

ISLAMIC WORK ETHIC AND ORGANIZATIONAL
JUSTICE AS MEDIATORS FOR
TRANSFORMATIONAL AND TRANSACTIONAL
LEADERSHIP AND WORK OUTCOMES

BY

WAHIBUR ROKHMAN

A dissertation submitted in partial fulfilment of the
requirement for the degree of Doctor of Philosophy in
Business Administration

Kulliyyah of Economics and Management Sciences
International Islamic University
Malaysia

JANUARY 2011

ABSTRACT

The purpose of this study is to test the model consisting of transformational and transactional leadership, Islamic work ethic, organizational justice, and work outcomes in a unique organizational context of microfinance institutions in Indonesia. Specifically, this study examined the mediating role of Islamic work ethic and organizational justice in linking transformational and transactional leadership and job satisfaction, organizational commitment and turnover intention. Using structural equation modelling (SEM), the model was tested using a sample of 370 employees from 60 institutions of Islamic microfinance in Central Java, Indonesia. The empirical tests indicated that transformational leadership has a significant effect on Islamic work ethic and procedural justice. Also, Islamic work ethic has significant impact on three dimensions of organizational justice. Furthermore, procedural justice has significant effect on all the three work outcomes, while distributive justice has significant effect on organizational commitment and job satisfaction. However, the study did not find any significant effect of transactional leadership on Islamic work ethic as well as of distributive justice on turnover intention. Moreover, non-significant effects were also found between interactional justice on all three work outcomes. Finally, the finding indicated the mediating role of Islamic work ethic and organizational justice.

ملخص البحث

هذه الدراسة تهدف إلى اختبار النموذج يتكون من أساليب القيادة التحويلية والقيادة التبادلية، وأخلاقيات العمل الإسلامي والعدالة التنظيمية ، ونتائج العمل في سياق تنظيمية فريدة من مؤسسات التمويل الصغير في إندونيسيا. وهذه الدراسة على وجه التحديد تبحث في دور وساطة من أخلاقيات العمل الإسلامي والعدالة التنظيمية في الربط بين القيادة التحويلية والقيادة التبادلية والرضا الوظيفي والالتزام التنظيمي وسرعة تحول العزم ودورانه. وتتم الدراسة باستخدام نموذج المعادلة الهيكلية (SEM)، وكان نموذج اختبار باستخدام عينة من ٣٧٠ موظفا من ٦٠ مؤسسة التمويل الصغير الإسلامية في جاوة الوسطى ، إندونيسيا. إن الاختبارات التجريبية تشير إلى أن القيادة التحويلية له تأثير كبير على أخلاقيات العمل الإسلامي والعدالة الإجرائية. وكذلك فإن أخلاقيات العمل الإسلامي لها تأثير كبير على أبعاد العدالة التنظيمية الثلاثة. وفضلاً عن ذلك ، والعدالة الإجرائية لها تأثير كبير على كل نتائج العمل الثلاثة ، في حين أن العدالة في التوزيع لها أثر كبير على الالتزام التنظيمي والرضا الوظيفي. ومع ذلك ، فإن هذه الدراسة لم تجد أي أثر مهم للقيادة التبادلية على أخلاقيات العمل الإسلامي ، كما أن الدراسة لم تجد أي أثر كبير في العلاقة بين العدالة في التوزيع وسرعة تحول العزم ودورانه. وعلاوة على ذلك ، كما عثرت الدراسة على آثار غير ذات دلالة إحصائية بين العدالة التفاعلية على كل نتائج العمل وثلاثة. وأخيرا ، فإن الدراسة كشفت على أن هناك أثر في الوساطة لأخلاقيات العمل الإسلامي والعدالة التنظيمية

APPROVAL PAGE

The dissertation of Wahibur Rokhman has been approved by the following:

Arif Hassan
Supervisor

Azura Omar
Co-Supervisor

Junaidah Hashim
Internal Examiner

Mahfooz A. Ansari
External Examiner

Nasr Eldin Ibrahim Ahmad
Chairman

DECLARATION

I hereby declare that this dissertation is the result of my own investigations, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

Wahibur Rokhman

Signature

Date

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND AFFIRMATION
OF FAIR USE OF UNPUBLISHED RESEARCH**

Copyright © 2011. by Wahibur Rokhman. All right reserved.

