

**PENGARUH SIFAT MACHIAVELLIAN DAN LOVE OF MONEY
TERHADAP PERILAKU ETIS AUDITOR
(Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)**

Skripsi

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

Oleh:

FERAWATI HARUN
NIM: 10800111040

**JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Ferawati Harun
NIM : 10800111040
Jurusan / Program Studi : Akuntansi / Strata Satu (S1)

Dengan ini menyatakan dengan sebenar-benarnya bahwa skripsi yang berjudul :

**PENGARUH SIFAT MACHIAVELLIAN DAN LOVE OF MONEY
TERHADAP PERILAKU ETIS AUDITOR
(Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)**

Adalah karya ilmiah saya sendiri dan bukan hasil ciptaan orang lain atau dibuatkan oleh siapa pun. Sepanjang pengetahuan saya di dalam naskah skripsi ini tidak terdapat karya ilmiah yang pernah diajukan oleh orang lain untuk memperoleh gelar akademik di suatu perguruan tinggi dan tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali sebagai acuan atau kutipan dengan mengikuti tata penulisan karya ilmiah yang lazim.

Demikian pernyataan ini saya buat dan saya bersedia menerima sanksi apabila pernyataan ini tidak benar.

Makassar, Maret 2016

Yang membuat pernyataan,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Ferawati Harun

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari Ferawati Harun, NIM: 10800111040, 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 “Pengaruh Sifat Machiavellian dan Love of Money terhadap Perilaku Etis Auditor (Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke munaqasyah

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Samata, Agustus 2016

Pembimbing I

Lince Bulutoding, SE., M.Si., Ak. CA
NIP:19750520 201101 2 004

Pembimbing II

Rika Dwi A.P., SE., M.BA., M.Com.
NIP:19780427 200801 2 026

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Pengaruh Sifat Machiavellian dan Love of Money terhadap Perilaku Etis Auditor (Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)**”, yang disusun oleh **Ferawati Harun**, NIM: **10800111040**, mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada Selasa, tanggal 30 Agustus 2016, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi.

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse., M. Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara., M.Ag.	(.....)
Munaqisy I	: Jamaluddin Majid, SE., M.Si.	(.....)
Munaqisy II	: Memen Suwandi, SE., M.Si.	(.....)
Pembimbing I	: Lince Bulutoding, SE., M.Si. Ak. CA	(.....)
Pembimbing II	: Rika Dwi Ayu Parmitasari, SE. M.Comm	(.....)

Mengetahui,

Dekan,

Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Ambo Asse., M. Ag
NIP: 19581002 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji bagi Allah SWT Yang Maha Bijaksana yang memberikan hikmah kepada siapa yang dikehendaki-Nya. Shalawat dan salam tercurahkan kepada junjungan kita Nabi Muhammad SAW teladan terbaik, panutan umat islam serta para keluarga Rosulullah, sahabat, tabiin dan tabiut tabiin. Syukur atas segala nikmat yang Allah berikan sehingga penulis dapat merampungkan penulisan skripsi yang berjudul “*Pengaruh Sifat Machiavellian dan Love of Money terhadap Perilaku Etis Auditor (Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)*”, walaupun dalam penyusunan skripsi ini penulis menemukan banyak hambatan-hambatan, namun berkat bimbingan dari berbagai pihak akhirnya skripsi ini dapat dirampungkan. Skripsi ini merupakan salah satu persyaratan yang harus dipenuhi untuk memperoleh gelar Sarjana Ekonomi pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Penulis menyadari bahwa banyak kekurangan yang terdapat dalam skripsi ini, maka penulis bersikap positif dalam menerima saran maupun kritikan yang sifatnya membangun.

Limpahan rasa bangga, hormat, kasih sayang dan terima kasih tiada tara kepada kedua orang tua tercinta, Ayahanda alm. Harun Gani dan Ibunda Patimasang yang telah mendidik dan membesarkan dengan penuh cinta kasih yang tulus dan pengorbanan serta jerih payah tiap tetesan keringat demi masa depan anak-anaknya hingga hembusan nafas terakhir. Kepada perempuan sedarah (Kakak Fatma dan Kakak Lia) dan laki-laki sedarah (Kakak Ichal dan Kakak Fadli) yang selama ini telah mendo'akan, memberikan perhatian yang tulus,

motivasi dan semangat kepada penulis. Semoga Allah SWT senantiasa mengumpulkan kita dalam kebaikan dan ketaatan kepada-Nya.

Penulis menyadari terselesaikannya skripsi ini tidak lepas dari bimbingan, arahan, dan dorongan baik secara langsung maupun tidak langsung dari berbagai pihak. Untuk itu pada kesempatan ini ucapan terima kasih setinggi-tingginya penulis tujukan dengan segala keikhlasan dan kerendahan hati kepada :

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag., selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Jamaluddin M., SE., M.Si. dan Bapak Memen Suwandi, SE., M.Si. selaku Ketua dan Sekretaris Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Ibu Lince Bulutoding, S.E.,M.Si., Ak.CA dan Ibu Rika Dwi Ayu Parmitasari, SE., M.BA., M.Comm. selaku pembimbing pertama dan pembimbing kedua, yang telah meluangkan waktu dan pemikiriannya serta memberikan pengarahan dan motivasi kepada penulis selama proses bimbingan penyelesaian skripsi.
5. Kepala Seksi BPK-RI Perwakilan Provinsi Sul-sel yang telah memberikan izin penelitian dan Para Auditor BPK-RI Perwakilan Provinsi Sul-sel yang berkenan mengisi kuesioner penelitian penulis.
6. Dosen-dosen Fakultas Ekonomi dan Bisnis Islam yang telah memberikan bekal ilmu pengetahuan yang bermanfaat dan tak ternilai. Juga segenap staf Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang selama ini

telah memberikan pelayanan akademik dan administrasi dengan baik kepada penulis.

7. Sahabat dunia tersayang (Rabiatul Adawiyah Tuanaya, Ummul Khair Hasan, Nurul Muslimah Lukman, Sarpatih Saputri, Nur Ilmiah Rizqi, Atirah Ridwan, Nur Dewi dan Indah Hardiyanti) yang telah setia mendampingi penulis sejak masa SMA. Terima kasih atas kepedulian, keikhlasan dan ketulusan kalian selama ini.
8. Sahabat “COMMACC 34” (Harmawati, Hariyanti, Nidar, Indah, Mujahadah, Hasni, Fitri Ani, Hasnapia, Putri, Fitriani F., Fitrawangsah, Dahri, Rifki, Syihab, Kurniawan, Syukriadi, Firdaus, Luthfi, Sajjaj, Tharmizi, Fadli, Yusran, Ruslim, Muammar, Ial Sarmadani, Ilman, Rizal, Fitrah, Husain, Fery, Reski, dan Ismail), kalian tempat dimana penulis menimba ilmu. Terima kasih untuk kebersamaan kita serta untuk setiap tawa yang tercipta, suatu kebanggaan tersendiri bisa berada di antara kalian.
9. Teman-teman Akuntansi Angkatan 2011 dan keluarga besar Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Islam yang tidak bisa penulis sebutkan namanya satu persatu. Terima kasih atas motivasi, dukungan, keakraban dan persaudaraannya selama ini.
10. Rekan-rekan KKN Angkatan 50 Desa Borimasunggu, Kecamatan Maros Baru, Kabupaten Maros, (Kakak Nay, Kakak Ana, Kakak Ria, Kakak Erlink, Kakak Taha, Kakak Uki, Eko, Naufal dan Kordes) yang memberi warna dan kesan bahagia selama KKN.
11. Teman-teman RESPECTOR terkhusus Iin Saputri, Andi Batara Al-Isra dan Ebit Shaputra yang telah memberikan dukungan selama penulis menyelesaikan skripsi ini. Terima kasih atas doa baik kalian.

12. Kepada semua pihak yang tidak dapat penulis tuliskan satu persatu yang telah membantu dalam penyusunan skripsi ini

Tiada sesuatu yang bisa penulis berikan kecuali ucapan terima kasih dan apa yang kita lakukan selama ini bernilai ibadah disisi Allah SWT. Semoga Allah SWT senantiasa melimpahkan rahmat-Nya atas segala amal baik yang telah diberikan, terlebih bagi umat-Nya yang sedang menimba ilmu yang bermanfaat. *Aamiin Ya Rabbal Alamin...*

Makassar, Maret 2016

Penulis,

Ferawati Harun
NIM. 10800111040

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL.....	x
ABSTRAK	xii
BAB I PENDAHULUAN.....	1-10
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan dan Manfaat Penelitian	8
BAB II TINJAUAN PUSTAKA.....	11-39
A. Teori Atribusi	11
B. Teori Fraud Triangle	13
C. Teori Kebutuhan dan Kepuasan	17
D. Perilaku Etis	20
E. Kaitan Etika Profesi Akuntan dan Kode Etik Akuntan.....	23
F. Sifat Machiavellian	28
G. Love of Money	30
H. Kajian Pustaka.....	32
I. Hipotesis.....	35
J. Kerangka Pikir.....	37
BAB III METODE PENELITIAN.....	40-53
A. Jenis dan Lokasi Penelitian	40
B. Pendekatan Penelitian	40
C. Populasi dan Sampel	40
D. Jenis dan Sumber Data	41
E. Teknik Pengumpulan Data	42

F. Instrumen Penelitian.....	43
G. Pengukuran Variabel.....	44
H. Analisis Data	45
I. Definisi Operasional dan Indikator Variabel	51
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	54-85
A. Gambaran Umum Objek Penelitian	53
B. Hasil Penelitian	59
1. Gambaran Responden.....	59
2. Karakteristik Responden.....	60
C. Analisis Data	62
1. Hasil Uji Kualitas Data	62
2. Uji Asumsi Klasik	65
3. Uji Hipotesis.....	70
4. Analisis Deskriptif.....	73
D. Pembahasan Penelitian	81
BAB V PENUTUP.....	86-88
A. Kesimpulan.....	86
B. Keterbatasan	87
C. Saran.....	87
DAFTAR PUSTAKA	89-92
LAMPIRAN-LAMPIRAN.....	93

DAFTAR GAMBAR

Gambar 2.1 Hierarki Kebutuhan Maslow	18
Gambar 2.2 Bagan Kerangka Pikir	39
Gambar 4.1 Hasil Uji Heteroskedastisitas – <i>Scatterplot</i>	66
Gambar 4.2 Hasil Uji Normalitas – Histogram.....	68
Gambar 4.3 Hasil Uji Normalitas – Normal Propability Plots	69

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR TABEL

Tabel 2.1 Hierarki Kebutuhan Maslow dalam Hubungannya dengan Pekerjaan dan di Luar Pekerjaan	19
Tabel 2.2 Penelitian Terdahulu	33
Tabel 3.1 Skor Jawaban Kuesioner.....	43
Tabel 3.2 Kisi-kisi Instrumen.....	44
Tabel 3.3 Pendoman untuk Memberikan Interpretasi Koefisien Korelasi.....	49
Tabel 3.4 Indikator Variabel	53
Tabel 4.1 Analisis Tingkat Pengembalian Kuesioner	60
Tabel 4.2 Karakteristik Responden Berdasarkan Jenis Kelamin	60
Tabel 4.3 Karakteristik Responden Berdasarkan Usia.....	61
Tabel 4.4 Karakteristik Responden Berdasarkan Pendidikan.....	61
Tabel 4.5 Hasil Uji Validitas Variabel X_1	62
Tabel 4.6 Hasil Uji Validitas Variabel X_2	63
Tabel 4.7 Hasil Uji Validitas Variabel Y	63
Tabel 4.8 Hasil Uji Reliabilitas.....	64
Tabel 4.9 Hasil Uji Multikolinieritas	65
Tabel 4.10 Hasil Uji Heteroskedastisitas – Uji Glejser.....	67
Tabel 4.11 Hasil Uji Normalitas – Kolomogrov-Smirnov	70
Tabel 4.12 Hasil Uji Koefisien Determinasi (R^2)	71
Tabel 4.13 Hasil Uji Regresi Berganda	72
Tabel 4.14 Hasil Uji Statistik Deskriptif.....	74

Tabel 4.15 Ikhtisar Rentang Skala Variabel	75
Tabel 4.16 Deskripsi Item Pernyataan Variabel X_1	76
Tabel 4.17 Deskripsi Item Pernyataan Variabel X_2	78
Tabel 4.18 Deskripsi Item Pernyataan Variabel Y.....	79

ABSTRAK

Nama : Ferawati Harun
NIM : 10800111040
Judul : Pengaruh Sifat *Machiavellian* dan *Love of Money* terhadap Perilaku Etis Auditor (Studi Kasus pada BPK-RI Perwakilan Provinsi Sulawesi Selatan)

Penelitian ini bertujuan untuk menguji secara empiris pengaruh karakteristik individu auditor berupa sifat *machiavellian* dan *love of money* terhadap perilaku etis auditor. Variabel independen dalam penelitian ini adalah sifat *machiavellian* dan *love of money* sedangkan untuk variabel dependen adalah perilaku etis auditor.

Penelitian ini menggunakan pendekatan kuantitatif yang menekankan pada pengujian teori-teori melalui pengukuran variabel-variabel penelitian dengan angka dan melakukan analisis data dengan prosedur statistik. Sampel dalam penelitian ini diambil dengan menggunakan metode pengumpulan data yang disebut *purposive sampling*. Jumlah sampel yang digunakan sebanyak 30 responden. Metode pengumpulan data dalam penelitian ini yaitu menggunakan kuesioner yang disebar kepada auditor yang bekerja pada Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan di kota Makassar. Data yang diperoleh dianalisis dengan menggunakan teknik analisa regresi linear berganda melalui *software* IBM SPSS Versi 21.

Hasil penelitian ini menunjukkan bahwa sifat *machiavellian* berpengaruh negatif dan signifikan terhadap perilaku etis auditor. Sedangkan *love of money* berpengaruh negatif dan tidak signifikan terhadap perilaku etis auditor.

Kata kunci: Sifat *Machiavellian*, *Love of Money*, Perilaku Etis Auditor

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Seseorang yang memiliki kualifikasi untuk memeriksa kewajaran laporan keuangan suatu perusahaan atau organisasi adalah auditor. Kehadiran auditor oleh investor dan kreditur diharapkan tidak hanya meningkatkan kredibilitas laporan keuangan, namun juga memberikan jaminan atas investasi mereka. Selain itu, tinggi rendahnya kepercayaan masyarakat atau pengguna laporan keuangan terhadap profesi akuntan sangat bergantung pada kualitas audit yang dihasilkan oleh auditor. Hal tersebut menggambarkan bahwa auditor bertanggung jawab tidak hanya pada masyarakat, namun juga pada profesinya. Amanat (tanggung jawab) yang telah diemban auditor tentunya wajib untuk dilaksanakan sebaik-baiknya. Allah berfirman dalam QS. al-Anfal/8: 27 mengenai kewajiban dalam menjalankan amanat, sebagai berikut:

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَخُوْنُوْا اللّٰهَ وَالرَّسُوْلَ وَتَخُوْنُوْا اٰمَنَاتِكُمْ وَاَنْتُمْ تَعْلَمُوْنَ

Terjemahnya:

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.

Berkaitan dengan ayat di atas M. Quraish Shihab (2002: 510) dalam bukunya

Tafsir al-Misbah, menyatakan:

Ada amanat Allah kepada manusia, seperti hukum-hukum yang disyariatkan-Nya agar dilaksanakan, ada amanat Rasul saw. kepada manusia, seperti keteladanan yang beliau tampilkan, ada amanat antar-sesama manusia, seperti penitipan harta benda, ikatan perjanjian yang disepakati dan rahasia. Siapa yang mengkhianati amanat ini berarti mengkhianati ketiga pihak yang disebut di atas, dan ketika itu dia mengetahui bahwa amanat yang ia khianati itu

menyangkut seluruh masyarakat termasuk di dalamnya dirinya sendiri. Ini adalah sesuatu yang sangat buruk karena seorang yang berakal mengetahui betapa buruknya khianat apalagi mengkhianati diri sendiri,

Oleh karena itu, seorang auditor yang diamanatkan untuk melakukan audit atas laporan keuangan dan menjaga nama baik profesi akuntan, sudah seharusnya melakukan tugas atau amanat tersebut dengan sebaik-baiknya sebab apabila ia mengkhianati amanat tersebut maka secara tidak langsung ia mengkhianati Allah dan Rasul-Nya serta masyarakat bahkan dirinya sendiri.

Auditor dalam melaksanakan profesinya tidak hanya dituntut memiliki kompetensi, tetapi juga wajib melaksanakan standar audit serta mematuhi kode etik profesi sebagai upaya untuk menjaga kualitas audit. Ketika bertindak untuk kepentingan publik, maka akuntan publik wajib mematuhi dan menerapkan seluruh prinsip dasar dan aturan etika profesi yang berlaku (IAPI, 2008). Namun, fakta yang ada menunjukkan masih banyak akuntan yang bekerja tanpa berdasarkan kode etik professional. Di tahun 2001, Kantor Akuntan Publik (KAP) Arthur Anderson yang merupakan akuntan sektor swasta ketika mengaudit perusahaan Enron telah melakukan pelanggaran etika dan pelanggaran tindak pidana berupa pemusnahan dokumen kertas kerja (Agoes dan Ardana, 2014: 158). Tidak hanya akuntan sektor swasta, namun juga banyak akuntan sektor publik yang bertindak tidak etis sebagaimana pada kasus berikut.

Pada tahun 2009 di Indonesia, Komisi Pemberantasan Korupsi (KPK) menetapkan Bagindo Quirino selaku Kepala Seksi Badan Pemeriksa Keuangan (BPK) sebagai tersangka dalam kasus korupsi penyelewengan dana Anggaran Belanja Tambahan (ABT) di Departemen Tenaga Kerja dan Transmigrasi (Depnakertrans) yang menelan kerugian negara mencapai Rp 13,698 milyar. Bagindo di duga telah

menerima uang sejumlah Rp 650 juta dari tersangka lain, Taswin. Uang tersebut diberikan Taswin dalam rangka mengakali temuan Bagindo selaku auditor BPK tentang adanya pengelembungan harga dan keterlambatan pekerjaan dalam proyek ABT. Taswin berharap laporan audit Bagindo hanya mencantumkan kesalahan prosedural saja (<http://www.hukumonline.com/berita/baca/hol21197/auditor-bpk-tersangka-baru-kasus-abt-depnakertrans>).

Setahun kemudian, terungkap kasus suap dua auditor BPK Jawa Barat, Enang Hernawan dan Suharto. Mereka divonis hukuman empat tahun penjara oleh Majelis hakim Pengadilan Tipikor Jakarta karena terbukti menerima uang sebesar Rp400 juta dari pejabat Pemerintah Kota Bekasi dengan maksud memberikan opini Wajar Tanpa Pengecualian (WTP) dalam Laporan Keuangan Pemerintah Daerah (LKPD) Bekasi tahun 2009 (<http://www.hukumonline.com/berita/baca/lt4cd784ca11ac3/dua-auditor-bpk-jabar-divonis-empat-tahun-penjara>).

Banyak akuntan yang terseret ke dalam praktik-praktik tidak etis disebabkan akuntan berada dalam tekanan berat dari konflik kepentingan (Agoes dan Ardana, 2014: 158). Konflik kepentingan tersebut seputar mengenai kepentingan keuangan pribadi auditor, kantor di mana dia bekerja dan manajemen perusahaan yang diaudit. Konflik kepentingan akan menjadi sebuah dilema etika ketika auditor diharuskan membuat keputusan yang menyangkut independensi dan integritasnya dengan imbalan ekonomis yang mungkin dijanjikan di sisi lainnya (Lubis, 2010: 334). Widyaningrum dan Sarwono (2012) menambahkan bahwa akuntan akan terus menerus berhadapan dengan dilema etika yang melibatkan pilihan antara nilai-nilai yang bertentangan. Situasi pengambilan keputusan antara yang etis dan tidak etis.

Perilaku tidak etis seperti halnya tindakan suap menyuap yang dilakukan akuntan sebagaimana yang tergambar pada kasus di atas tentunya membuat citra profesi akuntan tercoreng. Hal tersebut menyebabkan menurunnya kepercayaan masyarakat terhadap profesi akuntan. Nabi saw telah memperingatkan balasan atas tindakan suap menyuap melalui sabdanya, sebagai berikut:

لعنة الله عليه الرشى والمرتشى (رواه احمد وابو داود والترمذى وابن ماجه عن ابن عمر)

Terjemahnya:

Allah melaknat orang yang menyuap dan memberi suap” (HR. Ahmad, Abu Daud, Tarmidzi, dan Ibnu Majah dari Ibnu Umar)

Kepercayaan masyarakat yang menurun akan berdampak pada eksistensi profesi akuntan. Sebagaimana kita ketahui bahwa eksistensi profesi sangat tergantung pada kepercayaan masyarakat sebagai pengguna jasa profesi. Agoes dan Ardana (2014: 159) menjelaskan bahwa tingkat kepercayaan masyarakat ditentukan oleh tingkat kualitas jasa (pengetahuan dan keterampilan teknis di bidang akuntansi serta disiplin ilmu terkait) dan tingkat ketaatan serta kesadaran para akuntan dalam mematuhi kode etik profesi akuntan.

Untuk mengembalikan kepercayaan masyarakat terhadap profesi akuntan maka perlu dilakukan upaya perbaikan dengan lebih memperhatikan etika dalam melaksanakan pekerjaan profesi akuntan. Ludigdo (Febrianty, 2011) menyebutkan bahwa kasus pelanggaran etika seharusnya tidak terjadi apabila setiap akuntan mempunyai pengetahuan, pemahaman, dan kemauan untuk menerapkan nilai-nilai moral dan etika secara memadai dalam melaksanakan pekerjaan profesionalnya.

Motivasi dalam penelitian ini yaitu untuk mengetahui faktor-faktor yang dapat memengaruhi perilaku etis auditor. Peneliti menduga bahwa karakteristik individu dapat berpengaruh terhadap perilaku etis auditor. Landasan teori yang digunakan

yaitu teori atribusi. Teori ini dikembangkan oleh Fritz Heider (Lubis, 2010: 90), yang menjelaskan bahwa penyebab perilaku seseorang dikenal dengan istilah *dispositional attributions* (penyebab internal) dan *situational attributions* (penyebab eksternal). Penyebab internal cenderung mengacu pada aspek perilaku individual, dalam artian sesuatu yang telah ada dalam diri seseorang seperti sifat pribadi, persepsi diri, kemampuan, dan motivasi. Sedangkan penyebab eksternal lebih mengacu pada lingkungan yang memengaruhi perilaku seseorang seperti kondisi sosial, nilai sosial, dan pandangan masyarakat.

Karakteristik individual merupakan penyebab internal dari perilaku seseorang. Oleh karena itu, karakteristik individual auditor dapat berpengaruh terhadap perilaku etis auditor. Karakteristik individu adalah ciri khas yang menunjukkan perbedaan seseorang tentang motivasi, inisiatif, kemampuan untuk tetap tegar menghadapi tugas sampai tuntas atau memecahkan masalah atau bagaimana menyesuaikan perubahan yang terkait erat dengan lingkungan (Rahman, 2013). Karakteristik individu mencakup sifat-sifat berupa kemampuan dan keterampilan; umur, bangsa, jenis kelamin dan lainnya yang mencerminkan sifat demografis tertentu; serta karakteristik psikologis yang terdiri dari persepsi, sikap, kepribadian, belajar dan motivasi sebagaimana yang diungkapkan oleh Winardi (Rahman, 2013). Ford dan Richardson (Silaban, 2009) menambahkan bahwa karakteristik individual juga meliputi pengembangan sumber daya manusia seperti komitmen organisasional dan komitmen profesional. Pada penelitian ini karakteristik individu auditor yang diuji berupa karakter psikologis yang meliputi sifat *machiavellian* dan *love of money*.

Christie dan Geis (Purnamasari dan Chrismastuti, 2006) mendeskripsikan kepribadian pada sifat *machiavellian* sebagai kepribadian yang kurang mempunyai

afeksi dalam hubungan personal, mengabaikan moralitas konvensional dan memperlihatkan komitmen ideologi yang rendah sehingga mempunyai kecenderungan untuk memanipulasi orang lain. Puspitasari (2012) menyatakan *machiavellian* timbul karena beberapa orang yang memisahkan antara kode etik yang dimiliki dengan profesi. Kasus yang sering terjadi yaitu auditor memberikan jasa audit dan jasa lainnya kepada klien yang sama padahal di dalam kode etik yang dimilikinya hal tersebut tidak boleh dilakukan.

Pada penelitian-penelitian terdahulu telah diuji hubungan antara sifat *machiavellian* dengan perilaku etis dan hasilnya masih kontradiksi. Penelitian Purnamasari (2006) menunjukkan bahwa sifat *machiavellian* berhubungan negatif dengan perilaku etis auditor. Artinya, auditor yang memiliki sifat *machiavellian* tinggi akan cenderung berperilaku tidak etis. Hasil yang sama ditunjukkan oleh penelitian Widyaningrum dan Sarwono (2012) yang menyatakan semakin tinggi sifat *machiavellian* seorang akuntan dan mahasiswa akuntansi maka semakin tinggi pula kecenderungan melakukan tindakan yang secara etis diragukan. Namun, hasil yang berbeda ditunjukkan oleh Puspitasari (2012) yang menyimpulkan bahwa *machiavellian* tidak berpengaruh pada perilaku etis auditor.

