
108

DAFTAR PUSTAKA

Al- Qur’an dan Hadits

Al- Qur’an dan Terjemahan. 2006. Departemen Agama Republik Indonesia.

Pustaka Agung Harapan.

Al-Mughni oleh Ibnu Qudamah, 7/139

Hadits Riwayat Bukhari

Hadits Riwayat .Abu Dawud, Nilul Authar 5/157

Buku

Ang, Robert. Buku Pintar Pasar Modal Indonesia. Media Staff Indoneisa. Jakarta.

2010.

Arifin, Zainul. 2009. Dasar Dasar Manajemen Bank Syariah. Tanggerang. Azkia

Publisher.

Brigham, Eugene F dan J. Fred Houston. 2012. Dasar-Dasar Manajemen

Keuangan. Jakarta. Salemba Empat.

Bodie, Zvi. Alex Kane., Alan J Marcus. 2002. Invesment. McGraw-Hill Irwin, 5th

Edition.

Boone, Louis E dan Vavid L. Kurtz. 2007. Pengantar Bisnis Kotemporer. Salemba

Empat. Jakarta.

Fahmi, irham. 2012. Manajemen investasi. Jakarta. Salemba Empat.

Gibson, Charles H. 2008. Financial Reporting & Analysis: Using Financial

Accounting Information. 11 ed. South-Western College Pub. Haddad,

Muliaman.

Gitman, Lawrence and J, and ZUtter, Chad. J. 2012. Principles of Managerial

Finance. 13 Edition. Edinburgh: Pearson.

Gujarati, Damodar N. and Porter Dawn C. 2013. Dasar-dasar Ekonometrika.

Salemba Empat. Jakarta.

Ghozali, Imam. 2012. Aplikasi Analisis Multivariate dengan Program IBM SPSS

20. UNDIP. Semarang.

Harahap. 2009. Analisis Kritis Atas Laporan Keuangan. Jakarta. Bumi Aksara

Hartono, Jogiyanto. 2010. Teori Portofolio dan Analisis Investasi. Yogyakarta.

BPFE.

Horne, Van dan Wachowicz. 2012. Prinsip-prinsip Manajemen Keuangan.

Salemba Empat. Jakarta.

Jumingan. 2011. Analisis Laporan Keuangan. Jakarta. PT. Bumi Aksara.

109

Kasmir. 2010. Pengantar Manajemen Keuangan. Jakarta: Prenamedia Group.

--------- 2012. Analisis Laporan Keuangan. Jakarta: PT Raja Grafindo Persada

Samsul, Mohammad. 2015. Pasar Modal dan Manajemen Portofolio. Jakarta.

Erlangga.

Santosa, Perdana Wahyu dan Ayat Hidayat. 2014. Riset Terapan Teori dan

Aplikasi. Jakarta. PT Globalstat Solusi Utama.

Subramanyam dan Wild. 2013. Analisis Laporan Keuangan. Jakarta. Salemba

Empat.

Sugiyono. 2009. Statistik untuk Penelitian. Bandung: CV. Alfabeta.

Sutrisno. 2012. Manajemen Keuangan: Teori, Konsep, dan Aplikasi. Yogyakarta.

Yogyakarta.

Sunariyah. 2011. Pengantar Pengetahuan Pasar Modal. Yogyakarta. UPP STIM.

Syamsuddin, Lukman. 2017. Manajem Keuangan Perusahaan: Konsep Aplikasi

dalam Perencanan, Pengawasan dan Pengambilan Keputusan. PT Raja

Grafinfo Persada. Jakarta.

Tandelilin, Eduardus. 2010. Portofolio dan Investasi. Yogyakarta. Kanisius.

Tarmizi, Erwandi.2017. Harta Haram Muamalat Kotemporer. Bogor. PT Berkat

Mulia Insani

Wiley, John and Sons, Inc. 2017. Metode Penelitian Untuk Bisnis Jakarta. Salemba

Empat.

Winarno, Wing Wahyu. 2015. Analisis Ekonometrika dan Statistikdengan Eviews.

