal of Managerial Psychology, Vol. 16 (6): 557-572.
Putti, J.M., Aryee, S., Ling T.K. (1989). Work values and organizational commitment: a study in the Asian context. Human Relations, Vol. 42: 275-288.
Rahman, N. M., Muhamad, N., & Othman, A, S (2006). The Relationship between Islamic Work Ethics and Organisational Commitment: A Case Analysis. Malaysian Management Review, Vol. 41(1).
Rice, G. (1999). Islamic ethics and the implication for business. Journal of Business Ethics, 18 (4): 345-358.
Robbin, S.P. (2005). Organizational Behavior. Prentice-Hall, Upper Saddle River, NJ.
Schwepker, C. H. (2001). Ethical climate’s relationship to job satisfaction, organizational commitment and turnover intention in the salesforce. Journal of Business Ethics, 54: 39-52.
Viswesvaran, C., & Deshpande, S., P. (1996). Ethics, success, and job satisfaction: A test of dissonance theory in India. Journal of Business Ethics, Vol. 15: 1065-1069.
Vitell, S, J., & Davis, D. L., (1990). The relationship between ethics and Job satisfaction: an Empirical Investigation. Journal of Business Ethics, Vol. 9: 489-494.
Vitell, S., J. & Singapakdi, A. (2008). The role of the ethics intutitionalization in influencing organizational commitment, job satisfaction, and esprit de corps. Journal of Business Ethics, 81: 343-353.
Weeks, A., Terry, L., Loe, C., & Kirk, W. (2004). The effect of the perceived ethical climate on the search for salaes force excellence. Journal of personal selling & sales management, 24 (3): 199-214.
Yousef, D.A. (2000). Organisational commitment as a mediator of the relationship between Islamic work ethic and attitudes toward organisational change. Human Relations, Vol. 53 (4): 513-37.
Yousef, D.A. (2001). Islamic work ethic - A moderator between organisational commitment and job satisfaction in a cross-cultural context. Personnel Review, Vol. 30 (2): 152-165.

	Jurusan Manajemen
	Fakultas Ekonomi
	Universitas Andalas

	