Selain sifat *machiavellian*, karakteristik individu auditor lainnya yang diuji pada penelitian ini adalah *love of money*. Tang (1992) memperkenalkan konsep “*the love of money*” sebagai literatur psikologis yang merupakan ukuran perasaan subjektif seseorang tentang uang. *Love of money* mengukur seberapa jauh kecintaan seseorang kepada uang nantinya akan berpengaruh pada persepsi etisnya. Tang dan Chiu (2003) menyebutkan bahwa konsep *love of money* sangat terkait dengan konsep ketamakan.

Chen dan Tang (Pradanti dan Prastiwi, 2014) mengatakan kaitan langsung antara hubungan *love of money* dengan perilaku tidak etis.

Beberapa hasil penelitian terdahulu baik dalam negeri seperti yang dilakukan Yeltsinta dan Fuad (2013); dan Pradanti dan Prastiwi (2014) menyimpulkan bahwa *love of money* (kecintaan uang) seseorang dan pertimbangan/persepsi etis memiliki hubungan yang negatif. Begitu pula penelitian luar negeri oleh Tang dan Chiu (2003) menyatakan bahwa *love of money* (kecintaan uang) seseorang memiliki dampak yang signifikan terhadap perilaku tidak etis. Namun, hasil yang berbeda ditunjukkan pada penelitian Tang, *et al* (2005), di mana *love of money* terhadap pertimbangan/persepsi etis, memiliki hubungan signifikan positif. Dalam artian, semakin tinggi *love of money* maka akan memiliki pertimbangan/persepsi etis yang baik sesuai dengan tingkat kepuasan kerja mereka. Sehingga hasil penelitian terkait hubungan *love of money* terhadap persepsi etis juga masih kontradiksi. Oleh sebab itu, dapat disimpulkan bahwa penelitian terdahulu masih menunjukkan hasil yang kontradiksi.

Munculnya kasus tidak etis yang dilakukan oleh akuntan menyebabkan krisis kepercayaan masyarakat terhadap profesi akuntan. Penelitian terkait perilaku etis telah dilakukan baik di dalam maupun luar negeri, namun hasilnya masih kontradiksi. Ketidakkonsistenan beberapa hasil penelitian terdahulu mengenai perilaku etis membuka peluang bagi peneliti untuk menguji kembali faktor-faktor yang berpengaruh terhadap perilaku etis auditor, khususnya yang berkaitan dengan karakteristik individu auditor yang merupakan penyebab internal perilaku seseorang. Oleh karenanya, peneliti mengangkat penelitian dengan judul **“PENGARUH SIFAT MACHIAVELLIAN DAN LOVE OF MONEY TERHADAP**

PERILAKU ETIS AUDITOR (Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)”.

B. Rumusan Masalah

Seperti yang dipaparkan di latar belakang bahwa sering kali dalam penugasan audit seorang auditor berada dalam situasi konflik kepentingan. Konflik ini akan menjadi dilema etis karena auditor berada dalam situasi pengambilan keputusan antara etis dan tidak etis. Fakta yang ada menunjukkan masih banyak auditor yang lebih memilih untuk tidak berperilaku etis sehingga menyebabkan erosi kepercayaan masyarakat terhadap profesi akuntan. Sebagai upaya mengembalikan kepercayaan masyarakat terhadap profesi akuntan, maka penting untuk diketahui faktor yang dapat memengaruhi perilaku etis.

Berdasarkan uraian di atas maka yang menjadi rumusan masalah dalam penulisan penelitian ini adalah sebagai berikut:

1. Apakah sifat *machiavellian* berpengaruh negatif dan signifikan terhadap perilaku etis auditor pada Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan?
2. Apakah *love of money* berpengaruh negatif dan signifikan terhadap perilaku etis auditor pada Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Dalam melakukan sebuah penelitian perlu ditentukan terlebih dahulu tujuan penelitian. Hal ini dimaksudkan agar dalam melakukan penelitian tidak kehilangan

arah dan di samping itu keberhasilan yang dicapai sesuai dengan yang diharapkan.

Berdasarkan rumusan masalah di atas, maka tujuan penelitian ini adalah:

- a. Untuk menguji pengaruh negatif dan signifikan sifat *machiavellian* terhadap perilaku etis.
- b. Untuk menguji pengaruh negatif dan signifikan *love of money* terhadap perilaku etis.

2. Manfaat Penelitian

Sejalan dengan tujuan penelitian di atas, maka manfaat penelitian ini dapat diuraikan sebagai berikut:

a. Manfaat Teoritis

Secara teoritis, hasil penelitian ini diharapkan memperkaya literatur akuntansi keperilakuan khususnya studi mengenai faktor-faktor yang berpengaruh terhadap perilaku etis auditor. Penelitian ini mencoba menghubungkan karakteristik individu auditor berupa sifat *machiavellian* dan *love of money* terhadap perilaku etis auditor. Hal ini didasarkan pada teori atribusi oleh Fritz Heider yang menjelaskan bahwa perilaku seseorang salah satunya disebabkan oleh penyebab internal seperti karakter individu dari seseorang. Kemudian, penelitian ini mencoba memasukkan faktor sifat *machiavellian* yang diharapkan dapat menjawab masalah rendahnya perilaku etis auditor. Sebagaimana dalam teori *fraud triangle* oleh Cressey yang mengasumsikan bahwa salah satu pemicu kecurangan yang merupakan perilaku tidak etis yakni rasionalisasi yang merupakan sikap yang cenderung membenarkan ketidakjujuran. Seseorang dengan sifat *machiavellian* akan cenderung melakukan rasionalisasi demi kepentingan pribadi, sehingga sifat *machiavellian* dapat memengaruhi perilaku seseorang. Terakhir penelitian ini mencoba memasukkan faktor *love of money* yang

juga diharapkan dapat menjawab masalah rendahnya perilaku etis auditor. Sebagaimana dalam teori kebutuhan dan kepuasan oleh Maslow yang mengungkapkan bahwa kebutuhan seseorang dapat memengaruhi perilakunya, sehingga kebutuhan akan uang dapat memengaruhi perilaku seseorang.

Secara spesifik, hasil penelitian ini diharapkan memberikan bukti empiris mengenai pengaruh karakteristik individu yaitu sifat *machiavellian* dan *love of money* terhadap perilaku etis auditor pada Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan.

b. Manfaat Praktis

1) Bagi Peneliti

Penelitian ini diharapkan dapat meningkatkan pengetahuan dan menambah wawasan peneliti serta dapat mengetahui bagaimana pengaruh sifat *machiavellian* dan *love of money* terhadap perilaku etis auditor pada Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan.

2) Bagi Akademisi

Penelitian ini diharapkan dapat dijadikan sebagai bahan rujukan dalam penelitian selanjutnya di bidang sejenis atau di bidang lain yang terkait.

3) Bagi Badan Pemeriksa Keuangan (BPK)

Penelitian ini diharapkan dapat memberikan manfaat bagi pimpinan BPK dalam mengevaluasi kebijakan untuk meningkatkan kesadaran etis auditor dalam penugasan audit.

BAB II

TINJAUAN PUSTAKA

A. Teori Atribusi

Teori atribusi mempelajari mengenai proses bagaimana seseorang menginterpretasikan suatu peristiwa, alasan, atau sebab perilakunya. Lubis (2010: 90) dalam bukunya “akuntansi keperilakuan”, menyatakan bahwa teori atribusi dikembangkan oleh Fritz Heider. Teori ini menjelaskan mengenai bagaimana cara menentukan sumber, penyebab atau motif perilaku seseorang. Sarwono (Darwati, 2015) mengatakan Heider percaya, bahwa orang seperti ilmuwan amatir, berusaha untuk mengerti tingkah laku orang lain dengan mengumpulkan dan memadukan potongan-potongan informasi sampai mereka tiba-tiba pada sebuah penjelasan masuk akal tentang sebab-sebab orang lain bertingkah laku tertentu.

Menurut Heider, ada dua sumber atribusi terhadap tingkah laku. Pertama, atribusi internal atau disposisional. Kedua, atribusi eksternal atau lingkungan. Pada atribusi internal, tingkah laku seseorang disebabkan oleh kekuatan internal atau disposisi (unsur psikologis yang mendahului tingkah laku). Pada atribusi eksternal, tingkah laku seseorang disebabkan oleh kekuatan-kekuatan lingkungan (*environmental forces*). Kekuatan-kekuatan lingkungan ini terdiri dari faktor situasi yang menekan, sehingga memunculkan perilaku-perilaku tertentu. Kekuatan-kekuatan internal (*personal forces*) dilihat sebagai hasil dari kemampuan (*ability*) power dan usaha yang ditunjukkan seseorang (Darwati, 2015).

Dalam mencoba memahami perilaku seseorang, proses atribusi dapat menjadi hal yang penting. Menurut Lubis (2010: 91), dalam mencoba menentukan apakah

penyebab perilaku seseorang secara internal atau eksternal, kita mempercayakan pada tiga peran perilaku, sebagai berikut:

1. Perbedaan (*Distinctiveness*)

Perbedaan mengacu pada apakah seorang individu bertindak sama dalam berbagai keadaan. Apakah mahasiswa selalu *underperforming* (misalnya terlambat masuk kelas, masa bodoh dengan pertemuan tim, tidak segera menjawab *e-mail*) atau apakah perilaku mahasiswa dalam satu situasi tidak seperti apa yang dia perlihatkan pada situasi lain? Jika perilaku adalah tidak biasa, pengamat mungkin suka membuat satu atribusi eksternal. Jika tindakan ini tidak biasa, pengamat mungkin akan menilai ini seperti disebabkan pertimbangan internal.

2. Konsensus (*Consensus*)

Mempertimbangkan bagaimana perilaku seseorang individu dibandingkan dengan individu lain pada situasi yang sama. Jika setiap orang yang dihadapkan pada situasi yang sama menanggapi situasi tersebut dengan cara yang sama, kita dapat mengatakan perilaku tersebut menunjukkan konsensus. Ketika konsensus tinggi, satu atribusi eksternal diberikan terhadap perilaku seseorang. Namun, jika perilaku seseorang berbeda dengan orang lain. Anda akan menyimpulkan penyebab perilaku individu adalah internal.

3. Konsistensi (*Consistency*)

Akhirnya, seorang pengamat melihat konsistensi pada satu tindakan yang diulangi sepanjang waktu. Jika seorang mahasiswa yang biasanya datang tepat waktu ini (dia tidak pernah terlambat) terlambat dalam 10 menit, jalannya perkuliahan akan dirasakan berbeda olehnya dibandingkan ketika mahasiswa yang terlambat secara rutin ini (hampir setiap kelas) terlambat. Jika seorang mahasiswa selalu terlambat, maka keterlambatan merupakan akibat penyebab internal.

Ivancevich *et al*— (2007: 124) memaparkan bahwa atribusi, yang dibuat berkenaan dengan mengapa peristiwa tersebut terjadi, memiliki implikasi yang penting dalam menghadapi masalah. Contoh dari membuat atribusi mengenai perilaku seseorang yang dikemukakan oleh mereka, sebagai berikut:

Caroline memperoleh nilai yang buruk dalam tes di kelas perilaku organisasinya dan telah mengekspresikan kekhawatirannya kepada profesornya. Profesornya, mencoba untuk menentukan tingkat keunikan/perbedaan, konsistensi, dan konsensus. Jika Caroline yang cenderung memperoleh hasil yang buruk dalam tes pelajaran yang lain (keunikan/perbedaan yang rendah), memiliki nilai yang buruk pada tes sebelumnya dari pelajaran ini (konsistensi tinggi), dan jika tidak ada

mahasiswa lain yang memperoleh nilai buruk dalam tes (konsensus yang rendah), profesor tersebut mungkin membuat atribusi internal berkenaan dengan perilaku Caroline. Ini berarti penjelasan dari tes yang buruk ditemukan dalam diri Caroline (kurangnya motivasi, kebiasaan belajar yang buruk, dan lain-lain). Di lain pihak, jika Caroline berhasil dengan baik dalam tes di pelajaran yang lain (konsensus yang tinggi), profesor mungkin membuat atribusi eksternal mengenai perilaku tersebut. Ini berarti penjelasan dari tes yang buruk ditemukan pada faktor di luar Caroline sendiri (profesor membuat tes yang buruk, menggunakan kunci jawaban yang salah, dan lain-lain).

Kontribusi penting lain yang dibuat oleh teori atribusi adalah pengidentifikasian dari kesalahan sistematis atau bias yang menyebabkan distorsi dalam atribusi. Salah satu kesalahan tersebut disebut kesalahan atribusi mendasar (*fundamental attribution error*), yakni kecenderungan untuk merendahkan pentingnya faktor-faktor eksternal dan melebih-lebihkan pentingnya faktor internal ketika membuat atribusi mengenai perilaku orang lain. Sebagai contoh, *supervisor* pabrik mengatribusikan tingkat kecelakaan yang tinggi pada kecerobohan karyawan (penyebab internal dari karyawan), dan bukan mempertimbangkan kemungkinan bahwa penyebabnya adalah peralatan yang sudah tua dan pemeliharaan yang buruk (penyebab eksternal dari karyawan). Kesalahan yang sering terjadi lainnya adalah *self-serving bias*. Hal ini digambarkan dalam kecenderungan orang untuk menerima pujian untuk pekerjaan yang berhasil dan menyangkal tanggung jawab untuk pekerjaan yang buruk. *Self-serving bias* mengarahkan kita untuk menyimpulkan bahwa ketika kita berhasil, hal tersebut oleh usaha kita yang luar biasa, sementara jika kita gagal hal tersebut disebabkan oleh faktor-faktor yang berada di luar kendali kita (Ivancevich *et al*, 2007: 124).

B. Teori Fraud Triangle

Tindakan kecurangan atau *fraud* dapat menghambat tercapai tujuan organisasi sehingga harus menjadi perhatian penting dalam organisasi. Sukirman dan Sari

(2013) mengartikan kecurangan sebagai suatu perbuatan melawan hukum yang dilakukan orang-orang baik dari dalam maupun luar organisasi yang dimaksudkan untuk memperoleh keuntungan pribadi atau kelompoknya yang dapat merugikan pihak lain.

Association of Certified Fraud Examiners (ACFE) meringkas *fraud* ke dalam tiga kelompok, yakni koupsi, penjarahan (*asset misappropriation*), dan manipulasi laporan keuangan (Tuanakotta, 2013: 319). Penjarahan atau penyalahgunaan aset merupakan *fraud* yang paling mudah dideteksi karena sifatnya yang dapat dihitung/diukur. Sedangkan, korupsi merupakan *fraud* yang paling sulit dideteksi karena dilakukan bersama pihak lain dan bekerja sama menikmati keuntungan.

Seseorang melakukan kecurangan dikarenakan oleh motivasi atau dorongan yang relatif bermacam-macam. Teori *fraud triangle* oleh Cressey di tahun 1953 menjelaskan mengenai motivasi seseorang melakukan kecurangan yang terdiri dari tiga komponen, yaitu:

1. Tekanan (*Pressure*)

Tekanan dapat diakibatkan oleh berbagai hal termasuk tekanan yang bersifat finansial maupun non finansial (Sukirman dan Sari, 2013). Dorongan finansial muncul karena adanya tuntutan dari keluarga atas keberhasilan secara materi, penghasilan kurang atau gaya hidup mewah. Sedangkan, dorongan non finansial muncul karena ingin menutupi kinerja individu maupun perusahaan yang buruk. Diany dan Ratmono (2014) menyatakan pada umumnya yang mendorong terjadinya kecurangan adalah kebutuhan finansial tapi banyak juga yang hanya terdorong oleh keserakahan.

2. Kesempatan (*Opportunity*)

Kesempatan adalah kondisi atau peluang yang memungkinkan untuk melakukan kecurangan. Kondisi tersebut semisal tidak efektif atau lemahnya pengendalian internal. Putri (2014) menyatakan pengendalian internal yang lemah ataupun longgar merupakan salah satu faktor yang paling mengakibatkan kecurangan sering terjadi. Sukirman dan Sari (2013) menambahkan bahwa manajemen pengawasan yang kurang memadai dan prosedur yang tidak jelas ikut andil dalam membuka peluang terjadinya kecurangan. Kesempatan merupakan penyebab kecurangan yang dapat diminimalisir atau dikendalikan. Seseorang yang karena tekanan dan rasionalisasi mungkin akan melakukan kecurangan jika ada kesempatan dan kemungkinan melakukan kecurangan akan semakin kecil jika tidak ada kesempatan (Suprajadi, 2009). Mengimplementasikan pengendalian internal yang memadai adalah cara meminimalisir kesempatan untuk melakukan kecurangan.

3. Rasionalisasi (*Rationalization*)

Rasionalisasi adalah pembenaran atas tindakan kecurangan yang dilakukan melalui keputusan yang dibuat secara sadar dan kepentingan individu ditempatkan di atas kepentingan orang lain. Pelaku kecurangan selalu berusaha untuk melegitimasi perbuatannya dengan berupaya mencari alasan-alasan untuk menenangkan perasaan yang bersangkutan sehingga jika dilakukan tidak menimbulkan ketakutan dalam dirinya (Zulkarnain, 2013). Rendahnya integritas yang dimiliki seseorang menimbulkan pola pikir di mana orang tersebut merasa dirinya benar saat melakukan kecurangan (Diany

dan Ratmono, 2014). Najahningrum (2013) menyatakan budaya organisasi dan komitmen organisasi merupakan faktor yang diduga dijadikan alasan pembenaran mengapa pegawai melakukan kecurangan. Diany dan Ratmono (2014) menambahkan pembenaran bisa terjadi saat pelaku ingin membahagiakan keluarga dan orang-orang yang dicintainya, pelaku merasa berhak mendapatkan sesuatu yang lebih (posisi, gaji, promosi) karena telah lama mengabdikan pada perusahaan, atau pelaku mengambil sebagian keuntungan karena perusahaan telah menghasilkan keuntungan yang besar.

Tindakan kecurangan dilakukan secara sengaja dan disembunyikan oleh pelaku. Menurut Vona (Suprajadi, 2009), pelaku kecurangan dapat dikategorikan menjadi empat kelompok.

1. *First Time Offenders*

Merupakan tipe pelaku tanpa latar belakang kriminal. Pelaku memiliki tekanan dalam kehidupannya melewati batas kapasitas penghasilannya. Atau pelaku merasionalisasikan perilakunya bahwa hal biasa jika melakukan penggelapan. Jika faktor tekanan dan rasionalisasi melampaui faktor takut untuk terdeteksi, maka seseorang akan mencari kelemahan pengendalian internal atau kesempatan untuk melakukan kecurangan.

2. *Repeat Offenders*

Hasil statistik menunjukkan bahwa seseorang yang melakukan kecurangan internal memiliki kecenderungan tinggi untuk melakukan kecurangan lebih dari satu kali. Dalam hal ini, faktor tekanan dan rasionalisasi akan kurang dominan dibandingkan dengan tipe *first time offender*. Faktor kesempatan akan menjadi pemicu untuk melakukan kecurangan.

3. *Organized Crime Group*

Kelompok kecurangan tipe ini termasuk kelompok profesional, bisa juga individu, yang biasanya melakukan kecurangan dengan tipe khusus. Faktor utama kecurangan tipe ini bisa terlaksana karena adanya kesempatan, yaitu lemahnya pengendalian internal, penyuaipan atau pemerasan oleh karyawan, atau melalui kolusi dengan pemasok atau pelanggan.

4. *Internally Committed for The Perceived Benefit of The Corporation*

Pelaku kecurangan biasanya pegawai yang percaya bahwa tindakan kecurangan yang dilakukan adalah untuk kebaikan perusahaan. Secara khusus, dominasi faktor tekanan dan rasionalisasi terhadap kesempatan kondisinya sama seperti tipe *first time offender* dan *repeat offender*.

C. Teori Kebutuhan dan Kepuasan

Maslow pada tahun 1954 mengembangkan suatu bentuk teori kelas. Teorinya menjelaskan bahwa setiap individu mempunyai beraneka ragam kebutuhan yang dapat memengaruhi perilaku mereka. Maslow membagi kebutuhan-kebutuhan ini ke dalam beberapa kelompok yang pengaruhnya berbeda-beda. Hidayat (2009) menyatakan bahwa dalam teori ini, kebutuhan manusia disusun secara hierarki dari yang paling rendah sampai yang paling tinggi dan bila satu macam kebutuhan telah dipenuhi, maka tidak dapat lagi dipakai sebagai motivator. Lubis (2010: 85) meringkas kelima kebutuhan manusia yang dipaparkan oleh Maslow, sebagai berikut::

1. Kebutuhan fisiologis (*physiological needs*), yaitu kebutuhan fisik, seperti kebutuhan untuk memuaskan rasa lapar dan haus, kebutuhan akan perumahan, pakaian, dan sebagainya.

2. Kebutuhan akan keamanan (*saety needs*), yaitu kebutuhan akan keselamatan dan perlindungan dari bahaya, ancaman, perampasan, atau pemecatan.
3. Kebutuhan sosial (*social needs*), yaitu kebutuhan akan rasa cinta dan kepuasan dalam menjalin hubungan dengan orang lain, kebutuhan akan kepuasan dan perasaan memiliki serta diterima dalam satu kelompok, rasa kekeluargaan, persahabatan, dan kasih sayang.
4. Kebutuhan akan penghargaan (*esteem needs*), yaitu kebutuhan akan status atau kedudukan, kehormatan diri, reputasi, dan prestasi.
5. Kebutuhan akan aktualisasi diri (*self actualization needs*), yaitu kebutuhan pemenuhan diri untuk menggunakan potensi ekspresi diri dan melakukan apa yang paling sesuai dengan dirinya.

Gambar 2.1

Hierarki Kebutuhan Maslow

Sumber: Lubis (2010: 86)

Richard L. Daft membuatnya lebih spesifik dalam satu gambaran sebagai berikut:

Tabel 2.1

Hierarki Kebutuhan Maslow dalam Hubungannya dengan Pekerjaan dan di Luar Pekerjaan

Pemenuhan di Luar Pekerjaan	Hierarki Kebutuhan Manusia	Pemenuhan dalam Pekerjaan
Pendidikan, religi, hobi, pertumbuhan pribadi	Kebutuhan aktualisasi diri	Kesempatan untuk pelatihan, kemajuan, pertumbuhan dan kreatifitas.
Persetujuan keluarga, teman, komunitas	Kebutuhan untuk dihargai	Pengakuan status tinggi, meningkatkan tanggung jawab.
Keluarga, teman, grup komunitas	Kebutuhan untuk diterima	Kelompok kerja, rekan kerja, supervisor.
Bebas dari perang, polusi, kekerasan	Kebutuhan akan rasa aman	Kerja yang aman, tunjangan kerja, jaminan.
Makanan, air, oksigen	Kebutuhan fisiologis	Udara, gaji pokok.

Sumber: Iskandar (2015)

Kebutuhan psikologis dan kebutuhan akan keamanan digambarkan sebagai kebutuhan tingkat rendah dan kebutuhan sosial, kebutuhan akan penghargaan dan aktualisasi diri sebagai kebutuhan tingkat tinggi. Perbedaan antara kedua tingkat itu berdasarkan alasan bahwa kebutuhan tingkat tinggi dipenuhi secara internal (dalam diri orang itu), sedangkan kebutuhan tingkat rendah terutama dipenuhi secara eksternal (Kadji, 2012).

Kebanyakan orang-orang secara umum melewati satu tingkatan kebutuhan ke tingkat yang lainnya secara berurutan (Hidayat, 2009). Sejalan dengan itu, Ivancevich *et al* (2007: 148) menjelaskan bahwa teori Maslow mengasumsikans bahwa sebelum seseorang mengarahkan perilaku mereka pada pemuasan kebutuhan di tingkat yang lebih tinggi, terlebih dahulu mereka akan berusaha memuaskan kebutuhan yang mendasar (kebutuhan fisiologis).

Beberapa hal pokok dalam pemikiran Maslow penting kita ketahui untuk memahami pendekatan hierarki kebutuhan seperti yang dikemukakan oleh Ivancevich *et al* (2007: 148), sebagai berikut:

1. Kebutuhan yang sudah terpuaskan akan berhenti memberikan motivasi. Sebagai contoh, ketika seseorang menganggap dirinya telah mendapatkan imbalan yang cukup karena telah memberikan kontribusi kepada organisasi, uang kehilangan kekuatannya dalam memberikan motivasi. Perusahaan seperti Household International dan Prudential Insurance berusaha mencegah masalah seperti itu dengan menawarkan *cafeteria-style benefit plan*. Dengan mengizinkan karyawan memilih dan mengubah tunjangan selama beberapa waktu, perusahaan ini memungkinkan karyawannya untuk terus memenuhi kebutuhan mereka yang berubah.
2. Kebutuhan yang tidak terpuaskan dapat menyebabkan rasa frustrasi, konflik, dan stres. Dari perspektif manajerial, kebutuhan yang tidak terpuaskan akan berbahaya karena kebutuhan ini mungkin menyebabkan hasil kinerja yang tidak diinginkan.
3. Maslow mengasumsikan bahwa orang memiliki kebutuhan untuk tumbuh dan berkembang, dan sebagai akibatnya, akan terus berusaha bergerak ke atas dalam hierarki untuk memenuhi kepuasan. Asumsi ini mungkin benar untuk beberapa karyawan, tapi tidak benar untuk lainnya.