Yogyakarta. UPP STM YKPN

Jurnal

Abdullah, Mohammad Nayeem, et al. 2015. The Impact of Financial Leverage and

Marked Size on Stock Return on The Dhaka Stock Exchange: Evidence From

Selected Stock in the Manufacturing Sector. International Journal of

Economics, Finance and Management Sciences Vol.3 No.1: 10-15

Ahmad, H; Fida, B; and Zakaria, M. 2013. The Co-determinants of Capital

Structure and Stock Return of 100 Non Financial Companies in the Karachi

Stock Exchange (KSE) Over the Period 2006-2010. The Lahore Journal of

Economics, Vol. 18, No, 1: 81-92

Al-Abdallah. Shadi Yousef. 2017. Influence of Interest Rate, Exchange Rate, and

Inflastion on Common Stock Returns of Amman Stock Exchange, Jordan.

International Journal of Economics, Commerce and Management. Vol. V,

Issue 10: 589-601

Amrillah, Muhammad Faisal. 2016. Pengaruh Nilai Tukar Rupiah (Kurs), Inflasi,

dan Pertumbuhan Ekonomi Terhadap Return Saham Pada Perusahaan

110

Perbankan yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2008-2014.

Jurnal Valuta Vol 2 No 2: 232-250

Amogha, S and N, Nuresh. 2019. An Emperical Study of Financila Ratios Affecting

Stock Returns in the Indian Stock Market. Journal of Engineering and

Applied Sciences Vol 14 No. 3: 975-980

Anwaar, Maryyam. 2016. Impact of Firm Performance on Stock Return (Evidence

from Listed Companies of FTSE-100 Index London, UK). Global Journal of

Management and Business Research: Accounting and Auditing. Vol 16 Issue

1 Version 1.0: 32-38

Aryanti, Mawardi, et al. 2016. Pengaruh ROA, ROE, NPM dan CR Terhadap

Return Saham pada Perusahaan yang Terdaftar di Jakarta Islamic Index. (JII).

I-Finance Vol. 2. No. 2: 54-71

Hasbullah, et al. 2017. Pengaruh Current Ratio, Total Aset Turnover, Debt to

Equity Ratio, dan Working Capital Turnover Terhadap Return Saham Dengan

Return on Asset Sebagai Variabel Moderating Pada Perusahaan LQ45. Jurnal

Ilmiah Manajemen Bisnis dan Terapan Tahun XIV No 1: 13-24

Kurnia dan Isynuwardhana. 2015. Pengaruh Return On Asset (ROA), Debt to

Equity Ratio (DER), dan Size Perusahaan Terhadap Return Saham (Studi

Kasus Pada Perusahaan Sektor Property dan Real Estate yang Terdaftar di

Bursa Efek Indoneisa Periode 2011-2014). e-Proceeding Manajement. Vol.2

No 3: 3337-3344

Kai, Khoo De; Ismail Bin Abd Rahman. 2018.The Impact of Financial Indicators

Towards Stock Returns of Finance Companies Listed on Bursa Malaysia.

International Journal of Academic Research in Accounting, Finance and

Management Sciences Vol.8 No.3: 128-140

Khan, Wajid, et al. 2013. The Impact of Capital Structure and Financial

Performance On Stock Return A Case of Pakistan Textile Industry. Journal

of Scientific Research. Vol. 16 No.2: 289-295

Khan, Zohaib dan Rehman, Wajeeh ur. 2012. Impact of Interest Rate, Exchange

Rate and Inflation on Stock Returns of KSE 100 Index. ISSN: 2229-6158.

Latifah, et al. 2017. Pengaruh Reurn On Equity, Earning Per Share, dan Debt to

Equity Ratio Terhadap Return Saham (Studi Pada Emiten Saham Syariah

Sektor Proprty dan Real Estate yang Terdaftar di ISSI Tahun (2013-2015).

Jurnal Ekonomi Syariah Teori dan Terapan Vol. 4 No. 12 Desember 2017:

1009-1023.

Ligocká, Marie. 2017. Can Financial Ratio Influence the Stock Returns of Financial

Sector Companies in Austria. ISSN 1990-9233: 25-35

Magdalena, Maria; et al. 2009. Pengaruh Earning Per Share, Price Earning Ratio,

Quick Ratio Terhadap Return Saham Pada Perusahaan Manufaktur di BEI

Periode 2004-2008: 1411-3880.

111

Marli. 2010. Analisis Variabel yang Mempengaruhi Price Earning Ratio dalam

Penilaian Harga Saham di Bursa Efek Jakarta (Tahun 1998-2001). Jurnal.

