

DAFTAR PUSTAKA

- Agoes, S. 2012. *Auditing (Petunjuk Praktis Pemeriksaan Akuntan oleh Akuntan Publik)*. Edisi Keempat. Jakarta: Salemba Empat.
- AICPA. 2006a. Code of Professional Conduct. doi:<http://www.aicpa.org/about/code/index.html>
- AICPA. 2006b. Independence and Related Topics: Conflict of Interest, Related Parties, Insurance, and Other Issues, AICPA. New York: NY.
- Allen, M. F., Linville, M., dan Stott, D. M. 2005. The Effect of Litigation on Independent Auditor Selection. *American Journal of Business*, 20(1), 37-45. doi: <https://doi.org/10.1108/19355181200500004>
- Amrih, P. 2011. Kepemimpinan Ala Kresna. doi:http://www.pitoyo.com/pitoyoamrih/index.php?option=com_content&view=artikel&id=282:kepemimpinan-ala-kresna&catid=44:seri-cermin-dunia-wayang&itemid=80
- Arens, A., Loebbecke, J. K., Lemon, W. M., dan Splettstoesser, I. B. 2002. *Auditing and Other Assurance Services*. Toronto: Prentice Hall.
- Aripratiwi, R. A., Ludigdo, U., dan Achsin, M. 2017. Memaknai Sikap Integritas Akuntan Publik di KAP “Cemerlang” Surabaya (Studi Fenomenologi). *Jurnal Reviu Akuntansi dan Keuangan*, 7(1), 993-1002.
- Azis, N. A., Mangoting, Y., dan Lutfillah, N. Q. 2015. Memaknai Independensi Auditor dengan Keindahan Nilai-Nilai Kearifan Lokal Siri’ Na Pacce. *Jurnal Akuntansi Multiparadigma*, 6(1), 1-174. doi: <http://dx.doi.org/DOI:10.18202/jamal.2015.04.6012>
- Badudu, J. S., dan Zain, S. M. 1996. *Kamus Umum Bahasa Indonesia*. Jakarta: Pustaka Sinar Harapan.
- Baker, C. R. 2014. An Examination of The Ethical Discourse of The US Public Accounting Profession from A Foucaultian Perspective. *Journal of Accounting & Organizational Change*, 10(2), 216-228. doi: <https://doi.org/10.1108/JAOC-03-2012-0023>
- Barrainkua, I., dan Espinosa-Pike, M. 2018. The Influence of Auditors’ Professionalism on Ethical Judgement: Differences Among Practitioners and Postgraduate Students. *Revista de Contabilidad*, 21(2), 176-187. doi: <https://doi.org/10.1016/j.rccsar.2017.07.001>
- Baumane-Vitolina, I., Cals, I., dan Sumilo, E. 2016. Is Ethics Rational? Teleological, Deontological and Virtue Ethics Theories Reconciled in the Context of Traditional Economic Decision Making. *Procedia Economics and Finance*, 39, 08-114. doi: [https://doi.org/10.1016/S2212-5671\(16\)30249-0](https://doi.org/10.1016/S2212-5671(16)30249-0)