ISLAMIC WORK ETHIC AND ORGANIZATIONAL JUSTICE AS MEDIATOR
FOR TRANSFORMATIONAL AND TRANSACTIONAL LEADERSHIP AND
WORK OUTCOMES

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the copyright holder except provided below.

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes.
3. The IIUM library will have the right to make store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

Affirmed by Wahibur Rokhman

Signature

Date

To

My beloved parents, Jauhari Adnan and Musyarotun

Achmad and Maryatun

My Wife, Maria Ulfah, my love

My Kids, Chania and Igna

ACKNOWLEDGEMENTS

First of all, I thank Allah SWT that this dissertation is completed. He is the ultimate one who gave me, strength, health, endurance to work hard. Here, I would also like to take this opportunity to express my profound gratitude to the following people whose help and support made this dissertation possible.

My special note of thanks goes to my main supervisor, Prof, Dr. Arif Hassan. Without his constructive comments, wisdom, invaluable guidance and advice throughout the dissertation, the accomplishment of this dissertation would not have been possible and timely. I would also like to thank Dr. Azura Omar, who acts as my co-supervisor. Her detailed comments and suggestions especially on writing have assisted me to improve my work.

I want to express my heartfelt gratitude to all my friends for their moral supports and encouragement. Especially bro. Forbes, Dr. Abidin, pak Ali, pak Arif, Dr. Raditya, Dr. Agus, Rahmad, Goni, pak Bejo, mas Arif budiman, and All Isefider's for your continues support and motivation. Also thanks to all my friend whom I cannot mention in this limited space.

Finally and most importantly, I would like to express my sincere thanks to my family. This thesis would not have been possible without their continues love, support to me. Special thank to my mother and my father and also to my brother and sister who have been taking care of my children while I was far away from them. I would also like to thank my father and mother in law for their understanding and patience. Last but not least, special thanks to my wife for her big love to me and to all my children, chania and igna who are continues inspiration.

TABLE OF CONTENTS

Abstract	ii
Abstract in Arabic	iii
Approval Page.....	iv
Declaration Page	v
Copyright Page	vi
Dedication	vii
Acknowledgements	viii
List of Tables	xii
List of Figures	xiv
List of Abbreviations	xvi
Transliterations	xvii

CHAPTER ONE: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Purpose of the Study	3
1.3 Research Questions	4
1.4 Theoretical Framework	5
1.5 Significant of the Study	8
1.6 Organization of the Study	9

CHAPTER TWO: LITERATURE REVIEW.....	11
2.1 Introduction.....	11
2.2 Leadership.....	11
2.2.1 The Trait Theories.....	14
2.2.2 The Behavioral Theories.....	17
2.2.3 The Contingency Theories	20
2.3 Transformational Leadership	24
2.3.1 Idealized Influence / Charisma	27
2.3.2 Inspirational Motivation.....	28
2.3.3 Intellectual Stimulation.....	29
2.3.4 Individualized Consideration	30
2.4. Transactional Leadership	31
2.4.1 Contingent Reward	32
2.4.2 Management-by-Exception.....	32
2.4.3 Laissez-Faire	33
2.5 Leadership in Islamic Perspective.....	34
2.5.1 Transformational Leadership in Islam	38
2.6 Work Outcomes	41
2.6.1 Organizational Commitment.....	41
2.6.2 Job Satisfaction	43
2.6.3 Turnover Intention	46
2.7 Work Ethics	50

