CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. CONCLUSIONS

Based on the research in the tenth grade students at SMA N 2 Kisaran, it can be concluded that the students are easier to write descriptive text after they heard and see the new media in writing process. After the researcher had been seen the syllabus and students' book which had the material about descriptive text in the tenth grade student and see the result of need analysis, the researcher found that students often find the difficulty in writing process especially in describing something, so the media made by the researcher is helping for them. Using song and video clip as media is really a good way to attract their imagination or idea before they began to writing descriptive text. It happened because in this new media there are music, lyric of the song, picture as appear in the video clip

In the general, students will be active in the learning process if there is an interesting media which will teachers' applied to get the best result of transferring the material in the class room. So in this research, the new product as a media will makes the students to be creative and perceptive. Then the researcher expects that the developed media can be applied for teacher in teaching English writing descriptive text in the class.

B. SUGGESTIONS

To be a good English teacher, the teacher should be able to create and use an interesting way to stimulus the students to be affection in learning English, such as the media. In teaching learning process especially teaching English, the teacher must have the different media in every year to the students. So, English teacher are suggested to apply this media to the students in order to motivate the students to be interested to learn English, specifically writing. Because the students also need teachers' appreciation in the learning process.

On the other side, institution also have to take a part and support the developing writing media for the students as writing is not difficult skill we do the most but unfortunately the research about it is less than the other skills.

The researcher also suggests to the other researchers who are interested in this topic to conduct further studies on developing media in writing descriptive text. The other researchers are able to use this research as references, especially in the field of developing song media.