Maslow (Ivancevich *et al*, 2007: 149) berpendapat umumnya orang dewasa di masyarakat telah memenuhi 85% kebutuhan keselamatan dan keamanan; 50% kebutuhan kebersamaan, sosial, dan cinta; 40% kebutuhan harga diri; dan 10% kebutuhan aktualisasi diri. Akan tetapi banyak pengkritik tidak setuju dengan angka-angka tersebut terutama angka 10% untuk aktualisasi diri.

D. Perilaku Etis

Menurut Ricky dan Ronald (Arifiyani dan Sukirno, 2002) perilaku etis adalah perilaku yang sesuai dengan norma-norma sosial yang diterima secara umum sehubungan dengan tindakan-tindakan yang benar dan baik. Hastuti (2007) menambahkan bahwa perilaku etis merupakan tingkah laku atau tanggapan seseorang dalam lingkungan tentang hak dan kewajiban moral serta nilai-nilai benar atau salah.

Steiner (Nugrahaningsih, 2005) mengatakan perilaku etis dalam berorganisasi adalah melaksanakan tindakan secara adil sesuai dengan hukum dan peraturan pemerintah yang dapat diaplikasikan. Dengan demikian, perilaku etis bagi seorang auditor adalah perilaku atau tindakan yang benar dan baik sesuai dengan kode etik profesi akuntan yang berlaku.

Perilaku etis menjadi hal penting dalam masyarakat karena berfungsi untuk menjaga ketertiban. Di lingkungan bisnis, perilaku etis dapat menumbuhkan sikap saling percaya antara perusahaan dengan *stakeholders*. Begitu pun pada profesi akuntan, apabila akuntan memiliki kesadaran untuk mematuhi kode etik profesi akuntan dalam artian berperilaku etis maka di sana pula kepercayaan masyarakat akan ditemukan. Sebagaimana pernyataan Agoes dan Ardana (2014: 159) bahwa tingkat kepercayaan masyarakat pemakai jasa akuntan salah satunya ditentukan oleh tingkat ketaatan serta kesadaran para akuntan dalam mematuhi kode etik profesi akuntan.

Larkin (Hastuti, 2007) menyatakan bahwa kemampuan untuk dapat mengidentifikasi perilaku etis dan tidak etis sangat berguna dalam semua profesi. Begitu juga dalam profesi akuntan. Apabila seorang akuntan atau auditor berperilaku tidak etis atau melakukan tindakan kecurangan, hal tersebut akan merusak kepercayaan masyarakat terhadap profesi akuntan.

Arifiyani dan Sukirno (2002) mengungkapkan faktor-faktor yang memengaruhi perilaku etis, sebagai berikut:

1. Budaya Organisasi

Budaya organisasi merupakan sistem makna bersama yang dianut oleh anggota-anggota yang membedakan organisasi itu dari organisasi yang lain. Dengan demikian budaya organisasi adalah nilai yang dirasakan bersama oleh

anggota organisasi yang diwujudkan dalam bentuk sikap perilaku pada organisasi.

2. Kondisi Politik

Kondisi politik merupakan rangkaian asas atau prinsip, keadaan, jalan, cara atau alat yang akan digunakan untuk mencapai tujuan.

3. Perekonomian Global

Perekonomian global merupakan kajian tentang pengurusan sumber daya materian individu, masyarakat, dan negara untuk meningkatkan kesejahteraan hidup manusia.

Proses perilaku etis diungkapkan oleh Rest (Utami dan Indriawati, 2006), sebagai berikut:

1. *The person must be able to identify alternative actions and how those alternatives will effect the welfare of interested parties.*
2. *The person must be able to judge which course of action ought to be undertaken in that situation because it is morally right (or fair or just morally good).*
3. *The person must intend to do what is morally right by giving priority to moral value above ather personal values.*
4. *The person must have sufficient perseverance, ego strenght and implementation skills to be able to follow through on his/her intention to behave morally, to withstand fatigue and flagging will, and to overcome obstacles.*

Empat hal tersebut berkaitan dengan *moral perception, moral judgement, moral intention*, dan *moral action*. *Moral perception* dan *moral judgement* berkenaan

dengan bagaimana seseorang memikirkan isu-isu etika dan bagaimana kedua hal tersebut menilai pengaruh eksternal dan internal terhadap pengambilan keputusan etis. Dengan demikian, *moral perception* dan *moral judgement* berkaitan erat dengan intelektual (akal). Sedangkan dua hal yang terakhir yaitu *moral intention*, dan *moral action* merupakan unsur psikologis dari diri manusia untuk berkehendak berperilaku etis. Dengan perkataan lain, seseorang tidak dijamin mampu berperilaku etis bila hanya memiliki *moral perception* dan *moral judgement* saja sebab harus diikuti oleh *moral intention* yang kemudian diaktualisasikan menjadi *moral action*.

E. Kaitan Etika Profesi Akuntan dan Kode Etik Akuntan

Etika dapat diartikan sebagai aturan-aturan yang tidak dapat dilanggar dari perilaku yang diterima oleh masyarakat sebagai yang baik atau buruk seperti halnya keputusan individual yang menimbulkan konsekuensi terhadap moral dan nilai-nilai individu (Rahayuningsih, 2013). Menurut Agoes dan Ardana (2014: 27) arti etika dapat dilihat dari dua hal, sebagai berikut:

1. Etika sebagai praktis; sama dengan moral atau moralitas yang berarti adat istiadat, kebiasaan, nilai-nilai, dan norma-norma yang berlaku dalam kelompok masyarakat.
2. Etika sebagai ilmu atau tata asusila adalah pemikiran/penilaian moral. Etika sebagai pemikiran moral bisa saja mencapai taraf ilmiah bila proses penalaran terhadap moralitas tersebut bersifat kritis, metadis, dan sistematis. Dalam taraf ini ilmu etika dapat saja mencoba merumuskan suatu teori, konsep, asas, atau prinsip-prinsip tentang perilaku manusia yang dianggap baik atau tidak baik, mengapa perilaku tersebut dianggap baik atau tidak baik, mengapa menjadi baik itu sangat bermanfaat, dan sebagainya.

Etika dapat menjadi perekat yang dipegang oleh semua anggota masyarakat. Pentingnya etika dalam masyarakat membuat banyak nilai-nilai etis yang dijabarkan secara eksplisit dalam sebuah peraturan atau undang-undang. Namun, banyak juga

nilai-nilai etis yang tidak dapat dijabarkan dalam sebuah peraturan atau undang-undang, karena sifat *judgmental* yang menyertai nilai tersebut. Misalnya, kejujuran, loyalitas, toleransi, tanggung jawab, keadilan, dan lain-lain (Purnamasari dan Chrismastuti, 2006).

Mautz dan Sharaf (Hutahahean dan Hasnawati, 2015) menyatakan bahwa etika dalam profesi akuntan merupakan panduan bagi perilakunya sebagai bentuk pertanggung jawaban terhadap klien, masyarakat, anggota profesi dan diri sendiri. Agoes dan Ardana (2014: 159) mengatakan tujuan profesi akuntan adalah untuk memenuhi tanggung jawabnya dengan standar profesionalisme tertinggi dan mencapai tingkat kinerja tertinggi dengan orientasi kepada kepentingan publik. Untuk mencapai tujuan tersebut, ada empat kebutuhan dasar yang harus dipenuhi seperti yang dipaparkan oleh mereka, yaitu:

1. Kredibilitas.
Masyarakat membutuhkan kredibilitas informasi dan sistem informasi.
2. Profesionalisme
Diperlukan individu yang dengan jelas dapat diidentifikasi oleh pemakai jasa akuntan sebagai profesional di bidang akuntansi.
3. Kualitas Jasa
Keyakinan bahwa semua jasa yang diperoleh dari akuntan diberikan dengan standar tertinggi.
4. Kepercayaan
Pemakai jasa akuntan harus merasa yakin bahwa terdapat kerangka etika profesional yang melandasi pemberian jasa oleh akuntan.

Pada kebutuhan terakhir ini, etika profesional diperlukan yang berfungsi mengatur tingkah laku para anggota profesi.

Etika profesi disusun secara tertulis dan formal dalam bentuk kode etik. Menurut Bertens (Dewi dkk, 2014) kode etik bertujuan mengatur suatu kelompok

profesi dalam masyarakat melalui ketentuan-ketentuan tertulis yang harus dipegang teguh oleh kelompok tersebut. Keraf (Hutahahean dan Hasnawati, 2015) menambahkan ada dua sasaran pokok dari kode etik, yaitu pertama, kode etik ini bermaksud untuk melindungi masyarakat dari kemungkinan dirugikan oleh kelalaian, baik secara sengaja maupun tidak sengaja dari para profesional yang mengerjakan tugasnya. Kedua, kode etik ini bertujuan untuk melindungi keluhuran profesi tersebut dari perilaku-perilaku buruk orang-orang tertentu yang mengaku dirinya profesional.

Etika profesi akuntan diatur dalam kode etik akuntan Indonesia yang dibuat oleh Ikatan Akuntan Indonesia (IAI). Kode etik akuntan merupakan norma perilaku yang mengatur hubungan antara auditor dengan para klien dan sejawatnya serta hubungan antara profesi dan masyarakat. Kode etik Ikatan Akuntan Indonesia dimaksudkan sebagai panduan dan aturan bagi seluruh anggota, baik yang berpraktik sebagai auditor, bekerja di lingkungan dunia usaha, pada instansi pemerintah, maupun di lingkungan dunia pendidikan. (Nugrahaningsih, 2005).

Agoes dan Ardana (2014: 159) menyatakan bahwa kode etik Ikatan Akuntan Indonesia yang disahkan pada kongres IAI VIII tahun 1998 terdiri atas delapan, yaitu:

1. Tanggung Jawab Profesi
2. Kepentingan Publik
3. Integritas
4. Objektivitas
5. Kompetensi dan Kehati-hatian Profesional
6. Kerahasiaan
7. Perilaku Profesional
8. Standar Teknis

Hingga saat ini, pekerjaan yang dapat digeluti oleh akuntan, yaitu sebagai akuntan manajemen, auditor internal dan akuntan publik. Salah satu jenis akuntan

publik yaitu auditor eksternal pemerintahan atau akuntan yang bekerja pada Badan Pemeriksa Keuangan yang melaksanakan tugas pemeriksaan pengelolaan dan tanggung jawab keuangan negara.

Kode etik BPK yang berlaku untuk Anggota dan Pemeriksa BPK dituangkan dalam Peraturan Badan Pemeriksa Keuangan Republik Indonesia Nomor 2 Tahun 2007. Dalam lampiran bukunya, Agoes dan Ardana (2014: L-66) melampirkan kode etik Pemeriksa BPK, sebagai berikut:

Kode Etik Bagi Pemeriksa BPK

Pasal 6

1. Untuk menjamin independensi dalam menjalankan tugas dan wewenangnya, Pemeriksa wajib:
 - a. Bersikap netral dan tidak memihak.
 - b. Menghindari terjadinya benturan kepentingan dalam melaksanakan kewajiban profesionalnya.
 - c. Menghindari hal-hal yang dapat memengaruhi independensi.
 - d. Mempertimbangkan informasi, pandangan, dan tanggapan dari pihak yang diperiksa dalam menyusun opini atau laporan pemeriksaan.
 - e. Bersikap tenang dan mampu mengendalikan diri.
2. Untuk menjamin independensi dalam menjalankan tugas dan wewenangnya, Pemeriksa dilarang:
 - a. Merangkap jabatan dalam lingkungan lembaga negara yang lain, badan-badan lain yang mengelola keuangan negara, dan perusahaan swasta nasional atau asing.
 - b. Menunjukkan sikap dan perilaku yang dapat menyebabkan orang lain meragukan independensinya.
 - c. Tunduk pada intimidasi atau tekanan orang lain.
 - d. Membocorkan informasi yang diperolehnya dari *auditee*.
 - e. Dipengaruhi oleh prasangka, interpretasi atau kepentingan tertentu, baik kepentingan pribadi Pemeriksa sendiri maupun pihak-pihak lainnya yang berkepentingan dengan hasil pemeriksaan.

Pasal 7

1. Untuk menjamin integritas dalam menjalankan tugas dan wewenangnya, Pemeriksa wajib:
 - a. Bersikap tegas dalam menerapkan prinsip, nilai dan keputusan.

- b. Bersikap tegas untuk mengemukakan dan/atau melakukan hal-hal yang menurut pertimbangan dan keyakinannya perlu dilakukan.
- c. Bersikap jujur dan terus terang tanpa harus mengorbankan rahasia pihak yang diperiksa.
 - 2. Untuk menjamin integritas dalam menjalankan tugas dan wewenangnya, Pemeriksa dilarang:
 - a. Menerima pemberian dalam bentuk apa pun baik langsung maupun tidak langsung yang diduga atau patut diduga dapat memengaruhi pelaksanaan tugas dan wewenangnya.
 - b. Menyalahgunakan wewenangnya sebagai Pemeriksa guna memperkaya atau menguntungkan diri sendiri dan pihak lain.

Pasal 8

- 1. Untuk menjunjung profesionalisme dalam menjalankan tugas dan wewenangnya, Pemeriksa wajib:
 - a. Menerapkan prinsip kehati-hatian, ketelitian dan kecermatan.
 - b. Menyimpan rahasia negara atau rahasia jabatan, rahasia pihak yang diperiksa dan hanya menegemukakannya kepada pejabat yang berwenang.
 - c. Menghindari pemanfaatan rahasia negara yang diketahui karena kedudukan atau jabatannya untuk kepentingan pribadi, golongan, atau pihak lain.
 - d. Menghindari perbuatan di luar tugas dan kewenangannya.
 - e. Mempunyai komitmen tinggi untuk bekerja sesuai dengan standar pemeriksaan keuangan negara.
 - f. Memutakhirkan, mengembangkan, dan meningkatkan kemampuan profesionalnya dalam rangka melaksanakan tugas pemeriksaan.
 - g. Menghormati dan memercayai serta saling membantu di antara Pemeriksa sehingga dapat bekerja sama dengan baik dalam pelaksanaan tugas.
 - h. Saling berkomunikasi dan mendiskusikan permasalahan yang timbul dalam menjalankan tugas pemeriksaan.
 - i. Menggunakan sumber daya publik secara efisien, efektif dan ekonomis.
- 2. Untuk menjunjung profesionalisme dalam menjalankan tugas dan wewenangnya, Pemeriksa dilarang:
 - a. Menerima tugas yang bukan merupakan kompetensinya.
 - b. Mengungkapkan informasi yang terdapat dalam proses pemeriksaan kepada pihak lain, baik lisan maupun tertulis, kecuali untuk kepentingan peraturan perundang-undangan yang berlaku.
 - c. Mengungkapkan laporan hasil pemeriksaan atau substansi hasil pemeriksaan kepada media massa kecuali atas izin atau perintah Ketua atau Wakil Ketua atau Anggota BPK.

- d. Mendiskusikan pekerjaannya dengan *auditee* diluar kantor BPK atau kantar *auditee*.

F. Sifat Machiavellian

Tulisan-tulisan abad ke-16 dari Niccolo Machiavelli diproduksi istilah *machiavellian* untuk menggambarkan sifat karakter negatif yang meliputi manipulasi, licik, bermuka dan itikad buruk (Wakefield, 2008). Niccolo Machiavelli adalah seorang filosof Itali, dalam nasihatnya ia mengatakan bahwa seorang pemimpin yang ingin tetap berkuasa dan mempertahankan kekuasaannya haruslah menggunakan tipu muslihat, licik dan dusta (Puspitasari, 2012).

Christie dan Geis (Purnamasari dan Chriasmastuti, 2006) mendeskripsikan kepribadian pada sifat *machiavellian* sebagai kepribadian yang kurang mempunyai afeksi dalam hubungan personal, mengabaikan moralitas konvensional, dan memperlihatkan komitmen ideologi yang rendah, sehingga mempunyai kecenderungan untuk memanipulasi orang lain. Wastell dan Booth (Elias, 2013) menyatakan bahwa sifat ini menunjukkan perhitungan sedikit rasionalitas yang dipengaruhi oleh emosi, kasih sayang interpersonal atau empati.

Machiavellian timbul karena beberapa orang yang memisahkan antara kode etik yang dimiliki dengan profesi. Kasus yang sering terjadi yaitu auditor memberikan jasa audit dan jasa lainnya kepada klien yang sama padahal di dalam kode etik yang dimilikinya hal tersebut tidak boleh dilakukan (Puspitasari, 2012). Selain itu, penghasilan yang kurang dapat mendorong seorang auditor berperilaku *machiavellian*. Hasil wawancara Muchlis (2012) dalam penelitiannya, ditemukan bahwa memilih menjadi auditor adalah pilihan baik dalam hal pengalaman dan pengetahuan namun kurang dalam penghasilan. Hal tersebut terkadang membuat

auditor untuk berperilaku *machiavellian* yang lebih mementingkan diri sendiri dibandingkan kepentingan KAP.

Yuliana dan Cahyonowati (2012) menyebutkan sifat *machiavellian* yang tinggi menunjukkan bahwa seseorang lebih mengutamakan hasil akhir, sehingga segala sesuatu akan dilakukan demi hasil yang memuaskan walaupun tindakan yang diambil merupakan suatu tindakan tidak etis dan tidak bertanggung jawab sosial. Saputri dan Wirama (2015) juga menyatakan individu yang memiliki sifat *machiavellian* akan memiliki persepsi bahwa etika dan tanggung jawab sosial tidaklah penting. Ghosh dan Crain (Nida, 2014) menjelaskan bahwa individu dengan sifat *machiavellian* tinggi cenderung memanfaatkan situasi untuk mendapatkan keuntungan pribadi dan lebih memiliki keinginan untuk tidak taat pada aturan. Christie dan Geis (Purnamasari, 2006) menambahkan bahwa individu dengan sifat *machiavellian* tinggi cenderung melakukan manipulasi dan kebohongan meskipun hanya untuk jangka pendek. Sejalan dengan itu, McLaughim (Haritsah dkk, 2015) mengemukakan bahwa individu dengan sifat *machiavellian* tinggi cenderung lebih berbohong, kurang bermoral, dan lebih manipulatif. Oleh karenanya, individu dengan sifat *machiavellian* tinggi akan lebih mungkin melakukan perilaku yang tidak etis dibandingkan individu dengan sifat *machiavellian* rendah.

Dalam persepsi profesi bisnis *machiavellian* merupakan hal yang biasa dan dapat diterima secara umum, namun bagi profesi akuntan sifat *machiavellian* merupakan sifat negatif yang menjadi suatu ancaman. Puspitasari (2012) menyatakan sifat *machiavellian* merupakan sifat yang memiliki dampak buruk pada profesi akuntan karena sifat *machiavellian* memiliki sikap manipulatif. Sifat tersebut akan menyebabkan menurunnya kualitas audit karena mengabaikan pentingnya integritas

dan kejujuran dalam mencapai tujuan, sehingga pada akhirnya akan berdampak pada menurunnya kepercayaan masyarakat terhadap profesi akuntan.

Sifat *machiavellian* dapat diukur dengan menggunakan skala mach IV. Skala mach IV terdiri dari 20 item pernyataan, dimana Sembilan pernyataan merupakan kategori taktik Machiavellian, Sembilan pernyataan merupakan pandangan personal atau tujuan dan dua pernyataan merupakan ciri moralitas (Saputri dan Wirama, 2015). Skala ini didesain untuk mengukur keyakinan responden apakah orang lain rentan atau mudah dimanipulasi dalam hubungan interpersonal (Gabel dalam Richmond, 2001). Semakin tinggi skor mach IV, maka semakin tinggi sifat *machiavellian* responden. Individu dengan skala mach IV tinggi mempunyai kepribadian manipulatif dan mempunyai sifat kognitif kepada orang lain, dan karena cara pandang mereka adalah *goal oriented* bukan *person-oriented*, maka mereka cenderung lebih berhasil dalam tawar menawar daripada skala mach IV rendah (Christie dan Geis dalam Richmond, 2001).

G. Love of Money

Uang merupakan aspek yang sangat penting dalam kehidupan sehari-hari. Menurut Rubenstein (Yeltsinta dan Fuad, 2013) di Amerika Serikat, keberhasilan diukur dengan uang dan pendapatan. Meskipun uang tersebut digunakan secara universal, makna dan pentingnya uang tidak diterima secara universal. Herzberg mengatakan bahwa uang adalah motivator bagi sebagian orang, tetapi orang lain menganggapnya sebagai *hygiene factor* (Yeltsinta dan Fuad, 2013).

Karena pentingnya uang dan interpretasi yang berbeda, Tang (1992) memperkenalkan konsep cinta uang (*love of money*) untuk literatur psikologis. Konsep ini berusaha mengukur perasaan subjektif seseorang tentang uang. Tang *et al*

(2008) mendefinisikan *love of money* sebagai perilaku seseorang terhadap uang, pengertian seseorang terhadap uang, serta keinginan dan aspirasi seseorang terhadap uang. *Love of money* dapat juga diartikan sebagai level kecintaan seseorang terhadap uang, bagaimana mereka menganggap pentingnya uang bagi kehidupan mereka. Sikap terhadap uang dipelajari melalui proses sosialisasi yang didirikan pada masa kanak-kanak dan dipelihara dalam kehidupan dewasa (Tang *et al*, 2005).

Tang dan Chiu (2003) menyatakan bahwa orang-orang dengan orientasi *love of money* yang tinggi memiliki kepuasan rendah dengan gaji. Mereka juga menyebutkan bahwa konsep *love of money* sangat terkait dengan konsep ketamakan dan akar dari kejahatan. Basri (2015) menjelaskan bahwa orang-orang dengan perilaku cinta uang atau *money ethic* yang tinggi akan menempatkan kepentingan yang besar pada uang akan kurang etis dan sensitif daripada orang dengan *money ethic* rendah. Demikian juga, Pradanti dan Prastiwi (2014) mengatakan bahwa sikap seseorang yang memiliki sikap cinta uang yang berlebih akan cenderung memandang uang sebagai suatu kebutuhan dan berambisi untuk memperolehnya dengan berbagai cara.

Chen dan Tang (Pradanti dan Prastiwi, 2014) mengatakan terdapat kaitan langsung antara hubungan *love of money* dengan perilaku tidak etis. Hal yang sama diungkapkan dalam penelitian Tang dan Chiu (2003). Mulyani (2015) mengatakan bahwa kecintaan seseorang terhadap uang dapat mengakibatkan seseorang lupa diri dengan nilai-nilai etika dan moral yang dimilikinya. Sejalan dengan itu, Ariely (Yeltsinta dan Fuad, 2013) menyatakan bahwa ketika kecurangan merupakan salah satu langkah untuk memenuhi permintaan uang, orang cenderung untuk merasionalisasi dan membenarkan ketidakjujuran mereka dengan mudah. Oleh karena

itu, seseorang yang memiliki kecintaan uang yang berlebih dapat menyebabkan dirinya terjerumus pada tindakan-tindakan jahat dan menghalalkan segala cara untuk memenuhi kebutuhan uangnya.

Money ethic scale (MES) yang dikembangkan oleh Tang (1992) digunakan untuk mengukur sikap etis seseorang terhadap penilaiannya akan uang. *Money ethic scale* (MES) menghasilkan enam faktor yang diidentifikasi, meliputi *good*, *evil*, *achievement*, *respect*, *budget*, dan *freedom* (Furnham dan Argyle, 2008). *Good* merupakan gagasan bahwa uang adalah 'baik', yaitu sikap positif terhadap uang. *Evil* merupakan sikap negatif terhadap uang. *Achievement* yaitu uang melambangkan prestasi seseorang. *Respect (self-esteem)* yaitu uang dapat membantu orang mendapatkan harga diri dan rasa hormat dari orang lain. *Budget* yaitu bagaimana orang menganggarkan uang mereka. *Freedom (power)* yaitu uang adalah kekuatan, dengan uang, seseorang mampu memiliki otonomi, kebebasan, dan keamanan, menjadi apa yang diinginkan, dan memengaruhi orang lain.

