

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERSEPSI MAHASISWA AKUNTANSI ATAS
PERILAKU TIDAK ETIS AKUNTAN
(Studi Empiris pada Perguruan Tinggi Di Kota Makassar)**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar**

Oleh:

NUR AMINAH
NIM: 10800110054

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikasi, tiruan, plagiasi, atau dibuatkan oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Makassar, 7 September 2014
Penyusun,

NUR AMINAH
NIM : 1080011054

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **NUR AMINAH**, NIM: 10800110054, Mahasiswa Program Studi Strata Satu (S1) Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Analisis Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan (Studi Empiris Pada Perguruan Tinggi Di Kota Makassar)**", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqashah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, September 2014

Pembimbing I

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

Pembimbing II

Jamaluddin Majid, SE.M.Si.
NIP. 19720611 200801 1 013

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Analisis Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan (Studi Empiris Pada Perguruan Tinggi Di Kota Makassar) yang disusun oleh Nur Aminah, NIM: 10800110054, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan hari Selasa, tanggal 16 September 2014 M bertepatan dengan 21 Dzulqaidah 1435 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi, Jurusan Akuntansi, dengan beberapa perbaikan.

Makassar, 16 September 2014 M
Selasa, 21 Dzulqaidah 1435 H

DEWAN PENGUJI

Ketua : Dr. Muslimin Kara, M.Ag. (.....)

Sekretaris : Dr. H. Abdul Wahab, M.Si. (.....)

Munaqisy I : Andi Wawo, SE., M.Sc., Ak. CA. (.....)

Munaqisy II : Saiful, SE., M.SA., Ak. (.....)

Pembimbing I : Prof. Dr. H. Ambo Asse, M. Ag. (.....)

Pembimbing II : Jamaluddin M, SE., M.Si. (.....)

Disahkan Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Ambo Asse, M.Ag
Nip : 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr.Wb.

Alhamdulillahillobbil 'alamin, merupakan satu kata yang sangat pantas penulis ucapkan kepada Allah SWT, atas segala nikmat iman, Islam, kesempatan, serta kekuatan yang telah diberikan Allah yang tiada terkira besarnya, sehingga penulis dapat menyelesaikan penyusunan skripsi ini dengan baik. Shalawat beserta salam semoga senantiasa terlimpah curahkan kepada Nabi Muhammad SAW, kepada keluarganya, para sahabatnya, hingga kepada umatnya hingga akhir zaman, amin.

Penulisan skripsi ini diajukan untuk memenuhi salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Ekonomi di Universitas Islam Negeri (UIN) Alauddin Makassar. Judul yang penulis ajukan adalah ***“Analisis Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan (Studi Empiris Pada Perguruan Tinggi Di Kota Makassar)”***.

Dalam usaha menyelesaikan penyusunan dan penulisan skripsi ini, penulis menyadari sepenuhnya akan keterbatasan waktu, pengetahuan, dan biaya sehingga tanpa bantuan dan bimbingan dari semua pihak tidaklah mungkin berhasil dengan baik. Atas segala bantuan moril, doa, materi, dorongan semangat, perhatian dan kasih sayangnya kepada penulis. Secara khusus penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada kedua orang tuaku Ayahanda Panne dan Ibunda Kasaming dengan penuh kesabaran, telah mengasuh dan mendidik

penulis sejak kecil, berkat doa, cinta kasih dan dorongannya pula penulis sampai dan mampu menyelesaikan pendidikan ini. Kalian mendidiku dengan pengajaran yang ternyata begitu aku kagumkan. Senyuman Ayah dan Ibu selalu menjadi motivasi terkuat ananda berjuang di sini. Besar harapanku untuk dapat menjadi anak yang menjadi sebab keselamatan dan kebaikan Ayah dan Ibu di dunia dan akhirat. Ananda bersyukur punya orang tua seperti Ayah dan Ibu. Doa tulus penulis untuk mereka, *“Ya Allah sayangilah mereka berdua sebagaimana mereka menyanyangiku sejak kecil”*, serta untuk semua keluarga besar penulis yang sangat saya cintai. Pada kesempatan ini juga Penulis mengucapkan banyak terima kasih yang tak terhingga dan penghargaan yang setinggi-tingginya kepada :

1. Bapak Prof. Dr. H. Qadir Gassing, M.A selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin Madjid, S.E, M.Si selaku Ketua Jurusan Akuntansi dan Bapak Memen Suwandi S.E, M.Si. selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Prof. Dr. H. Ambo Asse., M. Ag, sebagai dosen pembimbing I yang telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
5. Bapak Jamaluddin Majid, S.E., M.Si., Selaku dosen pembimbing II yang juga telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.

6. Bapak Andi Wawo, SE., M.Sc., Ak. CA. Selaku dosen penguji munaqasyah I yang telah mengoreksi dan memberikan pengarahan yang berguna untuk penyempurnaan skripsi ini.
7. Bapak Saiful, S.E., M.SA., Ak. Selaku dosen penguji munaqasyah II yang telah mengoreksi dan memberikan pengarahan yang berguna untuk penyempurnaan skripsi ini.
8. Bapak Andi Wawo, S.E., Akt., selaku Penasihat Akademik yang selalu memberikan nasihat.
9. Bapak dan Ibu dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
10. Keluarga tercinta, tante Rusmiati, S.Ag. beserta keluarga, serta H. Laning dan HJ. Tahang sekeluarga yang selalu memberikan motivasi dan semangat akan terselesaikannya skripsi ini.
11. Kepada kak iding yang telah memberikan semangat dan motivasi serta adikku Eka, terima kasih telah menjadi penyemangat dalam menyelesaikan skripsi ini. Besar harapan kakak dapat menjadi contoh yang baik bagi kamu sehingga kamu mampu menjadi sosok yang jauh lebih hebat dari Kakak.
12. Sahabatku sinar, arini, lina, uci, kiki dan teman-teman angkatan 2010 yang saya banggakan yang tidak bisa saya sebutkan satu persatu.
13. Teman-teman KKN Reguler Angkatan 46, Posko 7 Kelurahan Monro-Monro Kec. Binamu Kab. Jeneponto, terima kasih atas dukungan dan inspirasinya teman-teman.
14. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu-persatu yang turut memberikan bantuan dan pengertian secara tulus.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna menyempurnakan skripsi ini. Semoga Skripsi dapat bermanfaat bagi pihak-pihak yang membutuhkannya.

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBIMBING	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xii
BAB I : PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah.....	6
C. Hipotesis	8
D. Definisi Operasional	7
E. Kajian Pustaka	10
F. Tujuan dan Kegunaan Penelitian	12
BAB II : TINJAUAN TEORITIS	
A. Landasan Teori	14
B. Persepsi	18
C. Definisi Mahasiswa	20
D. Perilaku Tidak Etis	21
E. Faktor-Faktor Individual.....	30
F. Rerangka Pikir	34
BAB III : METODE PENELITIAN	
A. Jenis dan Lokasi Penelitian.....	36
B. Pendekatan Penelitian	36
C. Populasi dan Sampel.....	37

D. Metode Pengumpulan Data.....	40
E. Instrumen Penelitian	40
F. Jenis dan Sumber Data.....	41
G. Metode Analisis	41
BAB IV : HASIL PENELITIAN DAN PEMBAHASAN.....	
A. Gambaran Umum Objek Penelitian.....	49
B. Hasil Penelitian	55
C. Pembahasan	69
BAB V : PENUTUP	
A. Kesimpulan.....	76
B. Implikasi Penelitian	76
DAFTAR PUSTAKA	78
LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 1.1	: Indikator Konstruk	9
Tabel 3.1	: Jumlah populasi mahasiswa	38
Tabel 4.1	: Jumlah populasi mahasiswa akuntansi.....	54
Tabel 4.2	: Jumlah sampel mahasiswa akuntansi	54
Tabel 4.3	: Ikhtisar distribusi dan pengembalian kuesioner	55
Tabel 4.4	: Uji validitas	56
Tabel 4.5	: Uji reliabilitas.....	58
Tabel 4.6	: Uji komolgorov-smirnof K-S.....	60
Tabel 4.7	: Uji multikolinearitas.....	61
Tabel 4.8	: Koefisien Determinasi.....	63
Tabel 4.9	: Uji parsial	64
Tabel 4.10	: Uji simultan.....	66
Tabel 4.11	: Statistik Deskriptif	67

DAFTAR GAMBAR

Gambar 2.1 : Faktor-faktor yang mempengaruhi persepsi	20
Gambar 2.2 : Rerangka Pikir.....	35
Gambar 4.1 : Uji Normalitas.....	59
Gambar 4.2 : Uji Heterokedastisitas	62

ABSTRAK

Nama : Nur Aminah
Nim : 10800110054
Judul : Analisis Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan (Studi Empiris pada Perguruan Tinggi di Kota Makassar)

Penelitian ini bertujuan untuk mengetahui pengaruh idealisme, relativisme dan tingkat pengetahuan terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan. Dengan adanya penelitian ini maka mahasiswa sebagai calon profesional dalam bidang akuntansi, dapat memahami dan mengetahui mengenai etika keprofesionalan serta pembuatan keputusan etis. Sehingga nantinya ketika mereka terjun ke lapangan baik sebagai akuntan perusahaan maupun akuntan publik, mereka tidak akan mengulangi kesalahan-kesalahan seperti yang dilakukan oleh profesional sebelumnya yang menyebabkan kredibilitas akuntansi menjadi diragukan.

Penelitian ini merupakan penelitian empiris dengan teknik purposive sampling di dalam pengumpulan data. Penelitian ini merupakan replikasi dari penelitian sebelumnya untuk mengetahui pengaruh idealisme, relativisme, dan tingkat pengetahuan atas sikap tidak etis akuntan yang banyak terjadi dalam bidang profesi akuntansi. Metode analisis data yang digunakan dalam penelitian ini adalah analisis regresi berganda dengan menggunakan program SPSS.

Hasil pengujian hipotesis dengan menggunakan program SPSS menunjukkan bahwa terdapat dua faktor yang mempengaruhi persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan yaitu idealisme dengan nilai signifikansi sebesar 0.004 dan tingkat pengetahuan dengan nilai signifikansi sebesar 0.000, sedangkan relativisme dengan nilai signifikansi sebesar 0.109, sehingga tidak mempengaruhi persepsi mahasiswa akuntansi atas sikap tidak etis akuntan. Adapun nilai R dalam penelitian ini adalah sebesar 0.382, adjusted R square sebesar 13.1% dan nilai R squarenya adalah sebesar 14.6% yang merupakan besarnya kontribusi dalam penelitian tersebut.

Kata Kunci : idealisme, relativisme, tingkat pengetahuan, skandal, persepsi.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Keputusan etis merupakan suatu keputusan yang harus dibuat oleh setiap profesional yang mengabdikan pada suatu bidang pekerjaan tertentu, contohnya dalam bidang akuntansi. Setiap profesional dalam bidang akuntansi harus bekerja dan membuat keputusan berdasarkan kode etik yang ada. Akan tetapi pada prakteknya masih banyak profesional akuntansi yang bekerja tanpa berdasarkan kode etik profesional. Kasus-kasus yang melibatkan para profesional akuntan tersebut mengakibatkan komitmen profesional mereka semakin dipertanyakan dimana kode etik profesional telah dilanggar.

Perilaku tidak etis pada bidang profesi terutama pada profesi akuntansi sudah menjadi isu terhangat di kalangan masyarakat luas, kasus-kasus yang berkenaan dengan skandal keuangan yang selama ini terjadi pada perusahaan-perusahaan swasta maupun lembaga pemerintahan tidak bisa lepas dari campur tangan para profesi akuntan. Hal tersebut menjadikan profesionalisme dan perilaku etis akuntan dipertanyakan oleh masyarakat.¹

“Beberapa kasus manipulasi yang merugikan pemakai laporan keuangan melibatkan akuntan publik yang seharusnya menjadi pihak independen”.² Kasus yang paling fenomenal mengenai pembuatan keputusan tanpa memperhatikan kode etik profesi yang pernah terjadi dunia adalah kasus mengenai Enron. Laporan keuangan Enron sebelumnya dinyatakan wajar tanpa pengecualian oleh kantor akuntan Arthur Anderson, yang merupakan salah satu KAP yang termasuk dalam jajaran *big five*,

¹ Elok Faiqoh Himmah, “Penilaian Etis Mahasiswa Mengenai Skandal Etis Auditor Dan *Corporate Manager*”, (diakses pada tahun 2013):h.2.

²Sitti Vena Purnamasari, “Sifat Machiavellian dan Pertimbangan Etis: Antecedent Independensi dan Perilaku Etis Auditor”, *Simposium Nasional Akuntansi IX*, Padang, (23-26 Agustus 2006):h.2.

secara mengejutkan dinyatakan pailit pada 2 Desember 2001. Sebagian pihak menyatakan kepailitan tersebut salah satunya karena Arthur Anderson memberikan dua jasa sekaligus, yaitu sebagai auditor dan konsultan bisnis.³

Di Indonesia kasus-kasus pelanggaran standar professional akuntan publik kembali muncul. Dalam kasus tersebut, sanksi pembekuan izin diberikan karena akuntan publik tersebut melakukan pelanggaran terhadap standar professional akuntan publik.⁴

Pelanggaran itu berkaitan dengan pelaksanaan audit atas laporan keuangan PT. muzatek jaya dan melakukan pelanggaran atas pembatasan penugasan audit umum. Selain itu terdapat kasus penggelapan pajak yang melibatkan KAP KPMG Sidharta Sidharta dan Harsono (KPMG-SSH) yang menyarankan kepada kliennya (PT. Easman Christensen atau PTEC) untuk melakukan penyuaipan kepada aparat perpajakan Indonesia untuk mendapatkan keringanan atas jumlah kewajiban pajak yang harus dibayarnya.⁵

Kasus-kasus skandal diatas menyebabkan profesi akuntan beberapa tahun terakhir telah mengalami krisis kepercayaan. Hal itu mempertegas perlunya kepekaan profesi akuntan terhadap etika dan lebih memilih pendekatan individu terhadap kepedulian etika yang berbeda dengan pendekatan aturan seperti yang berdasarkan pada *Sarbanes Oxley Act*. Dengan adanya berbagai pelanggaran tersebut maka jelas bahwa Kode Etik Akuntan selama ini kurang dipatuhi. Hal tersebut akhirnya berdampak pada menurunnya kepercayaan masyarakat terhadap profesi akuntan. Agar kepercayaan masyarakat khususnya pengguna jasa akuntan meningkat.

³ Anonim, "Menarik Pelajaran dari Kasus Jatuhnya Enron", Di download dari www.bisnis.com, pada tanggal 6 Maret 2002.

⁴ Media Akuntansi, "*DPN IAI Panggil Auditor PT Telkom*" Penerbit PT. Intama Artha Indonusa, Jakarta. Edisi 34 Juni-Juli 2003: h. 6.

⁵ Sinaga, "Getokan Keras Paman Sam; Skandal Suap Pajak ala KPMG Sidharta Sidharta Harsono", *Kontan*, No. 52, Tahun V, 24 September 2001.

Akuntan muslim harus meyakini bahwa Allah selalu mengamati semua perilakunya dan dia akan mempertanggungjawabkan semua tingkah lakunya kepada Allah nanti dihari akhirat baik tingkah laku yang baik maupun yang besar. Karenanya akuntan harus berupaya untuk selalu menghindari pekerjaan yang tidak disukai oleh Allah SWT. Oleh karenanya akuntan harus selalu ingat bahwa dia akan mempertanggungjawabkan semua pekerjaannya dihadapan Allah dan juga kepada publik, profesi, atasan dan dirinya sendiri.

Sebagaimana firman Allah dalam QS Ali Imran ayat 199, sebagai berikut:

وَإِنَّ مِنْ أَهْلِ الْكِتَابِ لَمَنْ يُؤْمِنُ بِاللَّهِ وَمَا أُنزِلَ إِلَيْكُمْ وَمَا أُنزِلَ إِلَيْهِمْ خَشَعِينَ لِلَّهِ لَا يَشْتُرُونَ
بِعَايَةِ اللَّهِ ثَمَنًا قَلِيلًا أُولَئِكَ لَهُمْ أَجْرُهُمْ عِنْدَ رَبِّهِمْ إِنَّ اللَّهَ سَرِيعُ الْحِسَابِ ﴿١٩٩﴾

Terjemahnya:

Dan sesungguhnya diantara ahli kitab ada orang yang beriman kepada Allah dan kepada apa yang diturunkan kepada kamu dan yang diturunkan kepada mereka sedang mereka berendah hati kepada Allah dan mereka tidak menukarkan ayat-ayat Allah dengan harga yang sedikit. Mereka memperoleh pahala di sisi Tuhannya. Sesungguhnya Allah amat cepat perhitungannya.⁶

Profesi akuntan sekarang ini dituntut untuk mampu bertindak secara profesional dan sesuai dengan etika. Hal tersebut karena profesi akuntan mempunyai tanggung jawab moral terhadap apa yang diperbuat baik terhadap pekerjaannya, organisasinya, masyarakat dan dirinya sendiri. Dengan adanya etika profesi maka tiap profesi memiliki aturan-aturan khusus yang harus ditaati oleh pihak yang menjalankan profesi tersebut.

Penelitian sebelumnya yang dilakukan oleh Comunale pada tahun 2006, dalam penelitian sebelumnya mengenai skandal keuangan dan profesi akuntansi

⁶Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h 76.

untuk mengetahui reaksi mahasiswa akuntansi terkait dengan opini mereka terhadap auditor dan corporate manager.⁷ Penelitian *The American Accounting Association* pada tahun 1986 menyatakan bahwa penelitian tentang perilaku etis terhadap mahasiswa akuntansi menjadi penting untuk meningkatkan sensitivitas mahasiswa akuntansi terhadap masalah etis dan tanggung jawab sosial.⁸ Sejumlah penelitian yang lain memuat penelitian tentang perkembangan etika mahasiswa jurusan akuntansi. Cohen *et al.* pada tahun 1995 membandingkan penalaran etika mahasiswa akuntansi dengan praktisi akuntan di negara Kanada.⁹ Hasilnya, pelaku profesi akuntan memandang banyak skenario yang kurang etis dibandingkan pandangan mahasiswa akuntansi. Khairul Dzakirin pada tahun 2014 juga meneliti tentang orientasi etika, pengetahuan, gender pengaruhnya terhadap persepsi mahasiswa terhadap krisis etika akuntan. Hasil penelitiannya menyatakan bahwa variabel tersebut memiliki pengaruh terhadap krisis etika professional akuntan.¹⁰ Hasil ini kemungkinan besar disebabkan oleh pemahaman mahasiswa terkait isu-isu pelanggaran etika sudah cukup baik, mahasiswa yang mendapat pendidikan mengenai etika yang benar dan tepat akan mempengaruhinya dalam memandang dan menilai isu-isu etika yang terjadi dalam lingkungan sekitar.

⁷Comunale, dkk, “*Professional Ethical Crises : A Case Study of Accounting Majors*”. *Managerial Auditing Journal*, Vol. 21, No. 6. (2006):h. 636-656.

⁸Richmond, Kelly Ann, “Ethical Reasoning, Machiavellian Behaviour, and Gender”, 2001. www.google.com.

⁹Ellias, Rafik . Z., “*The Impact of Profesional Co mmitment and Anticipatory Socialization on Accoounting Student`s Ethical Orientation*”, *Journal of Business Ethic*, (2006): h. 68:83- 90

¹⁰ Khairul, Dzakirin, Orientasi Etis, Pengetahuan, gender pengaruhnya terhadap persepsi mahasiswa akuntansi tentang krisis etika akuntan, *diakses pada tahun 2014*):h.15.

Berdasarkan pemaparan yang ada maka peneliti berniat untuk melakukan penelitian dengan menggunakan variabel idealisme, relativisme, dan tingkat pengetahuan untuk mengetahui reaksi mahasiswa terhadap krisis etis profesional dalam bidang profesi akuntansi yang telah terjadi, dilihat dari aspek orientasi etis dan tingkat pengetahuan para mahasiswa akuntansi, yaitu mahasiswa yang memiliki orientasi idealisme dan relativisme. Pada dasarnya idealisme adalah aspek moral filosofi seorang individu. Seorang individu yang idealis akan menghindari berbagai tindakan yang dapat menyakiti maupun merugikan orang di sekitarnya, seorang idealis akan mengambil tindakan tegas terhadap suatu kejadian yang tidak etis ataupun merugikan orang lain. Sedangkan individu yang relativis justru tidak mengindahkan prinsip-prinsip yang ada dan lebih melihat keadaan sekitar sebelum akhirnya bertindak merespon suatu kejadian yang melanggar etika, Relativisme etis berbicara tentang pengabaian prinsip dan tidak adanya rasa tanggung jawab dalam pengalaman hidup seseorang.¹¹ Untuk variabel tingkat pengetahuan, hasil penelitian Comunale et al. pada tahun 2006 menunjukkan bahwa tingkat pengetahuan mahasiswa akuntansi terhadap skandal dan profesi akuntansi akan berpengaruh signifikan terhadap pertimbangan etika mahasiswa akuntansi.¹²

Seharusnya etika yang mengatur profesi akuntan sejak dini dipahami dan dilaksanakan secara disiplin yaitu semenjak di bangku kuliah, sehingga Kode Etik Akuntan yang ada benar-benar dipahami untuk dilaksanakan pada praktek kerja nantinya. Pengajar akuntansi harus lebih berusaha untuk menjelaskan kepada

¹¹ Adib, Noval, "Perbandingan Sensitivitas Etis Antara Mahasiswa Akuntansi Pria dan Mahasiswa Akuntansi Wanita Serta Mahasiswa Akuntansi dan Mahasiswa Non Akuntansi", *Simposium Nasional Akuntansi IV*, (2001);: h. 6.

¹²Darsinah, "Perbedaan Sensitivitas Etis Ditinjau dari Disiplin Ilmu dan Gender", *Tesis*. Fakultas Ekonomi Universitas Diponegoro, (2005):h. 35.

mahasiswa agar lebih peka dengan masalah etika yang tampaknya akan dihadapi saat mereka lulus. Penelitian pengembangan etika akuntan profesional seharusnya dimulai dengan penelitian mahasiswa akuntansi pada saat kuliah, dimana mereka ditanamkan perilaku moral dan nilai-nilai etika profesional akuntan. Sosialisasi etika profesi akuntan pada kenyataannya berawal dari masa kuliah, dimana mahasiswa akuntansi sebagai calon akuntan profesional di masa datang.

Berdasarkan permasalahan yang ada tersebut, maka akan sangat menarik untuk mengetahui beragam reaksi atau persepsi dari mahasiswa akuntansi mengenai pelanggaran perilaku etis yang melibatkan profesi akuntansi agar supaya ketika mereka terjun ke dalam dunia kerja mereka tidak akan mengulangi kesalahan yang sama seperti yang dilakukan oleh para akuntan tersebut. Adapun Judul skripsi yang akan di teliti yaitu ***“Analisis Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan”***.

B. Rumusan Masalah

1. Apakah Idealisme, Relativisme, dan tingkat pengetahuan berpengaruh secara parsial terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan?
2. Variabel manakah yang paling berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan?

C. Hipotesis

Hipotesis merupakan dugaan sementara terhadap jawaban atas masalah pokok yang diajukan. Berdasarkan pernyataan yang diuraikan dalam rumusan masalah dan setelah memperhatikan permasalahan penelitian di atas, maka hipotesis yang akan diuji kebenarannya dalam penelitian ini adalah sebagai berikut :

H1 : Diduga idealisme, relativisme dan tingkat pengetahuan berpengaruh secara parsial terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.

H2 : Diduga tingkat pengetahuan yang paling berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Variabel Independen

Variabel independen adalah variabel yang menjelaskan atau mempengaruhi variabel yang lain. Variabel Independen dalam penelitian ini meliputi idealisme, relativisme, dan tingkat pengetahuan sebagai variabel (X) :

1) Idealisme

“Idealisme adalah suatu sikap yang menganggap bahwa tindakan yang tepat atau benar akan menimbulkan konsekuensi yang atau hasil yang diinginkan”.¹³ Pertanyaan dalam kuesioner akan dinilai menggunakan skala likert 1-5. Arti dari skor 1 adalah sangat tidak setuju, skor 2 tidak setuju, skor 3 netral atau tidak berpendapat, skor 4 setuju dan skor 5 sangat setuju.¹⁴ Jika individu tersebut sangat setuju dengan pernyataan tersebut maka diasumsikan bahwa individu tersebut memiliki tingkat idealisme yang tinggi, namun jika individu tersebut sangat tidak setuju maka diasumsikan bahwa individu tersebut memiliki tingkat idealisme yang rendah.

¹³ Forsyth, D, “*Judging the Morality of Business Practices : the Influence of Personal Moral Philosophies*”, *Journal of Business Ethics*. Vol 11. (1992):h. 416- 470.

¹⁴ Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian Bisnis* (Yogyakarta: BPFE, 2013), h. 104.

2) Relativisme

Relativisme adalah model cara berpikir pragmatis, alasannya adalah bahwa aturan etika sifatnya tidak universal karena etika dilatarbelakangi oleh budaya dimana masing-masing budaya memiliki aturan yang berbeda-beda.¹⁵ Pertanyaan dalam kuesioner akan dinilai menggunakan skala likert 1-5. Arti dari skor 1 adalah sangat tidak setuju, skor 2 tidak setuju, skor 3 netral atau tidak berpendapat, skor 4 setuju dan skor 5 sangat setuju.¹⁶ Jika individu tersebut sangat setuju dengan pernyataan tersebut maka diasumsikan bahwa individu tersebut memiliki tingkat relativisme yang tinggi, namun jika individu tersebut sangat tidak setuju maka diasumsikan bahwa individu tersebut memiliki tingkat relativisme yang rendah.

3) Tingkat pengetahuan

“Pengetahuan (*knowledge*) adalah informasi atau maklumat yang diketahui atau disadari oleh seseorang”.¹⁷ Tingkat pengetahuan dan informasi dapat diukur menggunakan pertanyaan seputar skandal akuntansi yang terjadi dan mengenai profesi akuntan. Skala likert digunakan untuk mengukur pertanyaan-pertanyaan yang telah tersedia. Metode pengukuran skala likert tersebut dikembangkan oleh Rensis *Likert*. Arti dari skor 1 adalah sangat tidak setuju, skor 2 tidak setuju, skor 3 netral atau tidak berpendapat, skor 4 setuju dan skor 5 sangat setuju.¹⁸

¹⁵ Forsyth, D, “*Judging the Morality of Business Practices : the Influence of Personal Moral Philosophies*”, *Journal of Business Ethics*. Vol 11. (1992):h. 417- 470.

¹⁶ Nur Indriantoro dan Bambang Supomo, “*Metodologi Penelitian Bisnis*” (Yogyakarta: BPFE, 2013), h. 104.

¹⁷ Eka Fauzihardani, “Analisis Perbedaan Pengetahuan dan Penerepan Etika Profesi Akuntansi”, *Skripsi*, Fakultas Ekonomi, Universitas Negeri Padang, (2012).h. 23-24.

