

CHAPTER IV FINDINGS AND DISCUSSION

4.1 Findings

The research findings were the answering of problems statements that formulated in the first chapter. This part is also present the data findings of educational moral value reflected in Hellen Keller movie, the movie of Hellen Keller was the object of the research here, the respondents must have watching the movie at least 2 or 3 times. According to the theory, this research used qualitative research, the researcher presents the result of qualitative data, which representative data were 10 respondents.

1.1.1 The Education Moral Value Reflected in Hellen Keller Movie.

Educational moral was answered by an observation guide, which completed by the students who already watched the movie. The observation can be seen on table below:

Table 4.1 Character Value Reflected in Hellen Keller Movie

Duration (Minutes)	The Value reflected to the Movie																	
	Religious	Patriotism	Responsible	Sociality	Tolerance	Democratic	Hard work	Friendly	Honest	Appreciating	Creative	Reader	Environmental	Love peace	Independent	Curiosity	Discipline	National
0 – 10	√	-	√	-	√	-	√	-	√	-	-	-	-	√	-	-	√	-
11 – 20	-	-	√	-	-	-	√	-	-	-	-	-	-	-	-	-	-	-
21 – 30	√	-	√	-	√	-	√	-	-	-	-	-	-	√	-	-	√	-
31 – 40	-	-	√	-	√	-	√	-	√	-	√	-	-	-	-	-	√	-
41 – 50	√	-	√	-	-	-	√	-	-	-	√	-	-	√	-	-	√	-
51 – 60	-	-	-	-	√	-	√	-	-	-	√	-	-	-	-	-	√	-
61 – 70	√	-	√	-	-	-	√	-	√	-	√	-	-	√	-	-	√	-

71 - 80	-	-	√	-	√	-	√	-	-	-	√	-	-	-	-	-	√	-
81 - 88	√	-	-	-	√	-	√	-	√	-	√	-	-	-	-	-	√	-
%	55	0	77	0	66	0	100	0	44	0	66	0	0	44	0	0	88	0
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

After conducted the observation above, the researcher done an interview, direct question given to the respondent to answer the research question in this research, the issue of this research referred to the educational moral reflected in Helen Keller movie, the educational moral value took from the law of government which dedicated for the candidate of teacher, in conducting this interview, the researcher done by calling and oral interview face by face which explained below:

1) Hard Work

Behavior that shows an effort to solve any obstacles in learning activity, Behavior that shows earnest efforts in overcoming various obstacles and completing tasks to the best of their fullness, this moral should behave by every teacher at all, in order to develop the students' improvement skill.

Work hard had become the education example moral because it kind of moral which were very important in educational scope, many things showed about the educational moral for work hard, it also showed in Hellen Keller movie.

This movie clearly showed moral value for hard work, it can be seen from the scene and also the actors' attributed toward movie, it also supported with the respondent statement "...pada unsur kerja keras, saya melihat sangat banyak unsur tersebut, terlebih seorang guru yang sangat gigih dalam mengajarkan Hellen..".¹ Hard work reflected in the movie in the beginning scene until the end of the scene, it start from the Hellen parents effort in guiding Hellen for better communication, not only that, it referred also from the Hellen as the actor here "...Hellen juga menunjukkan sikap kerja keras dengan selalu patuh atas apa yang diperintahkan oleh

¹Natasya (21thn), female, 10 December 2020, Via Online Whatsapp

*gurunya... ”.*² While another perception that “...*Unsur kerja keras adalah unsur yang sangat mencerminkan dari seorang guru pada film ini... ”.*³ The respondents felt that, this kind of moral value reflected the most in this movie at all “...*namun bagi saya, unsur dominan yakni nilai nilai karakter yakni kepercayaan diri dan kedisiplina... ”.*⁴

2) Discipline

Actions that show orderly behavior and comply with various provisions and regulations, get used to being present on time, get used to obeying the rules and use clothes in accordance with the provisions. Discipline needs to be instilled since elementary school. If the discipline attitude is not instilled since the exact basis of the future the learner lacks a disciplined value that can be bad for the future. Family environment discipline attitudes are also taught in the school environment. In school there must be rules that must be kept by all students.