- Behzadian, F., dan Nia, N. I. 2017. An Investigation of Expectation Gap between Independent Auditors and Users from Auditing Services Related to the Quality of Auditing Services Based on Their Role and Professional Features. *Asian Journal of Accounting Research*, 2(2), 36-47. doi: <https://doi.org/10.1108/AJAR-2017-02-02-B005>
- Belak, J., dan Rozman, M. P. 2012. Business Ethics from Aristotle, Kant and Mill's Perspective. *Kybernetes*, 41(10), 1607-1624. doi: <https://doi.org/10.1108/03684921211276783>
- Chiang, C. 2016. Conceptualising The Linkage Between Professional Scepticism and Auditor Independence. *Pacific Accounting Review*, 28(2), 180-200. doi: <https://doi.org/10.1108/PAR-08-2015-0034>
- Christiawan, Y. J. 2002. Kompetensi dan Independensi Akuntan Publik: Refleksi Hasil Penelitian Empiris. *Journal Directory: Kumpulan Jurnal Akuntansi dan Keuangan*, 4(2). doi: <https://doi.org/10.9744/jak.4.2.pp.%2079-92>
- Cooper, D. J., dan Neu, D. 2015. Auditor and Audit Independence in an Age of Financial Scandals. *Advances in Public Interest Accounting*, 12, 1-15. doi: [http://dx.doi.org/10.1016/S1041-7060\(06\)12001-5](http://dx.doi.org/10.1016/S1041-7060(06)12001-5)
- Creswell, J. W. 2012. *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research* (4th ed.). Boston, MA: Pearson.
- Dar, E. 2011. UK Investors Perceptions of Auditor Independence. *The British Accounting Review*, 43(3), 173-185. doi: <https://doi.org/10.1016/j.bar.2011.06.003>
- DeGeorge, R. 1993. *Competing with Integrity in International Business*. New York: Oxford University Press.
- Duranti, A. 1997. *Linguistic Anthropology*. California: Cambridge University Press.
- Duska, R., Duska, B. S., dan Ragatz, J. 2011. *Accounting Ethics* (Second Edition ed.). United Kingdom: John Wiley & Sons, Ltd.
- Fajrie, N. 2013. Media Pertunjukkan Wayang Untuk Menumbuhkan Karakter Anak Bangsa. *Pendidikan Profesi Dan Karakter Bangsa Dalam Pembelajaran Bahasa Dan Sastra*. doi: <http://hdl.handle.net/11617/3486>
- Falk, H., Lynn, B., Mestelman, S., dan Shehata, M. 1999. Auditor Independence, Self-Interested Behavior and Ethics: Some Experimental Evidence. *Journal of Accounting and Public Policy*, 18(4-5), 395-428. doi: [https://doi.org/10.1016/S0278-4254\(99\)00012-5](https://doi.org/10.1016/S0278-4254(99)00012-5)
- Fearnley, S., Beattie, V., dan Brandt, R. 2005. Auditor Independence and Audit Risk: A Reconceptualisation. *Journal of International Accounting Research*, 4(1), 39-71. doi: <http://doi.org/10.2308/jiar.2005.4.1.39>

- Firth, M. 1980. Perceptions of Auditor Independence and Official Ethical Guidelines. *The Accounting Review*, 55(3), 451-466.
- Gaa, J. C. 2015. Integrity, Auditor Independence, and the Protection of Investors. *Advances in Public Interest Accounting*, 12, 27-47. doi: [http://dx.doi.org/10.1016/S1041-7060\(06\)12003-9](http://dx.doi.org/10.1016/S1041-7060(06)12003-9)
- Gendron, Y., Cooper, D. J., dan Townley, B. 2001. In The Name of Accountability-State Auditing, Independence and New Public Management. *Accounting, Auditing & Accountability Journal*, 14(3), 278-310. doi: <https://doi.org/10.1108/EUM0000000005518>
- Gendron, Y., Suddaby, R., dan Lam, H. 2006. An Examination of the Ethical Commitment of Professional Accountants to Auditor Independence. *Journal of Business Ethics*, 64(2), 169-193. doi: <https://doi.org/10.1007/s10551-005-3095-7>
- Hamid, R. 2018. Menteri Keuangan Menjatuhkan Sanksi Deloitte Indonesia atas Audit SNP Finance. Retrieved 08 April 2019
- Handoko, B. L., dan Soepriyanto, G. 2018a. Merunut Kasus SNP Finance & Auditor Deloitte Indonesia (1). Retrieved 08 April 2019
- Handoko, B. L., dan Soepriyanto, G. 2018b. Merunut Kasus SNP Finance & Auditor Deloitte Indonesia (2). Retrieved 08 April 2019
- Hanlon, G. 1996. Casino Capitalism and the Rise of the Commercialised Serviceclass – An Examination of the Accountant. *Critical Perspectives on Accounting*, 7(3), 339-363. doi: <https://doi.org/10.1006/cpac.1996.0038>
- Heyrani, F., Banimahd, B., dan Roudposhti, F. R. 2016. Investigation of the Effect of Auditors' Professionalism Levels on their Judgment to Resolve the Conflict between Auditor and Management. *Procedia Economics and Finance*, 36, 177-188. doi: [https://doi.org/10.1016/S2212-5671\(16\)30029-6](https://doi.org/10.1016/S2212-5671(16)30029-6)
- IAASB. 2014. ISA 200: Overall Objectives of The Independent Auditor and The Conduct of An Audit in Accordance with International Standards of Auditing. IFAC, New York.
- IAI. 2016. Kode Etik Akuntan Profesional. Jakarta: Komite Etika Ikatan Akuntan Indonesia.
- IAI. 2019. Anggota IAI: Idensitas Profesionalisme Akuntan Indonesia. In I. A. Indonesia (Ed.). Jakarta: Ikatan Akuntansi Indonesia.
- IAPI. 2008. Kode Etik Profesi Akuntan Publik: Dewan Standar Profesional Akuntan Publik–Institut Akuntan Publik Indonesia.
- IAPI. 2018. Kode Etik Profesi Akuntan Publik (Edisi 2018). Jakarta: Institut Akuntan Publik Indonesia.