2.7.1 Protestant Work Ethic	53
2.7.2 Islamic Work Ethic	56
2.8 Organizational Justice	59
2.8.1 Distributive justice	63
2.8.2 Procedural Justice	65
2.8.3 Interactional Justice.....	67
2.9 Model and Hypotheses Development	69
2.9.1 Leadership and Islamic Work Ethic.....	70
2.9.2 Islamic Work Ethic and Organizational Justice.....	72
2.9.3 Leadership and Organizational Justice	74
2.9.4 Organizational Justice and Work Outcomes.....	76
2.9.5 The Mediating Effect of Islamic Work Ethic and Organizational Justice	79
2.10 Summary	80
CHAPTER THREE: METHODOLOGY	81
3.1 Introduction	81
3.2 Background of Sample.....	81
3.2.1 Microfinance in Central Java.....	81
3.2.2 Islamic Microfinance Institutions	84
3.3 Research Method	90
3.3.1 Population and Sampling procedure	90
3.3.2 Operational Definition	93
3.3.3 Instrumentation	96
3.3.4 Instrument Translation	100
3.3.5 Pilot Test	100
3.3.6 Data Collection	104
3.3.7 Data Analysis	105
3.4 Summary	110
CHAPTER FOUR: RESULTS	112
4.1 Introduction	112
4.2 Sample Characteristics.....	112
4.3 Data Assessment	114
4.4. Reliability And Correlations	116
4.5 Structural Equation Modeling.....	120
4.5.1 Measurement Model	120
4.5.1.1 CFA of Transformation Leadership.....	122
4.5.1.2 CFA of Transactional Leadership.....	125
4.5.1.3 CFA of Islamic Work Ethic	127
4.5.1.4 CFA of Organizational Justice.....	130
4.5.1.5 CFA of Organizational Commitment, Job satisfaction and Turnover Intention	134
4.5.2. Structural Model	136
4.5.2.1 The Theoretical Model.....	136
4.5.2.2 The Revised Model.....	138
4.6 Hypotheses Testing.....	144

4.6.1 Leadership and Islamic Work Ethic.....	144
4.6.2 Islamic Work Ethic and Organizational Justice.....	145
4.6.3 Leadership and Organizational Justice	146
4.6.4 Organizational Justice and Work Outcomes.....	147
4.6.5 The Mediating Effect of Islamic Work Ethic and Organizational Justice.....	151
4.7 Alternative Model	154
4.8 Summary	160
CHAPTER FIVE: DISCUSSION AND CONCLUSION.....	161
5.1 Introduction.....	161
5.2 Discussion of the Finding	162
5.3 Implication of the Study.....	175
5.3.1 Implication on Theory.....	176
5.3.2 Implications on Practice.....	177
5.4 Recommendations.....	178
5.5 Limitation and Suggestion for Future Research	179
5.6 Conclusion	180
BIBLIOGRAPHY	182
APPENDIX A: Survey Instrument	203
APPENDIX B: Reliability Analysis of Pilot study.....	212
APPENDIX C: Structural Analysis of Initial Theoretical Model.....	219
APPENDIX D: Structural Analysis of Revised Model	223
APPENDIX E: Structural analysis of Unmediated Model	228
APPENDIX F: Structural analysis of Alternative Model 1	232
APPENDIX G: Structural analysis of Alternative Model 2	236
APPENDIX H: Structural analysis of Alternative Model 3	240

LIST OF TABLES

<u>Table No.</u>		<u>Page No.</u>
2.1	Leadership versus Management	13
2.2	Taxonomy of Organizational Justice	61
2.3	Components of Organizational Justice	63
3.1	Number of Microfinance Institutions in Central Java	83
3.2	Asset and Number of BMTs and Approximate Staffs	87
3.3	Number of BMTs in 17 Regencies	92
3.4	Demographic Characteristics of Pilot Test	102
3.5	Descriptive Statistics and Reliability Estimates for Pilot Test	103
4.1	Demographic Characteristics of Respondents	113
4.2	Normality Testing	115
4.3	Descriptive Statistics and Reliability Analysis	117
4.4	Correlation between Variables	119
4.5	The Result of CFA for Transformational Leadership	124
4.6	The Result of CFA for Transactional Leadership	127
4.7	The Result of CFA for Islamic Work Ethic	130
4.8	The Result of CFA for Organizational Justice	133
4.9	The Result of CFA for Work Outcomes	135
4.10	Regression Weights of Initial Theoretical Model	137
4.11	Regression Weights of Revised Model	142
4.12	Comparison of Fit Indexes between Initial Theoretical and Revised Model	142
4.13	Direct, Indirect and Total Effect of Revised Model	143