Vol. 13, No. 2: 260-275

Martani, Dwi; Mulyono; Rahfiani Khiruriska. 2009. The Effect of Financial Ratios,

Firm Size, and Cash Flow From Operating Activities in The Interim Report

to The Stock Return. Chinese Business Review, Vol. 8, No.6: 44-55

Nakhei, Habibollah; Nik Intan Norhan Hamid; Melati Ahmad Anuar dan Karim

Nakhaei. 2016. Is Refined Economic value added more associated with Stock

Return than Accounting Measures? The Malaysian Evidence. Society and

Economy.

Nurmasari, Ifa. 2017. Analisis Current Ratio (CR), Return On Equity (ROE), Debt

to Equity Ratio (DER) dan Pertumbuhan Pendapatan Berpengaruh Terhadap

Return Saham Pada Perusahaan Pertambangan di Bursa Efek Indonesia 2010-

2014. Jurnal KREATIF: Pemasaran, Sumber Daya Manusia dan Keuangan

Vol. 5, No.1: 260-275

Oktiar, Tri. 2014. Pengaruh Debt to Equity Ratio, Return On Equity, Tingakt Suku

Bunga, dan Inflasi Terhadap Return Saham Perusahaan Subsektor Property

dan Real Estate yang Terdaftar di Bursa Efek Indonesia Periode 2007-2012.

Jurnal Akuntansi. Vol.2 No.2: 55-70

Petcharabul, Pinradee dan Romprasert Suppanunta. 2014. Technology Industry on

Financial Ratios and Stock Returns of the Stock Exchange of Thailand From

year 1997-2011. Journal of Business and Economics, 5 (5): 739-746.

Prasetioningsih, Devi et al. 2018. Pengaruh Nilai Tukar Rupiah Terhadap Return

Saham yang Terdaftar di Bursa Efek Indonesia (Suti Kasus Perusahaan LQ

45 Periode Januari 2012-Desember 2015. Journal of Management Vol 4, No

4: 5-15

Purnamasari, Khairani et al. 2014. Pengaruh Current Ratio (CR), Debt to Equity

Ratio (DER), Return On Equity (ROE), Price Earning Ratio (PER), dan

Earning Per Share (EPS) Terhadap Return Saham Pada Perusahaan Property

and Real Estate yang Terdaftar di Bursa Efek Indonesia Tahun 2009-2011.

Jom FEKON Vol. 1 No. 2: 23-40

Puspitadewi, Cokorda Istri Indah dan Rahyuda, Henny. 2016. Pengaruh DER,

ROA, PER dan EVA Terhadap Return Saham Pada Perusahaan Food and

Baverage di BEI. E-Jurnal Manajemen Unud, Vol. 5, No. 3: 1429-1456

Saputra, I Gede Agus Angga et al. 2016. Pengaruh Tingkat Suku Bunga, Nilai

Tukar Rupiah, Leverage dan Profitabilitas Pada Return Saham. E- Jurnal

Akuntansi Universias Udayana Vol.16.2: 1007-1033

Scrimgeour, Frank. 2014. Stock Return and Fundamentals in the Australian

Marked. Asian Journal of Finance & Accounting Vol. 6 No.1: 271-290

112

Setiyarini, Permata Irmin, et al. 2016. Pengaruh Earning Per Share (EPS), Return

On Equity (ROE), Price Earning Ratio (PER) Terhadap Return Saham

Perushaan yang Go Public di BEI. e – Jurnal Riset Manajemen.

Siburian, Friska Evianna dan Daulay, Murni. 2013. Analisis Pengaruh Debt to

Equity Ratio (DER), Return On Assets (ROA) Terhadap Return Saham Pada

Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia. Jurnal

Ekonomi dan Keuangan Vol. 1 No.6: 234-250

Suantari, Ni Luh Putu, et al. 2016. Pengaruh Current Ratio (CR), Debt to Equity

Ratio (DER), Return On Equity (ROE), Inflasi dan Tingkat Suku Bunga

Terhadap Return Saham Pada Perusahaan Manufaktur yang Terdaftar di

Bursa Efek Indonesia (BEI) Periode 2010-2015. Jurnal Riset Akuntansi

Vol.06 No.4: 56-70

Sukanto, Eman dan Widayanti. 2009. Pengaruh suku bunga deposito, KURS

rupiah-USD, tingkat inflasi, IHSG dan volume transaksi terhadap harga

obligasi pemerintah. Jurnal ekonomi. Vol 04 no.2: 9-23

Tumonggor, Mutiara, et al. 2017. Analisis Pengaruh Current Ratio, Return On

Equity, Debt to Equity Ratio dan Grwoth Terhadap Return Saham Pada

Cosmetics and Household Industry yang Terdaftar di BEI Periode 2010-2016.