- Indarta, I. 2019 *Karakter Prabu Kresna dalam Perspektif Budayawan (1)/Interviewer: I. A. G. Saputra*. Magister Akuntansi, Fakultas Ekonomi dan Bisnis Universitas Airlangga, Surabaya.
- Irmawan, Y., Hudaib, M., dan Haniffa, R. 2013. Exploring the Perceptions of Auditor Independence in Indonesia. *Journal of Islamic Accounting and Business Research*, 4(2), 172-202. doi: <https://doi.org/10.1108/JIABR-09-2012-0061>
- ISB. 2000. Statement of Independence Concepts: A Conceptual Framework for Auditor Independence (Exposure draft (Ed00-2)). New York, NY: Independence Standards Board.
- ISO. 2002. ISO 19011 Guidelines for Quality and/or Environmental Management Systems Auditing, International Organization for Standardization. Geneva: ISO Central Secretariat.
- Jelinek, K. 2015. Between a Rock and a Hard Place: Conflict Minerals and Professional Integrity. *Business Horizons*, 58, 485-492. doi: <https://doi.org/10.1016/j.bushor.2015.05.001>
- Jusup, A. H. 2001. *Auditing (Pengauditan)*. Yogyakarta: Sekolah Tinggi Ilmu Ekonomi YKPN.
- Kant, I. 2002. *The Groundwork of the Metaphysics of Morals (A. W. Wood, Trans.)*. New Haven and London: Yale University Press.
- Keraf, A. S. 1998. *Etika Bisnis (Tuntutan dan Relevansinya)*. Yogyakarta: Kanisius.
- Kinney, W. R. J. 1999. Auditor Independence: A Burdensome Constraint or Core Value? *Accounting Horizons*, 13(1), 69-75. doi: <https://doi.org/10.2308/acch.1999.13.1.69>
- Knapp, M. C. 2011. Auditing Cases (Eighth Edition ed.). Canada: Cengage Learning, Inc.
- Kouakou, D., Boiral, O., dan Gendron, Y. 2013. ISO Auditing and The Construction of Trust in Auditor Independence. *Accounting, Auditing & Accountability Journal*, 26(8), 1279-1305. doi: <https://doi.org/10.1108/AAAJ-03-2013-1264>
- Kushendrawati, S. M. 2011. Wayang dan Nilai-Nilai Etis: Sebuah Gambaran Sikap Hidup Orang Jawa. *Paradigma, Jurnal Kajian Budaya*, 2(1), 105-114. doi: <http://paradigma.ui.ac.id/index.php/paradigma/article/view/21/pdf>
- Larson, M. S. 1997. *The Rise of Professionalism: A Sociological Analysis*. Berkeley: University of Berkeley Press.