¹⁸ Nur Indriantoro dan Bambang Supomo, “*Metodologi Penelitian Bisnis*” (Yogyakarta: BPFE, 2013), h. 104.

b. Variabel Dependen

Variabel Dependen dalam penelitian ini adalah persepsi mahasiswa atas perilaku tidak etis akuntan sebagai variabel (Y). Menurut Gibson persepsi adalah proses seseorang untuk memahami lingkungan yang meliputi orang, objek, simbol, dan sebagainya yang melibatkan proses kognitif.¹⁹ Proses kognitif sendiri merupakan proses pemberian arti yang melibatkan tafsiran pribadi terhadap rangsangan yang muncul dari objek tertentu. Karena tiap individu memberikan makna yang melibatkan tafsiran pribadinya pada objek tertentu, maka masing-masing individu akan memiliki persepsi yang berbeda meskipun melihat objek yang sama.

Variabel Persepsi Mahasiswa atas Perilaku Tidak Etis Akuntan yang dimensinya yaitu persepsi mahasiswa dengan indikator lima pertanyaan mengenai persepsi mahasiswa atas kasus pelanggaran yang terjadi di Indonesia dan luar negeri dengan menggunakan skala pengukuran interval yaitu merupakan skala pengukuran yang menyatakan kategori, peringkat, dan jarak *construct* yang diukur. Adapun indikator-indikator variabel dalam penelitian ini dapat dilihat pada tabel 1.1 sebagai berikut:

Tabel 1.1 Indikator – Indikator variabel Berdasarkan Pengembangan Forsyth

No.	Konstruk	Indikator	Skala pengukuran
1.	Idealisme	Delapan pertanyaan mengenai kondisi yang dapat menunjukkan idealisme mahasiswa	Skala interval
2.	Relativisme	Delapan pertanyaan mengenai kondisi yang dapat menunjukkan relativisme mahasiswa.	Skala interval
3.	Tingkat pengetahuan	Delapan pertanyaan mengenai pengetahuan tentang profesi akuntan.	Skala interval
4.	Persepsi mahasiswa atas perilaku tidak etis akuntan	Lima pertanyaan mengenai persepsi mahasiswa atas kasus pelanggaran yang terjadi di Indonesia dan luar negeri.	Skala interval

¹⁹Ahda Azis, “Pengertian Persepsi Dan Pengambilan Keputusan”, <http://ahdasaifulaziz.blogspot.com/2011/06/persepsi-dan-pengambilan-keputusan.html>. 2013. (diakses pukul 02.24 pm. tanggal 29 april).

2. Ruang Lingkup Penelitian

- a. Mahasiswa yang telah memprogramkan mata kuliah Auditing I yang dianggap telah mendapatkan pemahaman mengenai etika dan skandal-skandal etis yang terjadi dalam profesi akuntan.
- b. Mahasiswa pada jurusan akuntansi di Universitas Negeri yang ada di Makassar yaitu Universitas Islam Negeri (UIN) Alauddin Makassar, Universitas Hasanuddin, dan Universitas Negeri Makassar.

E. Kajian Pustaka

Penelitian yang pernah dilakukan sebelumnya sangat penting untuk diungkapkan karena dapat dipakai sebagai sumber informasi dan bahan acuan yang sangat berguna bagi penulis. Beberapa penelitian terdahulu yang berkaitan dengan persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.

1. Penelitian yang dilakukan oleh Sugianto, Abdul Hamid Habbe Dan Tawakkal (2011) dengan judul penelitian hubungan orientasi etika, komitmen profesional, sensitivitas etis dengan *whistleblowing* perspektif mahasiswa akuntansi. Dalam penelitian tersebut mereka ingin mengeksplorasi pemahaman atas fenomena praktik etika yang berlangsung di kalangan mahasiswa, sehingga kebenaran tidak hanya berhenti pada fakta, melainkan apa makna di balik fakta tersebut.
2. Penelitian yang dilakukan oleh Comunale *et. al.* (2006) pada mahasiswa akuntansi di dua universitas di Amerika dengan judul *Professional Ethical Crises: A Case Study of Accounting Majors*. Orientasi etis, gender, umur, dan tingkat pengetahuan sebagai variabel independen dengan pertimbangan atau persepsi etis, minat belajar akuntansi, dan minat dalam berkarir di bidang

akuntansi sebagai variabel dependen. Hasil penelitian menunjukkan bahwa filosofi moral atau orientasi etis yang dibedakan menjadi dua karakteristik yaitu idealisme dan relativisme telah mengindikasikan bahwa mahasiswa yang memiliki idealisme tinggi akan memberikan penilaian opini atau persepsi negatif terhadap skandal akuntansi yang dilakukan oleh auditor dan corporate manager yang terjadi di Enron, tetapi tingkat relativisme mahasiswa akuntansi menunjukkan tidak ada hubungan yang signifikan terhadap persepsi etis atau keputusan etis mengenai skandal akuntansi yang dilakukan oleh auditor dan corporate manager, serta minat belajar dan berkarir di bidang profesi akuntansi.

3. Penelitian yang dilakukan oleh Nugroho (2008) dengan judul “faktor-faktor yang mempengaruhi penilaian mahasiswa akuntansi atas tindakan auditor dan corporate manager dalam skandal keuangan serta tingkat ketertarikan belajar dan berkarir di bidang akuntansi”. Metode analisis dalam penelitian ini menggunakan regresi berganda. Nugroho mengatakan bahwa permasalahan yang dianalisis dalam penelitian ini yang pertama pengaruh orientasi etika, gender, dan pengetahuan tentang profesi dan skandal keuangan mahasiswa akuntansi terhadap penilaian mereka mengenai tindakan corporate manager dan auditor; yang kedua adalah pengaruh orientasi etika, gender, umur dan pengetahuan tentang profesi dan skandal keuangan mahasiswa akuntansi terhadap tingkat ketertarikan belajar akuntansi dan bekerja di Kantor Akuntan Publik (KAP). Hasil dari penelitian menunjukkan bahwa terdapat pengaruh yang signifikan tentang orientasi etika terhadap penilaian mahasiswa

akuntansi atas tindakan auditor dan *corporate manager* dalam skandal keuangan serta tingkat ketertarikan belajar dan berkarier di bidang akuntansi.

4. Khairul Dzakirin (2014) juga meneliti tentang “orientasi etika, pengetahuan, gender pengaruhnya terhadap persepsi mahasiswa terhadap krisis etika akuntan”. Hasil penelitiannya menyatakan bahwa orientasi etika dan pengetahuan berpengaruh terhadap krisis etika professional akuntan. Hasil ini kemungkinan besar disebabkan oleh pemahaman mahasiswa terkait isu-isu pelanggaran etika sudah cukup baik, mahasiswa yang mendapat pendidikan mengenai etika yang benar dan tepat akan mempengaruhinya dalam memandang dan menilai isu-isu etika yang terjadi dalam lingkungan sekitar.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan penelitian

- a. Untuk menguji dan memberikan bukti empiris mengenai pengaruh idealisme, relativisme dan tingkat pengetahuan terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.
- b. Untuk menguji dan memberikan bukti empiris mengenai variabel mana yang paling berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.

2. Kegunaan Penelitian

- a. Secara teoretis;

Manfaat teoretis dalam penelitian ini diharapkan dapat mengembangkan teori yang sudah ada dalam hal ini teori perkembangan moral kognitif (*moral development theory*) karena dengan adanya teori ini dapat membantu perubahan

perkembangan dari perilaku yang dikendalikan secara eksternal menjadi perilaku yang dikendalikan secara internal.

b. Secara praktis;

1. Bagi mahasiswa, untuk membantu mereka dalam memahami persoalan etika keprofesionalan serta pembuatan keputusan etis. Sehingga nantinya ketika mereka terjun ke lapangan baik sebagai akuntan perusahaan maupun akuntan publik, mereka tidak akan mengulangi kesalahan-kesalahan seperti yang dilakukan oleh profesional sebelumnya yang menyebabkan kredibilitas akuntansi menjadi diragukan. Serta minat mereka dalam berkarir di bidang akuntansi.
2. Bagi para pendidik di bidang akuntansi agar mereka dapat memberikan kontribusi bagi dunia pendidikan tinggi akuntansi dalam penyusunan kurikulum akuntansi yang mengedepankan etika dan moral profesi bagi para mahasiswa sebagai calon akuntan-akuntan profesional.
3. Bagi akademisi, penelitian ini akan membantu mereka untuk mengetahui persepsi dari mahasiswa mengenai perilaku tidak etis akuntan. Pemahaman yang lebih baik terhadap perkembangan etika mahasiswa akuntansi akan dapat memberi masukan yang penting dalam penyusunan kurikulum pendidikan tinggi akuntansi.

BAB II

TINJAUAN TEORETIS

A. Landasan Teori

1. Teori Perkembangan Moral Kognitif (*moral development theory*)

Masa remaja dipandang sebagai periode perkembangan yang menentukan, karena di dalamnya terdapat proses transisi dari masa kanak-kanak menuju masa dewasa. Remaja pada masa ini mengalami perubahan pada sejumlah aspek perkembangan, salah satunya adalah aspek moral. Pada masa remaja *mores* atau moral merupakan suatu hal yang penting sebagai pedoman atau petunjuk bagi remaja dalam rangka mencari jalannya sendiri menuju ke kepribadian yang matang dan menghindarkan diri dari konflik-konflik peran yang selalu terjadi pada masa remaja.¹

Pada tahun 1896-1980 Jean Piaget menyusun teori perkembangan moralnya yang dikenal sebagai teori struktural-kognitif.

Teori ini melihat perkembangan moral sebagai suatu hasil interaksi antara pelaksana aturan, pengikut atau pembuatnya secara individual dengan kerangka jalinan aturan yang bersangkutan yang menunjukkan esensi moralitas itu. Fokus teori ini ada pada sikap, perasaan (afeksi), serta kognisi dari individu terhadap perangkat aturan yang bersangkutan. Piaget adalah peneliti pertama yang mengemukakan konsep perkembangan moral (*moral development*).²

Dalam perkembangannya menurut Kohlberg teori perkembangan moral berkembang menjadi teori perkembangan moral kognitif (*cognitive moral development–CMD*) modern yang dilahirkan oleh seorang peneliti yang bernama

¹ Sarwono, (2010) *Psikologi Remaja* : Edisi Revisi. Jakarta : Rajawali Pers.

² Febriyanti, “Perkembangan Model Moral Kognitif dan Relevansinya Dalam Riset-Riset Akuntansi”, *Jurnal Ekonomi dan Informasi Akuntansi*, Vol. 1, No. 1, (2011):h. 60-61

Lawrence Kohlberg pada tahun 1950.³ Kohlberg menyatakan bahwa moral adalah bagian dari penalaran, dan ia pun menamakannya dengan istilah penalaran moral (*moral reasoning*). Penalaran moral merefleksikan kemampuan seseorang untuk berpikir mengenai isu-isu moral dalam situasi kompleks. Penalaran moral bukan berkenaan dengan jawaban atas pertanyaan apa yang baik dan buruk melainkan terkait dengan jawaban atas pertanyaan mengapa dan bagaimana seseorang sampai pada keputusan bahwa sesuatu dianggap baik dan buruk.⁴ Penalaran moral berkembang melalui tahapan tertentu. Tahapan moral ini merupakan salah satu faktor yang ikut menentukan perilaku moral seseorang

Berdasarkan penelitian Kohlberg pada tahun 1995 ada enam tahap perkembangan moral, dimana tahapan ini dibagi dalam tiga tingkat, yaitu:⁵

- a. Selama tahap-tahap pra-konvensional anak tidak memiliki ide tentang aturan-aturan atau standar moral. Pada Tahap 1 anak melakukan perbuatan baik semata-mata untuk menghindari hukuman, dan di dalam Tahap 2 anak akan mematuhi apapun sepanjang memenuhi kepuasan atau kebutuhan sendiri ataupun orang lain.
- b. Selama tahap-tahap konvensional anak menghormati moralitas sebagai seperangkat aturan sosial dan harapan-harapan sosial. Pada Tahap 3 perbuatan baik adalah perbuatan yang membuat orang senang dan orang lain setuju atas apa yang diperbuatnya; sedangkan pada Tahap 4 perbuatan baik dilakukan dengan menjalankan kewajiban dan menghormati otoritas.

³ Tarigan, dan Satyanugraha, "Level Kognitif Moral Auditor Indonesia", *Media Riset Akuntansi, Auditing, dan Informasi*, Vol. 5, No.1 (April, 2005):h. 1-23.

⁴Sarwono, (2010) *Psikologi Remaja* : Edisi Revisi. Jakarta : Rajawali Pers.

⁵Febriyanti, Perkembangan Model Moral Kognitif dan Relevansinya Dalam Riset-Riset Akuntansi", *Jurnal Ekonomi dan Informasi Akuntansi*, Vol. 1, No. 1, (2011):h. 66-67.

c. Selama tahap-tahap post-konvensional atau *principled* ini moralitas konvensional dirumuskan ke dalam nilai-nilai moral yang lebih dalam. Pada Tahap 5 seseorang percaya bahwa dengan dan melakukan sesuatu yang benar secara luas untuk mendukung kesejahteraan umum. Dalam Tahap 6 tindakan yang benar adalah berbuat mengikuti prinsip-prinsip universal keadilan dan menghormati orang lain sebagaimana orang lain menghormati di dalam diri mereka sendiri. Dalam Tahap 7 orientasi religius menggabungkan prinsip-prinsip tersebut dengan suatu perspektif di atas puncak makna kehidupan.

Moral pada dasarnya dipandang sebagai penyelesaian antara kepentingan diri dan kelompok, antara hak dan kewajiban. Moral juga dapat diartikan bagaimana orang harus berperilaku dan bersikap kepada orang lain. Perilaku tersebut muncul bersamaan dengan peralihan eksternal ke internal yang disertai perasaan tanggung jawab pribadi atas setiap tindakan seperti adanya pertimbangan kesejahteraan kelompok di atas kepentingan pribadi.

Rest mengagas suatu model empat komponen untuk meneliti pertimbangan proses pemikiran dan tingkah laku moral individu. Dia mengatakan bahwa untuk bertingkah laku secara moral, seorang individu melakukan empat proses psikologi dasar:⁶

1. *Moral Sensitivity*: menafsirkan situasi sebagai moral. Kemampuan untuk menafsirkan hubungan sebab-akibat dalam situasi di mana keputusan yang diambil berpengaruh pada kesejahteraan orang lain.

⁶ Febriyanti, "Perkembangan Model Moral Kognitif dan Relevansinya Dalam Riset-Riset Akuntansi", *Jurnal Ekonomi dan Informasi Akuntansi*, Vol. 1, No. 1, (2011):h.62.

2. *Moral Judgment*: memutuskan rangkaian tindakan mana yang paling benar. Kemampuan untuk membuat sebuah keputusan berdasarkan moral yang ideal.
3. *Moral Motivation*: memutuskan apa yang ingin dilakukan. Kemampuan untuk memprioritaskan moral yang menyangkut hal-hal yang akan dilakukan.
4. *Moral Character*: membangun dan mengimplementasikan sebuah rencana dari tindakan, melawan gangguan, dan mengatasi rintangan seperti kelelahan dan frustrasi. Kemampuan untuk mengubah tujuan menjadi kelakuan.

Kohlberg menekankan bahwa perkembangan moral didasarkan terutama pada penalaran moral dan berkembang secara bertahap. Konsep kunci untuk memahami perkembangan moral, khususnya teori Kohlberg, ialah internalisasi (*internalization*), yakni perubahan perkembangan dari perilaku yang dikendalikan secara eksternal menjadi perilaku yang dikendalikan secara internal.

Teori perkembangan moral kognitif diharapkan dapat membantu dalam menganalisis variabel-variabel yang digunakan yaitu mengetahui kesesuaian teori dengan variabel yang digunakan sehingga kita dapat mengetahui fungsi atau peran dari pada teori yang digunakan untuk menganalisis ketiga variabel yang digunakan. Penelitian ini juga perlu dilakukan sebagai sarana untuk pengembangan kurikulum pendidikan akuntansi yaitu dengan mengetahui orientasi etika dalam hal ini idealisme dan relativisme serta tingkat pengetahuan mahasiswa akuntansi maka diharapkan dapat memasukkan nilai-nilai etika dalam proses pendidikan dan pengajaran sehingga diharapkan dapat mengurangi terjadinya skandal-skandal yang terkait dengan krisis etika dalam kurikulum pendidikan akuntansi sehingga diharapkan dapat menciptakan profesional-profesional yang bertindak secara etis dalam dunia kerja.

B. Teori Persepsi

1. Teori Persepsi

Persepsi menurut Kamus Besar Bahasa Indonesia persepsi diartikan sebagai tanggapan (penerimaan) langsung dari sesuatu atau merupakan proses seseorang mengetahui beberapa hal yang dialami oleh setiap orang dalam memahami setiap informasi tentang lingkungan melalui panca indera (melihat, mendengar, mencium, menyentuh dan merasakan).⁷

Sedangkan persepsi menurut Ikhsan adalah sebagai berikut:

Bagaimana orang-orang melihat atau menginterpretasikan peristiwa, objek, serta manusia. Orang-orang bertindak atas dasar persepsi mereka dengan mengabaikan apakah persepsi itu mencerminkan kenyataan sebenarnya. Pada kenyataannya, setiap orang memiliki persepsinya sendiri atas suatu kejadian. Uraian kenyataan seseorang mungkin jauh berbeda dengan uraian orang lain.⁸

Salah satu firman Allah SWT., dalam surat Al-Ghafir (40) ayat 19 sebagai dasar untuk memahami persepsi adalah sebagai berikut:

يَعْلَمُ خَائِبَةَ الْأَعْيُنِ وَمَا تُخْفِي الصُّدُورُ ﴿١٩﴾

Terjemahnya:

Dia mengetahui (pandangan) mata yang khianat dan apa yang disembunyikan oleh hati.⁹

Jadi dalam konteks penelitian ini persepsi dapat diartikan sebagai penerimaan atau pandangan seseorang melalui suatu proses yang didapat dari pengalaman dan pembelajaran sehingga seorang individu mampu untuk memutuskan mengenai suatu

⁷Tim Penyusun Kamus Pusat Pembina dan Pengembangan Bahasa, 1995, *Kamus Besar Bahasa Indonesia*, ed. 2, Departemen Pendidikan dan Kebudayaan, Balai Pustaka:h.215.

⁸Arfa Ikhsan, dan Muhammad Ishak, 2005. *Akuntansi Keprilakuan*. Salemba Empat: Jakarta:h.93.

⁹Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h 469.

hal. Persepsi sendiri dipengaruhi oleh sejumlah faktor yang dapat membentuk persepsi dan kadangkala membiaskan persepsi. Faktor-faktor tersebut dapat terletak pada orang yang mempersepsikannya, obyek atau sasaran yang dipersepsikan, atau konteks dimana persepsi itu dibuat.

2. Faktor-Faktor yang Mempengaruhi Persepsi

Faktor-faktor yang mempengaruhi persepsi individu meliputi:¹⁰

a. Pelaku persepsi

Bila seorang individu memandang suatu objek dan mencoba menafsirkan apa yang dilihatnya, penafsiran itu dipengaruhi oleh karakteristik-karakteristik pribadi dari pelaku persepsi tersebut. Karena kepentingan individu berbeda-beda, apa yang dipersepsikan satu orang dalam suatu situasi dapat berbeda dengan apa yang dipersepsikan orang lain. Cara berpikir seseorang dalam memecahkan masalah biasanya berbeda, ada yang menggunakan pengertian, dan ada yang tidak.

b. Faktor pada target

Karakteristik-karakteristik dalam target yang akan diamati dapat mempengaruhi apa yang dipersepsikan objek atau peristiwa yang belum pernah dialami di masa lalu. Di samping itu, objek-objek yang berdekatan satu sama lain akan cenderung dipersepsikan bersama-sama sebagai akibat kedekatan fisik atau waktu, sering individu-individu menggabungkan objek-objek yang sebenarnya tidak berkaitan.

c. Faktor situasi

Merupakan kondisi lingkungan dimana individu mempersepsikan objek tertentu. Selain itu keadaan sosial juga dapat mempengaruhi keefektifan persepsi. Dari

¹⁰ Prof. Dr. Veithzal rivai, M. B. A. *Kepemimpinan dan perilaku organisasi*. –Ed.2-4.-Jakarta: PT Raja Grafindo Persada, 2007.

uraian di atas dapat ditarik sebuah kesimpulan, bahwa persepsi pada umumnya terjadi karena dua faktor, yaitu faktor internal dan faktor eksternal.

Gambar 2.1

Faktor-Faktor Yang Mempengaruhi Persepsi

Sumber: Robins, Stephen P., Perilaku Organisasi

C. Definisi Mahasiswa

“Pengertian mahasiswa dalam peraturan pemerintah RI No. 3 tahun 1990 adalah peserta didik yang terdaftar dan belajar di perguruan tinggi tertentu”.¹¹ “Menurut tim penyusun Kamus Bahasa Indonesia, mahasiswa didefinisikan sebagai orang yang belajar diperguruan tinggi”.¹² Selanjutnya menurut Sarwono mahasiswa adalah setiap orang yang secara resmi terdaftar untuk mengikuti pengajaran di

¹¹Peraturan Pemerintah RI No. 03 Tahun 1990. *Pelaku supervisi pendidikan*. Jakarta: Depdiknas.

¹²Tim Penyusun Kamus Pusat Pembinaan Dan Pengembangan Bahasa, 2008. *Kamus Besar Bahasa Indonesia*. Cetakan 4. Jakarta: Balai Pustaka.

Perguruan Tinggi dengan batas usia sekitar 18-30 tahun.¹³ Mahasiswa merupakan suatu kelompok dalam masyarakat yang memperoleh statusnya karena ikatan dengan perguruan tinggi. Mahasiswa juga merupakan calon intelektual atau cendekiawan muda dalam suatu lapisan masyarakat yang seringkali syarat dengan berbagai predikat.

Dalam penelitian ini menggunakan mahasiswa S1 jurusan akuntansi yang telah memprogramkan mata kuliah Auditing I. Mahasiswa tersebut dipilih sebagai objek penelitian karena mahasiswa tersebut telah dianggap mendapatkan sedikit gambaran mengenai perilaku tidak etis yang dilakukan oleh para akuntan publik, baik aktifitasnya maupun kode etik yang menjadi pegangan seorang akuntan dalam melaksanakan tugasnya, serta gambaran masa depan profesi akuntan.

D. Perilaku Tidak Etis

1. Definisi perilaku tidak etis

Perilaku tidak etis merupakan sesuatu yang sulit untuk dimengerti, yang jawabannya tergantung pada interaksi yang kompleks antara situasi serta karakteristik pribadi pelakunya. Setiap orang yang melakukan tindakan yang tidak etis maka perlu adanya penanganan terhadap tindakan tidak etis tersebut. Tetapi jika pelanggaran serupa banyak dilakukan oleh anggota masyarakat atau anggota profesi maka hal tersebut perlu dipertanyakan apakah aturan-aturan yang berlaku masih perlu tetap dipertahankan atau dipertimbangkan untuk dikembangkan dan disesuaikan dengan perubahan dan perkembangan lingkungan.

¹³Sarwono, (1978). *Perbedaan Antara Pemimpin dan Aktivistis dalam Gerakan Protes Mahasiswa* (Cet. 1. ed.). Jakarta: Bulan Bintang.

Ada dua faktor utama yang mungkin menyebabkan orang berperilaku tidak etis yaitu:¹⁴

- a. Standar etika seseorang berbeda dengan masyarakat pada umumnya. Perbedaan prinsip dan pendapat membuat seseorang berbeda dengan yang lainnya. Ketika sekelompok orang beranggapan melakukan kecurangan adalah hal yang tidak wajar, sekelompok lain beranggapan sebagai hal yang wajar dilakukan. Adanya standar etika yang berbeda membuat perilaku tidak etis merupakan hal sulit untuk dimengerti.
- b. Seseorang sengaja berperilaku tidak etis untuk keuntungan diri sendiri. Banyaknya kebutuhan yang harus dipenuhi, memaksa seseorang berperilaku tidak etis. Tujuannya untuk memperoleh sesuatu yang lebih, yang dapat digunakan untuk kepentingan pribadi.

Terkadang pelaku profesi sering mengabaikan etika profesi yang sedang dijalani dan tidak jarang pula menimbulkan suatu permasalahan mengenai etika profesi. Problema ini berkaitan dengan berbagai praktek pelanggaran moral yang dilakukan oleh akuntan sebagaimana laporan Dewan Kehormatan IAI dan pengurus pusat IAI pada tiap-tiap laporan pertanggungjawaban pengurus. Setiap profesi yang memberikan pelayanan jasa pada masyarakat harus memiliki kode etik yang merupakan seperangkat prinsip-prinsip moral dan mengatur tentang perilaku profesional.

Adapun prinsip-prinsip etika profesi akuntan yang diatur oleh Kode Etik Ikatan Akuntan Indonesia yang seharusnya menjadi landasan bagi para akuntan dalam menjalankan tugasnya, yaitu sebagai berikut:¹⁵

¹⁴ Prof. Dr. Veithzal rivai, M. B. A. *Kepemimpinan dan perilaku organisasi*. –Ed.2-4.-Jakarta: PT Raja Grafindo Persada, 2007.

- 1) Tanggung Jawab Profesi. Dalam melaksanakan tanggung jawabnya sebagai profesional, setiap anggota harus senantiasa menggunakan pertimbangan moral dan profesional dalam semua kegiatan yang dilakukannya.

Salah satu firman Allah SWT., dalam surat Al-Muddassir ayat 38 sebagai dasar untuk memahami tanggungjawab dalam menjalankan profesi adalah sebagai berikut:

Terjemahnya:

Setiap orang bertanggungjawab atas apa yang telah dilakukannya.¹⁶

Akuntan muslim harus meyakini bahwa Allah selalu mengamati semua perilakunya dan dia akan mempertanggungjawabkan semua tingkah lakunya kepada Allah nanti dihari akhirat baik tingkah laku yang baik maupun yang besar. Karenanya akuntan harus berupaya untuk selalu menghindari pekerjaan yang tidak disukai oleh Allah SWT karena dia takut akan mendapat hukuman nantinya dihari akhirat.

- 2) Kepentingan Publik. Setiap anggota berkewajiban untuk senantiasa bertindak dalam kerangka pelayanan kepada publik, menghormati kepercayaan publik, dan menunjukkan komitmen atas profesionalisme.

Salah satu firman Allah SWT., dalam surat An-Nisa ayat 58 sebagai dasar untuk memahami pentingnya memperhatikan kepentingan publik adalah sebagai berikut:

¹⁵ Jusup, Haryono, “*Auditing (Pengauditan)*”, Yogyakarta: BPFE 2001.h.70

¹⁶Departemen Agama Republik Indonesia, Al-Qur’an Terjemahan Perkata (Syaamil Internasional, 2008), h. 576.

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ﴿٥٨﴾

Terjemahnya:

Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan menyuruh kamu apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat.¹⁷

Sifat dan sikap amanah harus menjadi kepribadian atau sikap mental setiap individu dalam komunitas masyarakat agar tercipta harmonisasi hubungan dalam setiap gerak langkah kehidupan. Dengan memiliki sikap mental yang amanah akan terjalin sikap saling percaya, positif thinking, jujur dan transparan dalam seluruh aktifitas kehidupan yang pada akhirnya akan terbentuk model masyarakat yang ideal yaitu masyarakat aman, damai dan sejahtera.

- 3) Integritas. Untuk memelihara dan meningkatkan kepercayaan publik, setiap anggota harus memenuhi tanggung jawab profesionalnya dengan integritas.

