

INTERNET


It can be said that internet has become part of our life. Almost everyday, we use internet. At least, by using smartphones. We can watch something after studying or we can play some games, we can also get connected with our friends on our social media although we are home, or we can just read comics online. As the part of the life of many of us, internet has bad and good effects. People have different opinion about the negative and positive impacts of internet.

The bad effects most people say are internet makes us lack of movement. Internet makes us stay for a long time in front of our smartphone. It's not a healthy life. They also say that internet influence our daily life. Sometimes we don't realize that we become more consuming after watching various ads. Some shows from the internet influence the way children act. The rudeness and violence come to our life without permission through internet.

But, the other people say that internet has a good impact. We can get much information from internet. When there is something happened in another city, we know directly or fastly through the news on internet. It also makes us relax. After studying at school, we come home and use our smartphones to watch funny and comedy videos or to play some games.

We can conclude that internet has good and bad effects to our life. I believe that it is our task to choose the good things and try to take away the bad ones. One of the good choices is learning with Zenius Education. It is then true, that internet helps.

Answer the following questions.

1. What is the purpose of the text?

2. Identify the generic structure of the text

a. Issue: _____

b. Supporting points: _____

c. Contrasting points: _____

d. Conclusion/Recommendation: _____