- Law, P. 2008. An Empirical Comparison of Non-Big 4 and Big 4 Auditor's Perceptions of Auditor Independence. *Managerial Auditing Journal*, 23(9), 917-934. doi: <https://doi.org/10.1108/02686900810908454>
- Renewing The Covenant with Investors', Speech by The Chair of the SEC at The New York University Center for Law and Business. (2000).
- Lutfillah, N. Q., Mangoting, Y., Wijaya, R. E., dan Djuharni, D. 2016. Konstruksi Tanggung Jawab Auditor Dalam Perspektif Memayu Hayuning Bawana. *Jurnal Akuntansi Multiparadigma*, 7(1), 1-155. doi: <http://dx.doi.org/10.18202/jamal.2016.04.7003>
- Mautz, R. K., dan Sharaf, H. A. 1961. *The Philosophy of Auditing*. Chicago.
- Mautz, R. K., dan Sharaf, H. A. 1964. *The Philosophy of Auditing*. Sarasota, FL.
- MENKUMHAM. 2011. *Undang-Undang Republik Indonesia Nomor 5 Tahun 2011 Tentang Akuntan Publik*. Jakarta.
- Mohamed, D. M., dan Habib, M. H. 2013. Auditor Independence, Audit Quality and the Mandatory Auditor Rotation in Egypt. *Education, Business and Society: Contemporary Middle Eastern Issues*, 6(2), 116-144. doi: <https://doi.org/10.1108/EBS-07-2012-0035>
- Moizer, P. 1995. An Ethical Approach to the Choices Faced by Auditor. *Critical Perspectives on Accounting*, 6(5), 415-431. doi: <https://doi.org/10.1006/cpac.1995.1040>
- Moleong, L. J. 2010. *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Muhadjir, N. 2002. *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Mursy, A. L., dan Rosidi. 2013. Sentuhan Rasa di Balik Makna Laba. *Jurnal Akuntansi Multiparadigma*, 4(2), 165-176.
- Nurrochsyam, M. W. 2013. KrenaDuta: Akar-Akar Kekerasan dalam Pertunjukan Wayang. *Jurnal Pendidikan dan Kebudayaan*, 19(3). doi: <https://doi.org/10.24832/jpnk.v19i3.299>
- Peraturan Otoritas Jasa Keuangan NOMOR 13 /POJK.03/2017 Tentang Penggunaan Jasa Akuntan Publik Dan Kantor Akuntan Publik Dalam Kegiatan Jasa Keuangan 2017.
- PCAOB. 2004. An Audit of Internal Control Over Financial Reporting Performed In Conjunction with an Audit of Financial Statements, Auditing Standard No. 2, PCAOB, . Washington DC.
- Poerhadiyanto, D. 2019 *Profesionalisme Akuntan Publik Dalam Perspektif Praktisi Akuntan (1)/Interviewer: I. A. G. Saputra*. Magister Akuntansi, Fakultas Ekonomi dan Bisnis Universitas Airlangga, Surabaya.

- Power, M. K. 1991. Educating Accountants: Towards A Critical Ethnography. *Accounting Organizations And Society*, 16(4), 333-335. doi: [https://Doi.Org/10.1016/0361-3682\(91\)90026-B](https://Doi.Org/10.1016/0361-3682(91)90026-B)
- Prastowo, A. 2010. *Menguasai Teknik-Teknik Koleksi Data Penelitian Kualitatif*. Jogjakarta DIVA Press.
- Preuss, L. 1998. On Ethical Theory in Auditing. *Managerial Auditing Journal*, 13(9), 500. doi: <https://doi.org/10.1108/02686909810245910>
- Purwanto, S. 2018. Pendidikan Nilai dalam Pagelaran Wayang Kulit. *Jurnal Pendidikan Islam*, 6(1), 1-30. doi: <https://doi.org/10.21274/taulum.2018.6.1.1-30>
- Putri, K. M. D., dan Suputra, I. D. G. D. 2013. Pengaruh Independensi, Profesionalisme, dan Etika Profesi Terhadap Kinerja Auditor pada Kantor Akuntan Publik di Bali. *E-Jurnal Akuntansi Universitas Udayana*, 4(1), 39-53. doi: <https://ojs.unud.ac.id/index.php/Akuntansi/article/view/5876>
- Rahmina, L. Y., dan Agoes, S. 2014. Influence of Auditor Independence, Audit Tenure, and Audit Fee on Audit Quality of Members of Capital Market Accountant Forum in Indonesia. *Procedia - Social and Behavioral Sciences*, 164, 324-331. doi: <https://doi.org/10.1016/j.sbspro.2014.11.083>
- Raiborn, C. A., Schorg, C. A., dan Massoud, M. 2006. Should Auditor Rotation Be Mandatory? *Journal of Corporate Accounting & Finance*, 17(4), 37-49. doi: <https://doi.org/10.1002/jcaf.20214>
- Randa, F., Triyuwono, I., Ludigdo, U., dan Sukoharsono, E. G. 2011. Studi Etnografi: Akuntabilitas Spiritual Pada Organisasi Gereja Katolik yang Terinkulturasikan Budaya Lokal. *Jurnal Akuntansi Multiparadigma*, 2(1), 35-51.
- Rizaldy, N. 2012. Menemukan Lokalitas Biological Assets: Pelibatan Etnografi Petani Apel. *Jurnal Akuntansi Multiparadigma*, 3(3), 404-423.
- Samuel, S., Covaleski, M. A., dan Dirsmith, M. W. 2009. On the eclipse of professionalism in accounting: An essay. In C. S. Chapman, D. J. Cooper, & P. Miller(Eds.), *Accounting, organizations and institutions* (pp. 367–395). Oxford: OxfordUniversity Press.
- Samuel, S., Covaleski, M. A., dan Dirsmith, M. W. 2010. On the Eclipse of Professionalism in Accounting: An Essay. doi: <https://doi.org/10.1093/acprof:oso/9780199546350.003.0017>
- Setijowati, A. 2019 *Karakter Prabu Kresna Dalam Perspektif Budayawan (2)/Interviewer: I. A. G. Saputra*. Magister Akuntansi, Fakultas Ekonomi dan Bisnis Universitas Negeri Surabaya, Surabaya.
- Sikka, P., dan Willmott, H. 1995. The Power of “Independence”: Defending and Extending the Jurisdiction of Accounting in the United Kingdom.