4.14	Comparison of Fit Indexes between Mediated and Unmediated Model	153
4.15	Summary of Hypotheses Testing	154
4.16	Comparison of Fit Indexes among Models	159

LIST OF FIGURES

<u>Figure No.</u>		<u>Page No.</u>
1.1	Theoretical Framework of the Study	8
2.1	Situational Leadership	20
2.2	Islamic Leadership Model	36
2.3	Prophet Muhammad (s.a.w) Leadership Style	39
2.4	Turnover Model	49
2.5	Determinants of Individual Ethics	52
2.6	Model of the Research	69
3.1	Map of Java Island	82
4.1	The Initial Measurement Model of Transformational Leadership	122
4.2	Modification of Measurement Model of Transformational Leadership	124
4.3	The Initial Measurement Model of Transactional Leadership	125
4.4	Modification of Measurement Model of Transactional Leadership	126
4.5	The Initial Measurement Model of Islamic Work Ethic	128
4.6	Modification of Measurement Model of Islamic Work Ethic	129
4.7	The Initial Measurement Model of Organizational Justice	131
4.8	Modification of Measurement Model of Organizational Justice	133
4.9	The Initial Measurement Model of Work Outcomes	135
4.10	Structural Analysis of Model of Initial Theoretical Model	137
4.11	Structural Analysis of Model of Revised Model	141
4.12	The Unmediated Model	152

4.13	The Alternative Model 1	156
4.14	The Alternative Model 2	158
4.15	The Alternative Model 3	159

LIST OF ABBREVIATION

BMT	Baitul Mal Wat Tamwil
BPRS	Bank Perkreditan Rakyat Syariah / Syariah Rural Banking
CFA	Confirmatory Factor Analysis
IMFI	Islamic Microfinance Institution
IWE	Islamic Work Ethic
MFI	Microfinance Institution
MLQ	Multifactor Leadership Questionnaire
MSME	Micro, Small and Medium Enterprises
SEM	Structural Equation Modelling

TRANSLITERATIONS

أ	a	ز	z	ق	q
ب	b	س	s	ك	k
ت	t	ش	sh	ل	l
ث	d	ص	Î	م	m
ج	j	ض	Ì	ن	n
ح	Í	ط	Ï	ه	h
خ	kh	ظ	Ð	و	w
د	d	ع	Ñ	ء	'
ذ	dh	غ	gh	ى	y
ر	r	ف	f		

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUD OF THE STUDY

The study of work ethics has gained significant interest in recent years following the failures of major corporations like Enron, Arthur Anderson, and WorldCom. However, most studies in this area, as well as in the bigger subject area of business ethics, have been based on the experiences in the American and European countries (Lim and Lay, 2003; Rizk, 2008). Essentially, these studies (e.g. Furnham, 1990; Furnham and Rajamanickam, 1992) relied on the 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, 1930/2001), the applicability of models that are based on these elements may be limited in non-Western societies, particularly those which adhere to other religious believes. Islam for example has its own concept of ethics that are derived from the *Qur'an* and *Hadist*. In a manner similar to Weberian Protestantism, Islam provides the ideological foundation for a variety of personal attributes that promote economic development (Ali, 2005). Indeed, according to Ali (2005), the application of Islamic ethics brought the Muslims to the golden ages in the eighth until the fourteenth century.

The concept of work ethics in Islam, which is usually called Islamic work ethic (IWE), is a set of moral principles that distinguish what is right from what is wrong based on the *Qur'an* and *Hadist*, particularly in the work place (Ali, 2005). However, not much is known about IWE. To date, there are only a few researches that have looked at IWE (see Ali, 1988, 1992; Yousef, 2000, 2001; Rahman, Muhamad, and

Othman, 2006; Ali and Al-Kazemi, 2007; Moayedi, 2009; and Khalil and Abu-Saad, 2009).

Critically, it is often argued that good leadership is a precursor to ethical behaviors in organization. Indeed, over the years a number of researchers have suggested that leaders are responsible to create an organizational climate that either value ethics or shun ethics (Van Aswegen and Engelbrecht, 2009). Moreover, leadership is regarded as one of the most important factors in motivating others to meet organizational goals (Frey, Kern, Snow, and Curlette, 2009). As such, over the years, researchers have been effectively seeking the answers to the critical question of what makes leaders effective. Among the approaches to the study of leadership, one of the best known is the transformational and transactional leadership framework (Bass, 1985; Frey et al., 2009).

