

ACKNOWLEDGEMENTS

Alhamdulillahirabbil'alamin, praise to Allah SWT, the Almighty and Merciful God, for blessing the writer with faith, health, and opportunity to finish this research. This research entitled "Textless Comic to Improve Narrative Text Writing Ability." This research is submitted as a compulsory fulfillment of the requirements for S-1 Degree of English Education Study Program in Language and Art Education Department of Teacher Training and Education Faculty at Lampung University.

Gratitude and honor are addressed to all persons who have helped and supported the writer until completing this research. Since, it is necessary to be known that this research will never have come into its existence without any supports, encouragements, and assistances by several outstanding people and institutions. Therefore, the writer would like to acknowledge his respect and sincere gratitude to:

1. Prof. Dr. Patuan Raja, M.Pd. as the first advisor, for his criticism, motivation, and encouragement in encouraging the writer to think more scientifically and critically.
2. Dr. Flora, M.Pd. as the second advisor, for his assistance, ideas, guidance and carefulness in correcting the grammatical structure of the writer's research, paragraph by paragraph, sentence by sentence, and even word by word.
3. Budi Kadaryanto, S.Pd., M.A. as the examiner, for his support, encouragement, ideas, suggestions, and great motivation in supporting the writer to finish his study as soon as possible.
4. Dr. Ari Nurweni, M.A. as the Chief of English Education Study Program and all lecturers of English Education Study Program who have contributed their guidance during the completion process until accomplishing this research.
5. Dr. Mulyanto Widodo, M.Pd. as the chairperson of Language and Art Education Department.
6. Drs. Jumani Darjo, M.Pd. as the headmaster of SMAN 1 Gadingrejo, for giving the writer permit to conduct the research.
7. Evania Istikharoh, S.Pd. as the English teacher of SMAN 1 Gadingrejo who has given the full support for this research.
8. All beloved students of science class in the second grade of SMAN 1 Gadingrejo, for their participation as the subject of this research.
9. The writer's beloved parents, Sukendar and Sunani, who have always prayed and motivated the writer.

10. The writer's siblings, Yuniarti and Novi Anda Yani, who have supported the writer.
11. All the writer's friends of English Education Study Program 2011 generation.
12. All the writer's senior of English Education Study Program 2009 and 2010 Regular and Non Regular generation.

Finally, similar to other novice research, the writer believes that his writing is still far from perfection. There may be drawbacks and weaknesses in the research. Thus, comments, critiques, and suggestions are always welcomed for the purpose of better research. Somehow, the writer hopes this research would give a positive contribution to the educational development, the reader, and to those who want to accomplish further research.

Bandar Lampung, July 2015

The writer,

Tri Widioko