Salah satu firman Allah SWT., dalam surat Al-Qashash ayat 26 sebagai dasar untuk memahami integritas adalah sebagai berikut:

قَالَتْ إِحْدَاهُمَا يَا أَبَتِ اسْتَجِرْهُ ^ص إِنَّ خَيْرَ مَنِ اسْتَجَرْتَ الْقَوِيُّ الْأَمِينُ ﴿٢٦﴾

Terjemahnya:

Sesungguhnya orang yang paling baik yang engkau ambil sebagai pekerja (pada kita) ialah orang yang kuat dan dapat dipercaya.¹⁸

¹⁷Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 87.

¹⁸Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 388.

Islam menempatkan integritas sebagai nilai tertinggi yang memandu seluruh perilakunya. Islam juga menilai perlunya kemampuan, kompetensi dan kualifikasi tertentu untuk melaksanakan suatu kewajiban. Yang paling penting dari sikap integritas adalah kepercayaan dan Islam selalu mensyaratkan perlunya jujur kepada Allah SWT, kepada masyarakat dan diri sendiri.

- 4) Obyektivitas. Setiap anggota harus menjaga obyektifitas dan bebas dari benturan kepentingan dalam pemenuhan kewajiban profesionalnya.

Salah satu firman Allah SWT., dalam surat Al-Nahl ayat 90 sebagai dasar untuk memahami obyektivitas adalah sebagai berikut:

إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ
يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴿٩٠﴾

Terjemahnya:

Sesungguhnya Allah menyuruh (kamu) berlaku adil dan berbuat kebajikan, memberi bantuan kepada kerabat dan Dia melarang (melakukan) perbuatan keji, kemungkar, dan permusuhan. Dia member pengajaran kepadamu agar kamu dapat mengambil pelajaran.¹⁹

Akuntan tidak harus membatasi dirinya hanya melakukan pekerjaan-pekerjaan profesi dan jabatannya tetapi juga harus berjuang untuk mencari dan menegakkan kebenaran dan kesempurnaan tugas profesinya dengan melaksanakan semua tugas yang dibebankan kepadanya dengan sebaik-baik dan sesempurna mungkin. Hal ini tidak akan bisa direalisasikan terkecuali melalui kualifikasi akademik, pengalaman praktek, dan pemahaman serta pengalaman keagamaan yang diramu dalam pelaksanaan tugas profesinya.

¹⁹Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 277.

- 5) Kompetensi dan Kehati-Hatian Profesional. Setiap anggota harus melaksanakan jasa profesionalnya dengan kehati-hatian, kompetensi dan ketekunan, serta mempunyai kewajiban untuk mempertahankan pengetahuan dan keterampilan profesional pada tingkat yang diperlukan untuk memastikan bahwa klien atau pemberi kerja memperoleh manfaat dari jasa profesional yang kompeten berdasarkan perkembangan praktik, legislasi dan teknik yang paling mutakhir.

Salah satu firman Allah SWT., dalam surat Al-Isra ayat 36 sebagai dasar untuk memahami kompetensi dan kehati-hatian profesional adalah sebagai berikut:

وَلَا تَقْفُ مَا لَيْسَ لَكَ بِهِ عِلْمٌ إِنَّ السَّمْعَ وَالْبَصَرَ وَالْفُؤَادَ كُلُّ أُولَئِكَ كَانَ عَنْهُ مَسْئُولًا ﴿٣٦﴾

Terjemahnya

Dan janganlah kamu mengikuti apa yang kamu tidak mempunyai pengetahuan tentangnya. Sesungguhnya pendengaran, penglihatan dan hati, semuanya itu akan diminta pertanggung jawaban. ²⁰

- 6) Kerahasiaan. Setiap anggota harus menghormati kerahasiaan informasi yang diperoleh selama melakukan jasa profesional dan tidak boleh memakai atau mengungkapkan informasi tersebut tanpa persetujuan, kecuali apabila ada hak atau kewajiban profesional atau hukum yang mengungkapkannya.

Salah satu firman Allah SWT., dalam surat Al-Anfal ayat 27 sebagai dasar untuk memahami pentingnya menjaga kerahasiaan adalah sebagai berikut:

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا خُونُوا اللَّهَ وَالرَّسُولَ وَخُونُوا أَمْنَكُمْ وَأَنْتُمْ تَعْلَمُونَ ﴿٢٧﴾

Terjemahnya:

²⁰Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 285.

Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui.²¹

Bila dilihat berdasarkan syariat, amanah ini pengertiannya sangat luas dan mendalam yaitu seperti menyimpan rahasia hingga menjalankah sesuatu yang menjadi perjanjian atau tugas. Islam mengajarkan bahwa tidak ada iman bagi orang yang tidak amanah dan tak ada agama bagi orang yang tak berjanji. Ini berarti amanah adalah bagian dari iman. Sehingga mereka yang tidak menjaga amanah, termasuk pada golongan orang-orang yang tidak beriman. Selain itu, agama juga mengajarkan kita untuk berjanji dan menepatinya karena itu bagian dari kehidupan.

- 7) Perilaku Profesional dan standar teknis. Setiap anggota harus berperilaku yang konsisten dengan reputasi profesi yang baik dan menjauhi tindakan yang dapat mendiskusikan profesi serta harus melaksanakan jasa profesionalnya sesuai dengan standar teknis dan standar profesional yang relevan.

Salah satu firman Allah SWT., dalam surat An-Nisa ayat 1 sebagai dasar untuk memahami perilaku profesional dan standar teknis adalah sebagai berikut:

يٰۤاَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا وَبَثَّ مِنْهُمَا رِجَالًا
كَثِيرًا وَنِسَاءً ۚ وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ ۗ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا ﴿١﴾

Terjemahnya:

Wahai manusia bertakwalah kepada Tuhanmu yang telah menciptakan kamu dari diri yang satu (Adam), dan (Allah) menciptakan pasangannya (Hawa) dan dari dirinya dan dari keduanya Allah memperkembangbiakkan laki-laki dan perempuan yang banyak. Bertakwalah kepada Allah yang dengan nama-Nya kamu saling meminta dan peliharalah hubungan kekeluargaan. Sesungguhnya Allah selalu menjaga dan mengawasimu.²²

²¹Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 180.

²²Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 77.

Seorang muslim meyakini bahwa Allah selalu melihat dan menyaksikan semua tingkah laku hambanya-Nya dan selalu menyadari dan mempertimbangkan setiap tingkah laku yang tidak disukai Allah. Ini berarti bahwa seorang akuntan atau auditor harus berperilaku takut kepada Allah tanpa harus menunggu dan mempertimbangkan apakah orang lain atau atasannya setuju atau menyukainya. Sikap ini merupakan sensor diri sehingga ia mampu bertahan terus-menerus dari godaan yang berasal dari pekerjaan profesinya.

- 8) Standar teknis. Setiap anggota harus melaksanakan jasa profesionalnya sesuai dengan standar teknis dan standar profesional yang relevan.

Salah satu firman Allah SWT., dalam surat Fatir ayat 5 sebagai dasar untuk memahami standar teknis. adalah sebagai berikut:

يٰۤاَيُّهَا النَّاسُ اِنَّ وَعْدَ اللّٰهِ حَقٌّ فَلَا تَغُرَّنَّكُمُ الْحَيٰوةُ الدُّنْيَا وَلَا يَغُرَّنَّكُم بِاللّٰهِ الْغُرُوْرُ ﴿٥﴾

Terjemahnya:

Wahai manusia! Sungguh, janji Allah itu benar, maka janganlah kehidupan dunia memperdayakan kamu dan janganlah (setan) yang pandai menipu, memperdayakan kamu tentang Allah.²³

Perilaku professional membutuhkan kepatuhan pada standar etika dan standar teknik tertinggi seperti standar akuntansi dan auditing untuk lembaga keuangan syariah dalam melaksanakan tugas dan jasa profesi. Alat kontrol yang efektif dalam menjalankan profesi adalah akhlak karimah dari yang bersangkutan. Sifat amanah, jujur dan tabligh (memberikan informasi yang cukup mengenai tindakan yang

²³Departemen Agama Republik Indonesia, Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h. 435.

diambil (transparan)) merupakan sikap akhlak Islam yang mungkin merupakan kualifikasi moral yang harus dimiliki oleh seorang profesional. Kaum profesional pada hakikatnya merupakan makhluk yang kata dan perbuatannya dapat dipercaya.

2. Perspektif Islam Tentang Perilaku Tidak Etis Akuntan

Islam adalah agama yang *syumul* artinya menyeluruh, meliputi semua aspek kehidupan termasuk dalam etika. Tuhan tidak dapat dipisahkan dalam praktik akuntansi. Dengan menjadikan agama Islam sebagai landasan etika profesi akuntan, maka pertanggungjawaban adalah pada Tuhan (Allah), manusia dan pada alam. Sehingga konsep ini akan menjadikan Allah sebagai pengawas yang hakiki, yang tidak pernah lalai dan tidak bisa dibohongi.²⁴

Salah satu riset empiris oleh Ludigdo dan Maryani menunjukkan bahwa:

Relijiusitas merupakan faktor utama dari sekian banyak faktor yang mendorong seorang akuntan untuk bersikap dan berperilaku etis. Pengembangan ini akan berimplikasi pada pemahaman akuntan bahwa oleh karena dirinya sebagai seorang yang beragama maka dirinya harus berusaha untuk selalu bersikap dan berperilaku yang benar.²⁵

Pemahaman yang demikian akan menjadi terinternalisasi pada motivasi dirinya dalam menunaikan tugas atau kewajiban, di mana dia menjalankannya sebagai ibadah demi mencapai keridho'an Tuhan. Hanya moral yang dapat membendung nafsu manusia. Manusia, apapun profesi dan bidang yang ditekuninya, tidak bisa dipahami tanpa keterkaitannya dengan Tuhan dan keterkaitannya dengan manusia lainnya dalam kehidupan sosial.

²⁴Sofyan Harahap, 2002. "Akuntan Publik di Indonesia dan Kasus Enron": *Media Akuntansi*, Edisi 25, April; hal 16.

²⁵Unti Ludigdo, "Mengembangkan Spiritualitas Dalam Pemantapan Profesionalisme Akuntan": *Lintasan Ekonomi*, Vol. XXI, No.2, Juli (2004); h. 210-224.

Akuntan seharusnya menggunakan nilai-nilai spiritualisme Islam sebagai landasan, sehingga segala ketentuan yang ada dalam nilai-nilai spiritualisme Islam tersebut mengikat dan menjadi landasan bagi prinsip integritas akuntan. Seorang akuntan yang meletakkan profesi dengan amanah, serta selalu setia dan teguh dengan komitmen melayani sesama, dan memaknai pekerjaan sebagai ibadah, amalannya memperoleh pembalasan bukan hanya upah di dunia, melainkan juga pahala di akhirat. Sebagaimana sabda Rasulullah :

“Sesungguhnya Allah Ta’ala tidak memandang bentuk kamu dan tidak pula kepada harta kamu, melainkan Allah memandang hati kamu dan perbuatan kamu.” (HR Thabrani).

Perspektif Islam mengenai perilaku tidak etis akuntan tersebut, sangat bermanfaat bagi para calon akuntan, dalam hal ini mahasiswa akuntansi sebagai panduan atau pedoman dalam berkarir di bidang akuntansi. Dengan menggunakan nilai-nilai spiritualisme Islam sebagai landasan dalam melaksanakan pekerjaan maka akan dapat mengurangi perilaku-perilaku yang menyimpang dari ajaran Islam.

E. Faktor-Faktor Individual

1. Idealisme

Seorang individu yang idealis mempunyai prinsip bahwa merugikan orang lain merupakan tindakan yang harus dihindari dan tidak boleh melakukan hal yang berkonsekuensi negatif.

Idealisme menurut Forsyth 1980 adalah suatu sikap yang menganggap bahwa tindakan yang tepat atau benar akan menimbulkan hasil yang diinginkan tidak melanggar nilai-nilai etika.²⁶

²⁶ Julia et.al, “Etis, Orientasi Etis dan Profesionalisme pada Auditor KAP di Surabaya”, *Jurnal Gema Aktualita*, Vol. 3 No. 1, Juni (2014):h.56-57

Jika terdapat dua pilihan yang semuanya berakibat negatif, maka seorang idealis akan mengambil pilihan yang paling sedikit menimbulkan akibat buruk bagi orang lain. Selain itu, seorang idealis akan sangat memegang teguh perilaku etis dalam profesi yang dijalankannya. Seorang individu dengan tingkat idealisme yang tinggi akan menjadi penyelesaian masalah dalam menghadapi situasi yang mengandung perilaku tidak etis. Seorang individu dengan idealisme yang lebih rendah akan menganggap bahwa semua prinsip moral dapat berakibat negatif.

Menurut Hogan 1997 idealisme adalah mengukur sikap atau perilaku seseorang untuk tidak melanggar nilai-nilai etika dan menimbulkan kerugian terhadap orang lain.²⁷

Seseorang dengan tingkat idealisme yang tinggi akan memiliki prinsip untuk selalu menghindari perbuatan yang merugikan orang lain. Seorang yang idealis akan sangat memegang teguh perilaku etis di dalam profesi yang mereka jalankan, sehingga individu dengan tingkat idealisme yang tinggi cenderung menjadi *whistle blower* dalam menghadapi situasi yang di dalamnya terdapat perilaku tidak etis. Sebaliknya, seorang dengan tingkat idealisme yang rendah justru akan menganggap prinsip moral dapat berakibat negatif.

2. Relativisme

Relativisme etis menurut Forsyth 1980 merupakan teori yang menilai tindakan dikatakan etis atau tidak tergantung pada pandangan masyarakat itu sendiri. Teori ini meyakini bahwa setiap individu akan memiliki keyakinan etis yang berbeda sehingga tidak ada standar etis yang secara absolut dinyatakan benar.²⁸ Seorang individu yang

²⁷Comunale,et al. 2006. *Professional Ethical Crises: A Case Study of Accounting Majors. Managerial Auditing Journal*. Vol 21,No 6, pp 636-656.

²⁸ Julia et.al, “Etis, Orientasi Etis dan Profesionalisme pada Auditor KAP di Surabaya”, *Jurnal Gema Aktualita*, Vol. 3 No. 1, Juni (2014):h.57

memiliki sifat relativisme akan mengasumsikan bahwa tidak mungkin untuk mengembangkan atau mengikuti prinsip-prinsip moral yang berlaku umum ketika membuat keputusan. Hal ini dikarenakan aturan etika sifatnya tidak universal dan etika dipengaruhi oleh masing-masing budaya yang memiliki aturan berbeda-beda.

“Menurut Hogan 1997 relativisme adalah mengukur suatu sikap seseorang yang mengarah ke prinsip moral dan aturan secara universal”.²⁹ Seorang relativis akan menganggap bahwa sebuah tindakan moral sangat bergantung pada situasi dan sifat individu yang melakukannya. Oleh karena itu, individu dengan tingkat relativisme yang tinggi cenderung menolak gagasan mengenai kode moral, dan individu dengan relativisme yang rendah hanya akan mendukung tindakan-tindakan moral yang berdasar kepada prinsip, norma, ataupun hukum universal. maka bisa disimpulkan bahwa relativisme etis maupun relativisme moral adalah sebuah pandangan bahwa tidak ada satupun standar etika yang benar secara absolut. Dalam penalaran moral seorang individu, ia harus selalu mengikuti standar moral yang berlaku dalam masyarakat dimanapun ia berada.

3. Tingkat Pengetahuan

Pengetahuan menurut Tim penyusun Kamus Besar Bahasa Indonesia, Pengetahuan adalah segala sesuatu yang diketahui, segala sesuatu yang diketahui berkenaan dengan hal proses belajar.³⁰ Menurut Pudjawidjana 1983, pengetahuan adalah reaksi dari manusia atas rangsangannya oleh alam sekitar melalui persentuhan melalui objek dengan indera dan pengetahuan merupakan hasil yang terjadi setelah

²⁹Comunale,et al., “*Professional Ethical Crises: ACase Study of Accounting Majors*”, Manajerial Auditing Journal. Vol 21,No 6, h. (2006);636-656.

³⁰ Tim Penyusun Kamus Pusat Pembinaan Dan Pengembangan Bahasa. 2008. *Kamus Besar Bahasa Indonesia*. Cetakan 4. Jakarta: Balai Pustaka.

orang melakukan penginderaan sebuah objek tertentu. Pengukuran pengetahuan dapat dilakukan dengan wawancara atau angket yang menanyakan tentang isi materi yang ingin diukur dari subyek penelitian atau responden.³¹

“Kecurangan atau kejadian tidak etis ini sudah menjadi bagian dari budaya pada beberapa perguruan tinggi”.³² Budaya tidak etis di lingkungan mahasiswa terjadi disebabkan kurangnya pengetahuan, pemahaman serta kemauan untuk menerapkan nilai-nilai moral yang sudah mereka dapatkan dari keluarga maupun pendidikan formal di kampus. Mahasiswa akuntansi yang akan dipersiapkan menjadi seorang akuntan seharusnya lebih memiliki sensitivitas etis atau kemampuan untuk dapat mengerti dan peka serta mengetahui permasalahan etika yang terjadi. Kepekaan mahasiswa terhadap perilaku etis atau tidak etis mutlak harus dimiliki.

Pengetahuan adalah informasi atau maklumat yang diketahui atau disadari oleh seseorang. Dalam pengertian lain, pengetahuan adalah sebagai gejala yang ditemui dan diperoleh manusia melalui pengamatan akal. Pengetahuan yang dimaksud disini adalah pengetahuan mengenai bidang profesi akuntansi dan informasi mengenai kasus akuntansi yang menimpa Enron dan KAP Arthur Andersen serta skandal-skandal akuntansi yang terjadi di Indonesia yang diketahui oleh mahasiswa.³³ Pengetahuan dan informasi yang dimiliki mahasiswa tersebut akan mempengaruhi persepsi mahasiswa terhadap skandal tersebut tergantung tingkat informasi yang mereka dapatkan. Semakin banyak informasi yang mereka ketahui

³¹Eka, Fauzihardani, “Analisis Perbedaan Pengetahuan dan Penerepan Etika Profesi Akuntansi”, *Skripsi*, Fakultas Ekonomi, Universitas Negeri Padang, (2012).h. 23.

³² Chrimastuti, A.A, “ Hubungan Sifat Machiavellin, Pembelajaran Etika Dalam Mata Kuliah Etika dan Sikap Etis Akuntan”, *Simposium Nasional Akuntansi VII*, Denpasar (2004): h. 40.

³³Eka, Fauzihardani, “Analisis Perbedaan Pengetahuan dan Penerepan Etika Profesi Akuntansi”, *Skripsi*, Fakultas Ekonomi, Universitas Negeri Padang, (2012).h. 23-24.

maka akan membantu mereka untuk bisa memberikan persepsi maupun tanggapan terhadap krisis etis yang melibatkan profesi akuntan tersebut. Namun dengan banyaknya informasi yang diperoleh dari media dapat menimbulkan persepsi negatif dari mahasiswa terhadap profesi akuntansi.

Mahasiswa yang kurang mendapat informasi mengenai skandal-skandal etika yang terjadi di luar negeri maupun di Indonesia akan berpersepsi biasa saja. Karena mereka tidak terlalu mengetahui duduk persoalannya maka mereka akan tetap memberikan opini positif terhadap terhadap bidang profesi akuntansi. Pada akhirnya tingkat pengetahuan dan informasi yang dimiliki oleh mahasiswa akan mempengaruhi keputusan mereka dalam berkarier di bidang akuntansi. Persepsi negatif yang dimiliki mahasiswa mengenai perilaku tidak etis yang dilakukan para akuntan ataupun auditor menyebabkan berkurangnya minat mereka untuk melanjutkan karier di bidang akuntansi. Sebaliknya bagi mahasiswa yang tetap beropini positif terhadap profesi akuntansi, skandal yang terjadi tidak mengurangi minat mereka untuk tetap berkarier di bidang akuntansi.³⁴

F. Rerangka Pikir

Berdasarkan uraian yang telah dikemukakan sebelumnya dan tinjauan teoretis, maka variabel yang terkait dalam penelitian ini dapat dirumuskan melalui suatu rerangka pikir yaitu sebagai berikut:

³⁴ Diniarti, B, “*Whistleblowing* dalam Skandal Enron dan *Wordlcom* : Perlawanan Individu Terhadap Sistem”, Tesis tidak diterbitkan. Jakarta: Program Pascasarjana Universitas Indonesia, (2004):h. 20-21.

Gambar 2.2

Rerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini merupakan jenis penelitian kuantitatif karena merupakan penelitian empiris dimana data dalam penelitian berupa angka-angka yang dapat dihitung dan analisis menggunakan statistik. Penelitian kuantitatif adalah penelitian yang banyak menuntut penggunaan angka, mulai dari pengumpulan data, penafsiran terhadap data tersebut, serta penampilan dari hasilnya.¹ Demikian pula pada tahap kesimpulan penelitian akan lebih baik bila disertai dengan gambar, tabel, grafik, atau tampilan lainnya.

2. Lokasi Penelitian

Lokasi penelitian ini yaitu dilakukan pada tiga Universitas Negeri yang ada di Makassar, yang terdiri dari Universitas Islam Negeri (UIN) alauddin Makassar yang bertempat di Jl. Sultan Alauddin No. 36 Samata Kab. Gowa (Kampus 2), Universitas Negeri Makassar (UNM) di Jl. AP Pettarani Ujung Kota Makassar, dan Universitas Hasanuddin (UNHAS) di Jl. Perintis Kemerdekaan km 10 Makassar Sulawesi Selatan.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan adalah pendekatan penelitian deskriptif karena penelitian ini terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu

¹ Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian Bisnis* (Yogyakarta: BPFE, 2013), h. 12.

populasi dan umumnya berkaitan dengan opini (individu, kelompok, atau organisasional, kejadian atau prosedur). Tujuan penelitian deskriptif yaitu untuk menguji hipotesis atau menjawab pertanyaan yang berkaitan dengan current status dari subyek yang diteliti.²

C. Populasi Dan Sampel Penelitian

1. Populasi Penelitian

Populasi dalam penelitian ini adalah mahasiswa akuntansi di Universitas Negeri yang ada di Kota Makassar dan telah memprogramkan mata kuliah Auditing I karena pada mata kuliah inilah biasanya materi etika mulai diberikan dan para mahasiswa akuntansi mulai diperkenalkan dengan skandal-skandal etis yang terjadi dalam profesi akuntan.

2. Sampel Penelitian

Teknik pengambilan sampel dalam penelitian ini menggunakan metode *purposive sampling* yang merupakan teknik pengambilan sampel yang bersifat tidak acak dimana sampel dipilih berdasarkan pertimbangan-pertimbangan tertentu.³ Mahasiswa yang akan menjadi sampel dalam penelitian ini adalah mahasiswa yang dipilih berdasarkan kriteria-kriteria yaitu mahasiswa S1 pada jurusan akuntansi angkatan 2011 di Universitas Negeri yang ada di Makassar dan mahasiswa yang telah mengikuti mata kuliah Auditing I yang dianggap telah mendapatkan pemahaman mengenai etika dan skandal-skandal etis yang terjadi dalam profesi akuntan.

²Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian Bisnis* (Yogyakarta: BPFE, 2013); h. 88.

³Sugiyono “*Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D)*”. Cetakan Kee-16, Alfabeta-Bandung, 2012.

Tabel 3.1 Jumlah Populasi Mahasiswa Akuntansi

No.	Perguruan Tinggi Negeri	Mahasiswa Akuntansi
1	UIN	136
2	UNHAS	134
3	UNM	130
Total		400

Sumber Data: Bagian Akademik di Masing-Masing Perguruan Tinggi

Besarnya jumlah sampel yang akan digunakan untuk menghasilkan data yang representatif sangat tergantung pada derajat keragaman dari populasi, tingkat ketepatan yang dikehendaki dari penelitian, rencana analisis serta tenaga, biaya, dan waktu. Penetapan jumlah sampel dalam penelitian ini menggunakan rumus slovin.⁴ Rumus tersebut dituliskan sebagai berikut:

$$n = \frac{N}{1 + N(e)^2}$$

Keterangan : n = Jumlah sampel

N = Jumlah populasi

e = Batas toleransi kesalahan (10 %)

Adapun Penetapan jumlah sampel untuk masing-masing universitas dalam penelitian ini yaitu dengan menggunakan rumus slovin sebagai berikut:

$$n = \frac{136}{1 + 136(0,1)^2} = 57$$

Jumlah mahasiswa UIN Alauddin Makassar sebanyak 136 orang, sampel yang ditetapkan dengan menggunakan rumus slovin dengan batas toleransi kesalahan

⁴ Sugiyono, "Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D)". Cetakan Kee-16, Alfabeta-Bandung, 2012.

sebesar 10% karena jumlah populasi sudah diketahui sehingga dapat ditetapkan jumlah sampel mahasiswa UIN Alauddin Makassar sebanyak 57 sampel berdasarkan hasil perhitungan sampel dengan menggunakan rumus slovin di atas.

$$n = \frac{134}{1 + 134(0,1)^2} = 57,26$$

Jumlah mahasiswa UNHAS sebanyak 134 orang, sampel ditetapkan dengan menggunakan rumus slovin dengan batas toleransi kesalahan sebesar 10% karena jumlah populasi sudah diketahui sehingga dapat ditetapkan jumlah sampel mahasiswa UNHAS sebanyak 57 sampel. sampel berdasarkan hasil perhitungan sampel dengan menggunakan rumus slovin di atas.

$$n = \frac{130}{1 + 130(0,1)^2} = 56$$

Jumlah mahasiswa UNM sebanyak 130 orang, sampel ditetapkan dengan menggunakan rumus slovin dengan batas toleransi kesalahan sebesar 10% karena jumlah populasi sudah diketahui sehingga dapat ditetapkan jumlah sampel mahasiswa UNM sebanyak 56 sampel berdasarkan hasil perhitungan sampel dengan menggunakan rumus slovin di atas.

Dengan menggunakan perhitungan rumus slovin di atas, maka minimal jumlah sampel dalam penelitian ini yaitu sebanyak 170 orang mahasiswa. Jadi jumlah kuesioner yang disebar pada tiga lokasi penelitian adalah sebanyak 170 buah kuesioner.

D. Metode Pengumpulan Data

Survey methods dipilih sebagai metode pengumpulan data pada penelitian ini. Metode *survey* adalah penelitian yang mengumpulkan data terhadap sejumlah individu yang dianggap representatif mewakili populasinya untuk memperoleh sejumlah nilai-nilai tertentu atas sejumlah variabel yang dipilih.⁵ Metode *survey* bertujuan untuk memperoleh data yang menentukan sifat spesifik dari suatu kelompok atau mengumpulkan informasi tentang variabel dari sekelompok objek (populasi). Metode *survey* tersebut dilakukan dengan menyebarkan kuesioner-kuesioner melalui pertanyaan-pertanyaan yang datanya dikumpulkan dari responden atau populasi yang akan menjadi sampel penelitian.

Data penelitian ini diperoleh dengan mendistribusikan kuesioner kepada responden secara langsung. Responden yang di *survey* adalah Mahasiswa di Universitas Islam Negeri (UIN) alauddin Makassar, Universitas Negeri Makassar (UNM), dan Universitas Hasanuddin (UNHAS). Jumlah kuesioner yang disebar ke responden sebanyak 170 yaitu dengan cara mendatangi universitas-universitas yang telah dipilih.