H. Kajian Pustaka

Sebagai bahan pertimbangan dalam penelitian ini maka berikut beberapa hasil penelitian terdahulu

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Tabel 2.2

Penelitian Terdahulu

No.	Judul Penelitian	Variabel	Hasil Penelitian
1.	<p>Love of Money, Ethical Reasoning, Machiavellian, Questionable Actions: The Impact on Accounting Students' Ethical Decision Making by Gender Moderation</p> <p><i>Penulis:</i> Yeltsinta dan Fuad (2013)</p>	<p>Variabel Eksogen: Love of Money</p> <p>Variabel Endogen: 1. Ethical Reasoning 2. Machiavellian 3. Questionable Actions 4. Ethical Decision</p> <p>Variabel Moderator: Gender</p>	<ol style="list-style-type: none"> 1. Cinta uang (LOM) memiliki hubungan negatif dan signifikan terhadap pertimbangan etis. 2. Ada hubungan positif antara tingkat cinta uang dan tingkat machiavellian. 3. Pertimbangan etis memiliki hubungan negatif dan signifikan terhadap <i>questionable actions</i>. 4. Tingkat machiavellian terhadap <i>questionable actions</i> memiliki hubungan positif dan signifikan 5. Jenis kelamin tidak memoderasi hubungan antara cinta uang terhadap pertimbangan etis, cinta uang terhadap machiavellian, tingkat pertimbangan etis terhadap <i>questionable actions</i>, dan tingkat machiavellian terhadap <i>questionable actions</i>.
2.	<p>Analisis Pengaruh Love of Money terhadap Persepsi Etis Mahasiswa Akuntansi</p> <p><i>Penulis:</i> Pradanti dan Prastiwi (2014)</p>	<p>Variabel Independen: 1. Jenis Kelamin 2. Tingkat Pendidikan 3. Latar Belakang Ekonomi 4. <i>Ethnic Background</i></p> <p>Variabel Intervening: Love of Money</p> <p>Variabel Dependen : Persepsi Etis</p>	<p>Jenis kelamin berpengaruh terhadap persepsi etis mahasiswa akuntansi tetapi tidak pada <i>love of money</i>. Sedangkan variabel pendidikan, latar belakang ekonomi, dan <i>ethnic background</i> tidak berpengaruh terhadap <i>love of money</i>. Variabel <i>love of money</i> sebagai variabel intervening terbukti berpengaruh terhadap persepsi etis.</p>

3.	Sifat Machiavellian dan Pertimbangan Etis: Anteseden Independensi dan Perilaku Etis Auditor <i>Penulis:</i> Puspitasari (2012)	Variabel Independen: 1. Sifat Machiavellian 2. Pertimbangan Etis Variabel Dependen: 1. Independensi 2. Perilaku Etis	1. Machiavellian. berpengaruh pada independensi auditor 2. Machiavellian tidak berpengaruh pada perilaku etis auditor. 3. Pertimbangan etis berpengaruh pada independensi auditor. 4. Pertimbangan etis berpengaruh pada perilaku etis auditor
4	Pertimbangan Etis, Perilaku Machiavellian, dan Gender Pengaruhnya terhadap Pengambilan Keputusan Etis <i>Penulis:</i> Muchlis (2012)	Variabel Independen: 1. Pertimbangan Etis 2. Perilaku Machiavellian 3. Gender Variabel Dependen: Pengambilan Keputusan Etis	Pertimbangan etis, perilaku machiavellian, dan gender memiliki hubungan dan pengaruh terhadap pengambilan keputusan etis
5.	Dampak Reinforcement Contingency terhadap Hubungan Sifat Machiavellian dan Perkembangan Moral <i>Penulis:</i> Purnamasari dan Christmastuti (2006)	Variabel Independen: 1. Machiavellian 2. Perkembangan Moral Variabel Intervening: Reinforcement Contingency Variabel Dependen: Perilaku Etis	Pemberian penghargaan atas perilaku etis tidak cukup dapat memberikan pengaruh yang signifikan. Demikian halnya dengan hukuman atas perilaku etis juga tidak memberikan dampak yang signifikan terhadap pengaruh negatif sifat machiavellian terhadap perilaku etis. Seseorang dengan perkembangan moralnya semakin tinggi akan semakin terpengaruh dengan situasi/kondisi yang ada di lingkungannya ketika harus membuat keputusan etis.

Perbedaan penelitian-penelitian di atas dengan penelitian ini terletak pada model penelitian. Pada penelitian terdahulu masih jarang yang menyoroti perilaku etis dari karakter psikologis berupa *love of money*. Oleh sebab itu, pada penelitian ini menguji pengaruh sifat *machiavellian* dan *love of money* terhadap perilaku etis.

Perbedaan lain terletak pada sampel atau responden penelitian. Penelitian Puspitasari (2012), Muchlis (2012), dan Purnamasari dan Christmastuti (2006) menggunakan sampel atau responden auditor yang bekerja di Kantor Akuntan Publik (KAP). Kemudian penelitian Yelsinta dan Fuad (2013) menggunakan mahasiswa S1. Begitu pula pada penelitian Pradanti dan Prastiwi (2014) dengan penambahan mahasiswa PPA dan S2. Pada penelitian ini sampel atau responden yang digunakan adalah auditor yang bekerja di Kantor Badan Pemeriksa Keuangan (BPK).

I. Hipotesis

1. Hubungan Sifat *Machiavellian* terhadap Perilaku Etis

Hubungan sifat *machiavellian* terhadap perilaku etis didasarkan pada teori *fraud triangle* oleh Cressey di tahun 1953. *Fraud triangle* menjelaskan bahwa rasionalisasi (*rationalization*) adalah salah satu dari tiga kondisi yang dapat memberikan petunjuk mengenai adanya kecurangan yang merupakan perilaku tidak etis. Sifat *machiavellian* cenderung merasionalisasi atau membenarkan kebohongan demi keuntungan pribadi. Oleh karenanya, sifat *machiavellian* dapat berpengaruh terhadap perilaku etis.

Ghosh dan Crain (Nida, 2014) menjelaskan bahwa individu dengan sifat *machiavellian* tinggi cenderung memanfaatkan situasi untuk mendapatkan keuntungan pribadi dan lebih memiliki keinginan untuk tidak taat pada aturan. Sejalan dengan itu, McLaughim (Haritsah dkk, 2015) mengemukakan bahwa individu dengan sifat *machiavellian* tinggi cenderung lebih berbohong, kurang bermoral, dan lebih manipulatif. Oleh karena itu, Sifat *machiavellian* tinggi akan lebih mungkin melakukan perilaku yang tidak etis dibandingkan individu dengan sifat *machiavellian* rendah.

Beberapa penelitian dalam negeri yang dilakukan Purnamasari (2006); dan Widyaningrum dan Sarwono (2012) menyimpulkan bahwa sifat *machiavellian* memengaruhi perilaku etis, dalam artian akuntan atau auditor yang memiliki sifat *machiavellian* tinggi akan cenderung tidak berperilaku etis. Hal ini sejalan dengan hasil penelitian Suliani dan Marsono (2010); dan Muchlis (2012) yang menyatakan bahwa perilaku *machiavellian* berpengaruh terhadap pembuatan keputusan etis.

Berdasarkan literatur dan hasil penelitian terdahulu yang dijelaskan di atas, maka dapat dirumuskan hipotesis berikut:

H₁ : Sifat *machiavellian* berpengaruh negatif dan signifikan terhadap perilaku etis.

2. Hubungan *Love of Money* terhadap Perilaku Etis

Penelitian ini juga menguji hubungan *love of money* terhadap perilaku etis. Hubungan tersebut didasarkan oleh teori kebutuhan dan kepuasan dari Maslow pada tahun 1954 yang menyatakan bahwa kebutuhan individu dapat memengaruhi perilaku mereka. Seseorang yang memiliki *love of money* yang tinggi akan cenderung memandang uang sebagai suatu kebutuhan dan akan berusaha melakukan berbagai cara untuk memenuhinya, meskipun cara yang digunakan menyimpang dari perilaku etis. Oleh sebab itu, *love of money* dapat berpengaruh terhadap perilaku etis.

Tang dan Chiu (2003) menyatakan bahwa orang-orang dengan orientasi *love of money* yang tinggi memiliki kepuasan rendah dengan gaji. Mereka juga menyebutkan bahwa konsep *love of money* sangat terkait dengan konsep ketamakan dan akar dari kejahatan. Hasil penelitian mereka menyimpulkan bahwa *love of money* berdampak signifikan terhadap perilaku tidak etis. Hasil penelitian tersebut didukung oleh penelitian dalam negeri yang dilakukan Charismawati (2011); Yeltsinta dan

Fuad (2013); dan Pradanti dan Prastiwi (2014) yang menyatakan bahwa *love of money* berpengaruh negatif terhadap pertimbangan/persepsi etis.

Berdasarkan literatur dan hasil penelitian terdahulu yang dijelaskan di atas, maka dapat dirumuskan hipotesis berikut:

H₂ : *Love of money* berpengaruh negatif dan signifikan terhadap perilaku etis.

J. Kerangka Pikir

Dalam penugasan audit seorang auditor sering berada dalam situasi konflik kepentingan. Konflik kepentingan akan menjadi dilema etis karena auditor berada dalam situasi pengambilan keputusan antara etis dan tidak etis. Fakta yang ada menunjukkan masih banyak auditor yang lebih memilih untuk tidak berperilaku etis sebagaimana yang tergambar dalam kasus suap auditor Badan Pemeriksa Keuangan (BPK) di tahun 2009 dan 2010.

Teori atribusi menjelaskan mengenai penyebab perilaku seseorang. Dimana terdapat dua penyebab, yaitu *dispositional attributions* (penyebab internal) dan *situational attributions* (penyebab eksternal). Karakteristik individu auditor yang merupakan *dispositional attributions* (penyebab internal) diduga dapat memengaruhi perilaku etis seorang auditor dalam melaksanakan penugasan audit.

Karakteristik individu auditor yang diuji pada penelitian ini diantaranya sifat *machiavellian* dan *love of money*. Hasil penelitian terdahulu menunjukkan hubungan sifat *machiavellian* dan *love of money* dengan perilaku etis auditor. Penelitian Purnamasari (2006) menunjukkan bahwa sifat *machiavellian* berhubungan negatif dengan independensi dan perilaku etis auditor. Penelitian Widyaningrum dan Sarwono (2012) juga menyimpulkan bahwa sifat *machiavellian* memengaruhi perilaku etis. Demikian pula hasil penelitian Suliani dan Marsono (2010); dan

Muchlis (2012) yang menyatakan bahwa perilaku *machiavellian* berpengaruh terhadap pembuatan keputusan etis.

Penelitian Charismawati (2011); Yeltsinta dan Fuad (2013); Pradanti dan Prastiwi (2014) menyimpulkan bahwa *love of money* (kecintaan uang) seseorang dan pertimbangan/persepsi etis memiliki hubungan yang negatif. Sejalan dengan itu, penelitian Tang dan Chiu (2003) menyimpulkan bahwa *love of money* berdampak signifikan terhadap perilaku tidak etis.

Berdasarkan uraian di atas maka di dapat kerangka pikir, sebagai berikut:

Gambar 2.2
Bagan Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian ini adalah penelitian kausal komparatif yang merupakan tipe penelitian dengan karakteristik masalah berupa hubungan sebab-akibat antara dua variabel atau lebih. Penelitian kausal merupakan tipe penelitian *ex post facto*, yaitu tipe penelitian terhadap data yang dikumpulkan setelah terjadinya fakta atau peristiwa. Peneliti dapat mengidentifikasi fakta atau peristiwa tersebut sebagai variabel yang dipengaruhi (variabel dependen) dan melakukan penyelidikan terhadap variabel-variabel yang memengaruhi (variabel independen) (Indriantoro dan Supomo, 2014: 27).

Lokasi penelitian ini dilaksanakan pada Kantor Badan Pemeriksa Keuangan Republik Indonesia (BPK RI) Perwakilan Provinsi Sulawesi Selatan.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan kuantitatif yang disebut juga paradigma tradisional (*traditional*), positivis (*positivist*), eksperimental (*experimental*), atau empiris. Penelitian kuantitatif menekankan pada pengujian teori-teori melalui pengukuran variabel-variabel penelitian dengan angka dan melakukan analisis data dengan prosedur statistik (Indriantoro dan Supomo, 2013: 12)

C. Populasi dan Sampel

1. Populasi

Populasi yaitu sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu (Indriantoro dan Supomo, 2014: 115). Populasi

dalam penelitian ini adalah seluruh auditor yang bekerja di BPK RI Perwakilan Provinsi Sulawesi Selatan yang diketahui sebanyak 80 orang auditor.

2. Sampel

Sampel merupakan bagian dari jumlah dan karakteristik yang dimiliki oleh populasi. Teknik pengambilan sampel yang digunakan dalam penelitian ini adalah pemilihan sampel bertujuan (*Purposive Sampling*), dengan teknik berdasarkan pertimbangan (*Judgment Sampling*). Menurut Indriantoro dan Supomo (2014: 130), pemilihan sampel berdasarkan pertimbangan (*Judgment Sampling*) merupakan tipe pemilihan sampel secara tidak acak yang informasinya diperoleh dengan menggunakan pertimbangan tertentu (umumnya disesuaikan dengan tujuan atau masalah penelitian). Adapun kriteria penentuan sampel yang digunakan, antara lain:

- a. Responden tidak dibatasi oleh jabatan auditor pada BPK RI Perwakilan Provinsi Sulawesi Selatan, sehingga semua auditor yang bekerja di BPK RI Perwakilan Provinsi Sulawesi Selatan dapat diikutsertakan sebagai responden.
- b. Responden adalah auditor yang bersedia mengisi kuesioner. Hal ini mengingat kesibukan yang dimiliki oleh auditor sehingga peneliti tidak bisa memaksa semua auditor untuk mengisi kuesioner.
- c. Responden adalah auditor yang memiliki pengetahuan dan pemahaman mengenai perilaku etis dalam penugasan audit.

D. Jenis dan Sumber Data

1. Jenis Data

Pada penelitian ini jenis data yang digunakan yaitu data subyek (*self-report data*). Data subyek adalah jenis data penelitian yang berupa opini, sikap, pengalaman atau karakteristik seseorang atau sekelompok orang yang menjadi subyek penelitian

(responden). Dengan demikian, data subyek merupakan data penelitian yang dilaporkan sendiri oleh responden secara individual atau secara kelompok (Indriantoro dan Supomo, 2014: 145). Pada penelitian ini, data subyek berupa respon tertulis diberikan sebagai tanggapan atas pertanyaan tertulis (kuesioner) yang diajukan peneliti.

2. Sumber Data

Data yang digunakan dalam penelitian ini, terdiri atas:

a. Data Primer

Data primer merupakan sumber data penelitian yang diperoleh secara langsung dari sumber asli (tidak melalui media perantara). Data primer ini secara khusus dikumpulkan peneliti untuk menjawab pertanyaan penelitian (Indriantoro dan Supomo, 2014: 146). Data primer yang dilakukan dalam penelitian ini yaitu dengan menggunakan kuesioner. Kuesioner merupakan penelitian dengan cara mengajukan daftar pertanyaan langsung kepada responden, yaitu auditor yang bekerja pada BPK RI Perwakilan Provinsi Sulawesi Selatan.

b. Data Sekunder

Data sekunder merupakan data penelitian yang diperoleh peneliti secara tidak langsung melalui media perantara (Indriantoro dan Supomo, 2014: 14). Peneliti mengumpulkan data sekunder dengan cara membaca dan memahami buku, literatur, artikel, jurnal, dan data dari internet.

E. Teknik Pengumpulan Data

Pengumpulan data merupakan suatu usaha untuk mendapatkan data yang valid dan akurat yang dapat dipertanggungjawabkan sebagai bahan untuk pembahasan dan pemecahan masalah. Metode pengumpulan data dalam penelitian ini yaitu

menggunakan kuesioner. Kuesioner adalah teknik penelitian yang dilakukan dengan cara memberikan seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawabnya (Sugiyono, 2011: 192). Untuk mendapatkan data yang diperlukan, peneliti mengirimkan atau mengajukan kuesioner kepada auditor yang bekerja pada Kantor BPK RI Perwakilan Provinsi Sulawesi Selatan. Pengiriman kuesioner dilakukan secara langsung, yaitu dengan mengirimkan langsung kepada kantor yang bersangkutan (Indriantoro dan Supomo, 2014: 154).

F. Instrumen Penelitian

Instrumen dalam penelitian ini berupa kuesioner yang berisi pernyataan yang perlu dijawab dan diisi oleh responden. Kuesioner tersebut berisi pernyataan tentang sikap auditor. Responden diminta melakukan penilaian berupa angka tentang pengaruh sifat *machiavellian* (X_1) dan *love of money* (X_2) terhadap perilaku etis (Y), dengan setiap item akan diberikan nilai atau bobot guna menghitung hasilnya. Penelitian ini menggunakan skala *likert* 1-5. Nilai tersebut dari 1 (Sangat Tidak Setuju) hingga 5 (Sangat Setuju). Perinciannya adalah sebagai berikut:

Tabel 3.1

Skor Jawaban Kuesioner

Jawaban	Interval Skor
Sangat Tidak Setuju (STS)	1
Tidak Setuju (TS)	2
Netral (N)	3
Setuju (S)	4
Sangat Setuju (SS)	5

Kisi-kisi instrumen bertujuan agar penyusunan instrumen lebih sistematis, sehingga mudah dikontrol dan dikoreksi. Berikut kisi-kisi instrumen dalam penelitian ini.

Tabel 3.2
Kisi-kisi Instrumen

Variabel	Indikator	Jumlah Item
Sifat <i>Machiavellian</i> (X_1)	1. Taktik Machiavellian	9
	2. Pandangan Personal	9
	3. Moralitas	2
<i>Love of Money</i> (X_2)	1. <i>Good</i>	2
	2. <i>Evil</i>	2
	3. <i>Echievement</i>	2
	4. <i>Respect (self-esteem)</i>	2
	5. <i>Budget</i>	2
	6. <i>Freedom (power)</i>	2
Perilaku Etis (Y)	1. Independensi	3
	2. Integritas	3
	3. Profesional	3

G. Pengukuran Variabel

Pengukuran variabel menggunakan analisis deskriptif yang berisi tentang bahasan secara deskriptif mengenai tanggapan yang diberikan responden pada kuesioner dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku untuk umum atau generalisasi (Sugiyono, 2011: 199). Statistik deskriptif adalah statistik yang digunakan untuk menganalisa data dan untuk memberikan informasi

mengenai karakteristik variabel penelitian yang utama dan data demografi responden (Indriantoro dan Supomo, 2014: 170).

Ukuran yang digunakan dalam analisis deskriptif tergantung pada tipe skala *construct* yang digunakan dalam penelitian. Semua variabel dalam penelitian ini diukur dengan menggunakan skala *likert*. Menurut Sugiyono (2011: 136), skala *likert* digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang atau sekelompok orang tentang fenomena sosial.

H. Analisis Data

Analisis data merupakan cara yang digunakan untuk mengetahui pengaruh satu variabel terhadap variabel yang lain, agar data yang dikumpulkan tersebut dapat bermanfaat maka harus diolah atau dianalisis terlebih dahulu sehingga dapat dijadikan sebagai acuan dalam mengambil keputusan. Metode analisis data menggunakan uji kualitas data, uji asumsi klasik, uji hipotesis dan analisis deskriptif

1. Uji Kualitas Data

Uji kualitas data dilakukan dengan menggunakan uji validitas dan uji reliabilitas, sebagai berikut:

a. Uji Validitas

Menurut Ghozali (2013: 52), uji validitas digunakan untuk mengukur sah atau valid tidak suatu kuesioner. Suatu kuesioner dinyatakan valid jika pertanyaan pada kuesioner mampu mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Pengujian dilakukan secara statistik, yang dapat dilakukan secara manual atau dukungan komputer.

Perhitungan validitas instrumen didasarkan perbandingan antara r hitung dan r tabel. Apabila r hitung lebih besar dari r tabel dan nilainya positif (pada taraf

signifikan 5% atau 0,05) maka data bisa dikatakan valid. Sebaliknya, jika r hitung lebih kecil dari r tabel maka data tidak valid. Pengujian validitas dilakukan dengan bantuan SPSS.

b. Uji Reliabilitas

Menurut Ghozali (2013: 47), reliabilitas sebenarnya adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner akan dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Uji reliabilitas menggunakan uji *cronbach's alpha*, data dikatakan reliabel apabila nilai *alpha* lebih dari 0,70, dan apabila nilai *alpha* kurang dari 0,70 maka data dikatakan tidak reliabel. Pengujian reliabilitas dilakukan menggunakan bantuan SPSS.

2. Uji Asumsi Klasik

Uji asumsi klasik bertujuan untuk mendeteksi sepenuhnya asumsi-asumsi dalam model regresi berganda dan untuk menginterpretasikan data agar lebih relevan dalam melakukan analisis. Uji asumsi klasik meliputi:

a. Uji Multikolonieritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Jika terdapat korelasi antar variabel independen, maka variabel-variabel ini tidak orthogonal. Variabel orthogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol (Ghozali, 2013: 105)

Uji multikolonieritas dapat dilakukan dengan menganalisis matriks korelasi variabel-variabel independen, jika antar variabel independen ada korelasi yang cukup

tinggi (umumnya di atas 0,90) maka hal ini merupakan indikasi adanya multikolonieritas. Uji multikolonieritas dapat juga dilakukan dengan melihat nilai *tolerance* dan nilai *variance inflation factor* (VIF).

b. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan varians dari residual satu pengamatan ke pengamatan lain. Jika varians residual satu pengamatan dengan pengamatan lain tetap, maka disebut homokedastisitas dan jika berbeda disebut heterokedastisitas. Model regresi yang baik adalah homokedastisitas atau tidak terjadi heterokedastisitas (Ghozali, 2013: 139).

Cara mendeteksi heterokedastisitas dapat dilakukan dengan melihat grafik plot antara nilai prediksi variabel dependen yaitu ZPRED dengan residualnya SRESID. Adapun dasar analisis atas grafik *scatterplot* yang dikemukakan oleh Ghozali (2013: 163) sebagai berikut:

- 1) Jika ada pola tertentu, seperti titik-titik yang ada membentuk suatu pola yang teratur (bergelombang, melebar, kemudian menyempit), maka mengindikasikan telah terjadi heterokedastisitas.
- 2) Jika tidak ada pola yang jelas, serta titik-titik yang menyebar di atas dan di bawah angka 0 pada sumbu Y, maka tidak terjadi heterokedastisitas.

Cara lain mendeteksi heterokedastisitas yaitu dengan uji statistik. Salah satu uji statistik yang dapat dilakukan yaitu uji *glejser*, dengan kriteria pengujian sebagai berikut:

- 1) Jika nilai signifikansi lebih besar dari 0,05, maka kesimpulannya tidak terjadi heteroskedastisitas.
- 2) Jika nilai signifikansi lebih kecil dari 0,05, maka kesimpulannya terjadi heteroskedastisitas.

c. Uji Normalitas

Menurut Ghozali (2013: 160), uji normalitas bertujuan untuk menguji variabel residual (pengganggu) di dalam model regresi memiliki distribusi normal. Jika variabel tersebut tidak memiliki distribusi normal, maka uji statistik dalam jumlah sampel kecil menjadi tidak valid. Terdapat dua cara untuk melakukan pengujian ini yaitu menggunakan analisis grafik dan uji statistik (Ghozali, 2013: 160).

Dalam analisis grafik, untuk mendeteksi normalitas residual adalah dengan melihat grafik histogram dan melihat normal probability plot. Ghozali (2013: 163) dalam bukunya mengatakan bahwa dasar pengambilan keputusan dalam melihat grafik histogram dan normal probability plot sebagai berikut:

- 1) Jika data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal atau grafik histogramnya menunjukkan pola distribusi normal, maka model regresi memenuhi asumsi normalitas.
- 2) Jika data menyebar jauh dari diagonal dan/atau tidak mengikuti arah garis diagonal atau grafik histogramnya tidak menunjukkan pola distribusi normal, maka model regresi tidak memenuhi asumsi normalitas.

Pada uji statistik, pengujian dilakukan dengan cara melihat nilai Zskewness dan Zkurtosis dari residual. Uji statistik lain yang dapat digunakan adalah uji statistik non-parametrik Kolomogrov-Smirrov (K-S).

3. Pengujian Hipotesis

a. Analisis Koefisien Determinan

Untuk mengetahui besarnya atau kecilnya presentase pengaruh variabel independen (X) terhadap variabel dependen (Y) dipergunakan koefisien determinan dengan rumus sebagai berikut:

$$K_d = r^2 \times 100 \%$$

Keterangan:

K_d = Koefisien Determinan

r = Koefisien Korelasi

Kriteria untuk analisis koefisien determinan yaitu:

- 1) Jika K_d mendekati nol (0), berarti pengaruh variabel independen terhadap variabel dependen tidak kuat.
- 2) Jika K_d mendekati satu (1), berarti pengaruh variabel independen terhadap variabel dependen kuat.

Adapun pedoman untuk memberikan interpretasi koefisien korelasi atau seberapa besar pengaruh variabel-variabel bebas (independen) terhadap variabel terikat (dependen), digunakan pedoman yang dikemukakan oleh Sugiyono (2011: 242).

Tabel 3.3

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

Koefisien determinan (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinan antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Kelemahan

mendasar penggunaan koefisien determinasi adalah bias terhadap jumlah variabel independen yang dimasukkan ke dalam model. Setiap tambahan satu variabel independen, maka R^2 pasti meningkat tidak peduli apakah variabel tersebut berpengaruh secara signifikan terhadap variabel dependen. Oleh karenanya, banyak peneliti menganjurkan untuk menggunakan nilai *adjusted* R^2 pada saat mengevaluasi mana model regresi yang terbaik (Ghozali, 2013: 97).

b. Analisis Regresi Berganda

Pengujian dalam penelitian ini menggunakan model regresi berganda. Analisis regresi ganda adalah regresi yang menggunakan lebih dari satu variabel independen untuk menduga variabel dependen. Penelitian ini memiliki regresi berganda sebagai berikut:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + e$$

Keterangan:

Y	= Perilaku Etis
α	= Konstanta
β_1, β_2	= Koefisien Regresi
X_1	= Sifat <i>Machiavellian</i>
X_2	= <i>Love of Money</i>
e	= Kesalahan Buku (error)

c. Uji Regresi Parsial (Uji T)

Uji t dilakukan untuk mengetahui pengaruh masing-masing variabel independen secara parsial (individu) terhadap variabel dependen. Uji t dilakukan dengan membandingkan t hitung terhadap t tabel dengan ketentuan sebagai berikut:

$H_0 : \beta = 0$, berarti bahwa tidak ada pengaruh positif dari masing-masing variabel independen terhadap variabel dependen secara parsial.

