

Ghina Luthfy Nurutami, 2014
Pengaruh Penetapan Risiko Kekurangan dan Tipe Kepribadian Auditor Terhadap Skeptisisme Profesional
Auditor
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

HASIL UJI ASUMSI KLASIK

UJI NORMALITAS

One-Sample Kolmogorov-Smirnov Test

 Unstandardized

Residual

N 51

Normal Parameters
a,b

Mean ,0000000

Std. Deviation ,36839312

Most Extreme Differences

Absolute ,079

Positive ,079

Negative -,065

Kolmogorov-Smirnov Z ,564

Asymp. Sig. (2-tailed) ,908

a. Test distribution is Normal.

b. Calculated from data.

UJI HETEROSKEDASTISITAS

Coefficients
a

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1
(Constant) ,241 ,179 1,352 ,183

rata_x1 ,010 ,047 ,032 ,224 ,824

a. Dependent Variable: abs

UJI LINEARITAS

ANOVA Table

 Sum of

Squares

df Mean

Square

F Sig.

rata_y *

rata_x1

Between

Groups

(Combined) 14,608 22 ,664 5,494 ,000

Linearity 11,206 1 11,206 92,727 ,000

Deviation from

Linearity

3,402 21 ,162 1,340 ,232

Within Groups 3,384 28 ,121

Total 17,992 50