E. Instrumen Penelitian

Instrumen penelitian adalah alat yang digunakan dalam mengumpulkan data yang dibutuhkan peneliti. Instrumen yang digunakan dalam penelitian ini berupa angket (kuesioner), yakni daftar pernyataan-pernyataan dalam sebuah penelitian sehingga dapat memudahkan peneliti mengumpulkan data yang dibutuhkan sesuai

⁵ Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian Bisnis* (Yogyakarta: BPFE, 2013); h. 152.

dengan batasan-batasan penelitian. Semua variabel dalam penelitian ini akan diukur dengan menggunakan skala liker 5 poin.

F. Jenis Dan Sumber Data

Jenis Data yang digunakan dalam penelitian ini adalah adalah data subjek. Data subjek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik seseorang atau sekelompok orang yang menjadi subjek penelitian.⁶ Data subjek dalam penelitian ini termasuk dalam klasifikasi respon tertulis. Respon tertulis diberikan sebagai tanggapan atas pertanyaan tertulis (kuesioner) yang diajukan oleh peneliti.

Sumber data yang digunakan dalam penelitian ini adalah data primer yaitu data yang diperoleh secara langsung dari sumber asli.⁷ Data primer dapat berupa opini dari individual atau kelompok, hasil observasi terhadap suatu benda kejadian atau kegiatan dan hasil pengujian. Data primer merupakan data yang didapat dari sumber pertama baik dari individu atau perseorangan seperti hasil pengisian kuesioner yang dilakukan oleh peneliti.

G. Metode Analisis

1. Uji Statistik Deskriptif

Statistik deskriptif memberikan gambaran atau deskripsi suatu yang dilihat dari kriteria nilai rata-rata (*mean*), standar deviasi, maksimum, dan minimum.⁸ Selain

⁶ Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian Bisnis* (Yogyakarta: BPF, 2013);h. 16.

⁷ Muhammad arif tiro, *Dasar-Dasar Statistika* (Makassar: State University of Makassar Press, 1999);h.77.

⁸ Imam Ghazali, *Aplikasi Analisis Multivariate dengan Program SPSS*. Edisi 3. Semarang: Badan Penerbit Universitas Diponegoro, 2005.

itu, statistik deskriptif juga menjelaskan gambaran umum demografi responden penelitian.

2. Uji Kualitas Data

Untuk menguji kualitas data yang diperoleh dari penerapan instrumen, maka di perlukan uji validitas dan reliabilitas.

a. Uji Validitas

Ghozali mendefinisikan uji validitas sebagai alat untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Jadi validitas ingin mengukur apakah pertanyaan dalam kuesioner yang sudah kita buat betul-betul dapat mengukur apa yang hendak kita ukur.⁹

b. Uji Reliabilitas

Uji reabilitas sebenarnya adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner dikatakan *reliable* atau handal jika jawaban seseorang terhadap pertanyaan adalah konsisten dari waktu ke waktu. Jika jawaban terhadap indikator-indikator acak, maka dapat dikatakan bahwa tidak *reliable*.¹⁰

3. Uji Asumsi Klasik

Uji asumsi klasik harus dilakukan terlebih dahulu sebelum melakukan pengujian hipotesis dengan analisis regresi berganda. Terdapat beberapa asumsi-

⁹ Imam, Ghozali 2006. *Aplikasi Analisa Multivariate dengan Program SPSS*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro.

¹⁰ Imam, Ghozali 2006. *Aplikasi Analisa Multivariate dengan Program SPSS*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro.

asumsi dasar yang harus dipenuhi terlebih dahulu sebelum melakukan pengujian persamaan regresi. Asumsi-asumsi tersebut yaitu sebagai berikut :¹¹

a. Uji Normalitas

Uji normalitas bertujuan menguji apakah data variabel terikat dan variabel bebas pada persamaan regresi yang dihasilkan berdistribusi normal atau berdistribusi tidak normal. Dalam penelitian ini untuk mendeteksi apakah data berdistribusi normal atau tidak menggunakan dua cara yaitu melalui analisis grafik dan analisis statistik.

1) Analisis Statistik adalah Uji statistik yang dapat digunakan untuk menguji normalitas residual adalah uji statistik non-parametik *Kolmogorov-Smirnov* (K-S). Suatu data dikatakan terdistribusi normal bila *Asymtotic Significance* lebih dari 0,05. Dasar pengambilan keputusan dalam pengujian *Kolmogorov-Smirnov* adalah:

- a. Apabila probabilitas nilai Z uji K-S signifikan $< 0,05$ secara statistik maka H_0 tidak didukung, yang berarti data terdistribusi tidak normal.
- b. Apabila probabilitas nilai Z uji K-S tidak signifikan $> 0,05$ secara statistik maka H_0 didukung, yang berarti data terdistribusi normal.

2) Analisis Grafik adalah Salah satu yang paling mudah untuk melihat normalitas residual adalah dengan melihat grafik histogram dengan membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal. Metode yang lebih handal adalah dengan melihat normal *Probability Plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk satu garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal maka

¹¹ Imam, Ghozali 2006. *Aplikasi Analisis Multivariate dengan Program SPSS*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro.

garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antara variabel independen. Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Multikolinearitas dilihat dari nilai *tolerance* dan nilai *variance inflation factor* (VIF). *Tolerance* mengukur variabilitas variabel independen yang terpilih yang tidak dijelaskan oleh variabel independen lainnya. Jadi nilai *tolerance* yang rendah sama dengan nilai VIF tinggi. Nilai *cutoff* yang umum dipakai untuk menunjukkan adanya multikolinearitas adalah nilai *tolerance* $< 0,10$ atau sama dengan nilai VIF > 10 .

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidak samaan varian dan residual satu pengamatan ke pengamatan yang lain. Jika residualnya mempunyai varians yang sama disebut homoskedastisitas dan jika variannya tidak sama atau berbeda disebut terjadi heteroskedastisitas. Untuk melihat apakah ada atau tidak heteroskedastisitas adalah dengan cara melihat grafik plot antara ZPRED yang merupakan variabel bebas (sumbu X= Y hasil prediksi) dan nilai residualnya SRESID merupakan variabel terikat (sumbu Y= Y prediksi – Y riil).

4. Uji Hipotesis

a. Analisis Regresi Berganda

Analisis data dalam penelitian ini menggunakan regresi berganda untuk menghubungkan satu variabel dependen dengan beberapa variabel independen.

Dalam penelitian ini Analisis Regresi digunakan untuk mengetahui ada tidaknya pengaruh idealisme, relativisme dan tingkat pengetahuan yang dimiliki mahasiswa terhadap persepsi mahasiswa atas perilaku tidak etis akuntan.

Dalam penelitian ini analisis regresi yang digunakan yaitu regresi berganda untuk menghubungkan satu variabel dependen dengan beberapa variabel independen. Model persamaan regresi dalam penelitian ini adalah sebagai berikut:

$$Y = a + \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \varepsilon$$

Dimana :

Y = Persepsi mahasiswa akuntansi

a = Konstanta

β_0 = Koefisien regresi model

X1 = Idealisme

X2 = Relativisme

X3 = Tingkat pengetahuan

ε = error term model (variabel residual)

Perhitungannya menggunakan metode statistik yang dibantu dengan program SPSS. Setelah hasil persamaan regresi diketahui, akan dilihat tingkat signifikansi masing-masing variabel independen dalam mempengaruhi variabel dependen.

b. Uji Parsial (Uji t)

Uji statistik t digunakan untuk memastikan apakah variabel independen yang terdapat dalam persamaan tersebut setiap individu berpengaruh terhadap nilai variabel dependen (uji parsial).¹² Untuk pengujian variabel yang paling berpengaruh yaitu

¹² Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Cet. VII; Semarang: Badan Penerbit Universitas Diponegoro, 2013.

dengan melihat variabel yang memiliki nilai B (beta) tertinggi dan signifikan dalam uji parsial (t) tersebut.¹³

1. Membandingkan F hitung dan F tabel

- a. Jika $F_{\text{penelitian}} > F_{\text{tabel}}$ maka H_1 dan H_2 , didukung. Artinya ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.
- b. Jika $F_{\text{penelitian}} < F_{\text{tabel}}$ maka H_1 , dan H_2 , didukung. Artinya tidak ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.

2. Melihat *probabilities values*

- a. Probabilities value $>$ derajat keyakinan (0,05) maka H_1 dan H_2 tidak didukung. Artinya tidak ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.
- b. Probabilities value $<$ derajat keyakinan (0,05) maka H_1 dan H_2 didukung. Artinya ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.

c. Uji Simultan (Uji f)

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:¹⁴

¹³ Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Cet. VII; Semarang: Badan Penerbit Universitas Diponegoro, 2013.

¹⁴ Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Cet. VII; Semarang: Badan Penerbit Universitas Diponegoro, 2013.

1. Membandingkan F hitung dan F tabel

- a. Jika $F_{\text{penelitian}} > F_{\text{tabel}}$ maka H_1 dan H_2 , didukung. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.
- b. Jika $F_{\text{penelitian}} < F_{\text{tabel}}$ maka H_1 , dan H_2 , tidak didukung. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

2. Melihat probabilities values

- a. Probabilitias value $>$ derajat keyakinan (0,05) maka H_1 dan H_2 tidak didukung. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.
- b. Probabilitias value $<$ derajat keyakinan (0,05) maka H_1 dan H_2 didukung. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

d. Uji Koefisien Determinasi

Analisis Koefisien Determinasi Setelah koefisien korelasi diketahui, makalangkah selanjutnya adalah menghitung koefisien determinasi, yaitu untuk mengetahui seberapa besar pengaruh variabel X terhadap variabel Y. Adapun rumus koefisien determinasi adalah sebagai berikut :

$$Kd = R_s^2 \cdot 100\%$$

Keterangan : Kd = Koefisien determinasi atau seberapa jauh perubahan variabel terikat (persepsi mahasiswa atas perilaku tidak etis akuntan).

R_s = Korelasi *product moment*

Kriteria untuk analisis koefisien determinasi adalah :

1. Jika K_d mendekati 0, berarti pengaruh variabel independent terhadap variabel dependent tidak kuat
2. Jika K_d mendekati satu (1), berarti pengaruh variabel *independent* terhadap variabel *dependent* kuat.

Adapun pedoman untuk memberikan interpretasi koefisien korelasi atau seberapa besar pengaruh variabel-variabel bebas (*Independent*) terhadap variabel terikat (*Dependent*), digunakan pedoman yang dikemukakan oleh Sugiyono.¹⁵

Tabel 3.2
Pedoman untuk Memberikan Interpretasi Koefisien Korelasi

Interval Koefisien	Tingkat Hubungan
0,00 – 0,199	Sangat rendah
0,20 – 0,399	Rendah
0,40 – 0,599	Sedang
0,60 – 0,799	Kuat
0,80 – 1,000	Sangat kuat

Sumber : Sugiyono (2012:250)

¹⁵Sugiyono, “*Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D)*”. Cetakan Kee-16, Alfabeta-Bandung, 2012.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

Mahasiswa yang menjadi sampel dalam penelitian ini yaitu mahasiswa jurusan akuntansi pada tiga universitas negeri di Makassar yang terdiri dari Universitas Islam Negeri (UIN) Alauddin Makassar yang bertempat di Jl. Sultan Alauddin No. 36 Samata Kab. Gowa (Kampus 2), Universitas Negeri Makassar (UNM) di Jl. AP Pettarani Ujung Kota Makassar, dan Universitas Hasanuddin (UNHAS) di Jl. Perintis Kemerdekaan km 10 Makassar Sulawesi Selatan. Adapun profil dari tiga universitas negeri yaitu sebagai berikut:

1. Profil Responden

a. Universitas Islam Negeri (UIN) Alauddin Makassar

Pada mulanya IAIN Alauddin Makassar berstatus Fakultas Cabang dari IAIN Sunan Kalijaga Yogyakarta, atas pertimbangan masyarakat dan Pemerintah Daerah Sulawesi Selatan serta atas persetujuan Rektor IAIN Sunan Kalijaga Yogyakarta. sehingga Menteri Agama Republik Indonesia mengeluarkan Keputusan Nomor 75 tanggal 17 Oktober 1962 tentang penegerian Fakultas Syari'ah UMI menjadi Fakultas Syari'ah IAIN Sunan Kalijaga Yogyakarta Cabang Makassar pada tanggal 10 Nopember 1962. Kemudian menyusul penegerian Fakultas Tarbiyah UMI menjadi Fakultas Tarbiyah IAIN Sunan Kalijaga Yogyakarta Cabang Makassar pada tanggal 11 Nopember 1964 dengan Keputusan Menteri Agama Nomor 91 tanggal 7 Nopember 1964. Kemudian Menyusul pendirian Fakultas Ushuluddin IAIN Sunan Kalijaga Yogyakarta cabang Makassar tanggal 28 Oktober 1965 dengan Keputusan Menteri Agama Nomor 77 tanggal 28 Oktober 1965.

Dengan mempertimbangkan dukungan dan hasrat yang besar dari rakyat dan Pemerintah Daerah Sulawesi Selatan terhadap pendidikan dan pengajaran agama Islam tingkat Universitas, serta landasan hukum Peraturan Presiden Nomor 27 tahun 1963 yang antara lain menyatakan bahwa dengan sekurang-kurangnya tiga jenis fakultas IAIN dapat digabung menjadi satu institut tersendiri sedang tiga fakultas dimaksud telah ada di Makassar, yakni Fakultas Syari'ah, Fakultas Tarbiyah dan Fakultas Ushuluddin, maka mulai tanggal 10 Nopember 1965 berstatus mandiri dengan nama Institut Agama Islam Negeri Al-Jami'ah al-Islamiyah al-Hukumiyah di Makassar dengan Keputusan Menteri Agama Nomor 79 tanggal 28 Oktober 1965.

Untuk merespon tuntutan perkembangan ilmu pengetahuan dan perubahan mendasar atas lahirnya Undang-Undang Sistem Pendidikan Nasional No.2 tahun 1989 di mana jenjang pendidikan pada Departemen Pendidikan Nasional R.I dan Departemen Agama R.I, telah disamakan kedudukannya khususnya jenjang pendidikan menengah, serta untuk menampung lulusan jenjang pendidikan menengah di bawah naungan Departemen Pendidikan Nasional R.I dan Departemen Agama R.I, diperlukan perubahan status Kelembagaan dari Institut menjadi Universitas, maka atas prakarsa pimpinan IAIN Alauddin periode 2002-2006 dan atas dukungan civitas Akademika dan Senat IAIN Alauddin serta Gubernur Sulawesi Selatan, maka diusulkanlah konversi IAIN Alauddin Makassar menjadi UIN Alauddin Makassar kepada Presiden R.I melalui Menteri Agama R.I dan Menteri Pendidikan Nasional R.I. Mulai 10 Oktober 2005 Status Kelembagaan Institut Agama Islam Negeri (IAIN) Alauddin Makassar berubah menjadi (UIN) Universitas Islam Negeri Alauddin Alauddin Makassar berdasarkan Peraturan Presiden (Perpres) Republik Indonesia No. 57 tahun 2005 tanggal 10 Oktober 2005 yang ditandai dengan peresmian

penandatanganan prasasti oleh Presiden RI Bapak DR. H. Susilo Bambang Yudhoyono pada tanggal 4 Desember 2005 di Makassar.

Visi UIN

Pusat pencerahan dan transformasi iptek berbasis peradaban Islam.

Misi UIN

1. Menciptakan atmosfir akademik yang representatif bagi peningkatan mutu Perguruan Tinggi dan kualitas kehidupan bermasyarakat.
2. Menyelenggarakan kegiatan pendidikan, penelitian, dan pengabdian kepada masyarakat yang merefleksikan kemampuan integrasi antara nilai-nilai ajaran Islam dengan ilmu pengetahuan, teknologi, dan seni (Ipteks).
3. Mewujudkan universitas yang mandiri, berkarakter, bertatakelola baik, dan berdaya saing menuju universal riset dengan mengembangkan nilai spiritual dan tradisi keilmuan.

b. Universitas Hasanuddin (UNHAS)

Mengawali berdirinya Universitas Hasanuddin secara resmi pada tahun 1956, di kota Makassar pada tahun 1974 telah berdiri Fakultas Ekonomi yang merupakan cabang Fakultas Ekonomi Universitas Indonesia (UI) Jakarta berdasarkan keputusan Letnan Jenderal Gubernur Pemerintah Hindia Belanda Nomor 127 tanggal 23 Juli 1947. Karena ketidak pastian yang berlarut-larut dan kekacauan di Makassar dan sekitarnya maka Fakultas yang dipimpin oleh Drs. L.A. Enthoven (Direktur) ini dibekukan dan baru dibuka kembali sebagai cabang Fakultas Ekonomi yang merupakan cabang Fakultas Ekonomi UI pada 7 Oktober 1953 di bawah pimpinan Prof. Drs. G.H.M. Riekerk. Fakultas Ekonomi benar-benar hidup sebagai cikal bakal Universitas Hasanuddin setelah dipimpin oleh ketua Prof. Drs. Wolhoff dan

sekretarisnya Drs. Muhammad Baga pada tanggal 1 September 1956 sampai diresmikannya Universitas Hasanuddin pada tanggal 10 September 1956.

Di saat terjadinya stagnasi Fakultas Ekonomi di akhir tahun 1950, Nuruddin Sahadat, Prof. Drs. G.J Wolhoff, Mr. Tjia Kok Tjiang, J.E. Tatengkeng dan kawan-kawan mempersiapkan pendirian Fakultas Hukum swasta. Jerih payah mereka melahirkan Balai Perguruan Tinggi Sawerigading yang di bawah ketuanya Prof. Drs. G.J Wolhoff tetap berusaha mewujudkan Universitas Negeri sampai terbentuknya Panitia Pejuang Universitas Negeri di bulan Maret 1950. Jalan yang ditempuh untuk mewujudkan Universitas didahului dengan membuka Fakultas Hukum dan Pengetahuan Masyarakat cabang Fakultas Hukum Universitas Indonesia (UI) yang resmi didirikan tanggal 3 Maret 1952 dengan Dekan pertama Prof. Mr. Djokosoetono yang juga sebagai Dekan Fakultas Hukum Universitas Indonesia (UI). Dilandasi semangat kerja yang tinggi, kemandirian dan pengabdian, Fakultas Hukum yang dipimpin Prof.Dr. C. de Heern dan dilanjutkan Prof.Drs. G.H.M Riekerk, dalam kurun waktu empat tahun mampu memisahkan diri dari Universitas Indonesia dengan keluarnya PP. No. 23 tahun 1956 tertanggal 10 September 1956.

Visi UNHAS

Pusat Unggulan Dalam Pengembangan Insani, Ilmu Pengetahuan, Teknologi, Seni dan Budaya Berbasis Benua Maritim Indonesia.

Misi UNHAS

1. Menyediakan lingkungan belajar berkualitas untuk mengembangkan kapasitas pembelajar yang inovatif dan proaktif.
2. Melestarikan, mengembangkan, menemukan dan menciptakan ilmu pengetahuan, teknologi, seni dan budaya.

3. Menerapkan dan menyebarluaskan ilmu pengetahuan, teknologi, seni dan budaya bagi kemaslahatan Benua Maritim Indonesia.

c. Universitas Negeri Makassar (UNM)

Universitas negeri Makassar tidak dapat dilepaskan dari sejarah berdirinya IKIP Ujung Pandang sebagai Lembaga Pendidikan tenaga Kependidikan (LPTK). Semula IKIP Ujung Pandang sebagai fakultas keguruan dan ilmu pendidikan (FKIP) dari Universitas Hasanuddin Makassar, yaitu berdasarkan SK Menteri Perguruan Tinggi dan Ilmu Pengetahuan (PTIP) 1 Agustus 1961 sampai 31 Agustus 1964, berdasarkan SK Menteri PTIP. No. 30 Tahun 1964 Tanggal 1 Agustus 1961.

September 1964 sampai Januari 1965 berstatus IKIP Yogyakarta cabang Makassar, berdasarkan SK Menteri PTIP No. 154 Tahun 1965 Tanggal 1 September 1965. Pada tanggal 5 Januari sampai 3 Agustus 1999, berstatus mandiri dengan nama IKIP Makassar, berdasarkan SK Presiden Republik Indonesia No. 272 Tahun 1965 tanggal 5 Januari 1965. Pada fase ini, sejak 1 April 1972, IKIP Makassar berubah menjadi IKIP Ujungpandang dengan mengikuti perubahan nama Kotamadya Makassar menjadi Kotamadya Ujungpandang. Kemudian tanggal 4 Agustus 1999 sampai sekarang berstatus Universitas dengan nama Universitas Negeri Makassar (UNM) berdasarkan SK Presiden Republik Indonesia No. 93 Tahun 1999 tanggal 4 Agustus 1999.

Visi UNM

Sebagai pusat pendidikan, pengkajian, dan pengembangan ilmu pendidikan, sains, teknologi, dan seni berwawasan kependidikan dan kewirausahaan yang unggul untuk menghasilkan lulusan profesional sebagai insan kamil (insan paripurna).

Misi UNM

1. Menyiapkan SDM yang profesional dibidang pendidikan dan non-pendidikan.
2. Memberikan layanan pendidikan yang prima kepada masyarakat luas dalam peningkatan kualitas hidup pribadi, masyarakat, bangsa dan negara.
3. Peningkatan kualitas pendidikan dan pengajaran, penelitian dan pengabdian kepada masyarakat dengan memperhatikan relevansinya dengan kebutuhan masyarakat.
4. Memberikan kesempatan seluas-luasnya kepada semua warga negara dalam memperoleh pendidikan berkualitas dengan memperhatikan keragaman latar belakang sosial budaya ekonomi, geografi dan sebagainya.
5. Mengembangkan UNM sebagai *teaching and research university*.

Berikut jumlah popualasi dan sampel yang akan digunakan dalam penelitian yaitu dapat dilihat pada tabel 4.1 dan tabel 4.2 sebagai berikut:

Tabel 4.1

Jumlah Populasi Mahasiswa Akuntansi

No.	Perguruan Tinggi Negeri	Mahasiswa Akuntansi
1	UIN	136
2	UNHAS	134
3	UNM	130
Total		400

Sumber Data: Bagian Akademik di Masing-Masing Perguruan Tinggi

Tabel 4.2

Jumlah Sampel Mahasiswa Akuntansi

No.	Perguruan Tinggi Negeri	Mahasiswa Akuntansi
1	UIN	57
2	UNHAS	57
3	UNM	56
Total		170

2. Rincian Pengembalian Kuesioner

Data penelitian ini dikumpulkan dengan menyebarkan 170 buah kuesioner secara langsung kepada mahasiswa yang menjadi objek penelitian. Penelitian dilakukan sejak tanggal pengiriman dan pengumpulan data yang berlangsung selama kurang lebih 1 bulan. Data kuesioner yang diperoleh 170 kuesioner dari 170 kuesioner yang disebarkan dan telah memenuhi syarat untuk diolah. Jadi tingkat pengembalian kuesioner sebesar 100%. Berikut tabel pengiriman dan pengembalian kuesioner.

Tabel 4.3

Ikhtisar distribusi dan pengembalian kuesioner

No	Keterangan	Jumlah kuesioner	Persentase (%)
1.	Distribusi kuesioner	170	100%
2.	Kuesioner yang kembali	170	100%
3.	Kuesioner yang diolah	170	100%
N Sampel = 170			

Sumber: Data primer diolah

B. Hasil Penelitian

1. Uji Validitas

Validitas data penelitian ditentukan oleh proses pengukuran yang akurat. Oleh karena itu esensi dari validitas adalah akurasi. Suatu instrumen pengukur dikatakan valid jika instrumen tersebut mengukur apa yang seharusnya diukur. Dengan perkataan lain instrumen tersebut dapat mengukur *construct* sesuai dengan yang diharapkan peneliti.

Pengujian validitas data dalam penelitian ini dilakukan dengan cara statistik yaitu menghitung korelasi antara masing-masing pertanyaan dengan skor total dengan

menggunakan metode *product moment pearson correlation*. Data dinyatakan valid jika nilai r hitung yang merupakan nilai item dari Corrected Item-Total Correlation > dari r tabel pada signifikansi 0,05 (5%). Berikut ini disajikan validitas dari masing-masing variabel pada tabel berikut:

Tabel 4.4

Uji Validitas

No.	Variabel/Pernyataan	r hitung	r tabel	Keterangan
	Idealisme			
1.	Pernyataan 1	.477**	0,1506	Valid
2.	Pernyataan 2	.408**	0,1506	Valid
3.	Pernyataan 3	.524**	0,1506	Valid
4.	Pernyataan 4	.505**	0,1506	Valid
5.	Pernyataan 5	.606**	0,1506	Valid
6.	Pernyataan 6	.456**	0,1506	Valid
7.	Pernyataan 7	.606**	0,1506	Valid
8.	Pernyataan 8	.482**	0,1506	Valid
	Relativisme			
1.	Pernyataan 1	.534**	0,1506	Valid
2.	Pernyataan 2	.499**	0,1506	Valid
3.	Pernyataan 3	.495**	0,1506	Valid
4.	Pernyataan 4	.548**	0,1506	Valid
5.	Pernyataan 5	.445**	0,1506	Valid
6.	Pernyataan 6	.374**	0,1506	Valid
7.	Pernyataan 7	.592**	0,1506	Valid
8.	Pernyataan 8	.491**	0,1506	Valid
	Tingkat Pengetahuan			

1.	Pernyataan 1	.522**	0,1506	Valid
2.	Pernyataan 2	.354**	0,1506	Valid
3.	Pernyataan 3	.373**	0,1506	Valid
4.	Pernyataan 4	.283**	0,1506	Valid
5.	Pernyataan 5	.481**	0,1506	Valid
6.	Pernyataan 6	.468**	0,1506	Valid
7.	Pernyataan 7	.452**	0,1506	Valid
8.	Pernyataan 8	.472**	0,1506	Valid

Sumber: Output SPSS 21, 2014

Pada tabel 4.4 diatas dapat diketahui bahwa hasil pengujian validitas menunjukkan bahwa semua item di dalam variabel idealisme, relativisme, dan tingkat pengetahuan yang diuji dinyatakan valid karena nilai *Corrected Item-Total Correlation* > dari r tabel pada signifikansi 0,05 (5%). Jadi masing-masing indikator pernyataan adalah valid serta pernyataan dalam kuesioner mampu mengungkapkan persepsi mahasiswa atas perilaku tidak etis akuntan.

2. Uji Reliabilitas

Konsep reliabilitas dapat dipahami melalui ide dasar konsep tersebut yaitu konsistensi. Peneliti dapat mengevaluasi instrumen penelitian berdasarkan perspektif dan teknik yang berbeda, tetapi pertanyaan mendasar untuk mengukur reliabilitas data adalah bagaimana konsistensi data yang dikumpulkan. Pengukuran reliabilitas menggunakan indeks numerik yang disebut dengan koefisien.

Uji reliabilitas adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner dikatakan *reliable* atau handal jika jawaban seseorang terhadap pertanyaan adalah konsisten dari waktu ke waktu. Uji reliabilitas dilakukan dengan melihat hasil dari *cronbach alpha* > 0,60 (mendekati

angka satu), maka item-item dalam kuesioner semakin reliabel (konsisten). Hasil uji reliabilitas data dapat dilihat pada tabel 4.5 sebagai berikut:

Tabel 4.5
Uji Reliabilitas

No.	Variabel	<i>Alpha Cronbach's</i>	Batas reliabilitas	Keterangan
	Idealisme	0,813	0,60	Reliabel
	Relativisme	0,817	0,60	Reliabel
	Tingkat Pengetahuan	0,754	0,60	Reliabel

Sumber: Output SPSS 21, 2014

Pada tabel 4.5 di atas dapat diketahui bahwa semua variabel mempunyai koefisien Alpha yang cukup besar yaitu diatas 0,60, dimana idealisme mahasiswa sebesar 0,813%, relativisme sebesar 0,817%, dan tingkat pengetahuan sebesar 0,754% sehingga dapat dikatakan semua konsep pengukur variabel-variabel yang digunakan dalam penelitian ini adalah reliabel. Untuk selanjutnya item-item pada masing-masing konsep variabel tersebut layak digunakan sebagai alat ukur dalam pengujian statistik.