$H_0 : \beta > 0$, berarti bahwa ada pengaruh positif dari masing-masing variabel independen terhadap variabel dependen secara parsial.

Tingkat kepercayaan yang digunakan adalah 95% atau taraf signifikansi 5% ($\alpha = 0,05$) dengan kriteria penilaian sebagai berikut:

t hitung $>$ t tabel, maka H_0 ditolak dan H_a diterima yang berarti bahwa ada pengaruh yang signifikan dari masing-masing variabel independen terhadap variabel dependen secara parsial.

t hitung $<$ t tabel, maka H_0 diterima dan H_a ditolak yang berarti bahwa tidak ada pengaruh yang signifikan dari masing-masing variabel independen terhadap variabel dependen secara parsial.

4. Analisis Deskriptif

Analisis deskriptif digunakan untuk mendeskripsikan dan atau menggambarkan variabel-variabel yang digunakan dalam penelitian ini. yaitu sifat *machiavellian* (X_1), *love of money* (X_2), dan perilaku etis auditor (Y) studi kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan. Statistik deskriptif akan dilihat dari nilai maksimum, nilai minimum, nilai rata-rata (*mean*) dan standar deviasi untuk deskriptif variabel dan nilai rata-rata dari frekuensi dan kategori pernyataan untuk deskriptif *item* pernyataan.

I. Definisi Operasional dan Indikator Variabel

Definisi operasional adalah penentuan *construct* sehingga menjadi variabel yang dapat diukur (Indriantoro dan Supomo, 2014: 69). Berikut diuraikan variabel independen dan dependen yang digunakan sebagai operasional dan pengukurannya.

1. Variabel Independen (X)

Variabel independen adalah variabel yang menjelaskan atau memengaruhi variabel lain (Indriantoro dan Supomo, 2014: 63). Variabel independen dalam penelitian ini adalah sifat *machiavellian* dan *love of money*.

a. Sifat *Machiavellian*

Christie dan Geis (Purnamasari dan Chrismastuti, 2006) mendeskripsikan kepribadian pada sifat *machiavellian* sebagai kepribadian yang kurang mempunyai afeksi dalam hubungan personal, mengabaikan moralitas konvensional, dan memperlihatkan komitmen ideologi yang rendah, sehingga mempunyai kecenderungan untuk memanipulasi orang lain. Sifat ini jika dimiliki seseorang maka ia akan cenderung mementingkan kepentingan dirinya dan mengabaikan kepentingan orang lain.

b. *Love of Money*

Love of money adalah perilaku seseorang terhadap uang, pengertian seseorang terhadap uang, serta keinginan dan aspirasi seseorang terhadap uang (Tang *et al*, 2008). *Love of money* dapat juga diartikan sebagai level kecintaan seseorang terhadap uang, bagaimana mereka menganggap pentingnya uang bagi kehidupan mereka.

2. Variabel Dependen (Y)

Variabel dependen adalah tipe variabel yang dijelaskan atau dipengaruhi oleh variabel independen (Indriantoro dan Supomo, 2014: 63). Variabel dependen dalam penelitian ini adalah perilaku etis. Menurut Ricky dan Ronald (Arifiyani dan Sukirno, 2002) perilaku etis adalah perilaku yang sesuai dengan norma-norma sosial yang diterima secara umum sehubungan dengan tindakan-tindakan yang benar dan baik. Hastuti (2007) menambahkan perilaku etis merupakan tingkah laku atau tanggapan

seseorang dalam lingkungan tentang hak dan kewajiban moral serta nilai-nilai benar atau salah. Steiner (Nugrahaningsih, 2005) mengatakan perilaku etis dalam berorganisasi adalah melaksanakan tindakan secara adil sesuai dengan hukum dan peraturan pemerintah yang dapat diaplikasikan. Dengan demikian, perilaku etis bagi seorang auditor adalah perilaku atau tindakan yang benar dan baik sesuai dengan kode etik profesi akuntan yang berlaku.

Semua variabel diukur dengan menggunakan skala *likert* 5 poin untuk mengukur tanggapan positif ataupun negatif terhadap suatu pernyataan dalam kuesioner. Berikut ditampilkan indikator dari masing-masing variabel.

Tabel 3.4
Indikator Variabel

Variabel	Indikator	Pengukuran
Sifat <i>Machiavellian</i> (X_1)	Skala mach IV yang merupakan 20 butir pernyataan yang mengukur kecenderungan sifat <i>machiavellian</i> . Terdiri dari 3 faktor, sebagai berikut: 1. Taktik Machiavellian 2. Pandangan Personal 3. Moralitas	Likert 1-5
Sumber: Saputri dan Wirama (2015)		
<i>Love of Money</i> (X_2)	<i>Money Ethic Scales</i> (MES) yang mengukur sikap etis seseorang terhadap penilaiannya akan uang. Terdiri atas 6 faktor, sebagai berikut: 1. <i>Good</i> 2. <i>Evil</i> 3. <i>Echievement</i> 4. <i>Respect (self-esteem)</i> 5. <i>Budget</i> 6. <i>Freedom (power)</i>	Likert 1-5
Sumber: Tang (1992)		
Perilaku Etis (Y)	1. Independensi 2. Integritas 3. Profesionalisme	Likert 1-5
Sumber: Peraturan BPK RI Nomor 2 Tahun 2007		

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Objek Penelitian*

1. **Sejarah BPK-RI Perwakilan Sulawesi Selatan**

Pasal 23 ayat (5) UUD Tahun 1945 menetapkan bahwa untuk memeriksa tanggung jawab tentang Keuangan Negara diadakan suatu Badan Pemeriksa Keuangan yang peraturannya ditetapkan dengan Undang-Undang. Hasil pemeriksaan itu disampaikan kepada Dewan Perwakilan Rakyat. Berdasarkan amanat UUD Tahun 1945 tersebut telah dikeluarkan Surat Penetapan Pemerintah No. 11/OEM tanggal 28 Desember 1946 tentang pembentukan Badan Pemeriksa Keuangan, pada tanggal 1 Januari 1947 yang berkedudukan sementara di kota Magelang.

Dalam Penetapan Pemerintah No. 6/1948 tanggal 6 Nopember 1948 tempat kedudukan Badan Pemeriksa Keuangan dipindahkan dari Magelang ke Yogyakarta. Negara Republik Indonesia yang ibu kotanya di Yogyakarta tetap mempunyai Badan Pemeriksa Keuangan sesuai pasal 23 ayat (5) UUD Tahun 1945. Dengan terbentuknya Negara Kesatuan Republik Indonesia Serikat (RIS) berdasarkan Piagam Konstitusi RIS tanggal 14 Desember 1949, maka dibentuk Dewan Pengawas Keuangan (berkedudukan di Bogor) yang merupakan salah satu alat perlengkapan negara RIS, sebagai Ketua diangkat R. Soerasno mulai tanggal 31 Desember 1949, yang sebelumnya menjabat sebagai Ketua Badan Pemeriksa Keuangan di Yogyakarta. Dewan Pengawas Keuangan RIS berkantor di Bogor menempati bekas kantor Algemene Rekenkamer pada masa pemerintah *Netherland Indies Civil Administration* (NICA)

Dengan kembalinya bentuk Negara menjadi Negara Kesatuan Republik Indonesia pada tanggal 17 Agustus 1950, maka Dewan Pengawas Keuangan RIS yang berada di Bogor SEJAK TANGGAL 1 oktober 1950 digabung dengan Badan Pemeriksa Keuangan berdasarkan UUDS 1950 dan berkedudukan di Bogor menempati bekas kantor Dewan Pengawas Keuangan RIS. Personalia Dewan Pengawas Keuangan RIS diambil dari unsur Badan Pemeriksa Keuangan di Yogyakarta dan dari Algemene Rekenkamer di Bogor. Pada tanggal 5 Juli 1959 dikeluarkan Dekrit Presiden RI yang menyatakan berlakunya kembali UUD Tahun 1945. Dengan demikian Dewan Pengawas Keuangan berdasarkan UUD 1950 kembali menjadi Badan Pemeriksa Keuangan berdasarkan Pasal 23 (5) UUD Tahun 1945.

Meskipun Badan Pemeriksa Keuangan berubah-ubah menjadi Dewan Pengawas Keuangan RIS berdasarkan konstitusi RIS Dewan Pengawas Keuangan RI (UUD 1950), kemudian kembali menjadi Badan Pemeriksa Keuangan berdasarkan UUD Tahun 1945, namun landasan pelaksanaan kegiatannya masih tetap menggunakan ICW dan IAR. Dalam amanat-amanat Presiden yaitu Deklarasi Ekonomi dan Ambeg Parama Arta, dan di dalam Ketetapan MPRS No. 11/MPRS/1960 serta resolusi MPRS No. 1/Res/MPRS/1963 telah dikemukakan keinginan-keinginan untuk menyempurnakan Badan Pemeriksa Keuangan, sehingga dapat menjadi alat kontrol yang efektif. Untuk mencapai tujuan itu maka pada tanggal 12 Oktober 1963, Pemerintah telah mengeluarkan Peraturan Pemerintah Penganti Undang-Undang No. 7 Tahun 1963 (LN No. 195 Tahun 1963) yang kemudian diganti dengan Undang-Undang (PERPU) No. 6 Tahun 1964 tentang Badan Pemeriksa Keuangan Gaya Baru.

Untuk mengganti PERPU tersebut, dikeluarkanlah UU No. 17 Tahun 1965 yang antara lain menetapkan bahwa Presiden, sebagai Pemimpin Besar Resolusi pemegang kekuasaan pemeriksaan dan penelitian tertinggi atas penyusunan dan pengurusan Keuangan Negara. Ketua dan Wakil Ketua BPK RI berkedudukan masing-masing sebagai Menteri Koordinator dan Menteri.

Akhirnya oleh MPRS dengan Ketetapan No. X/MPRS/1966 Kedudukan BPK RI dikembalikan pada posisi dan fungsi semula sebagai Lembaga Tinggi Negara. Sehingga UU yang mendasari tugas BPK RI perlu diubah dan akhirnya baru direalisasikan pada Tahun 1973 dengan UU No. 5 Tahun 1973 tentang Badan Pemeriksa Keuangan. Dalam era Reformasi sekarang ini. Badan Pemeriksa Keuangan telah mendapatkan dukungan konstitusional dari MPR RI dalam Sidang Tahunan Tahun 2002 yang memperkuat kedudukan BPK RI sebagai lembaga pemeriksa eksternal di bidang Keuangan Negara, yaitu dengan dikeluarkannya TAP MPR No.VI/MPR/2002 yang antara lain menegaskan kembali kedudukan Badan Pemeriksa Keuangan sebagai satu-satunya lembaga pemeriksa eksternal keuangan negara dan peranannya perlu lebih dimantapkan sebagai lembaga yang independen dan profesional.

Untuk lebih memantapkan tugas BPK RI, ketentuan yang mengatur BPK RI dalam UUD Tahun 1995 telah diamandemen. Sebelum amandemen BPK RI hanya diatur dalam satu ayat (pasal 21 ayat 5) kemudian dalam Perubahan Ketiga UUD 1945 dikembangkan menjadi satu bab tersendiri (bab VIII A) dengan tiga pasal (23E, 23F, dan 23G) dan tujuh ayat. Untuk menunjang tugasnya, BPK RI didukung dengan seperangkat Undang-Undang di bidang Keuangan Negara, yaitu:

- a. UU No. 17 Tahun 2003 Tentang Keuangan Negara

- b. UU No. 1 Tahun 2004 Tentang Perbendarahan Negara
- c. UU No. 15 Tahun 2004 Tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara. Pengelolaan keuangan negara merupakan suatu kegiatan yang akan memengaruhi peningkatan kesejahteraan dan kemakmuran rakyat dan bangsa Indonesia.

Perubahan kepemimpinan di BPK pada saat ini terjadi bersamaan dengan perubahan lingkungan eksternal yang berkaitan dengan pengelolaan keuangan negara. Perubahan tersebut antar lain meningkatnya kesadaran masyarakat untuk memiliki pemerintahan yang bersih, akuntabel, dan transparan dalam mengelola keuangan negara. Perubahan lingkungan eksternal yang kedua adalah kewajiban Pemerintah Pusat dan Daerah untuk menyusun laporan keuangan sebagai wujud akuntabilitas pengelolaan keuangan negara/daerah. Sesuai dengan Undang-Undang Dasar Negara Kesatuan Republik Indonesia Tahun 1945, BPK mempunyai kewajiban dan mandat untuk melakukan pemeriksaan atas laporan keuangan tersebut. Perubahan lingkungan eksternal yang terakhir berkaitan dengan pemberian otonomi kepada daerah dalam melakukan pengelolaan keuangan daerah dan juga keuangan Pemerintah Pusat. Pengelolaan keuangan negara yang sebelumnya terpusat di ibu kota negara menjadi tersebar di masing-masing provinsi dan kabupaten/kota.

Perubahan-perubahan dalam penyelenggaraan negara di atas sangat memengaruhi posisi BPK sebagai satu-satunya lembaga yang bertanggung jawab untuk melakukan pemeriksaan pengelolaan dan tanggung jawab keuangan negara. Hal inilah yang mendorong BPK menyusun Rencana Strategis 2011-2015 agar dapat dengan segera mengadaptasi perubahan dalam melaksanakan tugas dan fungsinya.

2. Visi dan Misi

a. Visi

Menjadi lembaga pemeriksa keuangan negara yang kredibel dengan menjunjung tinggi nilai-nilai dasar untuk berperan aktif dalam mendorong terwujudnya tata kelola keuangan negara yang akuntabel dan transparan.

b. Misi

- 1) Memeriksa pengelolaan dan tanggung jawab keuangan negara,
- 2) Memberikan pendapat untuk meningkatkan mutu pengelolaan dan tanggung jawab keuangan negara, dan
- 3) Berperan aktif dalam menemukan dan mencegah segala bentuk penyalahgunaan dan penyelewengan keuangan negara.

3. Tujuan Strategis

Melalui pelaksanaan misinya, BPK berupaya untuk mencapai tujuan-tujuan strategis sebagai berikut:

- a. Mendorong terwujudnya pengelolaan keuangan negara yang tertib, taat pada peraturan perundang-undangan, ekonomis, efisien, efektif, transparan, dan bertanggung jawab dengan memperhatikan rasa keadilan dan kepatutan,
- b. Mewujudkan pemeriksaan yang bermutu untuk menghasilkan laporan hasil pemeriksaan yang bermanfaat dan sesuai dengan kebutuhan pemangku kepentingan, dan
- c. Mewujudkan birokrasi yang modern di BPK.

4. Nilai-Nilai Dasar

Dalam melaksanakan misinya BPK menjaga nilai-nilai dasar sebagai berikut:

a. Independensi

Kami menjunjung tinggi independensi, baik secara kelembagaan, organisasi, maupun individu. Dalam semua hal yang berkaitan dengan pekerjaan pemeriksaan, kami bebas dalam sikap mental dan penampilan dari gangguan pribadi, ekstern, dan/atau organisasi yang dapat memengaruhi independensi.

b. Integritas

Kami membangun nilai integritas dengan bersikap jujur, obyektif, dan tegas dalam menerapkan prinsip, nilai, dan keputusan.

c. Profesionalisme

Kami membangun nilai profesionalisme dengan menerapkan prinsip kehati-hatian, ketelitian, dan kecermatan, serta berpedoman kepada standar yang berlaku.

B. Hasil Penelitian

1. Gambaran Responden

Responden dalam penelitian ini adalah auditor yang bekerja di Badan Pemeriksa Keuangan – Republik Indonesia (BPK-RI) Perwakilan Provinsi Sulawesi Selatan. Kuesioner yang disebar berjumlah 80. Secara lengkap data disajikan dalam tabel 4.1 berikut:

Tabel 4.1
Analisis Tingkat Pengembalian Kuesioner

	Jumlah Kuesioner	Presentase
Kuesioner yang didistribusikan	80	100%
Kuesioner yang tidak kembali	47	58,8%
Kuesioner yang tidak lengkap	2	3,7%
Kuesioner yang dapat diolah	30	37,5%

Sumber: Data primer yang diolah, 2016

Tabel di atas menunjukkan tingkat pengembalian kuesioner sebesar 37,5% dikarenakan 47 kuesioner tidak kembali dan 3 kuesioner tidak diisi dengan lengkap, sehingga tidak dapat dijadikan sebagai data penelitian.

2. Karakteristik Responden

Karakteristik responden yang dalam penelitian ini dibagi menjadi beberapa kelompok yaitu jenis kelamin, usia, dan pendidikan pada Badan Pemeriksa Keuangan – Republik Indonesia (BPK-RI). Berikut ini disajikan karakteristik responden menurut jenis kelamin, usia dan pendidikan.

a. Jenis kelamin

Tabel 4.2
Karakteristik Responden Berdasarkan Jenis Kelamin

Jenis Kelamin	Frekuensi	Presentase
Laki-laki	14	46,7%
Perempuan	16	53,3%
Total	30	100%

Sumber: Data primer yang diolah, 2016

Berdasarkan tabel di atas ditunjukkan bahwa responden dalam penelitian ini sebagian besar berjenis kelamin perempuan yaitu sebanyak 16 responden (53,3%), dan yang berjenis kelamin laki-laki sebanyak 14 responden (46,7%).

b. Usia

Tabel 4.3

Karakteristik Responden Berdasarkan Usia

Usia (Tahun)	Frekuensi	Presentase
< 30	14	46,7%
30-40	16	53,3%
> 40	-	-
Total	30	100%

Sumber: Data primer yang diolah, 2016

Tabel di atas menunjukkan bahwa responden dalam penelitian ini sebagian besar berumur 30-40 tahun yaitu sebanyak 16 responden (53,3%), dilanjutkan dengan umur <30 tahun sebanyak 14 responden (46,7%). Sedangkan yang berumur > 40 tahun tidak terdapat dalam penelitian ini

c. Pendidikan

Tabel 4.4

Karakteristik Responden Berdasarkan Pendidikan

Pendidikan	Frekuensi	Presentase
D-3	-	-
S-1	21	70%
S-2	9	30%
S-3	-	-
Total	30	100%

Sumber: Data primer yang diolah, 2016

Berdasarkan tabel di atas dapat dilihat bahwa responden dalam penelitian ini sebagian besar berumur telah menempuh S-1 yaitu sebanyak 21 responden (70%), kemudian yang telah menempuh S-2 sebanyak 9 responden (30%). Sedangkan responden dengan tingkat pendidikan D-3 dan S-3 tidak terdapat dalam penelitian ini.

C. Analisis Data

1. Hasil Uji Kualitas Data

a. Uji Validitas

Uji validitas digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Pengujian validitas data dsmlam penelitian ini dilakukan dengan cara statistik yaitu menghitung korelasi antara masing-masing pernyataan dengan skor total menggunakan metode *product moment pearson correlation*. Data dinyatakan valid apabila r hitung yang merupakan nilai item dari *corrected item - total correlation* > dari r tabel pada signifikansi 0,05 (5%). Pada penelitian ini r tabel sebesar 0.361. Berikut ini disajikan hasil pengujian validitas dari masing-masing variabel.

Tabel 4.5
Hasil Uji Validitas Variabel Sifat Machiavellian (X₁)

Instrumen Penelitian	R hitung	R tabel	Keterangan
Item_3	0,464	0.361	Valid
Item_4	0,663	0.361	Valid
Item_5	0,517	0.361	Valid
Item_6	0,618	0.361	Valid
Item_7	0,687	0.361	Valid
Item_12	0,696	0.361	Valid
Item_13	0,652	0.361	Valid
Item_16	0,710	0.361	Valid

Item_18	0,594	0.361	Valid
Item_19	0,635	0.361	Valid

Sumber: Data primer yang diolah, 2016

Dari tabel di atas diketahui bahwa hanya 10 item dari 20 item instrumen penelitian variabel Sifat *Machiavellian* dinyatakan valid karena *r* hitung (nilai *corrected item - total correlation*) lebih besar dari *r* tabel.

Tabel 4.6

Hasil Uji Validitas Variabel *Love of Money* (X₂)

Instrumen Penelitian	R hitung	R tabel	Keterangan
Item_3	0,460	0.361	Valid
Item_4	0,563	0.361	Valid
Item_5	0,868	0.361	Valid
Item_6	0,921	0.361	Valid
Item_7	0,831	0.361	Valid
Item_8	0,760	0.361	Valid
Item_11	0,727	0.361	Valid
Item_12	0,804	0.361	Valid

Sumber: Data primer yang diolah, 2016

Dari tabel di atas diketahui bahwa hanya 8 item dari 12 item instrumen penelitian variabel *Love of Money* dinyatakan valid karena *r* hitung (nilai *corrected item - total correlation*) lebih besar dari *r* tabel.

Tabel 4.7

Hasil Uji Validitas Variabel Perilaku Etis (Y)

Instrumen Penelitian	R hitung	R tabel	Keterangan
Item_1	0,804	0.361	Valid
Item_2	0,897	0.361	Valid
Item_4	0,791	0.361	Valid
Item_5	0,935	0.361	Valid

Item_6	0,886	0.361	Valid
Item_7	0,796	0.361	Valid
Item_8	0,782	0.361	Valid
Item_9	0,713	0.361	Valid

Sumber: Data primer yang diolah, 2016

Dari tabel di atas diketahui bahwa hanya 8 item dari 9 item instrumen penelitian variabel Perilaku Etis dinyatakan valid karena r hitung (nilai *corrected item - total correlation*) lebih besar dari r tabel.

b. Uji Reliabilitas

Uji reliabilitas merupakan alat ukur untuk mengukur suatu kuesioner yang merupakan indikator dari variabel. Suatu kuesioner akan dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Uji reliabilitas menggunakan uji *cronbach's alpha*, data dikatakan reliabel apabila nilai *alpha* lebih dari 0,70 (Ghozali, 2013: 47). Hasil pengujian reliabilitas ditampilkan dalam tabel berikut ini:

Tabel 4.8

Hasil Uji Reliabilitas

Variabel	<i>Cronbach's Alpha</i>	Batas Reliabilitas	Ket.
Sifat <i>Machiavellian</i> (X_1)	0,819	0,70	Reliabel
<i>Love of Money</i> (X_2)	0,882	0,70	Reliabel
Perilaku Etis (Y)	0,924	0,70	Reliabel

Sumber: data yang diolah, 2016

Berdasarkan tabel di atas diketahui bahwa nilai *cronbach's alpha* dari setiap variabel lebih besar dari 0,70. Jadi, dapat disimpulkan bahwa instrumen dari kuesioner yang digunakan untuk menjelaskan variabel Sifat *Machiavellian*, *Love of*

Money dan Perilaku Etis dinyatakan reliabel atau dapat dipercaya sebagai alat ukur variabel.

2. Uji Asumsi Klasik

Uji asumsi klasik yang dilakukan meliputi uji multikolonieritas, uji heteroskedastisitas dan uji normalitas. Interpretasinya ditunjukkan sebagai berikut:

a. Uji Multikolonieritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Salah satu cara untuk menguji adanya multikolonieritas dapat dilihat dari *Variance Inflation Factor* (VIF) dan nilai *tolerance*. Jika nilai VIF < 10 dan nilai *tolerance* > 0,10 maka tidak terjadi multikolonieritas. Berikut ditampilkan hasil uji multikolonieritas.

Tabel 4.9
Hasil Uji Multikolonieritas

Coefficients ^a		
Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 X1	.568	1.761
X2	.568	1.761

a. Dependent Variable: Y

Sumber: Output SPSS 21

Berdasarkan hasil pengujian pada tabel di atas, nilai *tolerance* untuk variabel Sifat *Machiavellian* (X_1) dan *Love of Money* (X_2) adalah 0,568 yang berarti lebih besar dari 0,10 dan nilai VIF adalah 1.761 yang berarti lebih kecil dari 10 sehingga

dapat disimpulkan bahwa tidak terjadi masalah multikolonieritas antar variabel independen.

b. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan varians dari residual satu pengamatan ke pengamatan lain. Model regresi yang baik adalah homokedastisitas atau tidak terjadi heterokedastisitas. Dalam penelitian ini uji heterokedastisitas dilakukan dengan melihat grafik plot antara nilai prediksi variabel dependen dengan residualnya. Jika ada pola tertentu, seperti titik-titik yang ada membentuk suatu pola yang teratur (bergelombang, melebar, kemudian menyempit), maka mengindikasikan telah terjadi heterokedastisitas. Dan jika tidak ada pola yang jelas, serta titik-titik yang menyebar di atas dan di bawah angka 0 pada sumbu Y, maka tidak terjadi heterokedastisitas. Berikut ditampilkan hasil uji heteroskedastisitas.

