

CHAPTER V

CONCLUSION AND SUGGESTION

After doing the analysis, the researcher present the conclusion and gives some suggestion for the teacher and for further researcher.

5.1 Conclusions

Using comic strips can be alternative way to teach reading narrative text. Comic strips can be the way to teach reading narrative text. Based on the observation checklist during the learning process, it run well but there were some mistakes done by the students. In learning process, the students were interested with the media, but a part of the students still confused to arrange the media and had difficult to draw the comic strips.

The researcher also take some conclusions from the interview, there are some problem in teaching reading narrative text trough comic strips, include, the students have difficulties in translate English to Indonesian, the comic is less of expression and the teacher will need more time to search or build a comic strips. But the teacher have some solution to resolve the problem.

5.2 Suggestions

5.2.1 Suggestion for the Teacher

For English teacher who will using comic strips as a media should use more time to teach it, so that the leaching learning run maximal, because of the pandemic, the teaching learning process that done by the researcher is less of time. The teacher also should search more of comic strips for the students, so the students can chose

what they want to read. The teacher also search more reference to find well comic strips and related to the students.

5.2.3 Suggestion for the Further Researchers

The researcher only want to know how the implementation and the teachers difficulties in teaching reading narrative text using comic strips, the researcher suggest to the other researcher to research how the students difficulties in learning reading narrative text using comic strips and how the responses of the students in learning it. The researcher only have one meeting in observation it, therefore the researcher suggest the other researcher to make some meeting in their observation, so the research will be more specific and more extensive.