3. Uji Asumsi Klasik

Analisis dilakukan dengan metode analisis regresi berganda. Sebelum dilakukan uji hipotesis, peneliti akan melakukan uji asumsi klasik. Uji asumsi klasik perlu dilakukan untuk mengetahui apakah distribusi data yang digunakan dalam penelitian sudah normal, serta bebas dari gejala multikolinearitas, heteroskedastisitas serta autokorelasi.

a. Uji Normalitas

Uji normalitas bertujuan menguji apakah data variabel terikat dan variabel bebas pada persamaan regresi yang dihasilkan berdistribusi normal atau berdistribusi tidak normal. Dalam penelitian ini untuk mendeteksi apakah data berdistribusi normal atau tidak menggunakan dua cara yaitu melalui analisis grafik dan analisis statistik.

1. Analisis Grafik

Metode yang lebih handal adalah dengan melihat normal *Probability Plot* yang membandingkan distribusi kumulatif dari distribusi normal. Distribusi normal akan membentuk satu garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonal. Jika distribusi data residual normal maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya. Pengujian normalitas dengan analisis grafik ini dapat dilihat pada tabel 4.1 berikut:

Gambar 4.1

Uji Normalitas

Sumber: Output SPSS 21, 201

Pada grafik *Normal Probability Plot*, pada gambar 4.1 di atas terlihat titik-titik menyebar di sekitar garis diagonal dan penyebarannya ada disekitar garis diagonal, sehingga dapat disimpulkan bahwa data dalam model regresi terdistribusi secara normal.

2. Analisis Statistik

Pengujian uji normalitas pada analisis statistik menggunakan uji *Kolmogorov-Smirnov* (1 sample KS) dengan melihat data residualnya apakah berdistribusi normal atau tidak. Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikansi uji *Kolmogorov-Smirnov* lebih besar dari 0,05. Jika nilai signifikansinya lebih kecil dari 0,05 maka distribusi data adalah tidak normal. Pengujian normalitas dengan metode statistik ini dapat dilihat pada tabel 4.6 sebagai berikut:

Tabel 4.6
Uji Kolmogorov-Smirnov K-S
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		170
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.75397088
	Absolute	.078
Most Extreme Differences	Positive	.078
	Negative	-.032
Kolmogorov-Smirnov Z		1.020
Asymp. Sig. (2-tailed)		.249

Sumber: Output SPSS 21, 2014

Pada tabel 4.6 di atas *dapat* diketahui bahwa uji normalitas dengan menggunakan uji *Kolmogorov-Smirnov* yang tersaji pada tabel 4.6, memperlihatkan besarnya signifikan berada diatas 0,05 atau 5% yaitu 0,249. Dengan demikian dapat disimpulkan bahwa nilai seluruh variabel memiliki distribusi normal.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah pada model regresi ditemukan adanya korelasi antar variabel bebas. Model regresi yang baik seharusnya tidak terjadi korelasi antar variabel bebas. Model regresi yang baik adalah bebas dari gejala multikolinear. Untuk mendeteksi ada atau tidaknya korelasi antar sesama variabel bebas dapat dilihat dari nilai *tolerance* dan nilai VIF. Nilai *cut off* yang umum dipakai untuk menunjukkan tidak adanya multikolinearitas adalah nilai *tolerance* > 0,10 atau nilai VIF < 10. Nilai VIF dan *tolerance*. Dari variabel-variabel penelitian dapat dilihat pada tabel 4.7 berikut:

Tabel 4.7

Uji Multikolinearitas

Coefficients ^a		
Model	Collinearity Statistics	
	Tolerance	VIF
1	(Constant)	
	Idealisme	.961 1.040
	Relativisme	.967 1.035
	Tingkatpengetahuan	.992 1.008

Sumber: Output SPSS 21, 2014

Pada tabel 4.7 diatas dapat diketahui bahwa tidak ada satupun variabel bebas yang memiliki nilai VIF dibawah dari nilai 10 dan tidak ada yang memiliki nilai

tolerance lebih kecil dari 0,1. Jadi dapat disimpulkan bahwa semua variabel bebas yang dipakai dalam penelitian ini bebas dari gejala multikolinearitas.

c. Uji Heteroskedasitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan varian dan residual satu pengamatan ke pengamatan yang lain. Untuk melihat apakah ada atau tidak heteroskedastisitas adalah dengan cara melihat grafik plot antara ZPRED yang merupakan variabel bebas dan nilai residualnya SRESID merupakan variabel terikat. Adapun grafik *Scatterplot* yaitu sebagai berikut:

Gambar 4.2

Uji Heteroskedastisitas

Sumber: Output SPSS 21, 2014

Pada gambar 4.2 tentang grafik *scatterplot* diatas terlihat titik-titik menyebar secara acak tidak membentuk sebuah pola tertentu yang jelas serta tersebar baik diatas maupun dibawah angka 0 pada sumbu Y. Hal ini mengindikasikan tidak terjadi

heteroskedastisitas pada model regresi sehingga model regresi layak dipakai untuk melihat pengaruh variabel independen terhadap variabel dependen.

4. Uji Hipotesis

Dalam penelitian ini Analisis Regresi digunakan untuk mengetahui ada tidaknya pengaruh idealisme, relativisme dan tingkat pengetahuan yang dimiliki mahasiswa terhadap persepsi mahasiswa atas perilaku tidak etis akuntan. Setelah dilakukan uji asumsi klasik maka tahap selanjutnya adalah pengujian hubungan variabel X terhadap variabel Y. Pengujian hubungan variabel penelitian ini dilakukan dengan uji regresi berganda yang terdiri dari uji simultan (uji f), uji parsial (uji t), dan uji koefisien determinasi. Hasil uji regresi berganda untuk ketiga uji statistik tersebut adalah sebagai berikut:

a. Uji Koefisien Determinasi

Koefisien Determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi ditunjukkan dalam tabel 4.10 berikut ini:

Tabel 4.10

Uji Koefisien Determinasi

Model Summary ^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.382 ^a	.146	.131	1.76975

Sumber: Output SPSS 21, 2014

Berdasarkan tabel di atas nilai R adalah 0,382 menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi yang “rendah” Nilai koefisien determinasi yang ditunjukkan dengan nilai R Square, Nilai R Square dari

model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel di atas diketahui bahwa nilai R square sebesar 0,146, hal ini berarti bahwa 14,6% persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan oleh variasi variabel independen yaitu idealisme, relativisme, dan tingkat pengetahuan sisanya sebesar 85,4% (100% - 14,6%) dijelaskan oleh variabel-variabel lain yang tidak dimasukkan dalam model penelitian ini.

b. Uji Parsial (Uji t)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variabel dependen dalam hal ini pengaruh variabel idealisme, relativisme, dan tingkat pengetahuan atas perilaku tidak etis akuntan. Hasil uji (t) dapat dilihat pada tabel 4.9 sebagai berikut:

Tabel 4.9

Uji Parsial (Uji t)

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	11.996	2.849		4.211	.000
1 Idealisme	.115	.039	.214	2.925	.004
Relativisme	-.085	.053	-.117	-1.610	.109
Tingkat pengetahuan	.208	.051	.293	4.066	.000

Sumber: Output SPSS 21, 2014

Pada tabel 4.9 diatas dapat diketahui bahwa variabel-variabel yang berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan. Hasil koefisien korelasi idealisme menunjukkan bahwa t_{hitung} lebih besar dari pada t_{tabel} dan menunjukkan angka positif ($2,925 > 1,653$) maka terdapat pengaruh positif

dan variabel idealisme dengan nilai signifikansi $0,05 < 0,004$ menunjukkan nilai signifikan, dan hasil koefisien korelasi tingkat pengetahuan menunjukkan bahwa t_{hitung} lebih besar dari pada t_{tabel} dan menunjukkan angka positif ($4,066 > 1,653$) maka terdapat pengaruh positif, dan tingkat pengetahuan dengan nilai signifikansi $0,05 < 0,000$ menunjukkan nilai signifikan. Sedangkan hasil koefisien korelasi relativisme menunjukkan bahwa t_{hitung} lebih kecil dari pada t_{tabel} ($1,610 < 1,653$) maka tidak terdapat pengaruh positif. dan relativisme dengan nilai signifikansi $0,05 < 0,109$ menunjukkan variabel relativisme tidak berpengaruh secara signifikan terhadap persepsi mahasiswa atas perilaku tidak etis akuntan.

Berdasarkan hasil tabel 4.9 di atas dapat dihasilkan persamaan regresi sebagai berikut:

$$Y = 11,996 + 0,115 X_1 - 0,085 X_2 + 0,208 X_3 + \varepsilon$$

Pada model regresi yang telah didapatkan penulis dengan taksiran di atas, maka memperlihatkan bahwa taksiran itersep β_0 sebesar 11,996 dan taksiran parameter dari β_1 sebesar 0,115 taksiran parameter dari β_2 sebesar 0,085, taksiran parameter β_3 sebesar 0,208. Dengan penjelasan yang terperinci dari persamaan tersebut dapat diuraikan sebagai berikut:

- a. Konstanta = 11,996 artinya adanya tingkat idealisme, relativisme, dan tingkat pengetahuan mahasiswa, maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan akan mengalami perubahan baik bertambah ataupun berkurang.
- b. Koefisien regresi $X_1 = 0,115$ artinya jika tingkat idealisme mahasiswa bertambah maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan juga akan bertambah.

- c. Koefisien regresi $X_2 = 0,085$ artinya jika tingkat relativisme mahasiswa bertambah maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan juga akan bertambah.
- d. Koefisien regresi $X_3 = 0,128$ artinya jika tingkat pengetahuan mahasiswa bertambah maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan juga akan bertambah.

Atau dengan penjelasan yang lain, apabila tingkat idealisme mahasiswa bertambah maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan juga akan bertambah, dan jika tingkat relativisme mahasiswa bertambah maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan rata-rata juga akan bertambah, serta apabila tingkat pengetahuan mahasiswa bertambah maka persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan rata-rata juga akan bertambah.

c. Uji Simultan (Uji f)

Uji statistik F pada dasarnya menunjukkan apakah semua variabel independen atau bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen atau terikat. Di dalam uji ini juga berarti bahwa semua variabel independen secara simultan merupakan penjelasan yang signifikan terhadap variabel dependen. Hasil uji (f) dapat dilihat pada tabel 4.8 sebagai berikut:

Tabel 4.8

Uji Simultan (Uji f)

ANOVA ^a						
Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	88.939	3	29.646	9.466	.000 ^b
	Residual	519.914	166	3.132		
	Total	608.853	169			

Sumber: Output SPSS 21, 2014

Pengujian signifikan bertujuan untuk mengetahui signifikansi korelasi idealisme, relativisme, dan tingkat pengetahuan terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan. Uji signifikansi dilakukan dengan menggunakan uji F. Berdasarkan hasil uji f diperoleh nilai F_{hitung} sebesar 9.466 sedangkan F_{tabel} sebesar 1,96. Dapat diketahui bahwa $F_{hitung} (9.466) > F_{tabel} (2,657)$. Berdasarkan hasil uji juga diperoleh nilai P value sebesar 0,000^b lebih kecil dari 0,05. Kesimpulannya berarti bahwa secara simultan, idealisme, relativisme, dan tingkat pengetahuan berpengaruh secara simultan terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.

5. Statistik Deskriptif

Untuk memberikan gambaran mengenai variabel–variabel penelitian yaitu idealisme, relativisme, tingkat pengetahuan dan persepsi mahasiswa atas sikap tidak etis akuntan digunakan tabel statistik deskriptif yang menunjukkan gambaran deskriptif mengenai variabel – variabel yang digunakan dalam penelitian yang diuraikan dalam distribusi kisaran teoritis dan kisaran aktual serta rata – rata dan standar deviasi dalam tabel 4.11.

Tabel 4.11
Statistik Deskriptif

Variabel	Teoritis		Aktual		Standar deviasi
	Kisaran	Mean	Kisaran	Mean	
Idealisme	8-40	24	25-40	31	31.852
Relativisme	8-40	24	24-35	29	29.441
Tingkat pengetahuan	8-40	24	26-40	33	33.052
Persepsi mahasiswa	5-25	15	15-25	20	20.029

a. Idealisme

Dalam penelitian ini variabel independen yaitu idealisme diukur dengan menggunakan 8 pertanyaan. Berdasarkan pada tabel 4.11 dapat dilihat bahwa dari 170 responden dihasilkan kisaran aktual 25-40, kisaran teoritis 8-40, nilai rata-rata aktual 31, standar deviasi sebesar 31.852, dan rata-rata teoritis sebesar 24. Berdasarkan hasil penelitian menunjukkan bahwa rata-rata aktual lebih tinggi daripada rata-rata teoritisnya, sehingga dapat disimpulkan bahwa idealisme mahasiswa akuntansi berada pada tingkat yang tinggi.

b. Relativisme

Dalam penelitian ini variabel independen yaitu relativisme diukur dengan menggunakan 8 pertanyaan. Berdasarkan pada tabel 4.11 dapat dilihat bahwa dari 170 responden dihasilkan kisaran aktual 24-35, kisaran teoritis 8-40, nilai rata-rata aktual 29, standar deviasi sebesar 29.441, dan rata-rata teoritis sebesar 24. Berdasarkan hasil penelitian menunjukkan bahwa rata-rata aktual lebih tinggi daripada rata-rata teoritisnya, sehingga dapat disimpulkan bahwa relativisme mahasiswa akuntansi berada pada tingkat yang tinggi.

c. Tingkat pengetahuan

Dalam penelitian ini variabel independen yaitu tingkat pengetahuan diukur dengan menggunakan 8 pertanyaan. Berdasarkan pada tabel 4.11 dapat dilihat bahwa dari 170 responden dihasilkan kisaran aktual 26-40, kisaran teoritis 8-40, nilai rata-rata aktual 33, standar deviasi sebesar 33.052, dan rata-rata teoritis sebesar 24. Berdasarkan hasil penelitian menunjukkan bahwa rata-rata aktual lebih tinggi daripada rata-rata teoritisnya, sehingga dapat disimpulkan bahwa idealisme mahasiswa akuntansi berada pada tingkat yang tinggi.

d. Persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan

Dalam penelitian ini variabel dependen yaitu persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan yang diukur dengan menggunakan 5 pertanyaan mengenai skandal etis yang dilakukan oleh para akuntan. Berdasarkan pada tabel 4.11 dapat dilihat bahwa dari 170 responden dihasilkan kisaran aktual 16-25, kisaran teoritis 5-25, nilai rata-rata aktual 20, standar deviasi sebesar 20.029, dan rata-rata teoritis sebesar 15. Berdasarkan hasil penelitian menunjukkan bahwa rata-rata aktual lebih tinggi daripada rata-rata teoritisnya, sehingga dapat disimpulkan bahwa persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan berada pada tingkat yang tinggi.

C. Pembahasan Hasil Penelitian

1. Pengaruh idealisme, relativisme, dan tingkat pengetahuan secara parsial terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan

a. Pengaruh idealisme secara parsial terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan

Idealisme mengukur sikap atau perilaku seseorang untuk tidak melanggar nilai-nilai etika dan menimbulkan kerugian terhadap orang lain. Seorang yang idealis akan sangat memegang teguh perilaku etis di dalam profesi yang mereka jalankan, sehingga individu dengan tingkat idealisme yang tinggi cenderung menjadi lebih tegas dalam menilai situasi yang di dalamnya terdapat perilaku tidak etis dalam hal ini perilaku tidak etis akuntan.

Berdasarkan hasil pengujian Uji Parsial (Uji-t) hipotesis X1 diperoleh bahwa idealisme berpengaruh positif dan signifikan terhadap persepsi mahasiswa akuntansi

atas perilaku tidak etis akuntan. Hal ini dapat dilihat dari tabel 4.9 diketahui bahwa nilai t hitung pada hubungan antara variabel sebesar 2,925 dengan probabilitas signifikansi sebesar 0,004. Untuk mengetahui variabel tersebut berpengaruh atau tidak adalah dengan membandingkan nilai t_{hitung} dengan t_{tabel} pada taraf signifikansi 5% dan $n = 170$ sebesar 1,653. Hasil koefisien korelasi menunjukkan bahwa t_{hitung} lebih besar dari pada t_{tabel} dan menunjukkan angka positif ($2,925 > 1,653$) maka terdapat pengaruh positif. Probabilitas signifikansi yang lebih kecil dari nilai $\rho=0,05$ ($0,004 < 0,05$), menyatakan idealisme berpengaruh positif dan signifikan terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan. Jadi kesimpulan dari hipotesis H_1 didukung yaitu idealisme berpengaruh secara parsial terhadap persepsi mahasiswa atas perilaku tidak etis akuntan.

Hipotesis yang didukung ini menunjukkan bahwa mahasiswa yang memiliki tingkat idealisme yang tinggi akan menilai perilaku tidak etis yang dilakukan oleh akuntan dengan lebih tegas, mereka akan cenderung menyalahkan pihak-pihak yang dianggap tidak bertanggungjawab atas skandal keuangan yang terjadi yang mana skandal tersebut dapat merugikan pihak-pihak yang berkepentingan. Hal tersebut diakibatkan oleh tingginya pemahaman mahasiswa mengenai etika dan skandal-skandal keuangan yang terjadi baik di Indonesia maupun luar negeri. Sehingga ketika dihadapkan pada sebuah situasi yang di dalamnya terdapat perilaku tidak etis maka mahasiswa tersebut akan menilai situasi tersebut secara lebih tegas.

Hal tersebut sangat mendukung teori perkembangan moral kognitif yaitu perkembangan moral didasarkan terutama pada penalaran moral. Kohlberg menyatakan bahwa moral kognitif adalah faktor penentu dalam pengambilan keputusan etis. Pengukuran terhadap perkembangan moral kognitif seseorang tidak hanya dapat

diamati dari perilakunya saja, namun juga harus melihat kesadaran moral seseorang dalam membuat suatu keputusan. Dalam hal ini mahasiswa akuntansi memiliki kesadaran moral yang tinggi karena mereka memberikan persepsi mengenai perilaku tidak etis akuntans secara lebih tegas.

Hasil penelitian ini konsisten dengan penelitian yang dilakukan oleh Comunale et. Al. 2006 yang menyatakan bahwa idealisme berpengaruh terhadap opini mahasiswa mengenai krisis etika akuntan. Namun penelitian ini tidak konsisten dengan penelitian yang dilakukan oleh Bayu Nugroho 2008 yang menemukan bahwa tingkat idealisme mahasiswa tidak berpengaruh terhadap opini mereka terhadap tindakan auditor. Seseorang yang memiliki idealisme yang tinggi belum tentu menilai perilaku tidak etis yang dilakukan oleh akuntan secara tegas karena hal tersebut tergantung pada komitmen terhadap aturan yang ditetapkan. Hal tersebut disebabkan karena dalam proses pembelajaran mahasiswa masih kurang pengetahuan mengenai aturan-aturan yang berlaku dalam profesi tersebut.

b. Pengaruh relativisme secara parsial terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan

Relativisme adalah sebuah pandangan bahwa tidak ada satupun standar etika yang benar secara absolut. Individu yang relativis justru tidak mengindahkan prinsip-prinsip yang ada dan lebih melihat keadaan sekitar sebelum akhirnya bertindak merespon suatu kejadian yang melanggar etika.

Berdasarkan hasil pengujian Uji Parsial (Uji-t) hipotesis X2 diperoleh bahwa relativisme tidak berpengaruh positif signifikan terhadap persepsi mahasiswa atas perilaku tidak etis akuntan. Hal ini dapat dilihat dari tabel 4.9 yang diketahui bahwa nilai t hitung pada hubungan antara variabel sebesar 1,610 dengan probabilitas

signifikansi sebesar 0,109. Untuk mengetahui variabel tersebut berpengaruh atau tidak adalah dengan membandingkan nilai t_{hitung} dengan t_{tabel} pada taraf signifikansi 5% dan $n = 117$ sebesar 1,653. Hasil koefisien korelasi menunjukkan bahwa t_{hitung} lebih kecil dari pada t_{tabel} ($1,610 < 1,653$) maka tidak terdapat pengaruh positif. Probabilitas signifikansi yang lebih besar dari nilai $\rho=0,05$ ($0,109 > 0,05$), relativisme tidak berpengaruh signifikan terhadap persepsi mahasiswa atas perilaku tidak etis akuntan. Jadi kesimpulan dari hipotesis H2 adalah tidak didukung yaitu relativisme tidak berpengaruh signifikan terhadap persepsi mahasiswa atas perilaku tidak etis akuntan. yakni tidak berpengaruh positif dan tidak signifikan.

Hipotesis yang tidak didukung ini menunjukkan bahwa seseorang yang memiliki relativisme yang tinggi belum tentu dapat lebih tegas dalam menilai situasi yang di dalamnya terdapat perilaku tidak etis. Hal tersebut disebabkan karena dalam hal ini mahasiswa belum dihadapkan dalam situasi tersebut secara langsung, sehingga mereka belum terlalu memahami permasalahan yang terjadi sehingga mereka tidak tegas dalam menilai suatu permasalahan.

Hal tersebut tidak mendukung teori perkembangan moral kognitif yaitu perkembangan moral didasarkan terutama pada penalaran moral. Kohlberg menyatakan bahwa moral kognitif adalah faktor penentu dalam pengambilan keputusan etis. Pengukuran terhadap perkembangan moral kognitif seseorang tidak hanya dapat diamati dari perilakunya saja, namun juga harus melihat kesadaran moral seseorang dalam membuat suatu keputusan. Dalam hal ini mahasiswa akuntansi seharusnya memberikan persepsi mengenai perilaku tidak etis akuntans secara lebih tegas karena sebagaimana teori yang dijelaskan oleh Kohlberg bahwa seorang individu dalam setiap tahapan perkembangan moralnya seharusnya memiliki penalaran moral yang lebih baik

ketika mempersepsikan isu-isu moral dalam situasi yang kompleks seperti dalam hal ini persepsi mereka terhadap perilaku tidak etis yang dilakukan oleh akuntan tersebut. Tetapi variabel tersebut sesuai dengan teori persepsi yaitu bagaimana orang-orang melihat atau menginterpretasikan peristiwa, objek, serta manusia. Orang-orang bertindak atas dasar persepsi mereka dengan mengabaikan apakah persepsi itu mencerminkan kenyataan sebenarnya. Pada kenyataannya, setiap orang memiliki persepsinya sendiri atas suatu kejadian.

Hasil penelitian ini konsisten dengan penelitian yang dilakukan oleh Bayu Nugroho 2008 dan Comunale et. Al. 2006 yang menemukan bahwa relativisme tidak mempengaruhi opini mahasiswa mengenai krisis etika akuntan. Namun penelitian ini tidak konsisten dengan penelitian yang dilakukan oleh Herwinda 2010 yang menemukan bahwa tingkat relativisme berpengaruh terhadap persepsi mereka mengenai krisis etika yang terjadi pada akuntan. Hal tersebut disebabkan karena mahasiswa yang memiliki sifat yang relativisme akan lebih fleksibel dalam menanggapi suatu permasalahan.

c. Pengaruh tingkat pengetahuan secara parsial terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan

Berdasarkan hasil pengujian Uji Parsial (Uji-t) hipotesis X2 diperoleh bahwa tingkat pengetahuan berpengaruh positif dan signifikan terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan. Hal ini dapat dilihat dari tabel 4.9 diketahui bahwa nilai t hitung pada hubungan antara variabel sebesar 4,066 dengan probabilitas signifikansi sebesar 0,000. Untuk mengetahui variabel tersebut berpengaruh atau tidak adalah dengan membandingkan nilai t_{hitung} dengan t_{tabel} pada taraf signifikansi 5% dan $n = 170$ sebesar 1,653. Hasil koefisien korelasi menunjukkan bahwa t_{hitung}

lebih besar dari pada t_{tabel} dan menunjukkan angka positif ($4,066 > 1,653$) maka terdapat pengaruh positif. Probabilitas signifikansi yang lebih kecil dari nilai $\rho=0,05$ ($0,004 < 0,05$), menyatakan tingkat pengetahuan berpengaruh positif dan signifikan terhadap persepsi mahasiswa atas perilaku tidak etis akuntan. Jadi kesimpulan dari hipotesis H₃ didukung yaitu tingkat pengetahuan berpengaruh secara parsial terhadap persepsi mahasiswa atas perilaku tidak etis akuntan.

Hasil penelitian ini konsisten dengan penelitian yang dilakukan oleh Comunale et. Al. 2006 dan Herwinda 2010 yang menemukan bahwa semakin banyak pengetahuan dan informasi yang dimiliki mahasiswa tersebut akan mempengaruhi persepsi mahasiswa terhadap skandal tersebut tergantung tingkat informasi yang mereka dapatkan. Semakin banyak informasi yang mereka ketahui maka akan membantu mereka untuk bisa memberikan persepsi maupun tanggapan terhadap krisis etis yang melibatkan profesi akuntan secara lebih teloran. Hal tersebut sangat mendukung teori perkembangan moral yaitu perkembangan moral didasarkan terutama pada penalaran moral dan berkembang secara bertahap melalui pengetahuan yang mereka miliki.

Namun penelitian tersebut tidak konsisten dengan penelitian yang dilakukan oleh Bayu Nugroho 2008 yang menemukan bahwa tingkat pengetahuan etika tidak mempengaruhi opini mahasiswa atas skandal keuangan yang dilakukan oleh auditor. Hal tersebut disebabkan karena mahasiswa kurang mendapat informasi dalam proses pembelajaran mengenai skandal-skandal etika yang terjadi di luar negeri maupun di Indonesia sehingga mereka akan akan berpersepsi biasa saja.

2. Tingkat pengetahuan sangat berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan

Berdasarkan hasil output SPSS, hasil penelitian dapat dilihat pada tabel 4.9 yang menunjukkan bahwa nilai signifikansi tingkat pengetahuan sebesar $0,000 < 0,05$. Nilai signifikan yang lebih kecil dari 0,05 menunjukkan bahwa dari ketiga variabel yang telah diuji, tingkat pengetahuanlah yang paling berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan karena memiliki nilai t hitung tertinggi dan nilai signifikan yang paling terendah yaitu sebesar 0,000, sehingga hipotesis H₂ didukung.

Hal tersebut sangat mendukung teori perkembangan moral yaitu perkembangan moral didasarkan terutama pada penalaran moral dan berkembang secara bertahap melalui pengetahuan yang mereka miliki. Artinya semakin banyak pengetahuan yang mereka miliki maka seorang individu akan memberikan persepsi mengenai perilaku-perilaku tidak etis yang dilakukan oleh akuntan secara lebih tegas.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis terhadap data yang dikumpulkan, maka dapat diambil kesimpulan yang dapat menjawab hipotesis penelitian. Kesimpulan tersebut adalah sebagai berikut:

1. Berdasarkan hasil penelitian dapat diketahui bahwa hipotesis yang pertama menunjukkan bahwa tidak semua variabel dependen berpengaruh secara parsial terhadap persepsi mahasiswa atas perilaku tidak etis akuntan, dimana faktor yang berpengaruh signifikan yaitu idealisme dan tingkat pengetahuan. Sedangkan faktor lainnya yang tidak berpengaruh secara signifikan yaitu relativisme.
2. Berdasarkan hasil penelitian dapat diketahui bahwa hipotesis yang kedua yaitu variabel tingkat pengetahuan paling berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan. Berdasarkan dari hasil penelitian menunjukkan bahwa dari ketiga variabel independen tersebut nilai signifikansi tingkat pengetahuan paling berpengaruh terhadap persepsi mahasiswa akuntansi atas perilaku tidak etis akuntan.