Gambar 4.1

Hasil Uji Heteroskedastisitas – Scatterplot

Sumber: Output SPSS 21

Dalam gambar grafik scatterplot terlihat bahwa titik-titik menyebar secara acak serta tersebar baik di atas maupun di bawah angka 0 pada sumbu Y. Oleh karena itu, dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi Perilaku Etis berdasarkan masukan variabel independen Sifat *Machiavellian* dan *Love of Money*.

Selain analisis grafik, cara mendeteksi heteroskedastisitas dapat dilakukan melalui uji statistik berupa uji glejser. dengan kriteria pengujian sebagai berikut:

1. Jika nilai signifikansi lebih besar dari 0,05, maka kesimpulannya tidak terjadi heteroskedastisitas.
2. Jika nilai signifikansi lebih kecil dari 0,05, maka kesimpulannya terjadi heteroskedastisitas.

Berikut ditampilkan hasil pengujian glejser.

Tabel 4.10
Hasil Uji Heteroskedastisitas – Uji Glejser

Model		Coefficients ^a			t	Sig.
		Unstandardized Coefficients		Standardized Coefficients		
		B	Std. Error	Beta		
	(Constant)	5.842	1.513		3.862	.001
1	X1	-.142	.076	-.426	-1.871	.072
	X2	-.013	.080	-.037	-.164	.871

a. Dependent Variable: RES2

Sumber: Output SPSS 21

Berdasarkan tabel di atas, nilai signifikansi masing-masing variabel menunjukkan nilai di atas nilai standar signifikansi penelitian ($> 0,05$), maka dapat

disimpulkan bahwa tidak terjadi heteroskedastisitas. Hal ini menunjukkan bahwa hasil uji statistik mendukung analisis grafik sebelumnya.

c. Uji Normalitas

Uji normalitas bertujuan untuk menguji variabel residual (pengganggu) di dalam model regresi memiliki distribusi normal. Terdapat dua cara untuk melakukan pengujian ini yaitu menggunakan analisis grafik dan uji statistik. Dalam analisis grafik, untuk melihat normalitas residual adalah menggunakan grafik histogram dan normal probability plots. Berikut ditampilkan hasil pengujian grafik histogram dan normal probability plot.

Dalam gambar grafik histogram di atas tampak bahwa residual terdistribusi secara normal dan berbentuk simetris tidak menceng ke kanan dan ke kiri. Hal ini menunjukkan bahwa residual terdistribusi secara normal.

Gambar 4.3
Hasil Uji Normalitas – Normal Propability Plots

Dalam gambar grafik normal probability plots di atas tampak titik-titik menyebar berhimpit di sekitar diagonal. Hal ini juga menunjukkan bahwa residual terdistribusi secara normal.

Pada penelitian ini uji statistik yang digunakan adalah uji non-parametrik Kolomogrov-Smirnov (K-S). Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikansi uji K-S lebih besar dari 0,05 (5%). Berikut ditampilkan hasil pengujian non-parametrik Kolomogrov-Smirnov (K-S).

Tabel 4.11
Hasil Uji Normalitas – Uji Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test		Unstandardized Residual
N		30
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	2.69172812
Most Extreme Differences	Absolute	.209
	Positive	.209
	Negative	-.108
Kolmogorov-Smirnov Z		1.142
Asymp. Sig. (2-tailed)		.147

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21

Dari tabel di atas, nilai Kolmogorov-Smirnov sebesar 1,142 dan tidak signifikan pada 0,05 (karena $p = 0,147 > 0,05$). Jadi, dapat disimpulkan bahwa data residual terdistribusi normal. Hal ini menunjukkan bahwa hasil uji statistik mendukung analisis grafik sebelumnya.

3. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis meliputi uji koefisien determinan, analisis regresi berganda, dan uji regresi parsial (uji t). Pengujian tersebut untuk mengetahui ada tidaknya pengaruh variabel independen (sifat *machiavellian* dan *love of money*) terhadap variabel dependen (perilaku etis auditor).

a. Koefisien Determinan

Koefisien deteminan digunakan untuk mengetahui besarnya atau kecilnya presentase pengaruh variabel independen (X) terhadap variabel dependen (Y). Berikut ditampilkan hasil uji koefisien determinan.

Tabel 4.12
Hasil Uji Koefisien Determinan

Model Summary ^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.487 ^a	.237	.181	2.78964

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

Sumber: Output SPSS 21

Berdasarkan tabel di atas, nilai R sebesar 0,487. Menurut pedoman interpretasi koefisien korelasi, angka ini termasuk dalam kategori berpengaruh sedang karena berada pada interval 0,40 – 0,599. Hal ini menunjukkan bahwa sifat *machiavellian* dan *love of money* berpengaruh sedang terhadap perilaku etis auditor.

Dari tabel di atas juga dapat dilihat nilai *Adjusted R Square* (R^2) adalah 0,181 atau sebesar 18,1%. Hal ini berarti bahwa 18,1% variabel perilaku etis auditor (Y) dapat dijelaskan oleh variabel sifat *machiavellian* (X_1) dan *love of money* (X_2). Sedangkan sisanya sebesar 81,9% (100% - 18,1%) dijelaskan oleh variabel independen lain yang belum diteliti dalam penelitian ini.

b. Analisis Regresi Berganda

Model statistik yang digunakan untuk menguji hipotesis adalah regresi berganda (*mutiple regression*) dengan alasan bahwa alat ini dapat digunakan sebagai

model prediksi terhadap variabel dependen dengan beberapa variabel independen. Didapatkan suatu model regresi berganda dalam tabel sebagai berikut:

Tabel 4.13
Hasil Regresi Berganda

Model	Coefficients ^a						
	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	40.658	2.575		15.791	.000		
1 X1	-.277	.129	-.480	-2.154	.040	.568	1.761
X2	-.006	.135	-.010	-.046	.964	.568	1.761

a. Dependent Variable: Y

Sumber: Output SPSS 21

Dari tabel di atas diketahui bahwa persamaan regresi berganda yang digunakan dalam penelitian ini, yaitu:

$$Y = 40,658 - 0,277 X_1 - 0,006X_2 + e$$

Dari persamaan tersebut dapat dijelaskan bahwa:

- 1) Nilai konstanta sebesar 40,658 mengindikasikan bahwa jika tanpa variabel independen (sifat *machiavellian* dan *love of money*) maka perilaku etis auditor akan terjadi sebesar 40,658.
- 2) Koefisien regresi variabel sifat *machiavellian* (X_1) sebesar -0,277 menyatakan bahwa setiap sifat *machiavellian* meningkat maka perilaku etis auditor menurun sebesar -0,277.
- 3) Koefisien regresi variabel *love of money* (X_2) sebesar -0,006 menyatakan bahwa setiap *love of money* meningkat maka perilaku etis auditor menurun sebesar -0,006.

c. Uji Regresi Parsial (Uji T)

Uji T dilakukan untuk mengetahui pengaruh masing-masing variabel independen secara parsial (individu) terhadap variabel dependen. Berikut interpretasi hasil uji T atas hipotesis penelitian.

1) Pengaruh Sifat *Machiavellian* terhadap Perilaku Etis Auditor

Berdasarkan tabel 4.13 dapat dilihat bahwa variabel sifat *machiavellian* memiliki t hitung $>$ t tabel yaitu t hitung sebesar $-2,154$ sementara t tabel dengan $\text{sig } \alpha = 0,05$ dan $df = n - k$, yaitu $30 - 3 = 27$ sebesar $-1,703$ dengan tingkat signifikan sebesar $0,040$ yang lebih kecil dari $0,05$. Jadi dapat disimpulkan bahwa H_0 ditolak H_a diterima. Hal ini berarti sifat *machiavellian* berpengaruh signifikan terhadap perilaku etis auditor.

2) Pengaruh *Love of Money* terhadap Perilaku Etis Auditor

Berdasarkan tabel 4.13 dapat dilihat bahwa variabel *love of money* memiliki t hitung $<$ t tabel yaitu t hitung sebesar $-0,046$ sementara t tabel dengan $\text{sig } \alpha = 0,05$ dan $df = n - k$, yaitu $30 - 3 = 27$ sebesar $-1,703$ dengan tingkat signifikan sebesar $0,964$ yang lebih besar dari $0,05$. Jadi dapat disimpulkan bahwa H_0 diterima H_a ditolak. Hal ini berarti *love of money* tidak berpengaruh signifikan terhadap perilaku etis auditor.

4. Analisis Deskriptif

a. Analisis Deskriptif Variabel

Deskripsi variabel dari 32 responden dalam penelitian dapat dilihat pada tabel berikut:

Tabel 4.14
Hasil Uji Statistik Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
X1	30	13.00	34.00	25.3667	5.34005
X2	30	10.00	35.00	20.0000	5.07869
Y	30	30.00	40.00	33.5000	3.08221
Valid N (listwise)	30				

Sumber: Output SPSS 21

Tabel di atas menunjukkan statistik deskriptif dari masing-masing variabel, dimana kisaran rata-rata (mean) jawaban responden berada pada nilai atau angka 20,00 sampai 33,50. Variabel sifat *machiavellian* (X_1) menunjukkan angka rata-rata sebesar 25,36 dan titik tengah (median) sebesar 17 (2,5 x 6,8). Nilai rata-rata sifat *machiavellian* (X_1) lebih besar dibandingkan nilai titik tengahnya, yaitu $25,36 > 17$. Variabel ini juga menunjukkan nilai minimum sebesar 13,00 dan nilai maksimum sebesar 34,00 serta standar deviasi sebesar 5,34.

Variabel *love of money* (X_2) menunjukkan angka rata-rata sebesar 20,00 dan titik tengah (median) sebesar 17,5 (2,5 x 7). Nilai rata-rata *love of money* (X_2) lebih besar dibandingkan nilai titik tengahnya, yaitu $20,00 > 17,5$. Variabel ini juga menunjukkan nilai minimum sebesar 10,00 dan nilai maksimum sebesar 35,00 serta standar deviasi sebesar 5,07.

Variabel perilaku etis auditor (Y) menunjukkan angka rata-rata sebesar 33,50 dan titik tengah (median) sebesar 20 (2,5 x 8). Nilai rata-rata perilaku etis auditor (Y) lebih besar dibandingkan nilai titik tengahnya, yaitu $33,50 > 20$. Variabel ini juga menunjukkan nilai minimum sebesar 30,00 dan nilai maksimum sebesar 40,00 serta standar deviasi sebesar 3,08.

Berdasarkan tabel di atas dapat disimpulkan bahwa nilai rata-rata tertinggi berada pada variabel perilaku etis auditor (Y) yakni sebesar 33,50, sedangkan yang terendah adalah variabel *love of money* (X₂) yakni sebesar 20,00. Untuk standar deviasi tertinggi berada pada variabel sifat *machiavellian* (X₁) yaitu 5,34, sedangkan yang terendah adalah variabel perilaku etis auditor (Y) yaitu 3,08.

Nilai deviasi standar maupun rata-rata untuk setiap variable menunjukkan tanda positif. Hal tersebut mengindikasikan bahwa walaupun terjadi kesenjangan yang besar antara nilai tertinggi dengan nilai terendah, namun kesenjangannya masih dalam arah yang sama (positif) sehingga tidak menimbulkan gejala kesenjangan atau variasi yang serius.

b. Analisis Deskriptif Pernyataan

Variabel yang diteliti dalam penelitian ini adalah sifat *machiavellian*, *love of money* dan perilaku etis auditor. Distribusi frekuensi atas jawaban responden dari hasil tabulasi skor data. Berdasarkan rumus yang digunakan, yaitu:

$$c = \frac{5 - 1}{5} = 0,8$$

Hasil perhitungan tentang skala menunjukkan nilai 0,8. Dengan demikian rentang skala 0,8 tersebut dapat dijelaskan nilai numeriknya sebagai berikut:

Tabel 4.15

Ikhtisar Rentang Skala Variabel

Rentang	Sifat <i>Machiavellian</i>	<i>Love of Money</i>	Perilaku Etis Auditor
$1 \leq X < 1,80$	SR	SR	SR
$1,80 \leq X < 2,60$	R	R	R
$2,61 \leq X < 3,40$	S	S	S
$3,41 \leq X < 4,20$	T	T	T
$4,21 \leq X < 5$	ST	ST	ST

Keterangan: SR : Sangat Rendah
 R : Rendah
 S : Sedang
 T : Tinggi
 ST : Sangat Tinggi

1) Analisis Deskripsi Variabel Sifat *Machiavellian* (X_1)

Analisa deskripsi terhadap variabel sifat *machiavellian* yang terdiri dari 10 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai sifat *machiavellian*, dimana nilai rata-rata hasil pernyataan responden dapat dilihat pada tabel berikut:

Tabel 4.16

Deskripsi Item Pernyataan Variabel Sifat *Machiavellian* (X_1)

Jawaban Responden		STS	TS	N	S	SS	Total	Rata-rata	Ket
Bobot		1	2	3	4	5			
Item_3	F		7	15	8		30	3.03	S
	Skor		14	45	32		91		
	%		23	50	27		100		
Item_4	F	4	18	8			30	2.13	R
	Skor	4	36	24			64		
	%	13	60	27			100		
Item_5	F	11	14	5			30	1,80	SR
	Skor	11	28	15			54		
	%	37	47	16			100		
Item_6	F		8	5	16	1	30	3,33	S
	Skor		16	15	64	5	100		
	%		27	17	53	3	100		
Item_7	F	1	8	11	8	2	30	3,06	S
	Skor	1	16	33	32	10	92		
	%	3	27	37	27	6	100		

Item_12	F	4	11	9	6		30	2,56	R
	Skor	4	22	27	24		77		
	%	13	37	30	20		100		
Item_13	F	10	18	2			30	1,73	SR
	Skor	10	36	6			52		
	%	33	60	7			100		
Item_16	F	5	14	7	4		30	2,33	R
	Skor	5	28	21	16		70		
	%	17	47	23	13		100		
Item_18	F	2	12	6	9	1	30	2,83	S
	Skor	2	24	18	36	5	85		
	%	7	40	20	30	3	100		
Item_19	F	6	7	12	5		30	2,53	R
	Skor	6	14	36	20		76		
	%	20	23	40	17		100		
Rata-rata Keseluruhan								2,53	R

Sumber: Data primer yang diolah, 2016

Berdasarkan pada tabel di atas dapat diketahui bahwa dari 30 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada sifat *machiavellian* (X_1) berada pada daerah rendah dengan skor 2,53. Hal ini berarti bahwa auditor BPK RI perwakilan provinsi Sulawesi Selatan memiliki sifat *machiavellian* yang rendah.

Pada variabel ini terlihat bahwa nilai indeks tertinggi terdapat pada item_6 sebesar 3,33 mengenai lebih aman bila kita mengamsumsi bahwa semua orang termasuk saya memiliki sisi jahat (buruk) yang akan dapat muncul jika diberi kesempatan. Sedangkan nilai indeks terendah terdapat pada item_13 sebesar 1,73 mengenai kebaikan mungkin untuk dilakukan dalam segala hal.

2) Analisis Deskripsi Variabel *Love of Money* (X_2)

Analisa deskripsi terhadap variabel *love of money* yang terdiri dari 8 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai *love of money*, dimana nilai rata-rata hasil pernyataan responden dapat dilihat pada tabel berikut:

Tabel 4.17
Deskripsi Item Pernyataan Variabel *Love of Money* (X_2)

Jawaban Responden		STS	TS	N	S	SS	Total	Rata-rata	Ket.
Bobot		1	2	3	4	5			
Item_3	F	1	5	15	7	2	30	3,13	S
	Skor	1	10	45	28	10	94		
	%	3	17	50	23	7	100		
Item_4	F	6	19	4		1	30	2,03	R
	Skor	6	38	12		5	61		
	%	20	63	14		3	100		
Item_5	F	2	17	7	3	1	30	2,46	R
	Skor	2	34	21	12	5	74		
	%	7	57	23	10	3	100		
Item_6	F	3	19	5	2	1	30	2,30	R
	Skor	3	38	15	8	5	69		
	%	10	63	17	7	3	100		
Item_7	F	1	17	6	6		30	2,56	R
	Skor	1	34	18	24		77		
	%	3	57	20	20		100		
Item_8	F	4	17	8	1		30	2,20	R
	Skor	4	34	24	4		66		
	%	13	57	27	3		100		
Item_11	F	2	10	10	8		30	2,80	S
	Skor	2	20	30	32		84		
	%	7	33	33	27		100		
Item_12	F	3	13	10	4		30	2,50	R
	Skor	3	26	30	16		75		
	%	10	43	33	14		100		
Rata-rata Keseluruhan								2,49	R

Sumber: Data primer yang diolah, 2016

Berdasarkan pada tabel di atas dapat diketahui bahwa dari 30 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada *love of money* (X_2) berada pada daerah rendah dengan skor 2,49. Hal ini berarti bahwa auditor BPK RI perwakilan provinsi Sulawesi Selatan memiliki *love of money* yang rendah.

Pada variabel ini terlihat bahwa nilai indeks tertinggi terdapat pada item_3 sebesar 3,13, mengenai uang adalah akar dari segala kejahatan. Sementara nilai indeks terendah terdapat pada item_4 sebesar 2,03, mengenai uang itu tidak berguna.

3) Analisis Deskripsi Variabel Perilaku Etis (Y)

Analisa deskripsi terhadap variabel perilaku etis yang terdiri dari 7 item pernyataan akan dilakukan dari hasil pernyataan responden mengenai perilaku etis, dimana nilai rata-rata hasil pernyataan responden dapat dilihat pada tabel berikut:

Tabel 4.18

Deskripsi Item Pernyataan Variabel Perilaku Etis Auditor (Y)

Jawaban Responden		STS	TS	N	S	SS	Total	Rata-rata	Ket.
Bobot		1	2	3	4	5			
Item_1	F				21	9	30	4.30	ST
	Skor				84	45	129		
	%				70	30	100		
Item_2	F				23	7	30	4.23	ST
	Skor				92	35	127		
	%				77	23	100		

Item_4	F			2	21	7	30	4.16	T
	Skor			6	84	35	125		
	%			7	70	23	100		
Item_5	F				24	6	30	4.20	ST
	Skor				96	30	126		
	%				80	20	100		
Item_6	F			1	23	6	30	4.16	T
	Skor			3	92	30	125		
	%			3	77	20	100		
Item_7	F				22	8	30	4.26	ST
	Skor				88	40	128		
	%				73	27	100		
Item_8	F				25	5	30	4.16	T
	Skor				100	25	125		
	%				83	17	100		
Item_9	F	1	3	21	5	30	4.00	T	
	Skor	2	9	84	25	120			
	%	3	10	70	17	100			
Rata-rata Keseluruhan								4.18	T

Sumber: Data primer yang diolah, 2016

Berdasarkan pada tabel di atas dapat diketahui bahwa dari 30 orang responden yang diteliti, secara umum persepsi responden terhadap item-item pernyataan pada perilaku etis (Y) berada pada daerah tinggi dengan skor 4,18.

Hal ini berarti bahwa auditor BPK RI perwakilan provinsi Sulawesi Selatan memiliki perilaku etis yang tinggi.

Pada variabel ini terlihat bahwa nilai indeks tertinggi terdapat pada item_1 sebesar 4,30, mengenai auditor harus memiliki sikap netral dan tidak bias. Dan nilai indeks terendah terdapat pada item_9 sebesar 4,00, mengenai pemeriksaan laporan keuangan Pemerintah untuk menyatakan pendapat tentang kewajaran laporan keuangan hanya dapat dilakukan oleh Auditor BPK – RI.

D. Pembahasan Penelitian

Pembahasan penelitian tentang pengaruh sifat *machiavellian* dan *love of money* terhadap perilaku etis auditor dapat diuraikan sebagai berikut:

1. Pengaruh Sifat *Machiavellian* terhadap Perilaku Etis Auditor.

Hasil pengujian yang telah dilakukan berhasil mendukung hipotesis pertama yang menyatakan bahwa sifat *machiavellian* berpengaruh negatif dan signifikan terhadap perilaku etis auditor. Hal ini ditunjukkan oleh nilai koefisien regresi sifat *machiavellian* (X_1) sebesar -0,277 menyatakan bahwa setiap kenaikan sifat *machiavellian* maka akan menurunkan perilaku etis auditor sebesar -0,277. Selain itu, nilai probabilitas signifikan sifat *machiavellian* sebesar 0,040 yang lebih kecil dari 0,05, maka dapat dinyatakan sifat *machiavellian* berpengaruh signifikan terhadap perilaku etis auditor.

Hasil pengujian menunjukkan bahwa sifat *machiavellian* berpengaruh negatif dan signifikan terhadap perilaku etis auditor. Hal ini berarti bahwa apabila auditor memiliki sifat *machiavellian* yang tinggi maka ia memiliki tingkat perilaku etis yang

rendah. Begitu pula sebaliknya, apabila auditor memiliki sifat *machiavellian* yang rendah maka ia memiliki tingkat perilaku etis yang tinggi.

Ini sejalan dengan teori *fraud triangle* yang menjelaskan bahwa salah satu pemicu terjadinya kecurangan yang merupakan perilaku tidak etis yaitu rasionalisasi (*rationalization*). Rasionalisasi merupakan pembenaran oleh pelaku atas perilaku tidak etis yang dilakukan sebagai upaya untuk mengatasi ketakutan dalam dirinya. Individu auditor dengan sifat *machiavellian* yang tinggi cenderung melakukan rasionalisasi sehingga berdampak pada perilaku tidak etis. Sedangkan individu dengan sifat *machiavellian* yang rendah cenderung tidak melakukan rasionalisasi sehingga berdampak pada perilaku etis.

Sifat *machiavellian* yang cenderung memanipulasi orang lain tentu cenderung membenarkan ketidakjujuran demi keuntungan pribadi. Seseorang yang tidak jujur disebut juga sebagai pendusta. Dalam pandangan Islam, dusta merupakan salah satu penyakit hati. Bahayanya penyakit hati digambarkan dalam QS. At-Taubah ayat 125, sebagai berikut:

وَأَمَّا الَّذِينَ فِي قُلُوبِهِمْ مَرَضٌ فَزَادَتْهُمْ رِجْسًا إِلَىٰ رِجْسِهِمْ وَمَاتُوا وَهُمْ كَافِرُونَ ﴿١٢٥﴾

Terjemahnya:

Dan adapun orang-orang yang di dalam hatinya ada penyakit, maka (dengan surat itu bertambah) kekafiran mereka, di samping kekafirannya (yang telah ada) dan mereka mati dalam keadaan kafir.

Menurut Quraish Shihab (2012: 294) orang-orang yang di dalam hati mereka ada penyakit, yakni orang-orang munafik dan kafir. Maka surah yang turun itu, menambah kekotoran rohani mereka di samping kekotoran yang selama ini telah mengidap dalam jiwa mereka dan itu berlanjut hingga mereka mati dalam keadaan

kafir dengan kekufuran yang sangat mantap. Lebih lanjut Quraish Shihab (2012: 295) menjelaskan kata (رجس) rijs/kekotoran dapat berarti kekotoran material atau immaterial. Dari sini, kekufuran atau kemunafikan dilukiskan juga dengan kata tersebut, demikian juga godaan setan.

Dalam hadis, Rasulullah juga mengingatkan bahwa hati setiap manusia akan memengaruhi perilakunya, sebagai berikut:

Rasulullah saw bersabda: bahwa dalam diri manusia terdapat segumpal daging, apabila ia baik maka baik pula seluruh amalnya, dan apabila ia itu rusak maka rusak pula seluruh perbuatannya. Gumpalan daging itu adalah hati (HR. Imam Al-Bukhari).

Berdasarkan penjelasan QS. At-Taubah ayat 125 dan hadis di atas dapat ditarik kesimpulan bahwa penyakit yang terdapat pada hati seseorang menyebabkan hatinya menjadi kotor atau rusak yang berdampak pada perbuatannya. Sifat *machiavellian* yang terdapat dalam diri seseorang merupakan sifat negatif seperti manipulasi dapat diibaratkan sebagai penyakit hati yang pada akhirnya akan memengaruhi perilakunya. Sehingga, hasil penelitian ini yang menyatakan sifat *machiavellian* berpengaruh negatif terhadap perilaku etis didukung dari sisi Al-Qur'an dan Hadis.

Hasil penelitian ini sejalan dengan penelitian Purnamasari (2006) yang menyimpulkan bahwa sifat *machiavellian* berhubungan negatif terhadap perilaku etis, dalam artian auditor yang memiliki sifat *machiavellian* tinggi akan cenderung berperilaku tidak etis. Hasil penelitian ini juga mendukung penelitian Widyaningrum dan Sarwono (2012) yang menyatakan sifat *machiavellian* seseorang berpengaruh pada kecenderungan untuk menyetujui tindakan-tindakan yang secara etis diragukan.

2. Pengaruh *Love of Money* terhadap Perilaku Etis Auditor.

Hasil pengujian *love of money* terhadap perilaku etis auditor menunjukkan arah negatif karena memiliki nilai koefisien regresi *love of money* (X_2) sebesar -0,006 yang menyatakan bahwa setiap *love of money* meningkat maka perilaku etis auditor menurun sebesar -0,006. Selain itu, nilai probabilitas signifikan *love of money* sebesar 0,964 yang lebih besar dari 0,05 menyimpulkan bahwa *love of money* tidak berpengaruh signifikan terhadap perilaku etis auditor. Dengan demikian, hipotesis kedua yang menyatakan bahwa *love of money* berpengaruh negatif dan signifikan terhadap perilaku etis auditor ditolak.