If a student violates existing rules, they will be penalized or punished. This is where teachers apply discipline to learners.

Teachers must also always provide motivation and direction so that their students have a high discipline attitude. Because the reality is that there are still many students who lack a disciplined attitude.

Discipline can also have a positive influence on both the individual as well as classroom environment. Utilizing disciplinary actions can be an opportunity to reflect and learn about consequences, instill collective values, and encourage behavior that is acceptable for the classroom. Recognition of the diversity of values within communities can increase understanding and tolerance of different disciplinary techniques

This movie clearly showed moral value for discipline, more in the movie showed about the kind of discipline aspect, the teachers and Hellen Keller itself play discipline moral here, movie can be very effective to see discipline moral value, which can educated the viewers after

²St Nurlina (21thn), female, 9 December 2020, Via Online Whatsapp,

³Muh Bambang (21thn),male, 10 December 2020, Via Online Whatsapp

⁴Firman(21thn), female, 11 December 2020, Via Online Whatsapp

watching this movie, it can be seen from the scene and also the actors' conversation toward the plot of the story "...memberi tanggung jawab ke Mis Ani, kedisiplinan itu sangat banyak, bagaimana seorang guru memberikan pelajaran dengan konsisten...".⁵ discipline reflected in the movie in the beginning scene until the end of the scene, it start from the Hellen parents seek a teacher who can guide Hellen for communication, not only that, it referred also from the Hellen as the actor here "...Hellen juga telah melakukan kedisiplinan yang baik, konsisten dengan belajar...".⁶ While another perception that "...Unsur kedisiplinan adalah unsur yang sangat mencerminkan dari seorang guru pada film ini...".⁷ The respondents felt that, this kind of moral value reflected much enough in this movie.

3) Responsible

Doing the duty and the obligation that should be done, The attitude and behavior of a person to carry out his duties and obligations, which he should do, to himself, society, the environment (natural, social and cultural), the state and God almighty. Examples in daily behavior is to carry out the mandate given as well as possible, dare to take responsibility when making mistakes, always perform 5 times prayer (for Muslims),

Responsible also had become one of the most important moral should be required for every person, moreover for the people who stay work in education, by doing the duty correct and nicely, responsible can be accepted.⁸

This movie consisted of many actors, those actor mostly shown the moral of being responsibility, start from the Hellen Keller parents, it taught the viewers that as a parents, we should be responsible of every things that happeng to our child "...sikap bertanggung jawab itu karna org tua hellen merasa ia bertanggung jawab atas kondisi anaknya..."⁹ Which we all

⁵Karmila (21thn), female, 10 December 2020, Via Online Whatsapp

⁶Ifa Mulyana(21thn), female, 10 December 2020, Via Online Whatsapp

⁷Mirnayanti(21thn), female, 10 December 2020, Via Online Whatsapp

⁸Bore, Munro, *Values in action scale and the big 5: An empirical indication of structure*. (jurnal of research in personality, 2007) accessed on 22 January 2021

⁹Natasya(21thn), female, 10 December 2020, Via Online Whatsapp

believe that, education played very important for being responsibility, in the movie also taught more about moral of responsibility, it showed from the respondents perception that “...saya juga melihat ada, nilai tanggung jawab juga ada, saat gurunya tetap mengajar...”¹⁰. Even the condition Hellen were not in stable condition, a teacher still in spirit for teaching sign language, it taught of responsibility aspect of educational moral value.

4. Creative

Creative moral closely a simple act which establish new things on life, it also become the problem solving of every problem.¹¹ This kind of moral should be acquired for the human, creative value can be seen from people act in solving any problem, or in conducting new things than exploit it to be better things.

