

ACKNOWLEDGEMENT

First of all, I would like to praise and gratitude to God Almighty for His gracious and merciful that has given the health and strength to me so that this thesis entitled The Effect of Interactive Digital Module, Self Efficacy, and Dormitory Program on Students' Learning Achievement, Retention, Autonomy and Activity on Human Digestive System in Grade XI IA SMAN 2 Balige at A.Y. 2014/2015 can be completed properly in accordance with the planned time.

During writing this thesis, the writer had the guidance, assistance and prayer support from the various parties. Sincere thanks should always be offered to my beloved parents Harmonis Tarigan and Sarioni Ginting, BA for their encouragement, support and motivation during writing this thesis. I would like to express my genuine gratitude to my supervisor Prof.Dr.Herbert Sipahutar, M.S, M.Sc and Dr.Fauziyah Harahap, M.Si who have given great support to me throughout my research. This study wouldn't be possible without their suggestions and guidance. They did not only contribute through valuable advice and criticism, but also provided strength by encouragement and moral incentive.

Thanks are also due to the head and the secretary of Biology Education Study Program: Dr. Hasruddin, M.Pd and Dr.Hj.Fauziyah Harahap, M.Si and also the Staff, Anna for their commitment to facilitate the students of Postgraduate Program of Biology Education and for their trust that provided me confidence. Last but not least, the I am greatly thankful to all my friends and colleagues of biology class B2.

Therefore, the author would like thank profusely to :

- 1) **Prof. Dr. Abdul Muin Sibuea, M.Pd** as the Director of Post Graduate Program of Medan State University who has allowed the authors to carry out research.
- 2) Lecturers of Biology Study Program in Post Graduate of Medan State University which have provided knowledge to the author during the lectures.
- 3) **Prof. Dr. Busmin Gurning, M.Pd, Syarifuddin, M.Sc, Ph.D** and **Dr. Hasruddin, M.Pd** as the lecturer team of examiners for their suggestion and constructive criticisms for the revision of this thesis.
- 4) All of the staff in Post Graduate Biology Study Program, State University of Medan who have given the knowledge that are useful for the author during academic program.

- 5) Head of Education and Culture Ministry Tobasa, **Drs. Lalo Hartono Simanjuntak** who has given permission for author for doing research in SMAN 2 Balige.
- 6) Principal of SMA Negeri 2 Balige, **Aldon Samosir, S.Pd, M.Si** for his kindness to allow author in conducting this research at SMAN 2 Balige.
- 7) **Rohani Siburian, S.Pd, M.Si** and **Kanada Siregar, S.Pd** as biology teacher in SMAN 2 who have helped me in conducting the study.
- 8) **Students of Class XI IA 1 - XI IA 6 SMAN 2 Balige** who have received the presence of author during research in these classes.
- 9) Author also says thank for principal of SMAN 1 Berastagi, **Alberto Colia, M.Pd** who has given permission to validate the instrument tests and **Dra. S.Ginting, M.Si** as biology teacher who helped me in validating the research instrument and also Class XII IA 1-4 of SMAN 1 Berastagi who have received a good response for answering the instruments tested.
- 10) Author also says thank for principal of Noble School, **Farida, S.E, M.BA** who has allowed me for doing research in SMAN 1 Berastagi and SMAN 2 Balige.
- 11) All my friends especially for **Yosafat Barus, Ns, M.Kep** for his motivation, kindness and encouragement to author.
- 12) The rest who are too many to mention, but who have never felt bored of reminding me to complete this thesis.

Finally, I hope suggestions and critics from the readers in order to revise this thesis. Hopefully, this thesis can be useful and give functions for the readers' knowledges especially about the development of interactive digital textbook and its effect in learning.

Medan, April 2015
Writer,

Wenny Pinalitna Tarigan
Reg. Number: 813 617 4032