Transformational and transactional leadership has been linked to various work outcomes. Such outcomes include: leadership effectiveness, job satisfaction, empowerment, organizational commitment, turnover intention, performance, work ethic, organizational development, organizational justice and so on (e.g. Pillai, Scandura, and Williams, 1999a; Crooker, 2004; Piccolo and Colquitt, 2006; Bartram and Casimir, 2007; Kirkman, Chen, Farh, Chen, and Lowe, 2009). Although the underlying processes between transformational and transactional leadership and work outcomes are not entirely clear (Bass, 1995; Pillai et al., 1999a), it may be that some mediating factors influence the relationship between them (Pillai, Schriesheim, and Williams, 1999b; Asgari, Silong, Ahmad, and Samah, 2008).

Unfortunately, mediation studies regarding transformational and transactional leadership and work outcomes are rare (see Pillai et al., 1999a, 1999b; Piccolo and Colquitt, 2006; Asgari et al., 2008; Kirkman et al., 2009). For example, Pillai et al.

(1999a) found support for the mediation effects of organizational justice and trust on transformational and transactional leadership and work outcomes. However, academia has yet to fully examine the wide range of potential mediators that influence the relationship between transformational and transactional leadership and work outcomes (Yukl, 1999). Quite apparently, there is the dearth of empirical studies that evaluates the mediating role of Islamic work ethic and organizational justice in this regard.

Furthermore, transformational and transactional leadership were found to have positive impacts on work ethics (Krisnan, 2001; Bass and Stedlmeier, 1999; Schminke, Wells, Peyrefitte, and Sebor, 2002; Croker, 2004; Van Aswegen and Engelbrecht, 2009). Moreover, some researchers also found positive effect of work ethic on organizational justice (Greenberg, 1990; Schminke, Ambrose, and Noel, 1997; Trevino and Weaver, 2001).

Therefore, this study will explore how the relationship between transformational and transactional leadership and work outcomes could potentially be mediated by Islamic work ethic and organizational justice.

1.2 PURPOSE OF THE STUDY

The purpose of this study is to present and test a theoretical model that reveals the importance of leadership style on employees' perception of work ethics and the effect of these perceptions on employees' justice perception. Also, this study tests the effect of employees' justice perception on employees' work outcomes among Islamic microfinance institutions in Indonesia. It is proposed that the quality of leadership style in the work-place has an influence on employees' work ethics' perceptions and this influences employees' justice perceptions. Consequently, employees' work outcomes are enhanced. Specifically, a model is developed and tested which includes

transformational and transactional leadership as an antecedent to the construct of Islamic work ethic and organizational justice. Thereafter, the consequences of employees' justice perception on organizational commitment, job satisfaction and turnover intention were modeled. In other words, this model examines the mediating role played by Islamic work ethic and organizational justice in linking transformational and transactional leadership to organizational commitment, job satisfaction and turnover intention.

1.3 RESEARCH QUESTIONS

Based on these objectives of this study, the questions that guide this research are:

1. What is the relationship between transformational and transactional leadership and Islamic work ethic?
2. What is the relationship between Islamic work ethic and organizational justice?
3. What is the relationship between transformational and transactional leadership and organizational justice?
4. What is the relationship between organizational justice and job satisfaction, organizational commitment and turnover intention?
5. Do Islamic work ethic and organizational justice mediate the relationship between transformational and transactional leadership and job satisfaction, organizational commitment and turnover intention?

1.4 THEORETICAL FRAMEWORK

The link between transformational and transactional leadership and ethics has an interesting history. Burn (1978) considered morality as a basic foundation of theory of

transformational leadership. He argued that transformational leadership occurs when one or more persons engage with others in such a way that the leaders and followers raise one another to a high level of motivation and morality (Krisnan, 2001).