Creative was taught in educational moral value which dedicated for teacher and students, creative should be thinking in teaching management for example, not only that, being creative can also found an attractive method in teaching, on how the great strategy can be seen in teaching method.

Great teacher can find anything to creative, in this movie, clearly the teacher showed many thing refered to the creative aspect, like “...nilai kreatif juga yang ada pada film tersebut, dimana kita diajar untuk berfikir secara luas untuk mengajarkan bahasa isyarat ...”¹² it can educate the viewers on teaching sign language, not only that, it can also teach us on using any media to be used for teaching process “...film ini sangat mengajarkan kepada saya tentang kreatifvitas tanpa batas dari seorang guru ini...”¹³ While also this teacher probably exploit everything around Hellen for teaching object “...gurunya sangat kreatif dengan mnggunakan seluruh barang menjadi topic pembicaraan saat belajar, itu membuat saya sangat terkesan,

¹⁰Ifa Mulyana (21thn), female, 11 December 2020, Via Online Whatsapp

¹¹Ruch, proyer, *Mapping strengths into virtues: the relation of the 24 VIA-virtues*, (Frontiers in Psychology) accessed on 23 Januari 2021

¹²Arif Rahman (21thn), male, 10 December 2020, Via Online Whatsapp

¹³Adil(21thn), male, 10 December 2020, Via Online Whatsapp

*disisi lain jga ada aspek kreativitas dan kesabaran yang mendalam dari seorang guru difilm ini...*¹⁴ In sum up, Moral creative were reflected in this movie.

2. Tolerance

Appreciates different religion, ethnic, opinion, attitude, and different behavior, Attitudes and actions that value the differences of religion, ethnicity, ethnicity, opinions, attitudes, and actions of others that are different. Examples in everyday behavior, not imposing their own opinions on the interests of the group, allowing other religions to worship calmly and safely.

Tolerance plays very important also in educational scope ever, this kind of moral talked many things in respectable and believe in someone else, but in this movie, this moral value didn't talked much, there are several scene only for this moral value reflected by the respondents *"...sedangkan nilai toleransi itu juga ada, karna ada dibagian awal dan akhir..."*¹⁵ And also stated that *"...selanjutnya nilai unsur toleransi juga ada menurut saya dimana saat ayah Hellen menerima segala masukan dan arahan guru..."*¹⁶ This kind of value reflected in this movie.

3. Religious

Religious in education plays as life guide either for teacher and also the students, the students must have religious aspect while the teacher must teacher religious aspect toward their learning process, in this movie, at least, there were only several scene which shows about this moral value.

Religious should be had for socialization life, both teacher and students, religious become the main source of the life, people who follow the religious very well will showed the best act in their life also. This movie reflected to the religious with state that *"...pertanyaan pertama mengenai unsur religious didalam film ini sangat jelas dalamnya, hal yang paling mengena yakni ihktiar dan bekerja sungguh sungguh..."*¹⁷ on how, this moral value also important for

¹⁴Mirnayanti(21thn), female, 10 December 2020, Via Online Whatsapp

¹⁵Karmila(21thn), female, 10 December 2020, Via Online Whatsapp

¹⁶Firman(21thn), male, 11 December 2020, Via Online Whatsapp

¹⁷Nurlina(21thn), female, 9 December 2020, Via Online Whatsapp

the candidate of teacher as mentioned that "...aspek religious juga ada disini, dimana mengajarkan kita keyakinan atas kesembuhan dan keyakinan atas usaha...".¹⁸ Another perception also state that "...terdapat satu scene yang mencerminkan unsur religious yakni pada saat Helen memimpin doa sebelum makan malam...".¹⁹ In sum up, this religious moral value clearly reflected in this movie.

