

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter was the last section of the research that contained conclusion and suggestion from the researcher. In this chapter, the researcher made the overall conclusion of this research and provided some suggestions for several related parties.

5.1 Conclusion

This research analyzed the educational values contained in “The Ron Clark Story” movie. The researcher analyzed the educational values in the movie based on the opinion expressed by the ministry of national education (KEMDIKNAS) which said that there were 18 educational values obtained when learning something. Based on the findings and discussion in the previous chapter, the researcher concluded that:

1. Based on the analysis conducted by the researcher, there were 9 educational values contained in "The Ron Clark Story" movie, namely honesty, discipline, sociality, creativity, hardworking, hospitality, tolerance, democracy, and appreciating achievement.

5.2 Suggestions

After making conclusions, the researcher would provide some suggestions for several related parties:

1. The students could use this research as a reference for learning, especially in literature, such as to understand or find educational values in films.
2. The teachers or lecturers could also use this research as a learning instrument to find out more about literature.
3. Other researchers could also use or make this research as a reference to help research or analyzed educational values in a film.