Alasan hipotesis kedua ditolak karena *love of money* berpengaruh negatif dan tidak signifikan terhadap perilaku etis auditor. Dengan kata lain, apabila individu auditor memiliki *love of money* yang tinggi maka perilaku etis auditor tidak akan menurun secara signifikan. Hal ini bisa disebabkan oleh kebiasaan auditor melakukan tindakan-tindakan baik. Sebagaimana yang diungkapkan oleh Aristotelian bahwa perilaku etis individu dipengaruhi oleh kecenderungannya sendiri untuk melakukan tindakan-tindakan baik yang dibentuk dari kebiasaan (Lucyanda dan Endro, 201). Oleh karenanya, individu auditor dengan *love of money* yang tinggi tetapi terbiasa memenuhi kebutuhannya dengan cara yang baik maka ia cenderung akan menggunakan cara yang baik untuk memenuhi kebutuhan uangnya.

Dalam Al-qur'an pembiasaan dilukiskan dalam QS. Al-Baqarah ayat 238, sebagai berikut:

حَفِظُوا عَلَى الصَّلَوَاتِ وَالصَّلَاةِ الْوُسْطَىٰ وَقُومُوا لِلَّهِ قَانِتِينَ ﴿٢٣٨﴾

Terjemahnya:

Peliharalah segala shalat(mu) dan (peliharalah) salat whustaa. Berdirilah karena Allah (dalam shalatmu) dengan khusyu'.

Menurut Quraish Shihab (2012: 625) kata حافظوا dapat diterjemahkan dengan saling peliharalah terambil dari kata حفظ yang mengandung makna mengingat karena yang mengingat sesuatu berarti memeliharanya dalam benak. Pesan ayat ini juga berarti jangan hilangkan dan sia-siakan karena sesuatu yang dipelihara tentulah tidak hilang dan tidak juga diabaikan. Dari penjelasan tersebut dapat dipahami bahwa sesuatu yang dipelihara dapat digambarkan sebagai kebiasaan yang dilakukan secara berulang dan terus-menerus. Sesuatu yang dipelihara atau kebiasaan itu tidak hilang. Hal ini karena seseorang yang sejak kecil membiasakan diri berperilaku baik maka hingga dewasa ia akan terbiasa dengan hal tersebut sebab telah tertanam di dalam dirinya menjadi watak. Oleh karena itu, dapat disimpulkan bahwa perilaku seseorang dapat dipengaruhi oleh kebiasaan mereka.

Hasil penelitian mendukung penelitian yang dilakukan Foerthiono dan Sadjiarto (2014) yang menyatakan bahwa *love of money* memiliki hubungan negatif, akan tetapi tidak terdapat pengaruh yang signifikan terhadap persepsi etis akan skandal akuntansi. Berbeda dengan penelitian Pradanti dan Prastiwi (2014) yang mengemukakan bahwa *love of money* berpengaruh negatif dan signifikan terhadap persepsi etis.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini bertujuan untuk menguji pengaruh dua variabel independen yaitu sifat *Machiavellian* dan *love of money* terhadap variabel dependen yaitu perilaku etis. Untuk mencapai tujuan tersebut, maka dilakukan survey terhadap auditor yang bekerja di Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan dengan menggunakan metode pengumpulan data berupa kuesioner.

Berdasarkan data yang diperoleh maupun hasil analisis yang dilakukan, maka dapat ditarik beberapa kesimpulan sebagai berikut:

1. Sifat *Machiavellian* berpengaruh negatif dan signifikan terhadap perilaku etis auditor, sehingga H_1 terdukung. Hal ini berarti apabila auditor memiliki sifat *machiavellian* yang tinggi maka ia memiliki tingkat perilaku etis yang rendah. Begitu pula sebaliknya, apabila auditor memiliki sifat *machiavellian* yang rendah maka ia memiliki tingkat perilaku etis yang tinggi.
2. *Love of money* memiliki arah hubungan negatif tetapi tidak berpengaruh signifikan terhadap perilaku etis auditor, sehingga H_2 tidak terdukung. Dengan kata lain, apabila individu auditor memiliki *love of money* yang tinggi maka perilaku etis auditor tidak akan menurun secara signifikan. Hal ini bisa disebabkan oleh kebiasaan auditor melakukan tindakan-tindakan baik dalam memenuhi kebutuhan uangnya.

B. Keterbatasan

Keterbatasan dalam penelitian ini sebagai berikut:

1. Penelitian ini hanya menggunakan instrumen kuesioner, sehingga belum menggambarkan secara utuh kondisi yang terjadi pada objek penelitian.
2. Kuesioner yang disampaikan kepada responden merupakan kuesioner yang diadaptasi dari luar negeri, maka ada kemungkinan responden kurang memahami pernyataan-pernyataan yang ada dalam kuesioner tersebut, sehingga memberikan jawaban yang kurang sesuai dengan maksud pernyataan dalam kuesioner tersebut.
3. Penelitian ini hanya dilakukan pada Badan Pemeriksa Keuangan (BPK) RI Perwakilan Provinsi Sulawesi Selatan, sehingga kurang mampu menggeneralisasi praktik-praktik pengukuran perilaku etis auditor di Indonesia.
4. Peneliti hanya meneliti perilaku etis auditor yang berasal dari karakteristik individu (*trait*) dan tidak melihat perilaku etis auditor yang ditimbulkan oleh keadaan di luar (*state*).
5. Penelitian ini hanya memiliki sampel sebanyak 30 disebabkan oleh responden yang sibuk dan dinas luar.

C. Saran

Berdasarkan hasil penelitian, pembahasan dan kesimpulan serta keterbatasan yang dikemukakan sebelumnya, maka peneliti dapat memberikan saran sebagai berikut:

1. Peneliti selanjutnya diharapkan mengkaji faktor-faktor dari luar yang kemungkinan memiliki pengaruh terhadap perilaku etis auditor, misalnya regulasi dari pemerintah.

2. Peneliti selanjutnya diharapkan menggali lebih dalam mengenai karakteristik individu yang diduga berpengaruh terhadap perilaku etis auditor.
3. Peneliti selanjutnya diharapkan memperluas ruang lingkup penelitian hingga keseluruhan Indonesia agar dapat diperoleh gambaran lebih lengkap mengenai faktor-faktor yang berpengaruh terhadap perilaku etis auditor.
4. Peneliti selanjutnya sebaiknya menggunakan metode wawancara (*interview*) untuk mengumpulkan data penelitian agar dapat mengurangi adanya kelemahan terkait *internal validity* atau *response bias*.

DAFTAR PUSTAKA

- Agoes, Sukrisno, dan I Cenik Ardana. *Etika Bisnis dan Profesi Tantangan Membangun Manusia Seutuhnya*. Edisi Revisi. Jakarta: Salempa Empat. Hlm. 158. 2014.
- Arifiyani, Hesti Arlich, dan Sukirno. "Pengaruh Pengendalian Intern, Kepatuhan, dan Kompensasi Manajemen terhadap Perilaku Etis Karyawan (Studi Kasus PT Adi Satria Abadi Yogyakarta)". *Jurnal Nominal*, Vol. 1, No. 1. 2012.
- Basri, Yesi Mutia. "Pengaruh Gender, Religiusitas dan Sikap Love of Money pada Persepsi Etika Penggelapan Pajak Mahasiswa Akuntansi". *Jurnal Ilmiah Akuntansi dan Bisnis*, Vol. 10 No. 1. 2015.
- Darwati, Yuli. "Keterlambatan Mahasiswa dalam Studi Ditinjau dari Teori Atribusi dari Weiner (Upaya Mencari Solusi atas Keterlambatan Mahasiswa dalam Studi di Prodi Psikologi Islam STAIN Kediri)". *UNIVERSUM*, Vol. 9 No. 1. 2015.
- Dewi, Julia Rosdiana, Lucky Patricia Widianingsih, dan Vierly Ananta Upa. "Analisis Perbedaan Gender terhadap Perilaku Etis, Orientasi Etis dan profesionalisme pada Auditor KAP di Surabaya". *Jurnal GEMA AKTUALITA*, Vol. 3 No. 1. 2014.
- Diany, Yuvita Avrie dan Dwi Ratmono. "Determinan Kecurangan Laporan Keuangan: Pengujian Teori Fraud Triangle". *Diponegoro Journal of Accounting*, ISSN: 2337-3806, Vol. 3, No. 2, h. 1-9. 2014.
- Elias, Rafik Z. "The Impact of Machiavellianism and Opportunism on Business Students' Love of Money". *Southwestern Business Administration Journal*, ISSN: 1554-7892, Vol. 13, pp. 1-22. 2013.
- Febrianty. "Perkembangan Model Moral Kognitif dan Relevansinya dalam Riset-riset Akuntansi". *Jurnal Ekonomi dan Informasi Akuntansi (JENIUS)*, Vol. 1, No. 1. 2011.
- Foerthiono, Arlin Novyenly, dan R. Arja Sadjarto. "Faktor-Faktor yang Mempengaruhi Minat Mahasiswa Akuntansi Berkarier sebagai Akuntan Publik dengan Persepsi Etis Skandal Akuntansi sebagai Variabel Intervening". *Tax & Accounting Review*, Vol. 4 No. 2. 2014.
- Furnham, Adrian dan Argyle, Michael. *The Psychology of Money*. Routledge. London. 2008
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi*. Edisi 7. Semarang: Badan Penerbit Universitas Diponegoro. 2013.
- Haritsah, Zein, Hendra Gunawan, dan Pupung Purnamasari. "Pengaruh Profesionalisme, dan Sifat Machiavellian Terhadap Pengambilan Keputusan Etis Auditor (Survey pada Kantor Akuntan Publik di Kota Bandung, Jawa Barat)". *Prosiding Penelitian SPeSIA*. 2015.
- Hastuti, Ec. Sri. "Perilaku Etis Mahasiswa dan Dosen Ditinjau dari Faktor Individual Gender dan Locus of Control (Studi Empiris pada Fakultas Universitas X di Jatim)". *Jurnal Riset Ekonomi dan Bisnis*, Vol. 7 No. 1. 2007.

- Hidayat, Felix. "Motivasi Pekerja pada Proyek Konstruksi di Kota Bandung". *Media Teknik Sipil*, Vol. IX. 2009.
- Hutahahean, M. Umar Bakri dan Hasnawati. "Pengaruh Gender, Religiusitas dan Prestasi Belajar terhadap Perilaku Etis Akuntan Masa Depan (Studi pada Mahasiswa Akuntansi Perguruan Tinggi Swasta di Wilayah DKI Jakarta)". *e-Journal Akuntansi Trisakti*, ISSN: 2339-0832, Vol. 2 No. 1, hal: 49-66. 2015.
- IAPI. Kode Etik Profesi Akuntan Publik Indonesia. 2008.
- Indriantoro, Nur, dan Bambang Supomo. *Metodologi Penelitian Bisnis – Untuk Akuntansi dan Manajemen*. Edisi Pertama. Cetakan Keenam. Yogyakarta: BPFE. 2014.
- Iskandar. "Implementasi Teori Hirarki Kebutuhan Abraham Maslow terhadap Peningkatan Kinerja Pustakawan". *Khazanah Al-Hikmah*, Vol. 4 No. 1. 2016.
- Ivancevich, John M, Robert Konopaske, dan Michael T. Matteson. *Perilaku dan Manajemen Organisasi*. Edisi Ketujuh. Jilid 1. Jakarta: Erlangga. 2007.
- Kadji, Yulianto. "Tentang Teori Motivasi". *Jurnal INOVASI*, Vol. 9 No. 1. 2012.
- Lubis, Arfan Ikhsan. *Akuntansi Keperilakuan*. Edisi 2. Jakarta: Salemba Empat. 2010.
- Lucyanda, Jurica, dan Gunardi Endro. "Faktor-Faktor yang Mempengaruhi Perilaku Etis Mahasiswa Akuntansi Universitas Bakrie". *Media Riset Akuntansi*, Vol. 2 No. 2. 2012.
- Muchlis, Mustakim. "Pertimbangan Etis, Perilaku Machiavellian dan Gender Pengaruhnya terhadap Pengambilan Keputusan Etis". *ASSETS*, Volume 2, Nomor 1. 2012.
- Mulyani, Sri. "Analisis Pengaruh Jenis Kelamin dan Status Pekerjaan terhadap Persepsi Etis Mahasiswa Akuntansi dengan Love of Money sebagai Variabel Intervening". *Majalah Ilmiah Solusi*, Vol. 14 No. 3. 2015.
- Najahningrum, Anik Fatun. "Faktor-Faktor yang Mempengaruhi Fraud: Persepsi Pegawai Dinas Provinsi DIY". *Accounting dan Analysis Journal 2 (3)*, ISSN: 2252-6765, h. 259-267. 2013.
- Nida, Desak Ruric Pradnya Paramitha. "Pengaruh Persaingan, Pemberian Jasa Lain, dan Sifat Machiavellian pada Independensi Auditor". *E-Jurnal Akuntansi Universitas Udayana 7.3*. ISSN: 2302-8556, h. 778-790. 2014.
- Nugrahaningsih, Putri. "Analisis Perbedaan Perilaku Etis Auditor di KAP dalam Etika Profesi (Studi terhadap Peran Faktor-Faktor Individual: Locus of Control, Lama Pengalaman Kerja, Gender, dan Equity Sensitivity)". *Simposium Nasional Akuntansi VIII*, September, Solo. 2005.
- Pradanti, Noviani Rindar, dan Andri Prastiwi. "Analisis Pengaruh Love of Money terhadap Persepsi Etis Mahasiswa Akuntansi". *Diponegoro Journal of Accounting*, ISSN: 2337-3792, Vol. 3, No. 3, h. 1-12. 2014.
- Purnamasari, St. Vena. "Sifat Machiavellian dan Pertimbangan Etis: Antecedent Independensi dan Perilaku Etis Auditor". *Simposium Nasional Akuntansi 9*, Agustus, Padang. 2006.

- Purnamasari, St. Vena, dan Agoes Advensia Chrismastuti. "Dampak Reinforcement Contingency terhadap Hubungan Sifat Machiavellian dan Perkembangan Moral". *Simposium Nasional Akuntansi 9*, Agustus, Padang. 2006.
- Puspitasari, Winda. "Sifat Machiavellian dan Pertimbangan Etis: Antecedent Independensi dan Perilaku Etis Auditor". Artikel Ilmiah, Sekolah Tinggi Ilmu Ekonomi Perbanas. 2012.
- Putri, Ananda Aprishella Paramita Ayu. "Pengaruh Keefektifan Pengendalian Internal dan Kepuasan Kerja terhadap Kecenderungan Kecurangan Akuntansi pada Dinas Pendapatan Pengelolaan Keuangan Aset Daerah Istimewa Yogyakarta". *Jurnal Nominal*, Vol. III, No. I. 2014.
- Rahayuningsih, Deasy Ariyanti. "Kajian Aspek Perilaku pada Keputusan Etis Akuntan Profesional". *Media Bisnis*. 2013.
- Rahman, Abdul. "Pengaruh Karakteristik Individu, Motivasi dan Budaya Kerja terhadap Kinerja Pegawai pada Badan Keluarga Berencana dan Pemberdayaan Perempuan Kabupaten Donggala". *E-Jurnal Katalogis*, ISSN: 2302-2019, Vol. 1, No. 2, hlm 77-86. 2013.
- Richmond, Kelly Ann. "Ethical Reasoning, Machiavellian Behavior, and Gender: The Impact on Accounting Students Ethical Decision Making". Disertasi, Blacksburg, Virginia. 2001.
- Saputri, IG Agung Yuli, dan Dewa Gede Wirama. "Pengaruh Sifat Machiavellian dan Tipe Kepribadian pada Perilaku Disfungsional Auditor". *E-Jurnal Akuntansi Universitas Udayana*. ISSN: 2302-8556, Vol. 13, No. 2, h. 778-790. 2015.
- Shihab, M. Quraish. *Tafsir al-Misbah: Pesan, Kesan, dan Keserasian Al-Qur'an*. Cetakan V. Jakarta: Lentera Hati. 2012.
- Silaban, Adanan. "Perilaku Disfungsional dalam Pelaksanaan Program Audit ((Studi Empiris di Kantor Akuntan Publik))". Disertasi, Program Doktor Ilmu Ekonomi Universitas Diponegoro, Semarang. 2009.
- Soenarjo. *Al-Qur'an Al Karim dan Terjemahannya Departemen Agama RI*. Semarang: PT Karya Toha Putra. 1971.
- Sugiyono. *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: Alfabeta. 2011.
- Sukirman, dan Maylia Pramono Sari. "Model Deteksi Kecurangan Berbasis Fraud Triangle (Studi Kasus pada Perusahaan Publik di Indonesia)". *Jurnal Akuntansi dan Auditing*, Vol. 9, No.2, h. 199-225. 2013.
- Suliani, Metta, dan Marsono. "Pengaruh Pertimbangan Etis, Perilaku Machiavellian, dan Gender dalam Pembuatan Keputusan Etis Mahasiswa S1 Akuntansi". *Jurnal Akuntansi dan Auditing*, Vol. 7, No. 1, November, h. 62-79. 2010.
- Suprajadi, Lusy. "Teori Kecurangan, Fraud Awareness, dan Metodologi untuk Mendeteksi Kecurangan Pelaporan Keuangan". *Bina Ekonomi Majalah Ilmiah Fakultas Ekonomi Unpar*, Vol. 13, No. 2. 2009.
- Tang, T.L.P. "The Meaning of Money Revisited". *Journal Organizational Behaviour*, Vol. 13, No. 2, pp. 197-202. 1992.

- Tang, T.L.P., dan Randy K. Chiu. "Income Money Ethic, Pay, Satisfaction, Commitment, and Unethical Behaviour: Is the Love of Money the Root of Evil for Hongkong Employees?". *Journal Business Ethic*, Vol. 46, pp. 13-30. 2003.
- Tang, T.L.P., David Shin-Hsiung Tang, Roberto Luna-Arocas. "Money Profiles: The Love of Money, Attitudes, and Needs". *Personal Review*, Vol. 34 No. 5, pp 603-624. 2005.
- Tang, T.L.P., Yuh-Jia Chen, dan Toto Sutarso. "Bad Apples in Bad (Business) Barelles: The Love of Money, Machiavellianism, Risk Tolerance, and Unethical Behaviour". *Management Decision*, Vol. 46, No. 2, pp. 243-263. 2008.
- Tuanakotta, Theodorus M. *Audit Berbasis ISA (International Standards on Auditing)*. Jakarta: Salemba Empat. 2013.
- Utami, Wiwik, dan Fitri Indriawati. "Muatan Etika dalam Pengajaran Akuntansi Keuangan dan Dampaknya terhadap Persepsi Etika Mahasiswa: Studi Eksperimen Semu". *Simposium Nasional Akuntansi 9*, Agustus, Padang. 2006.
- Yeltsinta, Ratih, dan Fuad. "Love of Money, Ethical Reasoning, Machiavellian, Questionable Actions: The Impact on Accounting Students' Ethical Decision Making by Gender Moderation". *Diponegoro Journal of Accounting*, ISSN: 2337-3806, Volume 2, No. 3, h. 1-11. 2013.
- Yuliana, dan Nur Cahyonowati. "Analisis Pengaruh Persepsi Pentingnya Etika dan Tanggung Jawab Sosial, Sifat Machiavellian, dan Keputusan Etis terhadap Niat Berpartisipasi dalam Penghindaran Pajak (Studi Empiris pada Konsultan Pajak di Semarang)". *Diponegoro Journal of Accounting*, Volume 1, No. 1, 2012.
- Wakefield, Robin L. "Accounting and Machiavellianism". *Behavioral Research in Accounting*, Volume 20, Number 1, h. 115-129. 2008.
- Widyaningrum, Triyana, dan Aria Eddy Sarwono. "Analisis Sifat Machiavellian dan Pembelajaran Etika terhadap Sikap Etis Akuntan dan Mahasiswa Akuntan". *Jurnal Akuntansi dan Sistem Teknologi Informasi*, Vol. 9, No. 1, Oktober, h. 65-75. 2012.
- Zulkarnain, Rifqi Mirza. "Analisis Faktor yang Mempengaruhi Terjadinya Fraud pada Dinas Kota Surakarta". *Accounting dan Analysis Journal 2 (2)*, ISSN: 2252-6765, h. 125-131. 2013.
- <http://www.hukumonline.com/berita/baca/ho121197/auditor-bpk-tersangka-baru-kasus-abt-depnakertrans>
- <http://www.hukumonline.com/berita/baca/lt4cd784ca11ac3/dua-auditor-bpk-jabar-divonis-empat-tahun-penjara>
- <http://www.bpk.go.id/page/dasar-hukum>

LAMPIRAN-LAMPIRAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

LAMPIRAN 1: Kuesioner Penelitian

KUESIONER PENELITIAN
PENGARUH SIFAT MACHIAVELLIAN DAN LOVE OF MONEY
TERHADAP PERILAKU ETIS AUDITOR
(Studi Kasus pada BPK RI Perwakilan Provinsi Sulawesi Selatan)

A. Pengantar

Kepada:

Bapak/Ibu/Saudara(i) yang terhormat,

Dalam rangka untuk menyelesaikan skripsi di Program Studi Akuntansi S1 Universitas Islam Negeri Alauddin Makassar, saya sebagai peneliti memohon bantuan Bapak/Ibu/Saudara (i), agar berkenan memberikan jawaban kuesioner yang telah saya sajikan. Penelitian ini bertujuan untuk menguji dan menilai sikap seorang auditor atas pengaruh sifat *machiavellian* dan *love of money* terhadap perilaku etis.

Besar harapan saya atas partisipasi Bapak/Ibu/Saudara (i) untuk dapat meluangkan waktu dan menjawab serangkaian pernyataan kuesioner dibawah ini. Pendapat dan jawaban Bapak/Ibu/Saudara (i) sangat penting untuk mendukung perkembangan ilmu akuntansi disamping untuk keberhasilan penelitian ini. Atas partisipasi Bapak/Ibu/Saudara (i), saya ucapkan terima kasih.

Hormat saya,

Ferawati Harun

B. Identitas Responden

Nama : (boleh tidak diisi)
 Jenis Kelamin : Laki-laki Perempuan
 Usia :
 Pendidikan Terakhir : D3 S1 S2 S3

<p>1. Apakah anda mengerti tentang pengertian perilaku etis? </p> <p>2. Apakah anda mengetahui tentang kode etik Badan Pemeriksa Keuangan? </p> <p>3. Apakah anda mengetahui kegunaan kode etik? </p> <p>4. Apakah anda mengetahui apa pentingnya berperilaku etis dalam melaksanakan audit?</p>

C. Petunjuk Pengisian

Mohon Bapak/Ibu/Saudara memberikan tanda (\checkmark) pada pernyataan di bawah ini sesuai dengan penilaian Bapak/Ibu/Saudara, di mana:

Pilihan	Arti
STS	Sangat Tidak Setuju
TS	Tidak Setuju
N	Netral
S	Setuju
SS	Sangat Setuju

D. Daftar Pernyataan

1. Sifat *Machiavellian* (X_1)

No.	Pernyataan	STS	TS	N	S	SS
1.	Cara terbaik untuk mengendalikan orang lain adalah dengan mengatakan apa yang ingin mereka dengar (sesuai dengan yang diharapkan).					
2.	Ketika seseorang meminta orang lain untuk melakukan sesuatu untuk dirinya, maka cara terbaik dengan mengungkapkan alasan yang sebenarnya daripada memberikan alasan yang lain walupun alasan itu dapat memengaruhi orang tersebut.					
3.	Seseorang yang sepenuhnya percaya pada orang lain akan mendapat kesulitan					
4.	Sulit untuk maju tanpa melakukan jalan pintas.					
5.	Kejujuran adalah hal terbaik dalam kondisis apapun.					
6.	Lebih aman bila kita mengamsumsikan bahwa semua orang termasuk saya memiliki sisi jahat (buruk) yang akan dapat muncul jika diberi kesempatan.					
7.	Jangan pernah mengatakan pada orang lain alasan yang sebenarnya tentang apa yang telah anda lakukan, kecuali jika sangat dibutuhkan.					
8.	Orang melakukan suatu tindakan hanya jika ia yakin baha tindakan itu secara moral benar					
9.	Memuji orang yang penting dalam karir kita adalah perbuatan bijaksana.					
10.	Dalam segala hal rendah hati dan jujur lebih baik daripada terpandang (berkuasa) dan tidak jujur.					
11.	Burnan (nama orang) salah besar ketika dia mengatakan setiap menit lahir seorang yang tolol/mudah kena tipu.					
12.	Seseorang yang menderita karena sakit yang tidak dapat disembuhkan seharusnya mempunyai pilihan untuk meninggal (mati) tanpa rasa sakit.					

13.	Kebaikan mungkin untuk dilakukan dalam segala hal.					
14.	Sebagian besar orang pada dasarnya adalah baik dan menyenangkan.					
15.	Tidak ada alasan apapun untuk berbohong pada orang lain.					
16.	Kebanyakan orang lebih mudah melupakan kesedihannya karena kematian orang tuanya dari pada kesedihan karena kehilangan hartanya.					
17.	Kebanyakan orang yang dapat mencapai kesuksesan dunia dipengaruhi oleh kehidupan moralnya baik.					
18.	Secara umum dapat dikatakan bahwa orang tidak mau bekerja keras kecuali jika dipaksa untuk melakukannya.					
19.	Perbedaan terbesar antar narapidana dengan orang lain adalah bahwa narapida tidak sependai orang lain sehingga dapat tertangkap.					
20.	Kebanyakan orang adalah pemberani.					