4. Honest

Behavior based on efforts to be trusted human, Behavior based on trying to make himself a trustworthy person in words, actions, and work. Example, in scope of school, everyday behavior, when a person is given a task, he always maintains his attitude by not lying by cheating / plagiarizing other people's duties, not adding or subtracting the actual words that occur.

This movie reflected a kind of honest also, but not too much, this moral value clearly important for educational scope, teacher either students must have this kind of moral, in this movie, reflected that "...Ibu Hellen senantiasa berkata jujur dan apa adanya tentang kondisi dari anaknya...".²⁰ This moral value reflected in the movie even not too much.

5. Love Peace

Always make people happy, comfort, and safe of his/her existence, Attitudes and actions that encourage him to produce something useful for society, and recognize, as well as respect the success of others. An example in everyday behavior is spreading the virus of kindness to others and not making hate speech.

This movie didn't reflected a lot about love peace, it more for discipline and hard work, but several scene showed about love peace also, which indicated for tolerance also, it stated that "...unsur cinta damai pada film ada pada saat mereka semua searah untuk melihat Hellen lebih baik lagi...".²¹ With that we may said that, this movie also taught about love peace, in another

¹⁸Anwar(21thn), male, 13 December 2020, Via Online Whatsapp

¹⁹Muh Akbar(21thn), male, 10 December 2020, Via Online Whatsapp

²⁰Syukron (21thn), male, 10 December 2020, Via Online Whatsapp

²¹Anwar(21thn), male, 13 December 2020, Via Online Whatsapp

perception also “...kecintaan mereka semua terhadap seorang anak yang serba kekurangan...”.²² It showed that, this movie reflected much about love peace as educational moral value.

Those characters value above was the optional from the respondents which identify 18 values and conducted only 8 educational moral values based on respondents.


From the interview which had been conducted with the students as respondent of the research, the responds above were the representative responds, researcher did an interview as qualitative design to find out the educational moral value.

5.1.1 The Dominant Moral Value Reflected in Hellen Keller Movie.

The dominant educational moral value was answered by observation Guide, a form of table which consisted of the eighth moral value given to the respondent to be filled and answer the second research question in this research, the second issue of this research referred to the dominant educational moral reflected in Helen Keller movie, the dominant educational moral value referenced from the first research question about the educational moral valued that took from the law of government which dedicated for the candidate of teacher, in conducting this observation, the researcher asked to the respondent to filled a mark of checklist to the value that reflected in certain minutes.

The observation above was filled by the students who already done the interview, the respondents filled the table to identifying the educational moral value reflected in Helen Killer Movie each 10 minutes, the dominant was searched because the researcher would know the dominant educational value reflected to the movie, which assumed that Hard work and discipline were the strongest percentage of the educational moral value here based on observation guide.

The researcher showed to the reader the diagram for the dominant educational moral value in order to be easy in understanding the findings of the observation Guide as shown below:


Based on the diagram above, hard work plays very dominant among the moral value, than follows discipline, responsible and the last goes to honest and love peace, the diagram accumulation in presentation form which conducted from the observation guide filled by the respondents itself.

4.2 Discussion

Based on the description of the data through interview that has been explained by researcher in previous section, it has found out the educational moral value reflected in Hellen Killer Movie which explained below:

4.2.1 Educational Moral Value Reflected in Hellen Killer Movie.

Based on the finding above, the researcher conducted an interview to the respondents as candidate to be teacher who already done their PPL practice at Campus, and found that Hellen Killer movie played very important movie to be reflected as educational movie, it taught many things for the viewers about the moral value, not only from the story but also from the action, the way actors speak and communicate in every scene.

This research just focused on eight educational moral value, and it has many moral value reflected in this movie, there were eight educational moral value that searched on Hellen Killer movie, which most of the respondent stated that, this movie had very great moral value, which were not only from the educational value but also from the humanity value, the eight of educational value referred of honesty, religious, responsible, love peace, tolerance, discipline, hard work and creative, all that education value consisted in Hellen Killer movie.

