CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter presents the conclusions and the suggestions of the using of social media in learning English as a foreign language.

5.1 Conclusions

Based on the finding of this research, it can be concluded that the conclusions of this research are:

- a. Students often use social media including for learning English
- b. The social media which are mostly used in learning English by the college students of English Study Program at Jambi University is Instagram.
- c. The college students use social media in learning English at Jambi
 University when they have spare time at home, or when the lecturer let them
 use it in the class, especially for the group discussion.
- d. The social media help the college student to improve their learning from the content of the social media that is more varied and this encourages students to study to use social media.

5.2 Suggestions

Based on the finding in this research, the suggestions to be conveyed through this research area are as follows.

- (1) For students, it is hoped that the information in this research can help the students to use social media responsibly especially to learn English.
- (2) For English lecturer, it is hoped that the information in this research can help the lecturer in teaching English or lesson in the class, especially through social media.
- (3) For another researcher, perhaps this research can be a reference to conduct the same research but with the same topic but the different limitation such as the participants, research design, and research instrument.