

DAFTAR PUSTAKA

- Abayomi, S. O., & Abayomi, S. O. (2016). Personal Ethics and Fraudster Motivation: The Missing Link in Fraud Triangle and Fraud Diamond Theories. *International Journal of Academic Research in Business and Social Sciences*, 6(2). <https://doi.org/10.6007/ijarbss/v6-i2/2020>
- Albrecht, W. S., Albrecht, C. C., Albrecht, C. O., & Mark Zimbelmen. (2009). *Fraud Examination* (Vol. 6).
- Chiang, F. K., Zhu, D., & Yu, W. (2022). A systematic review of academic dishonesty in online learning environments. *Journal of Computer Assisted Learning*, July 2021, 1–22. <https://doi.org/10.1111/jcal.12656>
- Dewi, I. G. A. R. P. &, & Pertama, I. G. A. W. P. (2020). Diamond Fraud And Its Effects. *Scientific Journal of Accounting And Business*, 5(2), 27–46. <https://journal.undiknas.ac.id/index.php/akuntansi/article/view/2469>
- Deliana, Deliana. Siregar, DIIna Arfianti, dan Nizma, C. (2020). ACADEMIC FRAUD BEHAVIOR OF ACCOUNTING STUDENTS IN HIGHER EDUCATION ON SUMATERA ISLAND. *International Journal of Technical Vocation and Engineering Technology*, 2(1).
- Dewi, S. N. (2020). Student Academic Cheating Behavior: The Diamond Fraud Dimension. *Advance: Journal of Accounting*, 8(1), 12–21.
- Djaelani, Y., Zainuddin, Z., & Mokoginta, R. M. (2022). Academic fraud of students in the Covid-19 period: Testing with the Pentagon's fraud dimension. *International Journal of ...*, 11(2), 414–422. <https://www.ssbfnct.com/ojs/index.php/ijrbs/article/view/1640%0Ahttps://w>

www.ssbfnnet.com/ojs/index.php/ijrbs/article/download/1640/1221

- Fadersair, K., & Subagyo, S. (2019). Academic Cheating Behavior of Accounting Students: Dimensions of Pentagon Fraud (Case Study on Ukrida Accounting Study Program Students). *Journal of Business Accounting*, 12(2), 122–147. <https://doi.org/10.30813/jab.v12i2.1786>
- Fransiska, I. S., & Utami, H. (2019). Student Academic Cheating Behavior: A Diamond Theory Fraud Perspective. *Journal of Actual Accounting*, 6(2), 316–323. <https://doi.org/10.17977/um004v6i22019p316>
- Global Change Data Lab. (2020). *COVID-19 Data Explorer*. Our World In Data. <https://ourworldindata.org/coronavirus#explore-the-global-situation>
- Handayani, Maria Tri Kurnia., Nani, Dhiona Ayu dan Safitri, V. A. D. (2021). FRAUD IN THE ACADEMIC PROCESS ON STUDENT BEHAVIOR. *Journal Accounting and Finance*, 5(1).
- Hambali, S., Akbaruddin, A., Bustomi, D., Rifai, A., Iskandar, T., Ridlo, A. F., Meirizal, Y., Rusmana, R., & Tyas, R. A. (2021). The effectiveness learning of physical education during the pandemic covid-19. *International Journal of Human Movement and Sports Sciences*, 9(2), 219–223. <https://doi.org/10.13189/saj.2021.090208>
- Heriyati, D., & Ekasari, W. F. (2020). A Study on Academic Dishonesty and Moral Reasoning. *International Journal of Education*, 12(2), 56–62. <https://doi.org/10.17509/ije.v12i2.18653>
- Kholipah, N., Arisanty, D., & Hastuti, K. P. (2021). The Effectiveness of Using E-Learning in Online Learning During the COVID-19 Pandemic. *JPG (Journal of Geography Education)*, 7(2), 24–33.

