

CHAPTER V

CONCLUSION AND SUGGESTIONS

In this chapter, the researcher made conclusion about everything that had been research and gave some suggestions to the observation based on the analysis and discussion in the previous chapter. The researcher wrote all of the result about the research.

1.1 Conclusion

Based on the previous chapter, there were 2 research questions that should found in this research. The first question was how does the teacher implementation of teaching writing of narrative text by using fairy tale movie at 8th class of junior high school, in this research there were some steps of teaching writing narrative text but the teacher only implemented 2 steps of teaching writing narrative text .

The second questions was what are the students' opinion in teaching writing of narrative text by using fairy tale movie at 8th class of junior high school , the students enjoy doing narrative activities using English movie as the media that the teacher applis and the stydents helped writing structured in writing structured narrative text.

5.2 Suggestion

After the researcher made a conclusion. The researcher tried to make some suggestions, especially to the teacher as a person whose concern in focused in teaching learning process in the classroom, the suggestions are follows:

1. The teacher, especially English teacher should be more use new method to teaching writing because if the teacher monotone use the same method in teaching writing, the students will bored and they can not enjoy to study about writing. fairy tale

movie is one of the method, it is implemented in the teaching writing to help the students to train their skill in learning process of narrative text.

2. The students by using language experience approach it should encourage the students to be more active, fun, and enjoy. So that they can write narrative text well.
3. The researcher, the result of this study can be used as reference to the further researcher and it is one of the method can be used to help the students explore their writing.