2. *Love of Money (X₂)*

No.	Pernyataan	STS	TS	N	S	SS
1.	Uang merupakan faktor yang sangat penting bagi kehidupan kita semua.					
2.	Saya merasa bahwa menabung adalah suatu hal yang sangat penting.					
3.	Uang adalah akar dari segala kejahatan.					
4.	Uang itu tidak berguna.					
5.	Uang melambangkan prestasi seseorang.					
6.	Uang memberi saya segalanya.					
7.	Uang membuat saya dihormati dalam sebuah komunitas.					
8.	Uang dapat membuat saya memiliki banyak teman.					
9.	Saya menggunakan uang saya dengan sangat berhati-hati.					
10.	Saya membayar semua tagihan dengan segera agar tidak terkena denda dan bunga.					

11.	Uang memberi saya kesempatan untuk menjadi apa yang saya inginkan.					
12.	Uang memberi saya kekuasaan dan kebebasan.					

3. Perilaku Etis (Y)

No.	Pernyataan	STS	TS	N	S	SS
1.	Auditor harus memiliki sikap netral dan tidak bias.					
2.	Auditor menghindari konflik kepentingan dalam merencanakan, melaksanakan dan melaporkan hasil audit.					
3.	Auditor tidak mempunyai hubungan yang dekat dengan <i>auditee</i> seperti hubungan sosial, kekeluargaan atau hubungan lainnya					
4.	Auditor tidak menerima segala sesuatu dalam bentuk apapun yang bukan haknya.					
5.	Auditor mengemukakan hal-hal yang menurut pertimbangan dan keyakinannya perlu dilakukan.					
6.	Auditor mempertimbangkan kepentingan negara.					
7.	Saya menggunakan segenap pengetahuan, kemampuan dan pengalaman saya dalam melaksanakan proses pengauditan.					
8.	Saya merencanakan dan memutuskan hasil audit saya berdasarkan fakta yang saya temui dalam proses pemeriksaan.					
9.	Pemeriksaan laporan keuangan Pemerintah untuk menyatakan pendapat tentang kewajaran laporan keuangan hanya dapat dilakukan oleh Auditor BPK – RI.					

LAMPIRAN 2: Deskriptif Data Kuesioner

1. Sifat Machiavellian (X₁)

Responden	SIFAT MACHIAVELLIAN (X ₁)																				TOTAL
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
1	2	2	4	2	1	2	3	3	3	1	2	2	1	2	3	2	2	2	3	3	45
2	2	2	2	2	1	2	1	1	2	2	5	1	1	1	1	1	2	1	1	2	33
3	3	2	4	1	1	3	3	2	3	1	2	2	2	2	3	1	2	2	2	2	43
4	3	2	3	2	2	3	3	2	3	2	3	3	2	3	3	3	3	3	3	3	54
5	4	2	4	3	3	4	4	2	4	2	4	2	2	2	2	4	2	4	3	2	59
6	4	3	3	1	1	2	2	4	4	2	2	2	1	2	3	2	2	2	1	4	47
7	4	2	2	2	2	4	2	4	4	2	4	1	1	2	4	2	4	2	2	2	52
8	2	2	3	1	2	2	3	3	2	2	2	2	1	2	3	1	3	2	3	3	44
9	2	2	3	2	2	4	4	2	2	2	4	4	2	2	3	2	2	2	3	2	51
10	3	2	3	2	2	3	2	2	4	2	2	3	2	2	3	2	2	3	3	2	49
11	4	2	2	2	2	4	3	2	4	1	1	1	1	2	3	2	2	4	4	2	48
12	4	2	3	2	3	4	4	4	3	2	4	4	2	2	3	2	3	4	2	4	61
13	4	2	3	3	3	4	4	2	3	2	3	4	3	2	2	3	2	3	4	2	58
14	3	2	4	2	1	4	5	1	5	1	4	4	2	1	4	4	2	2	4	4	59
15	3	2	3	2	2	4	3	2	3	2	3	3	2	2	3	2	2	3	3	3	52
16	5	1	4	1	1	5	5	1	5	1	5	1	1	1	1	1	1	1	1	1	43
17	2	2	2	2	1	2	2	2	3	2	4	2	2	2	3	3	2	2	2	3	45
18	2	4	3	2	3	3	2	3	2	2	3	2	2	2	4	3	2	2	1	3	50
19	2	2	3	3	2	2	2	2	3	1	2	3	1	3	3	1	1	4	1	4	45
20	3	3	3	3	3	3	3	3	3	1	3	3	3	3	3	3	3	3	3	3	58
21	2	2	3	2	2	4	4	2	4	2	3	4	2	2	2	2	2	4	2	4	54
22	2	2	2	2	2	4	3	2	2	2	2	2	2	2	2	2	2	4	3	2	46
23	2	4	2	2	2	2	2	2	2	2	4	2	2	2	2	2	2	2	2	2	44
24	3	2	3	2	1	4	3	2	4	2	4	2	2	2	3	2	2	2	1	2	48
25	3	2	4	3	2	4	3	2	4	2	3	3	2	2	3	4	2	4	4	2	58
26	4	2	2	2	1	4	2	1	5	1	4	2	1	2	1	2	2	5	4	3	50
27	3	2	4	3	2	4	4	2	4	2	2	3	2	2	2	3	2	4	3	2	55
28	3	3	3	3	1	4	4	3	3	2	2	4	2	2	4	4	2	2	2	5	58
29	2	3	3	2	1	2	3	3	4	1	2	3	1	1	3	2	1	3	3	3	46
30	3	2	4	3	2	4	4	2	4	2	2	3	2	2	2	3	2	4	3	2	55

2. Love of Money (X₂)

Responden	LOVE OF MONEY (X ₂)												TOTAL
	1	2	3	4	5	6	7	8	9	10	11	12	
1	3	4	3	2	2	2	3	3	3	4	3	3	35
2	3	5	1	1	1	1	1	1	5	4	2	2	27
3	4	4	4	3	2	1	2	1	5	5	1	1	33
4	3	4	3	2	2	2	2	2	4	4	2	2	32
5	4	4	3	3	3	2	2	2	4	4	3	3	37
6	5	5	4	1	2	2	4	2	3	3	4	2	37
7	5	4	4	2	2	2	4	4	4	5	2	2	40
8	3	4	3	2	2	1	2	1	3	4	1	1	27
9	3	4	4	2	2	2	2	2	4	4	4	2	35
10	4	4	4	1	3	3	3	2	4	2	3	3	36
11	4	4	2	2	2	2	2	2	4	4	2	2	32
12	4	4	4	2	2	2	2	2	4	4	4	2	36
13	4	5	3	2	2	2	3	2	4	4	2	3	36
14	4	5	5	5	5	5	4	3	3	4	4	4	51
15	3	4	3	3	3	3	3	3	4	4	3	3	39
16	4	5	5	1	2	2	2	1	5	5	2	1	35
17	4	5	2	1	2	2	2	2	4	4	2	2	32
18	4	4	3	2	1	2	2	2	3	5	3	3	34
19	4	4	2	2	2	2	2	2	4	3	3	3	33
20	3	3	3	3	3	3	3	3	3	3	3	3	36
21	4	4	3	2	3	2	2	2	4	4	4	2	36
22	4	4	4	2	2	2	2	2	4	4	3	3	36
23	4	4	2	2	2	2	2	2	4	4	2	2	32
24	4	4	2	2	2	2	2	2	5	5	2	2	34
25	5	5	3	2	4	3	4	3	5	5	4	4	47
26	4	5	3	2	2	2	2	2	4	3	2	2	33
27	4	4	3	2	4	4	4	3	4	4	4	4	44
28	5	5	3	1	3	2	2	2	4	4	3	2	36
29	4	4	3	2	3	3	3	3	5	3	3	3	39
30	4	4	3	2	4	4	4	3	4	4	4	4	44

LAMPIRAN 3: Uji Kualitas Data

1. Uji Validitas

1) Sifat Machiavellian (X₁)

Correlations

	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12	M13	M14	M15	M16	M17	M18	M19	M20	X1	
M1 Pearson Correlation	1	-.351	.170	-.046	.089	.588**	.329	.026	.631**	-.136	.189	-.158	-.036	-.086	-.171	.115	.144	.138	.121	-.200	.361	
M1 Sig. (2-tailed)		.057	.371	.808	.640	.001	.075	.893	.000	.473	.317	.404	.849	.650	.367	.546	.448	.466	.525	.290	.050	
M1 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M2 Pearson Correlation	-.351	1	-.248	.093	.185	-.438*	-.363*	.408*	-.390*	.130	-.157	.059	.176	.139	.336	.219	.027	-.148	-.204	.307	.014	
M2 Sig. (2-tailed)	.057		.187	.623	.328	.015	.048	.025	.033	.494	.406	.758	.351	.465	.070	.245	.887	.435	.280	.099	.941	
M2 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M3 Pearson Correlation	.170	-.248	1	.142	.013	.243	.633**	-.073	.343	-.175	-.137	.318	.187	-.095	.075	.295	-.245	.008	.117	-.037	.362*	
M3 Sig. (2-tailed)	.371	.187		.453	.944	.196	.000	.700	.063	.355	.470	.087	.324	.619	.695	.114	.192	.968	.536	.847	.050	
M3 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M4 Pearson Correlation	-.046	.093	.142	1	.445*	.218	.153	-.071	.032	.141	-.104	.437*	.476**	.351	.013	.634**	-.036	.503**	.319	.072	.574**	
M4 Sig. (2-tailed)	.808	.623	.453		.014	.247	.420	.711	.869	.457	.583	.016	.008	.058	.945	.000	.850	.005	.086	.706	.001	
M4 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M5 Pearson Correlation	.089	.185	.013	.445*	1	.209	.118	.268	-.302	.331	-.046	.268	.530**	.473**	.069	.262	.366*	.412*	.201	-.095	.530**	
M5 Sig. (2-tailed)	.640	.328	.944	.014		.267	.534	.152	.105	.074	.809	.152	.003	.008	.716	.162	.047	.024	.287	.618	.003	
M5 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M6 Pearson Correlation	.588**	-.438*	.243	.218	.209	1	.661**	-.256	.457*	.080	.214	.205	.299	-.127	-.134	.311	.062	.308	.284	-.245	.565**	
M6 Sig. (2-tailed)	.001	.015	.196	.247	.267		.000	.172	.011	.673	.257	.277	.108	.503	.480	.095	.747	.098	.128	.192	.001	
M6 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M7 Pearson Correlation	.329	-.363*	.633**	.153	.118	.661**	1	-.150	.351	-.106	.033	.502**	.334	-.211	-.017	.356	-.127	.111	.312	.023	.579**	
M7 Sig. (2-tailed)	.075	.048	.000	.420	.534	.000		.428	.057	.578	.861	.005	.072	.264	.930	.054	.502	.558	.094	.904	.001	
M7 N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M8 Pearson Correlation	.026	.408*	-.073	-.071	.268	-.256	-.150	1	-.222	.215	-.317	.063	-.062	.278	.568**	.015	.494**	-.066	-.218	.382*	.215	

	Sig. (2-tailed)	.893	.025	.700	.711	.152	.172	.428		.239	.255	.088	.741	.745	.137	.001	.937	.006	.729	.248	.037	.254
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.631**	-.390*	.343	.032	-.302	.457*	.351	-.222	1	-.375*	.071	-.009	-.195	-.275	-.120	.215	-.190	.276	.226	-.028	.307
M9	Sig. (2-tailed)	.000	.033	.063	.869	.105	.011	.057	.239		.041	.710	.963	.301	.141	.528	.254	.315	.139	.230	.881	.099
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	-.136	.130	-.175	.141	.331	.080	-.106	.215	-.375*	1	.141	.160	.330	.106	.027	.241	.353	-.035	-.161	-.057	.183
M10	Sig. (2-tailed)	.473	.494	.355	.457	.074	.673	.578	.255	.041		.458	.399	.075	.578	.889	.200	.056	.854	.394	.767	.333
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.189	-.157	-.137	-.104	-.046	.214	.033	-.317	.071	.141	1	-.135	.056	-.335	-.314	.000	.108	-.343	-.261	-.215	-.041
M11	Sig. (2-tailed)	.317	.406	.470	.583	.809	.257	.861	.088	.710	.458		.476	.768	.070	.091	1.000	.570	.064	.164	.254	.831
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	-.158	.059	.318	.437*	.268	.205	.502**	.063	-.009	.160	-.135	1	.580**	.186	.259	.436*	-.041	.298	.315	.508**	.672**
M12	Sig. (2-tailed)	.404	.758	.087	.016	.152	.277	.005	.741	.963	.399	.476		.001	.325	.167	.016	.830	.110	.090	.004	.000
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	-.036	.176	.187	.476**	.530**	.299	.334	-.062	-.195	.330	.056	-.580**	1	.330	.113	.556**	.175	.150	.250	-.026	.601**
M13	Sig. (2-tailed)	.849	.351	.324	.008	.003	.108	.072	.745	.301	.075	.768	.001		.075	.552	.001	.354	.430	.182	.892	.000
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	-.086	.139	-.095	.351	.473**	-.127	-.211	.278	-.275	.106	-.335	.186	.330	1	.227	.102	.359	.390*	.037	.208	.287
M14	Sig. (2-tailed)	.650	.465	.619	.058	.008	.503	.264	.137	.141	.578	.070	.325	.075		.228	.593	.051	.033	.845	.271	.124
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	-.171	.336	.075	.013	.069	-.134	-.017	.568**	-.120	.027	-.314	.259	.113	.227	1	.313	.332	-.215	-.008	.464**	.313
M15	Sig. (2-tailed)	.367	.070	.695	.945	.716	.480	.930	.001	.528	.889	.091	.167	.552	.228		.092	.073	.253	.966	.010	.093
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.115	.219	.295	.634**	.262	.311	.356	.015	.215	.241	.000	.436*	.556**	.102	.313	1	.123	.237	.433*	.204	.762**
M16	Sig. (2-tailed)	.546	.245	.114	.000	.162	.095	.054	.937	.254	.200	1.000	.016	.001	.593	.092		.517	.208	.017	.279	.000
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
M17	Pearson Correlation	.144	.027	-.245	-.036	.366*	.062	-.127	.494**	-.190	.353	.108	-.041	.175	.359	.332	.123	1	-.027	.135	.056	.316

	Sig. (2-tailed)	.448	.887	.192	.850	.047	.747	.502	.006	.315	.056	.570	.830	.354	.051	.073	.517		.888	.476	.770	.089
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.138	-.148	.008	.503**	.412*	.308	.111	-.066	.276	-.035	-.343	.298	.150	.390*	-.215	.237	-.027	1	.509**	.089	.480**
M18	Sig. (2-tailed)	.466	.435	.968	.005	.024	.098	.558	.729	.139	.854	.064	.110	.430	.033	.253	.208	.888		.004	.638	.007
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.121	-.204	.117	.319	.201	.284	.312	-.218	.226	-.161	-.261	.315	.250	.037	-.008	.433*	.135	.509**	1	-.120	.469**
M19	Sig. (2-tailed)	.525	.280	.536	.086	.287	.128	.094	.248	.230	.394	.164	.090	.182	.845	.966	.017	.476	.004		.529	.009
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	-.200	.307	-.037	.072	-.095	-.245	.023	.382*	-.028	-.057	-.215	.508**	-.026	.208	.464**	.204	.056	.089	-.120	1	.292
M20	Sig. (2-tailed)	.290	.099	.847	.706	.618	.192	.904	.037	.881	.767	.254	.004	.892	.271	.010	.279	.770	.638	.529		.118
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.361	.014	.362*	.574**	.530**	.565**	.579**	.215	.307	.183	-.041	.672**	.601**	.287	.313	.762**	.316	.480**	.469**	.292	1
X1	Sig. (2-tailed)	.050	.941	.050	.001	.003	.001	.001	.254	.099	.333	.831	.000	.000	.124	.093	.000	.089	.007	.009	.118	
	N	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30

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

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

	Pearson Correlation	.295	.634**	.262	.311	.356	.436*	.556**	1	.237	.433*	.710**
M16	Sig. (2-tailed)	.114	.000	.162	.095	.054	.016	.001		.208	.017	.000
	N	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.008	.503**	.412*	.308	.111	.298	.150	.237	1	.509**	.594**
M18	Sig. (2-tailed)	.968	.005	.024	.098	.558	.110	.430	.208		.004	.001
	N	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.117	.319	.201	.284	.312	.315	.250	.433*	.509**	1	.635**
M19	Sig. (2-tailed)	.536	.086	.287	.128	.094	.090	.182	.017	.004		.000
	N	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.464**	.663**	.517**	.618**	.687**	.696**	.652**	.710**	.594**	.635**	1
X1	Sig. (2-tailed)	.010	.000	.003	.000	.000	.000	.000	.000	.001	.000	
	N	30	30	30	30	30	30	30	30	30	30	30

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

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

	Pearson Correlation	.207	-.241	.118	.346	.547**	.672**	.765**	1	-.225	-.054	.480**	.673**	.712**
LM8	Sig. (2-tailed)	.273	.200	.534	.061	.002	.000	.000		.232	.778	.007	.000	.000
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.177	.206	-.179	-.265	-.060	-.183	-.250	-.225	1	.298	-.232	-.187	-.052
LM9	Sig. (2-tailed)	.351	.275	.345	.157	.754	.332	.183	.232		.109	.218	.323	.785
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.150	.117	.060	.121	-.135	-.203	-.080	-.054	.298	1	-.218	-.195	.085
LM10	Sig. (2-tailed)	.428	.539	.751	.525	.476	.283	.674	.778	.109		.247	.301	.656
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.209	-.029	.282	.148	.572**	.629**	.495**	.480**	-.232	-.218	1	.650**	.677**
LM11	Sig. (2-tailed)	.268	.881	.131	.437	.001	.000	.005	.007	.218	.247		.000	.000
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.099	-.077	.000	.371*	.668**	.799**	.630**	.673**	-.187	-.195	.650**	1	.744**
LM12	Sig. (2-tailed)	.603	.686	1.000	.043	.000	.000	.000	.000	.323	.301	.000		.000
	N	30	30	30	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.411*	.115	.471**	.486**	.855**	.867**	.822**	.712**	-.052	.085	.677**	.744**	1
X2	Sig. (2-tailed)	.024	.547	.009	.006	.000	.000	.000	.000	.785	.656	.000	.000	
	N	30	30	30	30	30	30	30	30	30	30	30	30	30

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

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

	Pearson Correlation	.209	.282	.148	.572**	.629**	.495**	.480**	1	.650**	.728**
LM11	Sig. (2-tailed)	.268	.131	.437	.001	.000	.005	.007		.000	.000
	N	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.099	.000	.371*	.668**	.799**	.630**	.673**	.650**	1	.791**
LM12	Sig. (2-tailed)	.603	1.000	.043	.000	.000	.000	.000	.000		.000
	N	30	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.322	.471**	.521**	.866**	.907**	.848**	.761**	.728**	.791**	1
X2	Sig. (2-tailed)	.083	.009	.003	.000	.000	.000	.000	.000	.000	
	N	30	30	30	30	30	30	30	30	30	30

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

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

	Pearson Correlation	.282	.148	.572**	.629**	.495**	.480**	1	.650**	.727**
LM11	Sig. (2-tailed)	.131	.437	.001	.000	.005	.007		.000	.000
	N	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.000	.371*	.668**	.799**	.630**	.673**	.650**	1	.804**
LM12	Sig. (2-tailed)	1.000	.043	.000	.000	.000	.000	.000		.000
	N	30	30	30	30	30	30	30	30	30
	Pearson Correlation	.460*	.563**	.868**	.921**	.831**	.760**	.727**	.804**	1
X2	Sig. (2-tailed)	.010	.001	.000	.000	.000	.000	.000	.000	
	N	30	30	30	30	30	30	30	30	30

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

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

PE8	Pearson Correlation	.488**	.599**	.106	.543**	.671**	.625**	.742**	1	.566**	.767**
	Sig. (2-tailed)	.006	.000	.577	.002	.000	.000	.000		.001	.000
	N	30	30	30	30	30	30	30	30	30	30
PE9	Pearson Correlation	.460*	.498**	.188	.303	.527**	.581**	.596**	.566**	1	.716**
	Sig. (2-tailed)	.011	.005	.321	.104	.003	.001	.001	.001	.001	.000
	N	30	30	30	30	30	30	30	30	30	30
Y	Pearson Correlation	.774**	.857**	.327	.770**	.916**	.886**	.811**	.767**	.716**	1
	Sig. (2-tailed)	.000	.000	.078	.000	.000	.000	.000	.000	.000	.000
	N	30	30	30	30	30	30	30	30	30	30

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

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

PE8	Pearson Correlation	.488**	.599**	.106	.543**	.671**	.625**	.742**	1	.566**	.767**
	Sig. (2-tailed)	.006	.000	.577	.002	.000	.000	.000		.001	.000
	N	30	30	30	30	30	30	30	30	30	30
PE9	Pearson Correlation	.460*	.498**	.188	.303	.527**	.581**	.596**	.566**	1	.716**
	Sig. (2-tailed)	.011	.005	.321	.104	.003	.001	.001	.001		.000
	N	30	30	30	30	30	30	30	30	30	30
Y	Pearson Correlation	.774**	.857**	.327	.770**	.916**	.886**	.811**	.767**	.716**	1
	Sig. (2-tailed)	.000	.000	.078	.000	.000	.000	.000	.000	.000	
	N	30	30	30	30	30	30	30	30	30	30

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

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

2. Uji Reliabilitas

1) Sifat *Machiavellian* (X_1)

Case Processing Summary

		N	%
Cases	Valid	30	100.0
	Excluded ^a	0	.0
	Total	30	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.819	.828	10

2) *Love of Money* (X_2)

Case Processing Summary

		N	%
Cases	Valid	30	100.0
	Excluded ^a	0	.0
	Total	30	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.882	.883	8

3) Perilaku Etis (Y)

Case Processing Summary

		N	%
Cases	Valid	30	100.0
	Excluded ^a	0	.0
	Total	30	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.924	.934	8

LAMPIRAN 4: Uji Asumsi Klasik

1. Uji Multikolinearitas

Coefficients^a

Model		Collinearity Statistics	
		Tolerance	VIF
1	(Constant)		
	X1	.568	1.761
	X2	.568	1.761

a. Dependent Variable: Y

2. Uji Heteroskedastisitas

Hasil Uji Heteroskedastisitas – Uji Glejser

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error			
1	(Constant)	5.842	1.513		3.862	.001
	X1	-.142	.076	-.426	-1.871	.072
	X2	-.013	.080	-.037	-.164	.871

a. Dependent Variable: RES2

Hasil Uji Heteroskedastisitas – Scatterplot

3. Uji Normalitas

Hasil Uji Normalitas – Uji Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		30
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	2.69172812
Most Extreme Differences	Absolute	.209
	Positive	.209
	Negative	-.108
Kolmogorov-Smirnov Z		1.142
Asymp. Sig. (2-tailed)		.147

a. Test distribution is Normal.

b. Calculated from data.

Hasil Uji Normalitas – Histogram

Hasil Uji Normalitas – Normal Propability Plots

LAMPIRAN 5: Uji Hipotesis

1. Analisis Koefisien Determinan

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.487 ^a	.237	.181	2.78964

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

2. Uji Regresi Parsial (Uji T)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
	(Constant)	40.658	2.575		15.791	.000		
1	X1	-.277	.129	-.480	-2.154	.040	.568	1.761
	X2	-.006	.135	-.010	-.046	.964	.568	1.761

a. Dependent Variable: Y

LAMPIRAN 6: Statistik Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
X1	30	13.00	34.00	25.3667	5.34005
X2	30	10.00	35.00	20.0000	5.07869
Y	30	30.00	40.00	33.5000	3.08221
Valid N (listwise)	30				

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT HIDUP

Ferawati Harun dilahirkan di Makassar pada tanggal 19 April 1993 dari pasangan Ayahanda Alm. Harun Gani dn Ibunda Patimasang. Penulis merupakan anak bungsu dari lima bersaudara. Pendidikan formal penulis dimulai dari Taman Kanak-Kanak (TK) Al-Ikhlas Minasa Upa Makassar pada tahun 1998 dan lulus pada tahun 1999. Pada tahun yang sama penulis melanjutkan pendidikan ke Sekolah Dasar (SD) Inpres Minasa Upa Makassar. Sempat berpindah sekolah sebanyak tiga kali karena mengikuti orang tua yang dimutasikan kerja. Pada akhirnya, lulus SD di SD Inpres Minasa Upa I Makassar pada tahun 2005. Di tahun yang sama penulis melanjutkan pendidikan ke Madrasah Tsanawiyah (MTs) Negeri Model Makassar dan lulus pada tahun 2008. Setelah itu, penulis melanjutkan pendidikan ke Madrasah Aliyah Negeri (MAN) Model Makassar dan lulus pada tahun 2011. Kemudian, penulis melanjutkan pendidikan program Strata Satu (S1) pada program Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makkassar dan selesai tahun 2016.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R