B. Implikasi Penelitian

Berdasarkan hasil analisis dan pembahasan serta beberapa kesimpulan, adapun implikasi dari penelitian yang telah dilakukan dalam bentuk saran-saran yang dapat diberikan melalui hasil penelitian ini agar dapat mendapatkan hasil yang lebih baik, yaitu:

1. Kurikulum akuntansi berbasis etika dapat dikembangkan dengan memasukkan norma etika secara umum (keyakinan, ideologi, kearifan lokal) dan memformulasikan bersama dengan etika profesi sehingga dua dimensi orientasi etika (idealisme dan relativisme) mahasiswa dapat berjalan seiring, agar mahasiswa lebih peka terhadap persoalan-persoalan etika yang akan mahasiswa hadapi setelah terjun ke dunia kerja.
2. Peneliti juga berharap kepada peneliti selanjutnya agar mengembangkan penelitian ini dengan menambah variabel-variabel baru yang dianggap masih memiliki keterkaitan dengan penelitian ini.
3. Pada penelitian berikutnya perlu dilakukan pengamatan dengan objek yang lebih luas.

DAFTAR PUSTAKA

- Adib, Noval. Perbandingan Sensitivitas Etis Antara Mahasiswa Akuntansi Pria dan Mahasiswa Akuntansi Wanita Serta Mahasiswa Akuntansi dan Mahasiswa Non Akuntansi. *Simposium Nasional Akuntansi IV*, (2001),: h. 5-6.
- Anonim. Menarik Pelajaran dari Kasus Jatuhnya Enron. Di download dari www.bisnis.com, pada tanggal 6 Maret 2002.
- Azis, S. Ahda. Pengertian Persepsi Dan Pengambilan Keputusan. <http://ahdasaifulaziz.blogspot.com/2011/06/persepsi-dan-pengambilan-keputusan.html>. 2013. (diakses pukul 02.24 pm. tanggal 29 april).
- Chrimastuti, A.A. Hubungan Sifat Machiavellin, Pembelajaran Etika Dalam Mata Kuliah Etika dan Sikap Etis Akuntan. *Simposium Nasional Akuntansi VII*, Denpasar (2004): h. 40.
- Comunale, dkk. *Professional Ethical Crises : A Case Study of Accounting Majors Managerial Auditing. Journal*, Vol. 21, No. 6. (2006):h. 636-656.
- Darsinah. Perbedaan Sensitivitas Etis Ditinjau dari Disiplin Ilmu dan Gender. *Tesis*. Fakultas Ekonomi Universitas Diponegoro, (2005):h. 35.
- Departemen Agama Republik Indonesia. Al-Qur'an Terjemahan Perkata (Syaamil Internasional, 2008), h 76-576.
- Diniarti, B. Whistleblowing dalam Skandal Enron dan Wordlcom : Perlawanan Individu Terhadap Sistem", *Tesis* tidak diterbitkan. Jakarta: Program Pascasarjana Universitas Indonesia, (2004):h. 20-21.
- Forsyth, D. *Judging the Morality of Business Practices : the Influence of Personal Moral Philosophies. Journal of Business Ethics*. Vol 11. (1992):h. 416- 470.
- Fauzihardani, Eka. Analisis Perbedaan Pengetahuan dan Penerepan Etika Profesi Akuntansi. *Skripsi*, Fakultas Ekonomi, Universitas Negeri Padang, (2012).h. 23-24.
- Himmah, Faiqoh, Elok. Penilaian Etis Mahasiswa Mengenai Skandal Etis Auditor Dan *Corporate Manager*. (diakses pada tahun 2013):h.2.
- Ellias, Rafik . Z., *The Impact of Profesional Co mmitment and Anticipatory Socialization on Accoounting Student`s Ethical Orientation. Journal of Business Ethic*, (2006): h. 68:83- 90
- Fauzihardani, Eka. Analisis Perbedaan Pengetahuan dan Penerepan Etika Profesi Akuntansi. *Skripsi*, Fakultas Ekonomi, Universitas Negeri Padang, (2012).h. 23-24.
- Febriyanti. Perkembangan Model Moral Kognitif dan Relevansinya Dalam Riset-Riset Akuntansi. *Jurnal Ekonomi dan Informasi Akuntansi*, Vol. 1, No. 1, (2011):h. 60-67.
- Ghozali, Imam. *Aplikasi Analisi Multivariate dengan Program SPSS*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro, 2006.
- Ghozali,Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Cet. VII; Semarang: Badan Penerbit Universitas Diponegoro, 2013.

- Harahap, S. Sofyan, 2002. Akuntan Publik di Indonesia dan Kasus Enron: *Media Akuntansi*, Edisi 25, April; hal 16.
- Ikhsan, Arfa dan Muhammad Ishak. 2005. *Akuntansi Keprilakuan*. Salemba Empat: Jakarta:h.93
- Jeffrey, dkk. *Ethical Development, Professional Commitment, and Rule Observance Attitudes: A Study of Auditors in Taiwan. The International Journal of Accounting* (1996): h.365–379.
- Julia et.al. Etis, Orientasi Etis dan Profesionalisme pada Auditor KAP di Surabaya. *Jurnal Gema Aktualita*, Vol. 3 No. 1, Juni (2014):h.57
- Jusup, Al Haryono. *Auditing (Pengauditan)*”, Yogyakarta: BPFE 2001
- Dzakirin, M. Khairul. Orientasi Etis, Pengetahuan, gender pengrauhnya terhadap persepsi mahasiswa akuntansi tentang krisis etika akuntan, *diakses pada tahun 2014*):h.15.
- Jusup, Al Haryono. *Auditing (Pengauditan)*. Yogyakarta: BPFE 2001.h.70.
- Ludigdo, Unti. Mengembangkan Spiritualitas Dalam Pemantapan Profesionalisme Akuntan: *Lintasan Ekonomi*, Vol. XXI, No.2, Juli (2004); h. 210-224.
- Indriantoro, Nur dan Bambang Supomo. *Metodologi Penelitian Bisnis* (Yogyakarta: BPFE, 2013), h. 12-152.
- Media Akuntansi. *DPN IAI Panggil Auditor PT Telkom* Penerbit PT. Intama Artha Indonusa, Jakarta. Edisi 34 Juni-Juli 2003: h. 6.
- Arif, tiro muhammad. *Dasar-Dasar Statistika* (Makassar: State University of Makassar Press, 1999);h.77.
- Peraturan Pemerintah RI No. 03 Tahun 1990. *Pelaku supervisi pendidikan*. Jakarta: Depdiknas.
- Prof. Dr. Veithzal rivai, M. B. A. *Kepemimpinan dan perilaku organisasi*. –Ed.2-4.-Jakarta: PT Raja Grafindo Persada, 2007.
- Purnamasari, St.Vena. 2006. Sifat Machiavellian dan Pertimbangan Etis: Anteseden Independensi dan Perilaku Etis Auditor. *Simposium Nasional Akuntansi IX*, Padang, (23-26 Agustus 2006):h.2.
- Richmond, Kelly Ann, “Ethical Reasoning, Machiavellian Behaviour, and Gender”, 2001. www.google.com.
- Sarwono, S.W. (2010). *Psikologi Remaja* : Edisi Revisi. Jakarta : Rajawali Pers.
- Sarwono, S. W. (1978). *Perbedaan Antara Pemimpin dan Aktivist dalam Gerakan Protes Mahasiswa* (Cet. 1. ed.). Jakarta: Bulan Bintang.
- Sinaga, dkk. Getokan Keras Paman Sam; Skandal Suap Pajak ala KPMG Sidharta Sidharta Harsono. *Kontan*. No. 52, Tahun V, 24 September 2001.
- Sugiyono. *Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Cetakan Kee-16, Alfabeta-Bandung, 2012.
- Tarigan, Rasin dan H.Satyanugraha. Level Kognitif Moral Auditor Indonesi. *Media Riset Akuntansi, Auditing, dan Informasi*, Vol. 5, No.1 (April, 2005):h. 1-23.

Tim Penyusun Kamus Pusat Pembina dan Pengembangan Bahasa. 1995. *Kamus Besar Bahasa Indonesia*, ed. 2, Departemen Pendidikan dan Kebudayaan, Balai Pustaka:h.215.

Tim Penyusun Kamus Pusat Pembinaan Dan Pengembangan Bahasa. 2008. *Kamus Besar Bahasa Indonesia*. Cetakan 4. Jakarta: Balai Pustaka.

L

A

M

P

I

R

A

N

LAMPIRAN : 1

Samata, Juni 2014

Kepada

Yth. Mahasiswa/Mahasiswi Jurusan Akuntansi

Di Tempat

Assalamualaikum Wr. Wb.

Dengan puji serta syukur dan atas rahmat dan hidayah dari Allah SWT yang telah memberikan kita begitu banyak nikmat yang tak ternilai harganya dengan apapun. Terlebih dahulu saya mendoakan semoga teman-teman selalu berada dalam keadaan sehat dan sukses dalam menjalankan aktivitas sehari-hari. Amin. Saya menyadari bahwa sekarang ini teman-teman sangat sibuk dengan kegiatan untuk menghadapi perkuliahan dan tugas-tugas kuliah. Namun, di tengah-tengah kesibukan tersebut, saya mohon kesediaan teman-teman meluangkan waktu untuk menjawab seluruh pernyataan-pernyataan yang ada di bawah ini sejujur-jujurnya. karena kuesioner ini merupakan salah satu metode pengumpulan data primer.

Adapun maksud dan tujuan saya adalah untuk mendapatkan data dalam rangka menyelesaikan tugas akhir yaitu Skripsi dengan judul penelitian yaitu Analisis Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas perilaku Tidak Etis Akuntan Demikianlah harapan saya dan atas bantuan serta partisipasi teman-teman dalam pengisian kuesioner ini, saya ucapkan terima kasih.

Peneliti

Nur Aminah
Nim : 10800110054

KUESIONER PENELITIAN

KETERANGAN RESPONDEN :

1. Nama :(Boleh Tidak di isi)
2. Umur :
3. Angkatan/Semester :
4. Asal Perguruan Tinggi :
5. Jenis Kelamin : (1) Pria (2) Wanita
6. IPK :
7. Telah Mengikuti : (1) Ya (2) Tidak

Mata Kuliah Auditing I

PETUNJUK PENGISIAN :

1. Mohon dengan hormat bantuan dan kesediaan teman-teman seperjuangan untuk menjawab seluruh pernyataan yang ada.
2. Baca dan Jawablah semua pernyataan secara teliti dan jujur.
3. Berilah tanda silang (X) atau (√) pada kolom yang anda pilih sesuai dengan keadaan yang sebenarnya.
4. Ada 5 alternatif jawaban yang disediakan di atas masing-masing pernyataan.

STS = Sangat Tidak Setuju (1)

TS = Tidak Setuju (2)

N = Netral (3)

S = Setuju (4)

SS = Sangat Setuju (5)

A. Penilaian Atas Orientasi Etis Mahasiswa (Idealisme) (X1)

NO.	PERNYATAAN	STS	TS	N	S	SS
		1	2	3	4	5
1.	Seorang individu harus mempertimbangkan tindakan-tindakan yang ia lakukan sehingga tidak merugikan orang lain, sekecil apapun tindakan itu tidak dapat ditolerir.					
2.	Seorang individu tidak boleh menyakiti individu lainnya, baik secara fisik maupun psikologis.					
3.	Tindakan-tindakan yang merugikan individu lain yang tidak bersalah, maka tindakan tersebut tidak boleh dilakukan.					
4.	Seorang individu harus selalu memastikan bahwa tindakan yang ia lakukan tidak akan menyakiti atau merugikan individu lain.					
5.	Mengorbankan kesejahteraan orang lain adalah hal yang seharusnya tidak dilakukan.					
6.	Setiap individu tidak akan melakukan tindakan yang mengarah pada tindakan yang berkonsekuensi negatif.					
7.	Seorang individu dalam memutuskan suatu tindakan harus menyeimbangkan antara dampak positif dan negatif yang akan didapat, adalah perilaku yang bermoral.					
8.	Seorang individu tidak boleh melakukan tindakan yang dapat mengancam kehormatan dan kesejahteraan individu lain.					

STS = Sangat Tidak Setuju (1)

TS = Tidak Setuju (2)

N = Netral (3)

S = Setuju (4)

SS = Sangat Setuju (5)

B. Penilaian Atas Orientasi Etis Mahasiswa (Relativisme) (X2)

NO.	PERNYATAAN	STS	TS	N	S	SS
		1	2	3	4	5
1.	Tiap individu maupun kelompok memiliki keyakinan etis yang berbeda satu sama lain.					
2.	Etika bervariasi dari satu situasi dan masyarakat ke situasi dan masyarakat lainnya.					
3.	Standar moral seharusnya dibuat berdasarkan individu masing-masing, karena suatu tindakan yang bermoral dapat dianggap tidak					

	bermoral oleh individu lain.					
4.	Pengertian etis bagi tiap individu sulit untuk dipecahkan karena pengertian moral dan imoral berbeda bagi tiap individu.					
5.	Suatu tindakan dapat dikatakan etis atau tidak, benar atau salah, yang tergantung kepada pandangan masyarakat.					
6.	Tipe-tipe moralitas yang berbeda tidak dapat dibandingkan dengan keadilan.					
7.	Sebuah kebohongan dapat dinilai sebagai tindakan moral atau immoral tergantung pada situasi yang terjadi.					
8.	Tidak ada prinsip etika yang sangat penting untuk dijadikan bagian dari suatu kode etik.					

STS = Sangat Tidak Setuju (1)

TS = Tidak Setuju (2)

N = Netral (3)

S = Setuju (4)

SS = Sangat Setuju (5)

C. Penilaian Atas Tingkat Pengetahuan Mahasiswa Mengenai Profesi Akuntan. (X3)

NO.	PERNYATAAN	STS	TS	N	S	SS
		1	2	3	4	5
1.	Seorang akuntan harus bertanggung jawab dan mempertimbangkan moral dan profesional dalam segala kegiatan yang dilakukan.					
2.	Seorang akuntan harus melayani kepentingan publik, menghormati publik dan menjaga komitmen profesionalisme.					
3.	Seorang akuntan harus menjaga kepercayaan publik, memenuhi tanggungjawab dan meningkatkan integritas setinggi mungkin.					
4.	Seorang akuntan dalam memenuhi tanggungjawabnya harus menjaga obyektifitas dan menjaga benturan dari kepentingan.					
5.	Seorang akuntan harus melaksanakan jasa profesionalnya dengan penuh kehati-hatian, kompetensi, dan ketekunan, serta mempunyai kewajiban untuk mempertahankan pengetahuan dan keterampilan profesionalnya.					
6.	Seorang akuntan harus menjaga kerahasiaan kepentingan kliennya dan tidak boleh mengungkapkan informasi tanpa persetujuan kecuali ada hak profesional dan hukum untuk mengungkapkannya.					
7.	Seorang akuntan profesional harus konsisten dan selaras dengan reputasi profesi yang baik dan menjauhkan perilaku yang dapat menjatuhkan profesionalisme.					
8.	Akuntan dalam menjalankan tugas profesionalnya harus mengacu dan mematuhi standar teknis dan standar profesional yang relevan.					

Gambaran Umum Perilaku Tidak Etis Akuntan (Untuk Variabel Y)

1. Kasus KAP Andersen dan Enron

Kasus KAP Andersen dan Enron terungkap saat Enron mendaftarkan kebangkrutannya ke pengadilan pada tanggal 2 Desember 2001. Saat itu terungkap, terdapat hutang perusahaan yang tidak dilaporkan, yang menyebabkan nilai investasi dan laba yang ditahan berkurang dalam jumlah yang sama. Sebelum kebangkrutan Enron terungkap, KAP Andersen mempertahankan Enron sebagai klien perusahaan, dengan memanipulasi laporan keuangan dan penghancuran dokumen atas kebangkrutan.

Analisa : Pelanggaran etika dan prinsip profesi akuntansi telah dilanggar dalam kasus ini, yaitu pada prinsip pertama berupa pelanggaran tanggung jawab profesi untuk memelihara kepercayaan masyarakat pada jasa profesional seorang akuntan. Prinsip kedua yaitu kepentingan publik juga telah dilanggar dalam kasus ini. Seorang akuntan seharusnya tidak hanya mementingkan kepentingan klien saja, tapi juga kepentingan publik.

2. Kasus KPMG-Siddharta Siddharta & Harsono yang diduga menyuap pajak.

Kasus KPMG-Siddharta Siddharta & Harsono yang diduga menyuap pajak. September tahun 2001, KPMG-Siddharta Siddharta & Harsono harus menanggung malu. Kantor akuntan publik ternama ini terbukti menyogok aparat pajak di Indonesia sebesar US\$ 75 ribu. Sebagai siasat, diterbitkan faktur palsu untuk biaya jasa profesional KPMG yang harus dibayar kliennya PT Easman

Analisa : Pada kasus ini KPMG telah melanggar prinsip integritas akuntan karena tidak memenuhi tanggungjawab profesionalnya sebagai Kantor Akuntan Publik sehingga memungkinkan KPMG kehilangan kepercayaan publik. KPMG juga telah melanggar prinsip objektivitas karena telah memihak kepada kliennya dan melakukan kecurangan dengan menyogok aparat pajak di Indonesia.

3. Kredit Macet Rp 52 Miliar, Akuntan Publik Diduga Terlibat

Seorang akuntan publik yang membuat laporan keuangan perusahaan Raden Motor untuk mendapatkan pinjaman modal senilai Rp 52 miliar dari BRI Cabang Jambi pada 2009, diduga terlibat kasus korupsi dalam kredit macet. Hal ini terungkap setelah pihak Kejati Jambi mengungkapkan kasus dugaan korupsi tersebut pada kredit macet untuk pengembangan usaha di bidang otomotif tersebut.

Analisa : Ada delapan prinsip etika profesi akuntansi, yaitu tanggung jawab profesi, kepentingan publik, integritas, obyektivitas, kompetensi dan kehati-hatian profesional, kerahasiaan, perilaku profesional dan standar teknis yang dilanggar oleh seorang akuntan. Apabila dugaan keterlibatan akuntan publik terhadap kasus korupsi dalam mendapatkan pinjaman modal senilai Rp 52 miliar dari bank BRI cabang Jambi tahun 2009 oleh perusahaan raden motor sehingga menyebabkan kredit macet untuk pengembangan usaha di bidang otomotif tersebut.

4. Kasus pelanggaran Standar Profesional Akuntan Publik

Kasus pelanggaran Standar Profesional Akuntan Publik kembali muncul. Menteri Keuangan pun memberi sanksi pembekuan. Menteri Keuangan (Menkeu) Sri Mulyani Indrawati membekukan izin Akuntan Publik (AP) Sanksi pembekuan izin diberikan karena akuntan publik tersebut melakukan pelanggaran terhadap Standar Profesional Akuntan Publik (SPAP).

Analisa : Dalam kasus tersebut, sanksi pembekuan izin diberikan karena akuntan publik tersebut melakukan pelanggaran terhadap Standar Profesional Akuntan Publik (SPAP). Berdasarkan etika profesi akuntansi, auditor tersebut telah melanggar prinsip keempat, yaitu prinsip objektivitas. Dimana setiap anggota harus menjaga obyektivitasnya dan bebas dari benturan kepentingan dalam pemenuhan kewajiban profesionalnya.

5. Kasus Sembilan KAP yang diduga melakukan kolusi dengan kliennya

Sembilan Kantor Akuntan Publik, yang berdasarkan laporan Badan Pengawas Keuangan dan Pembangunan (BPKP), diduga telah melakukan kolusi dengan pihak bank yang pernah diauditnya antara tahun 1995-1997. Koordinator ICW Teten Masduki mengungkapkan, berdasarkan temuan BPKP, sembilan dari sepuluh KAP yang melakukan audit terhadap sekitar 36 bank bermasalah ternyata tidak melakukan pemeriksaan sesuai dengan standar audit.

Analisa : Dalam kasus ini terdapat banyak pelanggaran kode etik profesi akuntan. Prinsip pertama yaitu tanggung jawab profesi telah dilanggar karena telah menerbitkan laporan palsu, Prinsip kedua yaitu kepentingan publik juga telah dilanggar, karena dianggap telah menyesatkan public dengan disajikannya laporan keuangan yang telah direkayasa. Bahkan prinsip keempat yaitu obyektivitas juga dilanggar, yaitu mereka tidak memikirkan kepentingan publik melainkan hanya mementingkan kepentingan klien.

SP = Sangat Positif (1)

P = Positif (2)

N = Netral (3)

N= Negatif (4)

SN= Sangat Negatif (5)

D. Persepsi Mahasiswa Atas Perilaku Tidak Etis Akuntan. (Y)

NO.	PERNYATAAN	SP	P	N	N	SN
		1	2	3	4	5
1.	Kasus akuntansi atau bisnis yang terjadi pada perusahaan Enron dan KAP Anderson, telah memberikan pengaruh...terhadap opini saya pada para akuntan.					
2.	Kasus KPMG-Siddharta & Harsono yang diduga menyuap pajak, telah memberikan pengaruh... terhadap opini saya pada para akuntan.					
3.	Kasus pelanggaran standar profesional akuntan publik telah memberikan pengaruh...terhadap opini saya pada para akuntan.					
4.	Kasus pelanggaran standar profesional akuntan publik telah memberikan pengaruh...terhadap opini saya pada para akuntan.					
5.	Kasus Sembilan KAP yang diduga melakukan kolusi dengan kliennya, telah memberikan pengaruh... terhadap opini saya pada para akuntan.					

**Bertutur dengan kata yang baik, berpikirlah dengan*
niat yang baik dan melakukan perbuatan baik.*

LAMPIRAN :II

RESPONDEN	IDEALISME (X1)								Total
	1	2	3	4	5	6	7	8	
1	4	5	3	4	5	3	3	4	31
2	4	4	4	3	5	3	5	4	32
3	5	5	4	5	5	4	5	5	38
4	5	5	4	4	5	4	4	4	35
5	3	4	4	4	4	4	4	4	31
6	5	4	5	5	5	3	5	4	36
7	3	4	4	4	3	5	4	5	32
8	5	5	5	4	5	4	5	5	38
9	4	4	5	4	5	3	4	4	33
10	4	5	4	5	5	4	3	4	29
11	5	4	3	3	3	3	4	4	29
12	3	4	4	4	4	3	3	4	29
13	4	4	4	5	4	4	3	4	32
14	4	4	4	5	5	4	4	5	35
15	4	4	4	4	4	4	5	4	33
16	4	4	4	4	4	3	4	4	31
17	4	4	5	4	5	5	4	5	36
18	4	4	4	4	4	3	3	4	31
19	3	5	5	5	4	3	3	5	29
20	5	5	5	4	4	4	5	3	34
21	4	4	5	4	3	3	5	4	34
22	4	3	4	4	4	3	4	4	26
23	4	3	3	3	3	3	3	4	28
24	4	4	4	4	5	5	3	4	33
25	5	4	4	5	5	4	5	4	27
26	4	4	4	5	5	4	4	4	33
27	5	4	4	5	4	4	4	4	31
28	4	4	4	4	4	4	3	4	31
29	4	4	3	5	4	3	3	3	29
30	5	4	4	5	5	4	5	5	34
31	3	4	4	5	5	4	4	5	34
32	4	3	3	3	3	3	3	4	26
33	3	3	4	4	4	3	4	3	28
34	5	3	4	4	4	5	4	4	33
35	4	4	3	3	3	4	3	3	27
36	4	3	4	5	4	4	5	4	33
37	4	4	4	4	4	3	4	4	31
38	4	4	5	5	5	5	4	4	36
39	4	4	5	4	5	3	4	4	33
40	5	4	4	4	5	3	5	3	35
41	5	1	5	5	5	5	4	5	35
42	5	4	5	4	5	3	5	3	34
43	4	5	4	4	4	4	3	3	31
44	5	4	4	4	5	4	4	5	35
45	4	4	4	5	5	3	5	4	34
46	5	5	4	4	5	4	4	4	35
47	5	4	5	4	4	5	4	3	34
48	5	5	3	3	3	4	3	4	30
49	4	4	4	5	5	4	5	4	35
50	4	4	4	4	5	4	4	4	40
51	5	5	5	5	5	5	5	5	40
52	4	5	4	5	5	5	5	5	38
53	3	4	4	4	4	3	3	4	29
54	4	3	3	5	4	4	3	4	30

55	4	4	4	5	5	4	4	5	35
56	4	4	4	4	4	4	5	4	33
57	4	4	4	4	4	3	4	4	31
58	4	4	5	4	5	5	4	5	36
59	4	4	4	4	3	3	3	3	28
60	4	3	3	3	3	4	4	4	35
61	5	5	5	4	4	4	5	3	35
62	4	4	5	4	3	3	5	4	32
63	3	4	4	5	4	3	3	4	30
64	5	5	4	5	5	5	5	4	38
65	5	5	5	5	5	5	3	5	38
66	4	5	5	4	4	3	4	4	33
67	3	4	4	4	3	5	4	5	32
68	5	4	5	3	4	4	4	4	33
69	4	4	4	5	4	5	4	4	34
70	3	4	4	4	4	4	4	4	28
71	4	4	3	3	3	4	4	3	28
72	4	4	3	3	3	4	3	3	27
73	3	3	4	3	3	3	3	3	25
74	4	4	3	3	3	3	3	4	27
75	5	5	4	4	3	5	3	5	34
76	4	3	3	3	4	4	3	3	27
77	4	3	3	3	3	3	3	3	25
78	4	4	4	5	4	5	5	5	36
79	3	4	4	5	4	3	3	4	30
80	4	4	5	4	4	4	4	4	40
81	5	5	5	5	5	5	5	5	40
82	4	5	4	5	4	4	5	4	35
83	5	5	5	4	4	4	5	4	36
84	3	5	5	5	5	4	3	4	34
85	5	5	4	5	5	3	4	4	35
86	3	4	4	4	3	3	3	5	29
87	4	4	3	4	5	4	3	4	31
88	3	3	3	3	4	4	3	4	27
89	4	3	4	4	4	3	3	3	28
90	4	4	4	4	4	4	4	3	30
91	4	3	4	4	4	4	4	3	30
92	5	4	4	4	4	4	4	4	33
93	3	4	4	4	3	3	3	4	28
94	4	4	5	3	3	3	4	3	29
95	4	5	4	3	3	3	3	4	29
96	5	3	4	4	4	5	4	4	33
97	4	3	3	4	3	3	4	4	28
98	3	3	3	3	3	4	3	3	25
99	4	4	3	3	4	3	3	3	27
100	3	3	4	4	3	4	3	3	32
101	5	5	4	4	4	3	3	4	32
102	4	4	3	4	3	5	5	3	31
103	4	4	4	4	4	3	4	4	31
104	4	3	4	3	5	4	3	4	30
105	5	3	3	5	3	5	3	4	31
106	3	4	3	3	3	4	3	4	27
107	3	3	4	3	4	4	3	4	28
108	3	4	3	3	3	3	3	3	25
109	4	3	3	4	3	4	3	4	28
110	3	3	3	3	4	4	4	4	28
111	3	3	4	4	4	4	3	3	28
112	4	4	3	3	4	4	4	4	30
113	4	4	3	3	3	4	4	4	29

