

KATA PENGANTAR

Puji dan Syukur Penulis Panjatkan Kepada Tuhan Yesus Kristus, atas segala Berkat serta Kasih Karunia yang telah diberikan Kepada Penulis sehingga Penulis telah diberikan kesempatan untuk dapat menyelesaikan Skripsi yang berjudul “Pengaruh Pemanfaatan Teknologi Informasi dan Disiplin Belajar Terhadap Prestasi Belajar Siswa Kelas XI Akuntansi SMK Negeri 1 Medan”. Skripsi ini dimaksudkan untuk memenuhi syarat dalam memperoleh gelar Sarjana Pendidikan di Jurusan Akuntansi Program Studi Pendidikan Akuntansi Fakultas Ekonomi Universitas Negeri Medan.

Dalam penulisan dan penyusunan Skripsi ini, penulis banyak mendapatkan bimbingan, dukungan, dorongan serta doa dari berbagai pihak sehingga Skripsi ini dapat diselesaikan diwaktu yang tepat. Untuk itu, dengan tulus dan penuh dengan kerendahan hati penulis ingin menyampaikan ucapan Terimakasih Kepada:

1. Bapak Dr. Syamsul Gultom, S.KM, M.Kes selaku Rektor Universitas Negeri Medan.
2. Bapak Prof. Indra Maipita, M.Si, Ph.D, selaku Dekan Fakultas Ekonomi Universitas Negeri Medan.
3. Bapak Dr. Eko Wahyu Nugrahadi, M.Si, selaku Wakil Dekan Bidang Akademik Fakultas Ekonomi Universitas Negeri Medan dan sebagai Dosen Pembimbing Akademik Penulis yang telah memberikan nasihat kepada penulis selama menjalani masa perkuliahan

4. Bapak Dr. Azizul Kholis, SE, M.Si, CMA, CSRS, selaku Wakil Dekan Bidang Keuangan dan Prasarana Fakultas Ekonomi Universitas Negeri Medan.
5. Bapak Drs. Tauada Silalahi, M.Pd. selaku Wakil Dekan Bidang Kemahasiswaan Fakultas Ekonomi Universitas Negeri Medan.
6. Ibu Yulita Triadiarti, S.E, M.Si, Ak, CA, Selaku Ketua Jurusan Akuntansi Fakultas Ekonomi Universitas Negeri Medan.
7. Bapak Ramdhansyah, SE., M.Acc., Selaku Sekretaris Jurusan Akuntansi dan sebagai Dosen Pembimbing Skripsi Penulis yang telah bermurah hati memberikan waktu, ilmu, dan bimbingan yang sangat berarti dalam penulisan skripsi ini, serta tidak pernah lelah dan penuh kesabaran memberikan masukan dan koreksi terhadap isi skripsi ini sehingga penyusunan skripsi ini dapat diselesaikan dengan baik.
8. Bapak Andri Zainal, SE, M.Si, Ph.D, Ak.CA, Selaku Ketua Program Studi Pendidikan Akuntansi Fakultas Ekonomi Universitas Negeri Medan.
9. Bapak Dr. Jufri Darma, M.Si., Ak., CA Selaku Dosen Penguji Penulis yang telah banyak memberikan bimbingan, masukan dan saran perbaikan kepada penulis dalam penulisan skripsi ini.
10. Bapak Drs. La Hanu, M.Si. Selaku Dosen Penguji Penulis yang telah banyak memberikan bimbingan, masukan dan saran perbaikan kepada penulis dalam penulisan skripsi ini.