- Accounting, Organizations and Society*, 20(6), 547-581. doi: [https://doi.org/10.1016/0361-3682\(94\)00027-S](https://doi.org/10.1016/0361-3682(94)00027-S)
- Sirajudin. 2013. Interpretasi Pancasila dan Islam untuk Etika Profesi Akuntan Indonesia. *Jurnal Akuntansi Multiparadigma*, 4(3), 456-466.
- Solichin, W. S. 2007. *Mengenal Tokoh Wayang*. Surakarta: CV. Asih Jaya.
- Solomon, R. 1993. *Ethics and Excellence: Cooperation and Integrity in Business*. Oxford: Oxford University Press.
- Solomon, R. 1999. *A Better Way to Think About Business: How Personal Integrity Leads to Corporate Success*. Oxford: Oxford University Press.
- Spradley, J. P. 1979. *The Ethnographic Interview*. United States of America: Holt, Rinehart and Winston, Inc.
- Sudarsono. 2012. Garap Lakon Kresna Dhuta dalam Pertunjukan Wayang Kulit Purwa Gaya Suratakrta Kajian Tektual Simbols. *HARMONIA*, 12(1). doi: <https://doi.org/10.15294/harmonia.v12i1.2220>
- Sulistyo, P. B. 2013. *Baratayuda Perang Menuai Karma* Retrieved from www.wayangprabu.com
- Thontowi, J. 2007. *Hukum Kekerasan dan Kearifan Lokal: Penyelesaian Sengketa di Sulawesi Selatan*. Yogyakarta: Fustaka Fahima.
- Trisnaningsih, S. 2007. Independensi Auditor Dan Komitmen Organisasi Sebagai Mediasi Pengaruh Pemahaman Good Governance, Gaya Kepemimpinan dan Budaya Organisasi Terhadap Kinerja Auditor. *Jurnal Akuntansi*, 2(2), 1-56.
- Vanasco, R. R., Skousen, C. R., dan Santagato, L. R. 1997. Auditor Independence: An International Perspective. *Managerial Auditing Journal*, 12(9), 498-505. doi: <https://doi.org/10.1108/02686909710185224>
- Wangi, S. 1999. Eksiklopedia Wayang Indonesia: Jilid 3 (K L M N P). Jakarta: SENA WANGI Sekretariat Nasional Pewayangan Indonesia.
- Wiggins, D. 2006. *Ethics: Twelve Lectures on the Philosophy of Morality*. London: Penguin Books.
- Winarna, J. 2005. Independensi Auditor : Suatu Tantangan Di Masa Depan. *Jurnal Akuntansi*, 5(2), 178-186. doi: <http://dx.doi.org/10.20961/jab.v5i2.30>
- Wurangian, H. 2019 *Profesionalisme Akuntan Publik Dalam Perspektif Praktisi Akuntan (2)/Interviewer: I. A. G. Saputra*. Magister Akuntansi, Fakultas Ekonomi dan Bisnis Universitas Airlangga, Surabaya.

- Wyatt, A. R. 2004. Accounting Professionalism – They Just Don't Get It. *Accounting Horizons*, 18(1), 45-53. doi: <https://doi.org/10.2308/acch.2004.18.1.45>
- Yendrawati, R. 2006. Analisis Hubungan antara Profesionalisme Auditor dengan Pertimbangan Tingkat Materialitas dalam Proses Pengauditan Laporan Keuangan. *Jurnal Akuntansi dan Investasi*, 7(2), 219-242.