114	5	3	4	4	4	5	4	4	33
115	4	3	4	4	4	3	4	4	30
116	3	4	3	4	4	4	4	4	30
117	4	4	5	4	4	4	4	3	32
118	4	3	4	5	4	4	5	4	33
119	4	4	3	3	4	4	3	3	36
120	5	5	5	3	3	4	4	3	34
121	4	4	3	3	3	4	4	4	34
122	3	3	4	4	4	4	3	3	31
123	4	4	4	4	4	4	4	4	29
124	5	4	3	4	4	3	4	3	37
125	5	3	4	5	4	5	4	4	34
126	5	4	4	4	3	3	3	4	26
127	3	3	3	4	5	4	4	5	28
128	4	4	4	4	5	5	3	4	33
129	5	4	4	5	5	4	5	4	36
130	4	4	4	5	5	4	4	4	34
131	5	4	4	5	4	4	4	4	34
132	4	4	4	4	4	4	3	4	31
133	4	4	3	5	4	3	3	3	29
134	5	4	4	5	5	4	5	5	37
135	3	4	4	5	5	4	4	5	34
136	4	3	3	3	3	3	3	4	26
137	3	3	4	4	4	3	4	3	28
138	5	4	3	4	4	3	4	3	30
139	4	4	4	5	5	5	4	5	36
140	4	3	3	3	3	3	3	4	31
141	3	5	3	5	5	3	3	4	31
142	4	4	4	4	4	3	4	4	31
143	4	4	4	4	4	3	4	3	30
144	5	4	4	4	4	3	5	4	33
145	5	5	4	4	5	4	5	5	37
146	5	5	4	5	5	4	5	5	38
147	5	5	4	4	5	4	4	4	35
148	4	4	4	4	4	4	4	3	31
149	4	4	4	4	4	5	4	3	32
150	5	4	4	5	5	3	3	4	33
151	5	4	5	5	5	3	5	4	36
152	3	4	4	4	3	5	4	5	32
153	5	5	5	4	5	4	5	5	38
154	4	4	5	4	5	3	4	4	33
155	4	5	4	5	5	4	3	4	31
156	4	4	4	4	4	3	4	4	31
157	4	4	5	4	5	5	4	5	36
158	4	5	4	3	3	3	3	4	29
159	3	5	5	5	4	3	3	5	30
160	5	5	5	4	4	4	5	3	27
161	5	5	4	4	5	4	4	4	35
162	4	4	3	5	4	3	3	3	29
163	5	5	3	3	3	4	3	4	30
164	4	4	4	5	5	4	5	4	35
165	5	5	4	5	5	5	5	4	38
166	4	3	3	3	4	4	3	3	27
167	4	3	3	3	3	3	3	3	25
168	4	4	4	5	4	5	5	5	36
169	3	4	4	5	4	3	3	4	30
170	4	4	3	3	3	4	3	3	27

RESPONDEN	RELATIVISME (X2)								Total
	1	2	3	4	5	6	7	8	
1	4	5	3	4	5	3	3	4	31
2	4	4	4	3	5	3	5	4	32
3	5	5	4	5	5	4	5	5	38
4	5	5	4	4	5	4	4	4	35
5	3	4	4	4	4	4	4	4	31
6	5	4	5	5	5	3	5	4	36
7	3	4	4	4	3	5	4	5	32
8	5	5	5	4	5	4	5	5	38
9	4	4	5	4	5	3	4	4	33
10	4	5	4	5	5	4	3	4	29
11	5	4	3	3	3	3	4	4	29
12	3	4	4	4	4	3	3	4	29
13	4	4	4	5	4	4	3	4	32
14	4	4	4	5	5	4	4	5	35
15	4	4	4	4	4	4	5	4	33
16	4	4	4	4	4	3	4	4	31
17	4	4	5	4	5	5	4	5	36
18	4	4	4	4	4	3	3	4	31
19	3	5	5	5	4	3	3	5	29
20	5	5	5	4	4	4	5	3	34
21	4	4	5	4	3	3	5	4	34
22	4	3	4	4	4	3	4	4	26
23	4	3	3	3	3	3	3	4	28
24	4	4	4	4	5	5	3	4	33
25	5	4	4	5	5	4	5	4	27
26	4	4	4	5	5	4	4	4	33
27	5	4	4	5	4	4	4	4	31
28	4	4	4	4	4	4	3	4	31
29	4	4	3	5	4	3	3	3	29
30	5	4	4	5	5	4	5	5	34
31	3	4	4	5	5	4	4	5	34
32	4	3	3	3	3	3	3	4	26
33	3	3	4	4	4	3	4	3	28
34	5	3	4	4	4	5	4	4	33
35	4	4	3	3	3	4	3	3	27
36	4	3	4	5	4	4	5	4	33
37	4	4	4	4	4	3	4	4	31
38	4	4	5	5	5	5	4	4	36
39	4	4	5	4	5	3	4	4	33
40	5	4	4	4	5	3	5	3	35
41	5	1	5	5	5	5	4	5	35
42	5	4	5	4	5	3	5	3	34
43	4	5	4	4	4	4	3	3	31
44	5	4	4	4	5	4	4	5	35
45	4	4	4	5	5	3	5	4	34
46	5	5	4	4	5	4	4	4	35
47	5	4	5	4	4	5	4	3	34
48	5	5	3	3	3	4	3	4	30
49	4	4	4	5	5	4	5	4	35
50	4	4	4	4	5	4	4	4	40
51	5	5	5	5	5	5	5	5	40
52	4	5	4	5	5	5	5	5	38
53	3	4	4	4	4	3	3	4	29
54	4	3	3	5	4	4	3	4	30
55	4	4	4	5	5	4	4	5	35

56	4	4	4	4	4	4	5	4	33
57	4	4	4	4	4	3	4	4	31
58	4	4	5	4	5	5	4	5	36
59	4	4	4	4	3	3	3	3	28
60	4	3	3	3	3	4	4	4	35
61	5	5	5	4	4	4	5	3	35
62	4	4	5	4	3	3	5	4	32
63	3	4	4	5	4	3	3	4	30
64	5	5	4	5	5	5	5	4	38
65	5	5	5	5	5	5	3	5	38
66	4	5	5	4	4	3	4	4	33
67	3	4	4	4	3	5	4	5	32
68	5	4	5	3	4	4	4	4	33
69	4	4	4	5	4	5	4	4	34
70	3	4	4	4	4	4	4	4	28
71	4	4	3	3	3	4	4	3	28
72	4	4	3	3	3	4	3	3	27
73	3	3	4	3	3	3	3	3	25
74	4	4	3	3	3	3	3	4	27
75	5	5	4	4	3	5	3	5	34
76	4	3	3	3	4	4	3	3	27
77	4	3	3	3	3	3	3	3	25
78	4	4	4	5	4	5	5	5	36
79	3	4	4	5	4	3	3	4	30
80	4	4	5	4	4	4	4	4	40
81	5	5	5	5	5	5	5	5	40
82	4	5	4	5	4	4	5	4	35
83	5	5	5	4	4	4	5	4	36
84	3	5	5	5	5	4	3	4	34
85	5	5	4	5	5	3	4	4	35
86	3	4	4	4	3	3	3	5	29
87	4	4	3	4	5	4	3	4	31
88	3	3	3	3	4	4	3	4	27
89	4	3	4	4	4	3	3	3	28
90	4	4	4	4	4	4	4	3	30
91	4	3	4	4	4	4	4	3	30
92	5	4	4	4	4	4	4	4	33
93	3	4	4	4	3	3	3	4	28
94	4	4	5	3	3	3	4	3	29
95	4	5	4	3	3	3	3	4	29
96	5	3	4	4	4	5	4	4	33
97	4	3	3	4	3	3	4	4	28
98	3	3	3	3	3	4	3	3	25
99	4	4	3	3	4	3	3	3	27
100	3	3	4	4	3	4	3	3	32
101	5	5	4	4	4	3	3	4	32
102	4	4	3	4	3	5	5	3	31
103	4	4	4	4	4	3	4	4	31
104	4	3	4	3	5	4	3	4	30
105	5	3	3	5	3	5	3	4	31
106	3	4	3	3	3	4	3	4	27
107	3	3	4	3	4	4	3	4	28
108	3	4	3	3	3	3	3	3	25
109	4	3	3	4	3	4	3	4	28
110	3	3	3	3	4	4	4	4	28
111	3	3	4	4	4	4	3	3	28
112	4	4	3	3	4	4	4	4	30
113	4	4	3	3	3	4	4	4	29
114	5	3	4	4	4	5	4	4	33

115	4	3	4	4	4	3	4	4	30
116	3	4	3	4	4	4	4	4	30
117	4	4	5	4	4	4	4	3	32
118	4	3	4	5	4	4	5	4	33
119	4	4	3	3	4	4	3	3	36
120	5	5	5	3	3	4	4	3	34
121	4	4	3	3	3	4	4	4	34
122	3	3	4	4	4	4	3	3	31
123	4	4	4	4	4	4	4	4	29
124	5	4	3	4	4	3	4	3	37
125	5	3	4	5	4	5	4	4	34
126	5	4	4	4	3	3	3	4	26
127	3	3	3	4	5	4	4	5	28
128	4	4	4	4	5	5	3	4	33
129	5	4	4	5	5	4	5	4	36
130	4	4	4	5	5	4	4	4	34
131	5	4	4	5	4	4	4	4	34
132	4	4	4	4	4	4	3	4	31
133	4	4	3	5	4	3	3	3	29
134	5	4	4	5	5	4	5	5	37
135	3	4	4	5	5	4	4	5	34
136	4	3	3	3	3	3	3	4	26
137	3	3	4	4	4	3	4	3	28
138	5	4	3	4	4	3	4	3	30
139	4	4	4	5	5	5	4	5	36
140	4	3	3	3	3	3	3	4	31
141	3	5	3	5	5	3	3	4	31
142	4	4	4	4	4	3	4	4	31
143	4	4	4	4	4	3	4	3	30
144	5	4	4	4	4	3	5	4	33
145	5	5	4	4	5	4	5	5	37
146	5	5	4	5	5	4	5	5	38
147	5	5	4	4	5	4	4	4	35
148	4	4	4	4	4	4	4	3	31
149	4	4	4	4	4	5	4	3	32
150	5	4	4	5	5	3	3	4	33
151	5	4	5	5	5	3	5	4	36
152	3	4	4	4	4	3	5	4	32
153	5	5	5	4	5	4	5	5	38
154	4	4	5	4	5	3	4	4	33
155	4	5	4	5	5	4	3	4	31
156	4	4	4	4	4	3	4	4	31
157	4	4	5	4	5	5	4	5	36
158	4	5	4	3	3	3	3	4	29
159	3	5	5	5	4	3	3	5	30
160	5	5	5	4	4	4	5	3	27
161	5	5	4	4	5	4	4	4	35
162	4	4	3	5	4	3	3	3	29
163	5	5	3	3	3	4	3	4	30
164	4	4	4	5	5	4	5	4	35
165	5	5	4	5	5	5	5	4	38
166	4	3	3	3	4	4	3	3	27
167	4	3	3	3	3	3	3	3	25
168	4	4	4	5	4	5	5	5	36
169	3	4	4	5	4	3	3	4	30
170	4	4	3	3	3	4	3	3	27

RESPONDEN	TINGKAT PENGETAHUAN (X3)								Total
	1	2	3	4	5	6	7	8	
1	3	5	3	5	5	3	3	4	31
2	4	4	4	4	4	3	4	4	31
3	4	4	4	4	4	3	4	3	30
4	5	4	4	4	4	3	5	4	33
5	5	5	4	4	5	4	5	5	37
6	5	5	4	5	5	4	5	5	38
7	5	5	4	4	5	4	4	4	35
8	4	4	4	4	4	4	4	3	31
9	4	4	4	4	4	5	4	3	32
10	5	4	4	5	5	3	3	4	36
11	4	5	5	5	5	4	4	4	36
12	4	4	4	4	5	5	3	4	33
13	5	4	4	5	5	4	5	4	36
14	4	4	4	5	5	4	4	4	34
15	5	4	4	5	4	4	4	4	34
16	4	4	4	4	4	4	3	4	31
17	4	4	3	5	4	3	3	3	29
18	5	4	4	5	5	4	5	5	35
19	3	4	4	5	5	4	4	5	34
20	4	3	3	3	3	3	3	4	35
21	3	3	4	4	4	3	4	3	35
22	4	4	4	5	4	3	4	4	34
23	3	4	4	4	5	3	3	4	35
24	4	4	4	4	4	3	4	4	33
25	4	4	5	5	5	5	4	4	32
26	4	4	5	4	5	3	4	4	33
27	5	4	4	4	5	3	5	3	35
28	5	1	5	5	5	5	4	5	35
29	5	4	5	4	5	3	5	3	34
30	4	5	4	4	4	4	3	3	35
31	5	4	4	4	5	4	4	5	35
32	4	4	4	5	5	3	5	4	34
33	5	5	4	4	5	4	4	4	35
34	4	4	5	4	5	3	4	4	33
35	4	4	4	4	4	4	4	4	32
36	4	3	3	5	4	5	4	5	33
37	4	4	4	5	5	4	5	4	35
38	4	4	4	4	5	4	4	4	33
39	5	5	5	5	5	5	5	5	40
40	4	5	4	5	5	5	5	5	29
41	3	4	4	4	4	3	3	4	29
42	4	3	3	5	4	4	3	4	30
43	4	4	4	5	5	4	4	5	35
44	4	4	4	4	4	4	5	4	33
45	4	4	4	4	4	3	4	4	31
46	4	4	5	4	5	5	4	5	36
47	4	4	4	4	4	3	3	4	30
48	3	5	5	5	4	3	3	5	33
49	5	5	5	4	4	4	5	3	35
50	4	4	5	4	3	3	5	4	30
51	3	4	4	5	4	3	3	4	30
52	5	5	4	5	5	5	5	4	38
53	5	5	5	5	5	5	3	5	38
54	4	5	5	4	4	3	4	4	33
55	3	4	4	4	3	5	4	5	32

56	5	4	5	3	4	4	4	4	33
57	4	4	4	5	4	5	4	4	34
58	3	4	4	4	4	4	4	4	31
59	5	4	5	5	5	3	5	4	36
60	3	4	4	5	5	3	4	4	34
61	4	5	5	5	4	3	4	4	34
62	4	4	4	5	4	5	5	5	36
63	3	4	4	5	4	3	3	4	30
64	4	4	5	4	4	4	4	4	33
65	5	5	5	5	5	5	5	5	40
66	4	5	4	5	4	4	5	4	35
67	5	5	5	4	4	4	5	4	36
68	3	5	5	5	5	4	3	4	34
69	5	5	4	5	5	3	4	4	35
70	3	4	4	4	3	3	3	5	31
71	4	4	3	4	5	4	3	4	31
72	4	5	3	4	4	4	4	4	32
73	4	3	4	4	4	4	3	5	31
74	4	4	4	4	4	3	4	4	31
75	3	4	4	3	4	4	4	3	29
76	3	3	3	4	3	3	3	4	26
77	4	4	3	4	4	4	4	4	31
78	4	4	4	4	4	3	3	4	30
79	4	4	5	4	5	3	4	4	33
80	4	5	4	5	5	3	3	4	30
81	4	4	4	4	4	3	3	4	30
82	4	3	4	3	4	3	4	4	29
83	5	4	4	4	5	4	4	4	34
84	5	4	4	4	4	4	4	4	33
85	3	4	4	5	4	3	4	3	30
86	4	4	4	5	4	3	4	3	31
87	5	4	3	5	5	4	5	4	35
88	4	4	5	4	5	5	5	5	37
89	5	4	4	4	4	3	4	4	32
90	4	4	4	4	4	3	4	5	34
91	4	4	5	5	5	3	4	4	34
92	5	5	5	5	4	5	5	5	39
93	4	4	4	4	4	4	4	4	32
94	5	4	4	5	4	3	4	3	32
95	4	4	4	4	4	3	3	3	29
96	4	4	5	4	5	3	4	4	33
97	5	4	4	5	5	5	5	5	38
98	4	4	4	5	4	5	4	4	34
99	4	4	4	4	4	3	3	4	30
100	4	4	4	4	5	3	4	4	32
101	4	4	4	4	4	4	4	4	32
102	5	5	5	4	5	4	5	5	38
103	4	4	4	4	3	4	4	4	31
104	4	4	5	5	4	4	4	4	34
105	5	5	4	4	3	3	4	3	31
106	4	4	5	4	4	3	5	3	32
107	4	5	4	4	3	3	4	4	31
108	4	4	4	4	3	3	4	4	30
109	4	4	3	4	4	4	4	3	30
110	5	4	4	4	4	4	3	4	38
111	5	5	4	5	5	5	5	4	38
112	4	4	4	4	4	3	4	3	30
113	4	4	4	5	5	4	4	4	34
114	3	3	4	4	4	3	4	3	28

115	5	4	4	4	5	4	4	5	35
116	4	4	5	4	5	5	4	5	36
117	5	5	5	5	5	5	3	5	38
118	5	4	4	5	5	4	5	4	30
119	4	5	5	4	4	3	4	4	31
120	4	4	5	4	3	3	5	4	32
121	5	5	4	5	5	4	5	5	32
122	5	4	4	5	5	3	3	4	32
123	4	4	5	5	5	5	4	4	31
124	5	4	5	4	5	3	5	3	31
125	4	4	4	5	4	5	4	4	32
126	4	4	4	4	4	4	4	4	36
127	4	3	3	5	4	5	4	5	36
128	3	4	4	4	5	3	3	4	30
129	4	4	4	4	4	3	4	4	31
130	5	4	5	5	5	3	5	4	32
131	3	4	4	5	5	3	4	4	32
132	4	4	5	4	3	3	5	4	32
133	4	4	4	5	4	3	4	3	31
134	4	4	3	4	5	4	3	4	31
135	4	5	3	4	4	4	4	4	32
136	4	4	5	4	5	5	4	5	36
137	4	4	4	5	4	5	5	5	36
138	5	4	4	4	4	3	5	4	33
139	4	4	4	4	4	4	4	4	32
140	4	4	4	4	4	3	4	4	35
141	4	5	5	4	5	5	3	4	35
142	4	4	4	5	5	3	5	4	34
143	5	5	4	5	5	4	5	5	38
144	5	5	4	4	5	4	4	4	35
145	3	4	4	4	4	4	4	4	31
146	5	4	5	5	5	3	5	4	36
147	3	4	4	4	3	5	4	5	32
148	5	5	5	4	5	4	5	5	38
149	4	4	5	4	5	3	4	4	33
150	4	5	4	5	5	3	3	4	33
151	5	5	4	5	5	4	5	5	38
152	5	5	4	4	5	4	4	4	35
153	4	4	4	4	4	4	4	3	31
154	4	4	4	4	4	5	4	3	32
155	5	4	4	5	5	3	3	4	31
156	4	4	4	4	4	4	3	4	31
157	4	4	3	5	4	3	3	3	29
158	4	4	4	4	4	3	3	3	29
159	3	4	4	5	5	4	4	5	33
160	4	3	3	3	3	3	3	4	32
161	4	4	5	4	5	5	4	5	36
162	5	4	5	4	5	3	5	3	34
163	3	5	5	5	4	3	3	5	33
164	5	5	5	4	4	4	5	3	35
165	4	4	5	4	4	4	4	4	33
166	3	3	3	4	3	3	3	4	26
167	4	4	3	4	4	4	4	4	31
168	4	4	4	4	4	3	3	4	30
169	4	4	5	4	5	3	4	4	33
170	4	5	3	4	4	4	4	4	32

Responden	Persepsi Mahasiswa Atas Perilaku Tidak Etis Akuntan					Total
	1	2	3	4	5	
1	5	4	4	3	3	19
2	4	4	4	3	5	20
3	3	4	4	3	3	17
4	4	4	3	3	4	18
5	4	5	4	5	3	21
6	5	4	3	4	4	20
7	5	4	3	4	4	20
8	5	3	3	4	5	20
9	4	4	4	4	4	20
10	4	3	5	3	5	22
11	4	5	4	5	4	22
12	4	5	4	3	4	20
13	4	5	4	5	4	22
14	4	5	4	4	3	20
15	4	4	3	4	5	20
16	5	3	4	4	4	20
17	4	5	4	4	4	21
18	5	5	4	3	5	22
19	4	3	5	4	5	20
20	4	3	5	3	4	21
21	5	4	4	4	4	21
22	5	4	4	4	3	19
23	5	4	5	4	3	20
24	5	5	5	3	4	20
25	4	4	5	5	5	18
26	5	4	4	3	4	22
27	5	3	5	4	3	20
28	4	4	5	4	5	22
29	4	3	5	5	3	20
30	3	4	4	4	5	21
31	4	4	4	4	5	21
32	3	4	4	4	4	19
33	4	4	4	4	4	20
34	4	4	4	4	4	20
35	3	3	4	4	4	18
36	4	4	5	4	5	22
37	4	4	4	4	4	20
38	5	4	3	4	5	21
39	5	5	3	4	5	22
40	5	4	5	4	4	23
41	5	4	5	4	5	23
42	4	4	4	5	5	22
43	5	5	4	4	4	22
44	5	3	3	3	3	17
45	4	3	4	3	4	18
46	5	5	3	3	5	21
47	4	4	4	4	4	20
48	3	3	4	4	5	19
49	5	5	5	5	5	25
50	4	3	4	3	4	19
51	5	5	3	3	3	19
52	5	5	5	5	5	25
53	4	4	3	4	5	20
54	4	4	4	5	4	21
55	4	4	4	5	4	21

56	5	4	5	4	4	22
57	4	4	4	4	4	20
58	4	4	4	4	4	20
59	5	5	5	3	3	21
60	4	4	3	3	5	22
61	5	5	4	4	4	22
62	4	3	4	4	4	19
63	5	3	3	3	5	19
64	5	5	5	5	5	25
65	4	4	4	4	4	20
66	3	3	4	5	4	19
67	5	4	3	5	4	21
68	3	3	3	3	4	16
69	4	4	4	4	4	20
70	3	3	4	4	3	20
71	4	4	4	4	4	20
72	4	5	5	4	5	23
73	4	4	4	3	3	18
74	4	3	4	4	4	19
75	4	5	4	4	3	20
76	3	3	3	4	3	16
77	5	4	3	4	4	20
78	3	4	4	4	4	19
79	3	4	4	3	4	18
80	3	3	4	4	4	20
81	4	4	4	4	4	20
82	5	3	4	4	5	21
83	4	5	5	5	5	24
84	5	5	4	4	4	22
85	3	5	4	4	5	21
86	4	4	5	4	4	21
87	5	4	5	4	4	22
88	4	5	4	4	5	22
89	4	5	4	4	4	21
90	3	4	4	4	4	18
91	5	4	3	3	3	18
92	3	4	4	4	4	19
93	5	5	4	4	4	22
94	3	4	5	4	3	19
95	3	3	3	4	4	17
96	3	4	4	3	4	18
97	4	3	4	4	4	19
98	3	4	4	3	5	19
99	3	3	4	4	4	18
100	4	4	3	4	4	17
101	4	4	3	3	3	17
102	5	4	5	4	4	22
103	4	4	4	4	4	20
104	5	4	5	4	4	22
105	4	4	3	3	3	17
106	3	4	4	4	5	20
107	4	5	5	4	4	22
108	4	4	3	3	3	17
109	5	4	4	4	5	22
110	3	4	4	5	5	19
111	5	4	3	3	4	19
112	3	4	3	3	3	16
113	4	3	4	3	4	18
114	4	3	4	4	4	19

115	4	4	4	5	4	21
116	4	3	3	4	4	18
117	4	5	5	4	5	23
118	3	4	4	3	3	17
119	3	4	4	4	4	20
120	3	3	4	4	4	19
121	5	5	5	5	5	19
122	5	4	3	3	4	19
123	3	3	4	4	4	19
124	5	4	5	4	4	21
125	4	4	4	4	4	22
126	3	3	4	4	4	20
127	3	4	4	4	4	22
128	3	3	3	4	4	17
129	4	3	4	4	5	20
130	5	3	4	3	5	19
131	4	4	3	4	4	19
132	3	4	5	4	3	19
133	3	3	4	5	4	19
134	5	4	3	5	4	21
135	4	4	5	4	5	22
136	4	4	4	4	4	20
137	5	4	5	4	4	22
138	4	4	4	4	3	19
139	3	3	3	3	3	15
140	5	5	5	5	5	20
141	4	4	4	4	4	20
142	4	4	4	3	3	18
143	4	3	4	4	4	19
144	4	3	3	4	4	18
145	5	4	5	4	4	22
146	3	5	5	5	5	23
147	4	4	3	4	4	19
148	4	3	4	4	4	19
149	3	4	4	3	5	19
150	3	3	4	4	4	18
151	5	4	3	4	4	20
152	5	4	3	4	4	20
153	5	3	3	4	5	20
154	4	4	4	4	4	20
155	4	3	5	3	5	20
156	5	3	4	4	4	20
157	4	5	4	4	4	21
158	3	3	3	4	4	17
159	4	3	5	4	5	18
160	4	3	5	3	4	23
161	5	5	3	3	5	21
162	4	3	5	5	3	20
163	3	3	4	4	5	19
164	5	5	5	5	5	25
165	5	5	5	5	5	25
166	3	3	3	4	3	16
167	5	4	3	4	4	20
168	3	4	4	4	4	19
169	3	4	4	3	4	18
170	4	5	5	4	5	23

|

LAMPIRAN : III

A. UJI VALIDITAS

Hasil Uji Validitas (Idealisme)

		Correlations								
		X1.1	X1.2	X1.3	X1.4	X1.5	X1.6	X1.7	X1.8	Idealisme
X1.1	Pearson Correlation	1	.287**	.209**	.136	.256**	.188*	.419**	.054	.477**
	Sig. (2-tailed)		.000	.006	.077	.001	.014	.000	.487	.000
	N	170	170	170	170	170	170	170	170	170
X1.2	Pearson Correlation	.287**	1	.310**	.216**	.264**	.034	.202**	.210**	.408**
	Sig. (2-tailed)	.000		.000	.005	.001	.661	.008	.006	.000
	N	170	170	170	170	170	170	170	170	170
X1.3	Pearson Correlation	.209**	.310**	1	.363**	.408**	.140	.422**	.268**	.524**
	Sig. (2-tailed)	.006	.000		.000	.000	.068	.000	.000	.000
	N	170	170	170	170	170	170	170	170	170
X1.4	Pearson Correlation	.136	.216**	.363**	1	.581**	.212**	.334**	.394**	.505**
	Sig. (2-tailed)	.077	.005	.000		.000	.006	.000	.000	.000
	N	170	170	170	170	170	170	170	170	170
X1.5	Pearson Correlation	.256**	.264**	.408**	.581**	1	.203**	.383**	.364**	.606**
	Sig. (2-tailed)	.001	.001	.000	.000		.008	.000	.000	.000
	N	170	170	170	170	170	170	170	170	170
X1.6	Pearson Correlation	.188*	.034	.140	.212**	.203**	1	.232**	.322**	.456**
	Sig. (2-tailed)	.014	.661	.068	.006	.008		.002	.000	.000
	N	170	170	170	170	170	170	170	170	170
X1.7	Pearson Correlation	.419**	.202**	.422**	.334**	.383**	.232**	1	.247**	.606**
	Sig. (2-tailed)	.000	.008	.000	.000	.000	.002		.001	.000
	N	170	170	170	170	170	170	170	170	170
X1.8	Pearson Correlation	.054	.210**	.268**	.394**	.364**	.322**	.247**	1	.482**
	Sig. (2-tailed)	.487	.006	.000	.000	.000	.000	.001		.000
	N	170	170	170	170	170	170	170	170	170
Idealisme	Pearson Correlation	.477**	.408**	.524**	.505**	.606**	.456**	.606**	.482**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000	.000	
	N	170	170	170	170	170	170	170	170	170