Moreover, Bass (1985) belief that “authentic” transformational leaders are morally mature, and as such they are likely to display higher ethics. In this way, they will influence their followers to be more ethical and moral individuals (Bass and Steidlmeier, 1999; Barling, Christie and Turner, 2008). In addition, transactional leadership rests on the values found in the process of leadership such as responsibility, fairness, honesty, and keeping promise. Whereas, transformational leadership is concerned with the end-values including liberty, justice and equality (Kanungo, 2001) and with raising followers to highest levels of morality (Van Aswegen, and Engelbrecht, 2009). However, the issue of the relation between leadership and ethics has received less empirical attention (Brown and Trevino, 2006; Barling et al., 2008).

Beside work ethics, the relationship between transformational and transactional leadership and organizational justice has been of great interest to researchers (e.g. Pillai et al., 1999a; Asgari et al., 2008). Specifically, subordinate’s perception about fairness in organization is said to have an impact on opinion about the leader’s capabilities (Pillai et al., 1999a). Leaders who do not give attention to the fairness will sooner or later lose their leadership authority (Tyles and Caine, 1981 in Pillai et al., 1999b). Moreover, Pillai, et al. (1999b) suggested that there are positive relationship between transformational leadership and procedural justice and between transactional leadership and distributive justice.

Likewise, Schminke et al. (1997) argued that the concern of ethics may directly affect organizational members’ perception towards organization and its perceived fairness. In fact, researches, such as, Trevino and Weaver (2001), Schminke

et al. (1997), and Greenberg (1990) also proved these relationships. Trevino and Weaver (2001), for instance, found that employees who perceive injustices in the work place will be looking for an opportunity to improve their own welfare in their own ways. Often times, this is even through unethical conducts, so as to balance the injustice they perceived to have suffered. Moreover, Schminke et al. (1997) found that ethical formalists (process based) were more sensitive to procedural justice issues and on the other hand, ethical utilitarian (outcome based) were more sensitive to distributive justice issues. Therefore, it is clear that there is a close relationship between work ethics and organizational justice.

Furthermore, previous studies have also identified that organizational justice has an important impact on organizational effectiveness, such as, satisfaction, commitment, turnover intent, organizational citizenship behavior, and trust on leadership (e.g. Ortiz, 1999; Pillai et al., 1999b; Masterson, Lewis, Goldman, and Taylor, 2000; Hassan, 2002; Hassan, and Chandaran, 2005; Jahangir, Akbar, and Begum, 2006; Hashim, 2008). As such, perception of an overall organizational justice will encourage workers' decision to have good relationships with the organization (Trevino and Weaver, 2001). Studies have found that the employees tend to be less satisfied and committed when they perceived unfairness in organization (Cropanzano and Greenberg, 1997). As a result, their unfair perception leads to poor performance (Pfeffer and Langton, 1993), turnover and absenteeism (Viswesvaran, and Ones, 2002). Moreover, Aryee, Budhwar, and Chen (2002) found that distributive, procedural, and interactional justice was positively significant to job satisfaction and organizational commitment, but negatively related to turnover intention.

Based on the review above, transformational and transactional leadership have been linked to work outcomes such as job satisfaction, organizational commitment

and turnover intention (Podsakoff, MacKenzie, and Bommer, 1996; Bass and Avolio, 1992; Bass, 1985). Leadership has a significant influence on work ethics in work place, and also work ethic has a close relationship with organizational justice. Moreover, organizational justice also has a significant effect on job satisfaction, organizational commitment and turnover intent. As a result, it is likely that the effects of transformational and transactional leadership on work outcomes are potentially mediated by work ethics and organizational justice (see figure 1.1).

Figure 1.1: Theoretical Framework of the Study

1.5 SIGNIFICANCE OF THE STUDY

Work ethics and organizational justice have received a great deal of interest among human resources management and organizational behavior researchers in recent years. This study is, therefore, conducted to enhance our understanding of Islamic work ethic and organizational justice. Furthermore, this study examines transformational and transactional leadership as antecedence of Islamic work ethic and organizational justice, and also, the impact of organizational justice on employees' work outcomes. This study will, therefore, contribute to the knowledge and practice in several ways.

First, this study will enhance our understanding of the antecedents of Islamic work ethic. The result of this study will reveal the importance and impact of transformational and transactional leadership on the enhancement of employees'