

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter describes about the conclusion of the discussion, also the suggestions from the researcher for the English teacher, the students, and for further researcher.

A. Conclusion

The aims of this research is to find out the significant differences between the students who are taught by using Instagram as the media and the students who are not taught by using Instagram at the media of writing recount text. According to the explanation in the part of data analysis, it can be concluded that the mean score of pre-test of the experimental class was 54.05, and the control class was 57.42. Meanwhile, the mean score of post-test of the experimental class was 71.23, and the control class was 68.21. In conclusion, the score of the students was higher in the post-test results after they have been given the treatments.

In addition, the result of ANCOVA presented that the significant value was 0.001, it means that the value is lower than 0.05. Furthermore, the null hypothesis (H_0) is rejected, while the alternative hypothesis (H_1) is accepted. There was a significant difference between the students who are taught by using Instagram as the media and the students who are not taught by using Instagram as the media in teaching writing. Thus, Instagram was the effective media in teaching writing recount text for the tenth grade students of SMKN 1 NGASEM.

B. Suggestion

Based on the result of this research, there are some suggestions for students, teachers and researcher.

1. Students

This study is expected to give students some ways to learn English using an unique and attractive learning media.

2. Teachers

This study is expected to give more experiences for the teacher about media to help them in teaching English, especially writing skill. They can contribute to maximize the technology in education.

3. Researcher

This study is expected to give information and experiences for the next researcher that related to using Instagram as the media to teach writing. In addition it will help them to support their new findings by utilizing Instagram.