<https://doi.org/10.20527/jpg.v7i2.10206>

Lastanti, A. P. Y. dan H. S. (2017). ANALYSIS OF THE INFLUENCE OF DIAMOND FRAUD DIMENSIONS ON THE ACADEMIC CHEATING BEHAVIOR OF STUDENTS OF THE FACULTY OF ECONOMICS (Empirical Study of Students of the Faculty of Economics and Business, Trisakti University). *Trisakti Accounting Journal*, 4(1), 1–21.

Mahyoob, M. (2021). Online learning effectiveness during the COVID-19 pandemic: A case study of saudi universities. *International Journal of Information and Communication Technology Education*, 17(4), 1–14.
<https://doi.org/10.4018/IJICTE.20211001.oa7>

MANSOR, R. A. dan N. (2015). Fraud Triangle Theory and Fraud Diamond Theory. Understanding the Convergent and Divergent For Future Research Rabi'u. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 5(4), 38–45.
<https://doi.org/10.6007/IJARAFMS/v5-3/1823>

MARDIATMOKO, G.-. (2020). The Importance of Classical Assumption Tests In Multiple Linear Regression Analysis. *BREAKING: Journal of Mathematical and Applied Sciences*, 14(3), 333–342.
<https://doi.org/10.30598/barekengvol14iss3pp333-342>

Nurjanah, Y., & Anggraeni, E. P. (2021). The Influence of Diamond Fraud Dimensions and Information Technology Abuse on the Academic Cheating Behavior of Accounting Students during Online Lectures. *JAS-PT (Journal of Indonesian Higher Education System Analysis)*, 5(2), 11.
<https://doi.org/10.36339/jaspt.v5i2.462>

- Prawira, I. D. M. S., & Irianto, G. (2018). Analysis of the effect of the diamond fraud dimension on student academic cheating behavior (case study on S1 students majoring in accounting at state universities in Malang City). *Scientific Journal of FEB Students, Universitas Brawijaya*, 3(2), 1689–1699. <http://jimfeb.ub.ac.id/index.php/jimfeb/article>
- Pusdatin Ministry of Health. (2020). *DISTRIBUTION MAP/COVID-19*. Covid-19.Go.Id. <https://covid19.go.id/id/peta-sebaran>
- Ruankaew, T. (2016). Beyond the Fraud Diamond. *International Journal of Business Management & Economic Research*, 7(1), 474–476.
- Sardilah, F. (2021). *Effectiveness and Ineffectiveness in the Online Lecture System*. 29 Juni 2021 14:03. <https://www.kompasiana.com/firdasardilah1615/60dac41506310e30436c4b62/keefektifan-dan-ketidak-efektifan-dalam-sistem-perkuliah-an-online>
- Silfani, N. (2021). View of The Effect of Diamond Fraud (silfani).pdf. *JOURNAL OF HIGHER EDUCATION SYSTEM ANALYSIS*, 5(1), 29–38. <https://doi.org/https://doi.org/10.36339/jaspt.v5i1.408>
- Siregar, N. S., & Kamal, M. (2021). Analysis of the Effect of Diamond Fraud and Religiosity on Academic Fraud: A Study on Accounting Students of Syiah Kuala University During Distance Learning (Pjj). *Scientific Journal of Accounting Economics Students (JIMEKA)*, 6(2), 150–161. <http://jim.unsyiah.ac.id/EKA/article/view/18542/pdf>
- Winardi, R. D., Mustikarini, A., & Anggraeni, M. A. (2017). Academic Dishonesty Among Accounting Students: Some Indonesian Evidence. *Jurnal Akuntansi Dan Keuangan Indonesia*, 14(2), 142–164.

<https://doi.org/10.21002/jaki.2017.08>

Wira Utami, D. P., & Purnamasari, D. I. (2021). The impact of ethics and fraud pentagon theory on academic fraud behavior. *Journal of Business and Information Systems* (e-ISSN: 2685-2543), 3(1), 49–59.
<https://doi.org/10.36067/jbis.v3i1.88>