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Hasil Uji Validitas (Relativisme)

		Correlations								
		X2.1	X2.2	X2.3	X2.4	X2.5	X2.6	X2.7	X2.8	Relativisme
X2.1	Pearson Correlation	1	.418**	.313**	.252**	.194*	.108	.324**	.421**	.534**
	Sig. (2-tailed)		.000	.000	.001	.011	.159	.000	.000	.000
	N	170	170	170	170	170	170	170	170	170
X2.2	Pearson Correlation	.418**	1	.458**	.202**	.270**	.080	.214**	.967**	.499**
	Sig. (2-tailed)	.000		.000	.008	.000	.299	.005	.000	.000
	N	170	170	170	170	170	170	170	170	170
X2.3	Pearson Correlation	.313**	.458**	1	.261**	.174*	.088	.418**	.431**	.495**
	Sig. (2-tailed)	.000	.000		.001	.023	.252	.000	.000	.000
	N	170	170	170	170	170	170	170	170	170
X2.4	Pearson Correlation	.252**	.202**	.261**	1	.361**	.212**	.301**	.198**	.548**
	Sig. (2-tailed)	.001	.008	.001		.000	.006	.000	.010	.000
	N	170	170	170	170	170	170	170	170	170
X2.5	Pearson Correlation	.194*	.270**	.174*	.361**	1	.138	.268**	.247**	.445**
	Sig. (2-tailed)	.011	.000	.023	.000		.073	.000	.001	.000
	N	170	170	170	170	170	170	170	170	170
X2.6	Pearson Correlation	.108	.080	.088	.212**	.138	1	.303**	.101	.374**
	Sig. (2-tailed)	.159	.299	.252	.006	.073		.000	.190	.000
	N	170	170	170	170	170	170	170	170	170
X2.7	Pearson Correlation	.324**	.214**	.418**	.301**	.268**	.303**	1	.239**	.592**
	Sig. (2-tailed)	.000	.005	.000	.000	.000	.000		.002	.000
	N	170	170	170	170	170	170	170	170	170
X2.8	Pearson Correlation	.421**	.967**	.431**	.198**	.247**	.101	.239**	1	.491**
	Sig. (2-tailed)	.000	.000	.000	.010	.001	.190	.002		.000
	N	170	170	170	170	170	170	170	170	170
Relativisme	Pearson Correlation	.534**	.499**	.495**	.548**	.445**	.374**	.592**	.491**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000	.000	
	N	170	170	170	170	170	170	170	170	170

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Hasil Uji Validitas (Persepsi Mahasiswa)

		Correlations					
		Y1	Y2	Y3	Y4	Y5	Persepsimahasiswa
Y1	Pearson Correlation	1	.307**	.056	.029	.114	.471**
	Sig. (2-tailed)		.000	.465	.707	.139	.000
	N	170	170	170	170	170	170
Y2	Pearson Correlation	.307**	1	.185*	.165*	.135	.539**
	Sig. (2-tailed)	.000		.016	.032	.078	.000
	N	170	170	170	170	170	170
Y3	Pearson Correlation	.056	.185*	1	.282**	.180*	.536**
	Sig. (2-tailed)	.465	.016		.000	.019	.000
	N	170	170	170	170	170	170
Y4	Pearson Correlation	.029	.165*	.282**	1	.205**	.418**
	Sig. (2-tailed)	.707	.032	.000		.007	.000
	N	170	170	170	170	170	170
Y5	Pearson Correlation	.114	.135	.180*	.205**	1	.488**
	Sig. (2-tailed)	.139	.078	.019	.007		.000
	N	170	170	170	170	170	170
Persepsimahasiswa	Pearson Correlation	.471**	.539**	.536**	.418**	.488**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	170	170	170	170	170	170

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

B. UJI RELIABILITAS

Uji Reliabilitas (Idealisme)

Reliability Statistics		
Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.707	.813	9

Item Statistics

	Mean	Std. Deviation	N
X1.1	4.1059	.68843	170
X1.2	3.9941	.69228	170
X1.3	3.9412	.65908	170
X1.4	4.0941	.71540	170
X1.5	4.0941	.74775	170
X1.6	3.8059	.70750	170
X1.7	3.8471	.75378	170
X1.8	3.9412	.65004	170
Idealisme	31.8529	3.54124	170

Inter-Item Correlation Matrix

	X1.1	X1.2	X1.3	X1.4	X1.5	X1.6	X1.7	X1.8	Idealisme
X1.1	1.000	.287	.209	.136	.256	.188	.419	.054	.477
X1.2	.287	1.000	.310	.216	.264	.034	.202	.210	.408
X1.3	.209	.310	1.000	.363	.408	.140	.422	.268	.524
X1.4	.136	.216	.363	1.000	.581	.212	.334	.394	.505
X1.5	.256	.264	.408	.581	1.000	.203	.383	.364	.606
X1.6	.188	.034	.140	.212	.203	1.000	.232	.322	.456
X1.7	.419	.202	.422	.334	.383	.232	1.000	.247	.606
X1.8	.054	.210	.268	.394	.364	.322	.247	1.000	.482
Idealisme	.477	.408	.524	.505	.606	.456	.606	.482	1.000

Inter-Item Covariance Matrix

	X1.1	X1.2	X1.3	X1.4	X1.5	X1.6	X1.7	X1.8	Idealisme
X1.1	.474	.137	.095	.067	.132	.092	.217	.024	1.164
X1.2	.137	.479	.142	.107	.137	.017	.106	.094	.999
X1.3	.095	.142	.434	.171	.201	.065	.210	.115	1.222
X1.4	.067	.107	.171	.512	.311	.107	.180	.183	1.280
X1.5	.132	.137	.201	.311	.559	.107	.216	.177	1.606
X1.6	.092	.017	.065	.107	.107	.501	.124	.148	1.143
X1.7	.217	.106	.210	.180	.216	.124	.568	.121	1.616
X1.8	.024	.094	.115	.183	.177	.148	.121	.423	1.110
Idealisme	1.164	.999	1.222	1.280	1.606	1.143	1.616	1.110	12.540

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
X1.1	59.5706	40.045	.442	.319	.686
X1.2	59.6824	40.419	.395	.229	.690
X1.3	59.7353	39.498	.536	.332	.678
X1.4	59.5824	39.049	.538	.404	.675
X1.5	59.5824	38.043	.626	.478	.664
X1.6	59.8706	40.267	.402	.270	.689
X1.7	59.8294	38.225	.599	.417	.667
X1.8	59.7353	40.006	.480	.312	.684
Idealisme	31.8235	11.554	.842	.721	.752

Uji Reliabilitas (Relativisme)

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.737	.817	9

Item Statistics

	Mean	Std. Deviation	N
X2.1	4.1882	.67926	170
X2.2	4.2588	.59887	170
X2.3	4.2412	.59142	170
X2.4	4.4000	.55895	170
X2.5	4.3294	.60351	170
X2.6	3.8294	.67960	170
X2.7	4.1059	.66214	170
X2.8	4.2353	.58879	170
Relativisme	29.4412	2.62657	170

Inter-Item Correlation Matrix

	X2.1	X2.2	X2.3	X2.4	X2.5	X2.6	X2.7	X2.8	Relativisme
X2.1	1.000	.418	.313	.252	.194	.108	.324	.421	.534
X2.2	.418	1.000	.458	.202	.270	.080	.214	.967	.499
X2.3	.313	.458	1.000	.261	.174	.088	.418	.431	.495
X2.4	.252	.202	.261	1.000	.361	.212	.301	.198	.548
X2.5	.194	.270	.174	.361	1.000	.138	.268	.247	.445
X2.6	.108	.080	.088	.212	.138	1.000	.303	.101	.374
X2.7	.324	.214	.418	.301	.268	.303	1.000	.239	.592
X2.8	.421	.967	.431	.198	.247	.101	.239	1.000	.491
Relativisme	.534	.499	.495	.548	.445	.374	.592	.491	1.000

Inter-Item Covariance Matrix

	X2.1	X2.2	X2.3	X2.4	X2.5	X2.6	X2.7	X2.8	Relativisme
X2.1	.461	.170	.126	.096	.080	.050	.146	.168	.952
X2.2	.170	.359	.162	.067	.098	.033	.085	.341	.785
X2.3	.126	.162	.350	.086	.062	.035	.164	.150	.769
X2.4	.096	.067	.086	.312	.122	.080	.111	.065	.805
X2.5	.080	.098	.062	.122	.364	.057	.107	.088	.706
X2.6	.050	.033	.035	.080	.057	.462	.137	.040	.667
X2.7	.146	.085	.164	.111	.107	.137	.438	.093	1.030
X2.8	.168	.341	.150	.065	.088	.040	.093	.347	.759
Relativisme	.952	.785	.769	.805	.706	.667	1.030	.759	6.899

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
X2.1	58.8412	24.939	.527	.329	.706
X2.2	58.7706	25.136	.580	.942	.705
X2.3	58.7882	25.517	.520	.360	.711
X2.4	58.6294	25.797	.505	.329	.714
X2.5	58.7000	25.975	.429	.240	.719
X2.6	59.2000	26.315	.315	.186	.729
X2.7	58.9235	24.793	.568	.416	.702

X2.8	58.7941	25.218	.577	.939	.706
Relativisme	33.5882	9.131	.816	.696	.756

Uji Reliabilitas (Tingkat Pengetahuan)

Reliability Statistics

	Cronbach's Alpha Based on Standardized Items	N of Items
Cronbach's Alpha	.687	9

Item Statistics

	Mean	Std. Deviation	N
X3.1	4.1529	.64369	170
X3.2	4.1588	.57929	170
X3.3	4.1647	.60270	170
X3.4	4.3588	.53908	170
X3.5	4.3588	.63017	170
X3.6	3.7235	.74582	170
X3.7	4.0118	.69647	170
X3.8	4.0588	.61255	170
Tingkatpengetahuan	33.0529	2.66971	170

Inter-Item Correlation Matrix

	X3.1	X3.2	X3.3	X3.4	X3.5	X3.6	X3.7	X3.8	Tingkatpengetahuan
X3.1	1.00	.252	.194	.097	.345	.175	.458	.067	.522
X3.2	.252	1.000	.230	.176	.232	.102	.186	.090	.354
X3.3	.194	.230	1.000	.036	.264	.062	.305	.134	.373
X3.4	.097	.176	.036	1.000	.385	.175	.146	.240	.283
X3.5	.345	.232	.264	.385	1.000	.200	.193	.236	.481
X3.6	.175	.102	.062	.175	.200	1.000	.211	.437	.468
X3.7	.458	.186	.305	.146	.193	.211	1.000	.109	.452
X3.8	.067	.090	.134	.240	.236	.437	.109	1.000	.472
Tingkatpengetahuan	.522	.354	.373	.283	.481	.468	.452	.472	1.000

Inter-Item Covariance Matrix

	X3.1	X3.2	X3.3	X3.4	X3.5	X3.6	X3.7	X3.8	Tingkatpengetahuan
X3.1	.414	.094	.075	.034	.140	.084	.205	.026	.897
X3.2	.094	.336	.080	.055	.085	.044	.075	.032	.548
X3.3	.075	.080	.363	.012	.100	.028	.128	.049	.601
X3.4	.034	.055	.012	.291	.131	.070	.055	.079	.407
X3.5	.140	.085	.100	.131	.397	.094	.085	.091	.809
X3.6	.084	.044	.028	.070	.094	.556	.110	.200	.932
X3.7	.205	.075	.128	.055	.085	.110	.485	.047	.840
X3.8	.026	.032	.049	.079	.091	.200	.047	.375	.772
Tingkatpengetahuan	.897	.548	.601	.407	.809	.932	.840	.772	7.127

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
X3.1	61.8882	23.047	.503	.392	.650
X3.2	61.8824	24.211	.355	.159	.670
X3.3	61.8765	24.062	.363	.216	.669
X3.4	61.6824	24.597	.315	.205	.676
X3.5	61.6824	23.106	.507	.337	.651
X3.6	62.3176	22.893	.438	.296	.654
X3.7	62.0294	22.999	.462	.312	.653
X3.8	61.9824	23.603	.436	.334	.660
Tingkatpengetahuan	32.9882	7.834	.777	.628	.673

C. UJI ASUMSI KLASIK

1. Uji Normalitas

Uji Kolmogorov-Smirnov K-S

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		120
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	1.75397088
	Absolute	.078
Most Extreme Differences	Positive	.078
	Negative	-.032
Kolmogorov-Smirnov Z		.420
Asymp. Sig. (2-tailed)		.249

2. Uji Multikolinearitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics		
	B	Std. Error	Beta			Tolerance	VIF	
	(Constant)	11.996	2.849				4.211	.000
1	Idealisme	.115	.039	.214	2.925	.004	.961	1.040
	Relativisme	-.085	.053	-.117	-1.610	.109	.967	1.035
	Tingkat pengetahuan	.208	.051	.293	4.066	.000	.992	1.008

3. Uji Heterokedastisitas

Scatterplot

Dependent Variable: Persepsimahasiswa

D. UJI HIPOTESIS

Uji Parsial

Coefficients^a

Model		Unstandardized Coefficients		Standardized	T	Sig.
		B	Std. Error	Coefficients Beta		
1	(Constant)	11.996	2.849		4.211	.000
	Idealisme	.115	.039	.214	2.925	.004
	Relativisme	-.085	.053	-.117	-1.610	.109
	Tingkat pengetahuan	.208	.051	.293	4.066	.000

Uji Simultan

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	88.939	3	29.646	9.466	.000 ^b
	Residual	519.914	166	3.132		
	Total	608.853	169			

Uji Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.382 ^a	.146	.131	1.76975

E. Statistik Deskriptif

Descriptive Statistics

	N	Range	Minimum	Maximum	Sum	Mean		Std. Deviation
	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	
Idealisme	170	15.00	25.00	40.00	5415.00	31.8529	.27160	3.54124
Relativisme	170	11.00	24.00	35.00	5005.00	29.4412	.20145	2.62657
Tingkatpengetahuan	170	14.00	26.00	40.00	5619.00	33.0529	.20476	2.66971
Persepsimahasiswa	170	10.00	15.00	25.00	3405.00	20.0294	.14558	1.89807
Valid N (listwise)	170							

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 090 TAHUN 2014

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Nur Aminah**, Nim: **10800110054** tertanggal **07 Februari 2014** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Faktor-Faktor Yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan**"
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 17 Tahun 2000 tentang pelaksanaan Anggaran Pendapatan dan Belanja Negara;
4. Keputusan Menteri Agama RI. No. 492 Tahun 2003 tentang Pemberian Kuasa Pendelegasian Wewenang Pengangkatan, Pemindahan dan Pemberhentian PNS ditingkat Depag ;
5. Keputusan Menteri Agama RI. Nomor 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar ;
6. Surat Menteri Agama RI. Nomor 93 Tahun 2007 Tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan Nomor: 330/KMK/05/ Tahun 2008 Tentang Penetapan UIN Alauddi Makassar pada Depag Sebagai Institusi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU);
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Pertama : Mengangkat/ Menunjuk saudara :
1. **Prof. Dr. H. Ambo Asse, M.Ag.** sebagai Pembimbing Pertama.
2. **Jamaluddin M., SE., M.SI.** sebagai Pembimbing Kedua
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 18 Februari 2014

Prof. Dr. H. Ambo Asse, M.Ag.
NIP.19581022 198703 1 002

PEMERINTAH PROVINSI SULAWESI SELATAN
BADAN KOORDINASI PENANAMAN MODAL DAERAH
Unit Pelaksana Teknis – Pelayanan Perizinan Terpadu
Jln. Bougenville No. 5 Telp (0411) 441077 Fax. (0411) 448936
MAKASSAR 90222

Makassar, 19 Juni 2014

Kepada

Nomor : 9870 /P2T-BKPM/19.36P/06/VII/2014
Lampiran : -
Perihal : Izin Penelitian

- Yth. 1. Rektor UIN Alauddin Makassar
2. Rektor Univ. Negeri Makassar
3. Rektor Univ. Hasanuddin
4. Rektor Politeknik Negeri Ujung Pandang
5. Rektor Univ. Muhammadiyah Makassar
6. Rektor Univ. Muslim Indonesia
7. Rektor YPUP

di-

Makassar

Berdasarkan surat Dekan Fak. Ekonomi & Bisnis Islam UIN Alauddin Makassar Nomor : EB.I/PP.00.9/2275/2014 tanggal 19 Juni 2014 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : Nur Aminah
Nomor Pokok : 10800110054
Program Studi : Akuntansi
Pekerjaan : Mahasiswa
Alamat : Jl. Sit Alauddin No. 63, Makassar

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

“ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI PERSEPSI MAHASISWA AKUNTANSI ATAS PERILAKU TIDAK ETID AKUNTAN (STUDI EMPIRIS PADA PERGURUAN TINGGI DI KOTA MAKASSAR)”

Yang akan dilaksanakan dari : Tgl. 19 Juni s/d 30 Agustus 2014

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian disampaikan untuk dimaklumi dan dipergunakan seperlunya.

a.n. GUBERNUR SULAWESI SELATAN
Pit. KEPALA BADAN KOORDINASI PENANAMAN MODAL
DAERAH PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

H. IRMAN YASIN LIMPO, SH.

Pangkat : Pembina Utama Madya, IV/d
NIP : 19670824 199403 1 008

TEMBUSAN : Kepada Yth.:

1. Dekan Fak. Ekonomi & Bisnis Islam UIN Alauddin Makassar di Makassar;
2. Pertinggal

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR

Kampus I : Jalan Sultan Alauddin No. 63 Tlp (0411) 864924 Makassar
Kampus II : Jl. Sultan Alauddin No. 36 Samata Sungguminasa – Gowa Telp. 841879 Fax 8221400

Nomor : Un.6.1/PP.00.9/1239 /2014

Samata-Gowa, 30 Juni 2014

Lamp. : -

Perihal : *Izin Penelitian*

Kepada Yth;
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar
di-
Tempat

Assalamu Alaikum W: W6

Berdasarkan surat Kepala Badan Koordinasi Penanaman Modal Daerah Provinsi Sulawesi Selatan Nomor : 9870/P2T-BKPM/19.36P/06/VII/2014 tanggal 19 Juni 2014 tentang Izin Penelitiar menyusun skripsi, maka dengan hormat disampaikan bahwa yang tersebut namanya dibawah ini :

N a m a	: Nur Aminah
Nomor Pokok	: 10800110054
Program Studi	: Akuntansi
Pekerjaan	: Mahasiswa
Alamat	: Jl. Slt. Alauddin No. 63, Makassar

Disetujui dan diberi izin dari tanggal 19 Juni s/d 30 Agustus 2014 untuk mengadakan penelitian pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, dengan judul skripsi “**Analisis Faktor-Faktor yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etid Akuntan (Studi Empiris pada Perguruan Tinggi di Kota Makassar)**”. Sehubungan dengan maksud tersebut, maka dengan hormat mohon kesediaan Saudara kiranya berkenan memberi informasi dan data yang akurat selama penelitian berlangsung.

Demikian, atas perhatian dan kerjasamanya diucapkan terima kasih.

Wassalam

a.n Rektor

Wakil Rektor Bidang Akademik & Pengembangan Lembaga,

Prof. Dr. H. Ahmad M. Sewang, M.A.

NIP. 19520811 198203 1 001

Tembusan :

1. Rektor UIN Alauddin Makassar (sebagai laporan);
2. Kepala Badan Koordinasi Penanaman Modal Daerah Provinsi Sulawesi Selatan.
3. Mahasiswa yang bersangkutan.
4. Arsip.

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS HASANUDDIN
FAKULTAS EKONOMI

JALAN PERINTIS KEMERDEKAAN KM. 10 TAMALANREA, MAKASSAR 90245
TELPON : (0411) 585 415, 583 678 TELPON FAX : (0411) 587218
EMAIL: FEUNHAS@INDOSAT.NET.ID

Nomor : 2562/UN4.5.1./PL.02/2014
Hal : Menerima Melakukan Penelitian.

02 Juli 2014

Yang Terhormat
Saudari Nur Aminah

Makassar

Dengan hormat, menindak lanjuti Surat Wakil Rektor I melalui kepada Kepala Biro Administrasi Akademik Universitas Hasanuddin Nomor : 21244/UN4. 41/PL.02/2014 tanggal 26 Juni 2014, perihal tersebut di atas, disampaikan bahwa mahasiswa a.n. Nur Aminah Nomor Pokok : 10800110054 pada dasarnya pimpinan Fakultas Ekonomi Universitas Hasanuddin menerima mahasiswa tersebut untuk melakukan penelitian di Fakultas Ekonomi Universitas Hasanuddin. Dengan Judul " Analisis Faktor-Faktor yang Mempengaruhi Persepsi Mahasiswa Akuntansi atas Perilaku Tidak Etis Akuntan (Studi Empiris pada Perguruan Tinggi di Makassar).

Demikian surat kami, atas perhatian dan kerjasamanya disampaikan terima kasih

a.n. Dekan,
Wakil Dekan I,

Prof. Dr. Hj. Siti Haerani, SE., M.Si
NIP. 19620616 198702 2 001

Tembusan :

1. Wakil Rektor Bidang Akademik UNHAS.
2. Ketua / Sekretaris Jurusan Akuntansi FEUH.

Pertinggal

WN/KTU/FEUH

Quality
ISO 9001

SAI GLOBAL

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI MAKASSAR
FAKULTAS EKONOMI**

Alamat : Kampus Gunungsari Baru – Makassar Telepon.0411-889464, 881244. Fax. 0411-887604

Makassar, 01 Juli 2014

Nomor : 1808/UN36.22/PL/2014
Lampiran : -
Hal : Izin Penelitian

Kepada
Yth. Ketua Prodi. Akuntansi S-1

Di Makassar

Berdasarkan surat Ketua Lembaga Penelitian Universitas Negeri Makassar, Nomor: 798/UN36.9/PL/2014 tanggal 27 Juni 2014, dengan hormat bahwa mahasiswa yang tersebut namanya di bawah ini:

Nama : Nur Aminah
Nomor Pokok : 10800110054
Prodi : Pend. Akuntansi
Pekerjaan : Mahasiswa UIN Alauddin Makassar
Alamat : Jl. Slt. Alauddin No. 63 Makassar

Akan melakukan penelitian dengan judul Skripsi :
"Analisis Faktor-Faktor yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etid Akuntan (Studi Empiris pada Perguruan Tinggi di Kota Makassar) "

Waktu Penelitian : 19 Juni s/d 30 Juli 2014

Sehubungan dengan hal tersebut di atas, maka diharapkan kepada Ketua Program Studi untuk memberikan izin dengan ketentuan sbb :

1. Sebelum dan sesudah melaksanakan kegiatan dimaksud kepada yang bersangkutan melapor kepada Dekan FE UNM;
2. Penelitian tidak menyimpang dari ketentuan yang berlaku;
3. Menaati semua Peraturan Perundang-undangan yang berlaku dan Adat istiadat setempat;
4. Menyerahkan 1 (satu) Exemplar Foto Copy Hasil Penelitian pada Dekan FE UNM.

Demikian disampaikan kepada saudara untuk dimaklumi dan seperlunya

Drs. H. Muhammad Djufri, M.Pd
NIR 019541110 197903 1 0052

Tembusan:

1. Sdr. Nur Aminah
2. Pertiagal

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 559 TAHUN 2014**

TENTANG

**PANITIA UJIAN KOMPREHENSIF
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif **Nur Aminah** : , NIM: 10800110054
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Komprehensif, Jurusan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|----------------------------|--------------------------------|
| Ketua | : Dr. H. Abdul Wahab, SE.,M.Si |
| Sekretaris | : Drs. Laris |
| Penguji Dirasah Islamiyah | : Dr. H. Muslimin Kara, M.Ag. |
| Penguji Akuntansi Keuangan | : Syaiful, SE., M.SA., AK. |
| Penguji Auditing | : Andi Wawo, SE., Ak. |
| Pelaksana | : Kurniati Syukur, S.Ag. |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- urat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 03 Juli 2014

Dekan

Prof. Dr. H. Ambo Asse., M.Ag.
NIP. 19581022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Dekan dalam Lingkup UIN Alauddin Makassar di Makassar
3. Arsip

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Nama : Nur Aminah, NIM : 10800110054, tertanggal 29 Agustus 2014** untuk melaksanakan seminar hasil .
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia Seminar hasil, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua** : Dr. H. Muslimin Kara, M.Ag.
Sekretaris : Dr. H. Abdul Wahab, SE., M.Si.
Pembimbing I : Prof. Dr. H. Ambo Asse, M.Ag.
Pembimbing II : Jamaluddin M., SE., M.Si.
Penguji I : Andi Wawo, SE., Ak.
Penguji II : Saiful, SE., M.SA., Ak.
Pelaksana : Roshani
- Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 05 September 2014

Dekan

Prof. Dr. H. Ambo Asse., M.Ag
NIP. 19581022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam
3. Arsip

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 971 TAHUN 2014

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **Nur Aminah**
NIM : **10800110054**
Tanggal : **12 September 2014**
Mahasiswa Jurusan : **Akuntansi**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Analisis Faktor-faktor yang Mempengaruhi Persepsi Mahasiswa Akuntansi Atas Perilaku Tidak Etis Akuntan(Studi Empiris pada Perguruan Tinggi di Kota Makassar)**"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : **Dr. H. Muslimin.,M.Ag**
Sekretaris : **Dr. H. Abdul Wahab, SE.,M.Si**
Penguji I : **Andi Wawo, SE.,M.Si. Akt**
Penguji II : **Saiful, SE.,M.SA.,Ak**
Pembimbing I : **Prof. Dr. H. Ambo Asse.,M.Ag**
Pembimbing II : **Jamaluddin Majid, SE.,M.Si**
Pelaksana : **Drs. H. M. Ridwan.,M.Si**

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **12 September 2014**

Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

RIWAYAT HIDUP

Nama lengkap Penulis NUR AMINAH, Dilahirkan di Barru pada tanggal 07 September 1992. Penulis merupakan anak ke-2 dari 3 bersaudara, buah hati dari pasangan Ayahanda Panne dan Ibunda Kasaming yang saya cintai. Penulis berkebangsaan Indonesia dan beragama Islam. Adapun riwayat pendidikan penulis yaitu, pada tahun 2004 Penulis memulai pendidikan di Sekolah Dasar SDN 251 Barangmamase. Pada tahun 2007 Penulis melanjutkan pendidikan di MTS As'Adiyah Belawa Baru, kemudian melanjutkan pendidikan di MAS As'Adiyah Belawa Baru, setelah itu pada tahun 2010 Penulis hijrah ke Makassar untuk melanjutkan pendidikan dan diterima di Universitas Islam Negeri (UIN) Alauddin Makassar di Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi dan menyelesaikan studi pada tahun 2014.