Jurnal EMBA Vol.5 No.2: Hal. 2203 – 2210.

Wasih, Nela Mirda, et al. 2018. Pengaruh Return On Asset (ROA), Net Profit

Margin (NPM), Price Earning Ratio (PER), Price Book Value (PBV) dan

Debt to Equity Ratio (DER) Terhadap Return Saham Pada Perusahaan

Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2016: 8-28

Wulandani, Catur Septiana et al. 2017. Pengaruh EPS, EVA dan MVA terhadap

Return Saham Pada Perusahaan Sektor Industri Barang Konsumsi. Jurnal

Profita Edisi 5 Tahun 2017: 10-25

Skripsi dan Tesis

Beliani, Ayunda. 2016. Pengaruh Aktivitas, Solvabilitas, Profitabilitas, dan Inflasi

Terhadap Return Saham Pada Perusahaan Otomotif di Bursa Efek Indonesia

dan Ditinjau dari Sudut Pandang Islam. Skripsi.

Fatwa Munajat, dan Isye Siti Aisya. 2017. Pengaruh Tingkat Suku Bunga , Nilai

Tukar, Inflasi, dan Pertumbuhan Laba Terhadap Harga (Studi pada

Perusahaan Sektor Pertambangan Sub Sektor Batubara yang Terdaftar di

Bursa Efek Indonesia periode 2011-2015). Skripsi.

Hasibuan, Hinsa Nurhijriani. 2016. Pengaruh Earning Per Share, Debt to Equity

Ratio, Return On Equity, dan NilaiTukar RupiahTerhadap Return Saham dan

Ditinjau Dari Sudut Pandang Islam. Skripsi

Hazmi, Hafizhan Shidqi Al. 2015. Pengaruh Inflasi, Suku Bunga SBI dan Nilai

Tukar Rupiah Terhadap Indeks Harga Saham Gabungan (IHSG) di Bursa

Efek Indonesia Periode 2010-2014. Skripsi.

113

Hidayah, Nur. 2016. Pengaruh Likuiditas, Aktivitas, Solvabilitas, dan Profitabilitas

Terhadap Return Saham Dengan Nilai Tukar Sebagai Variabel Moderasi dan

Tinjauannya Dari Sudut Pandang Islam. Skripsi.

Labibah, Aisyah. 2015. Pengaruh Crurrent Ratio (CR), Debt to Equity Ratio (DER)

dan Return On Assets (ROA) Terhadap Harga Saham Perusahaan Manufaktur

Yang Terdaftar di Bursa Efek Indonesia. Other Thesis.

Maisharah, Green. 2018. Pengaruh Tingkat Suku Bunga, Likuiditas, Nilai Tukar,

dan Maturitas Terhadap Harga Obligasi Pemerintah dan Tinjaunnya Dalam

Sudut Pandang Islam. Skripsi.

Widodo, Saniman. 2007. Analisis Pengaruh Rasio Aktivitas, Rasio Profitabilitas,

dan Rasio Pasar Terhadap Return Saham Syariah Dalam Kelompok Jakarta

Islamic Index (JII) Tahun 2003-2005. Tesis.

Sumber dari Web

Bank Indonesia www.bi.go.id

BEI. https://www.idx.co.id/

BPS https://www.bps.go.id

Industri Manufaktur di Indonesia Sebagai Basis Produksi di ASEAN. Diperoleh

Februari 2019 dari www.investindonesia.go.id

Julianto, Pramdia Arhando. 2017. Apa Penyebab IHSG Terus Menguat Jelang

Akhir Tahun. https://ekonomi.kompas.com.

Susanto, Amy. Pandangan Islam Tentang Investasi. Diperoleh Februari 2019.

http://edubuku.com/2016/04/12/pandangan-islam-tentang-investasi-2/.

Fatwa DSN

Fatwa DSN-MUI No.40/DSN-MUI/2003

Fatwa DSN-MUI No 37/DSN-MUI/X/2002

Undang-Undang

Undang-Undang Pasar Modal No.8: 1995.

http://www.bi.go.id/
https://www.idx.co.id/
https://www.bps.go.id/
http://www.investindonesia.go.id/
https://ekonomi.kompas.com/
http://edubuku.com/2016/04/12/pandangan-islam-tentang-investasi-2/