11. Bapak Roza Thohiri, SE., M.Si. Selaku Dosen Penguji Penulis yangtelah banyak memberikan bimbingan, masukan dan saran perbaikan kepada penulis dalam penulisan skripsi ini.
12. Bapak dan Ibu Dosen Pendidikan Akuntansi Fakultas Ekonomi Universitas Negeri Medan yang telah memberikan ilmu dan selipan nasihat saat pembelajaran selama penulis menempuh masa perkuliahan.
13. Bapak Morris Hutagalung, S.Pd. selaku Kepala Sekolah dan seluruh staf pendidikan yang berada di SMA Swasta Free Methodist Medan, yang telah memberikan izin kepada penulis dalam melakukan penelitian guna dalam penyusunan skripsi penulis.
14. Yang teristimewa untuk yang terkasih penulis sampaikan kepada Orangtua Penulis Ibu tersayang dan tercinta T. Br. Naibaho yang selalu mendoakan dan memberikan semangat dukungan setiap saat setiap waktu, yang menjadi acuan semangat penulis, dan yang telah berjuang dalam melengkapi kebutuhan sehingga penulis dapat berkuliah dan bisa meraih gelar di Universitas dan ayah penulis R. Tobing.
15. Teristimewa untuk yang terkasih abang-abangku yang penulis sayangi yaitu Yosafat Reinhard Tobing, Amd. dan Rudolf Fransisco Tobing, serta adikku tersayang Rebecca Carolina Tobing, terima kasih atas segala doa, semangat dan hiburan yang selalu diberikan setiap hari kepada penulis.
16. Terimakasih juga penulis ucapkan kepada keluarga besar Op. Tobing dan Op. Lidya Naibaho yang juga ikut serta memberikan doa, nasihat serta dukungan semangat kepada Penulis dalam menyelesaikan skripsi ini.

17. Kepada saudaraku sahabatku yang terkasih yang ada di P3MI GMI Manna Helvetia (Rahel Jessica dan kak Uli Arta) dan seluruh teman-teman P3MI lainnya, terimakasih atas segala doa, semangat dan dukungan yang diberikan kepada penulis selama penyusunan skripsi ini.
18. Kepada sahabatku Clara Debora Sihite alias 'Oneng' sedari sekolah dulu di SMKN 1 Medan tempat berbagi keluh kesah kehidupan, yang selalu ada disaat penulis kesusahan, terima kasih untuk dukungan, semangat, tempat bernaung untuk menenangkan diri terkhususnya saat-saat terakhir Penulis dalam proses penyelesaian skripsi ini.
19. Kepada teman-temanku dalam grup "Train to S.Pd" kalian yang bernama (Syntia, Rahel, Sarimauli, Tessa dan Pristi) terimakasih atas segala kebersamaan, kerjasamanya, tangis dan tawa selama mengerjakan tugas perkuliahan, tempat bertanya disaat penulis kebingungan, dan penemu solusi disaat penulis kehabisan ide, kehadiran kalian sangat berarti menghiasi kehidupan penulis. Terkhusus kepada temanku Syntia Mia br. Manik, S.Pd buat waktu, bantuan ide, Wi-Fi, serta rumah mu sebagai tempat penulis berkunjung untuk mengerjakan skripsi dan khususnya penulis melaksanakan sidang meja hijau. Tuhan Yesus yang membalas kebaikanmu dan memberkati setiap aspek kehidupanmu.
20. Terima kasih juga untuk yang terkasih abang Robi Sugara Sitohang, SH yang bersedia meluangkan waktunya menemani penulis kemanapun di saat-saat terakhir proses penyelesaian skripsi, selalu mendoakan dan memberikan semangat dan dukungan kepada penulis.

21. Kepada keluarga rohani penulis di IFRS Unimed yang telah mengingatkan untuk mengandalkan Tuhan, mengenalkan pelayanan, dan kebersamaan dalam pelayanan ibadah, yang selalu mendoakan, memberikan semangat dan dukungan di masa perkuliahan penulis.
22. Kepada kelompok kecil penulis Jeósev (bang Febri, Syntia, Putri, Widya, Ema) terima kasih untuk kebersamaannya walaupun sebentar, kita banyak belajar firman Tuhan, terkhususnya bang Febri terima kasih udah sabar membimbing dan selalu mendoakan, serta memberikan semangat dan dukungan buat Penulis.
23. Teman-teman yang berada di Pendidikan Akuntansi B Reguler 2016 yang telah bersama dengan penulis selama masa pembelajaran saat dikelas.
24. Teman-teman KKN di Sawit Rejo, yang tidak bisa saya sebut satu persatu, terimakasih untuk momen yang pernah hadir selama masa KKN.
25. Serta kepada semua pihak yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan baik secara langsung maupun tidak langsung kepada penulis dalam penyelesaian skripsi ini.

Segala bantuan yang telah diberikan kepada penulis, semoga semuanya mendapatkan balasan dari Tuhan Yang Maha Esa. Penulis menyadari Skripsi ini masih jauh dari kata sempurna. Untuk itu, dengan kerendahan hati, penulis mengharapkan kritik dan saran yang membangun demi kesempurnaan skripsi ini.

Medan, November 2022

Astri Bernadette Br. Lumban Tobing
NIM. 7162142008