

CHAPTER V

CONCLUSION AND SUGGESTION

In this last chapter, the researcher gives some conclusions toward the result of the research and suggestions for the teachers, students, reader and future researcher.

5.1. Conclusion

Based on the activities of the teaching English writing report text using instagram at the tenth grade students of SMA Muhammadiyah 2 Sidoarjo, there are some conclusions that could be drawn from this final project. Those are:

The first step is warming up. Teacher greeted the students first. Then, she introduced new materials to the students by asking some questions related to the material that will be explained. Besides that, the teacher gave a short explanation about the material.

The second step is presentation. In this step, the teacher presented the materials by *google meet* presentation in order to explain the material clearly and easily to understand. In this activity, teacher asked the students to search picture with their instagram then write down report text toward it.

Skill practice is the third step. It was used to know the students' progress in the material that had been explained before. In this step, the

teacher tried to involve the students by using instagram as media. Each student chooses one picture to be used as object for writing report text.

Teacher use distance learning to convey the material report text using instagram at SMA Muhammadiyah 2 Sidoarjo. Using distance learning has many obstacles, such as internet connection problem, students' interest to join the class, and students' understanding toward the material. Teacher have to improve their-self to face learning using technology like distance learning. Teachers must be motivated to prepare adequately for classes. Thus, teacher could have comfortable meeting with the students while has distance learning.

5.2. Suggestion

Based on the conclusions that have been explained previously, the researcher would like to give some suggestions directed to the English teacher and student, SMA Muhammadiyah 2 Sidoarjo, reader also other researcher.

1. English teacher

The English teacher should create the suitable technique in improving the students' motivation in learning English writing text.

Teacher should be able to enhance students' motivation in Learning English. And teacher should be a communicative person in the class.

2. Student

To be success in understanding the material, students should accustom to practice regularly.

3. SMA Muhammadiyah 2 Sidoarjo

It would be better if SMA Muhammadiyah 2 Sidoarjo provides the teaching media that are useful to support the English teaching process so that the teaching learning process will run effectively.

4. Other researcher

This study is just one effort in improving the students' writing skill, the researcher hopes that this final project will be useful to conduct the other research on the similar problems.