Religious was the first educational moral value that should be taught in this movie, religious showed about the human characteristic in action on life, how the people treat someone else, which support by religious aspect in their life, several scene in this movie really showed about the religious aspect, it stated that “the religious aspect is very clearly shows here, which is very hard worker and patience in teaching someone else” from the respond of the candidate of being teacher who really believe that this movie was very great movie to educate people who care of others, and being teacher should be one of profession which always talked about humanity and helping others.

Religious aspect also shows almost every scene in the beginning scene, when the father lead one of the dinner, it also showed when someone else got bury in someday, than the movie

actors showed the viewer on how to bury and taught about the important of remembering the sinful of the previous action.

The second aspect of educational value reflected in the Hellen Killer movie was about honesty, even this aspect rarely appear on this movie, several respondents just believe that, honesty in this movie conducted in the beginning of scene, but it also rarely showed, this aspect showed clearly only in the scene, when the Hellen Killer talked honest to his parents about his condition on the home, and also honesty aspect appeared in teacher act, when the teacher talked to the Hellen Killer Parent's, basically in education, every aspect on education should be followed by honesty act, it can be assumed that, education can't be leave with honesty, because it can be very important for the every stakeholder in education scope.

The third educational moral value showed from the movie was about responsible, this part of moral almost appear in every scene of the movie, it can be seen from the beginning duration until the end, it clearly showed when the first time the teachers came to the Hellen Killer home than tried to teach Hellen Killer, this responsible start to begin, the viewer were taught how to be responsible as a teacher, with very good act, attitude and grooming on somebody else, moreover for the students itself, the people who will get learn from you as a teacher, this aspect of value reflected in every scene it can be seen this aspect of moral also become one of dominant educational moral value.

Responsible aspect become very important plays in our daily life, the people who less of their responsible sometimes less of their schedule day and also hated by many people, because they less one of very great aspect in life that is responsible.

Love peace is one of educational moral value also reflected in Hellen Killer movie, this value didn't have much showed in this movie, moreover peace here reflected to the act of love peace, likely, people who always in smile, who always sharing goodness in their life, but this movie didn't reflected much about the peace, It only showed in several scene which taught about how love the parents toward their son, even their son had uncompleted sense, the parents didn't throw it away same with several parents.

Tolerance which is strongly referred to the respect others, this movie didn't have much tolerance aspect on it, several actor didn't showed any tolerance so much, it only showed when teacher guided the Hellen Killer how to respect other, but in fact, several sibling and actor didn't

showed any tolerance aspect here, so the researcher sum that, this aspect not very much reflected in this movie.

Tolerance very plays important in our life, by follow tolerance in our daily act, people around us will very welcome to us, moreover when someone has different believing in worship, tolerance plays very important, people who can tolerance to other will have much friend from different culture, region and etc., it is the reason why being tolerance person is very important.

Discipline was reflected many times in this movie, discipline is very important to be taught in educational scope, either for the students, teacher, parents and every single person, being discipline person has much advantages, moreover, by discipline person, someone can manage their time very well, because they will know very well about the condition of their time schedule. Discipline has very strong closely with optimist, people who dare to discipline will also has very strong optimistic.

Discipline also reflected in every scene in this movie, moreover for the teacher who always in every schedule would spend her time for guided and teaching Hellen Killer on his communication learning, Hellen Killer teachers' showed very much discipline aspect, in can be seen that, this educational moral value reflected dominant in this movie, it began start when the teacher tried to teach Hellen Killer first lesson about communication, by effort and trial, the teacher showed to the viewer that, hard work and discipline was the goals of our job as a teacher.

Hard working is very important to be taught in educational scope, this aspect should be teach in every scope of job, not only in educational, this movie has showed very much about this aspect of educational moral value as a teacher, basically, teacher must have this value, in order to teach young generation for better generation as well, by showing hard working to the viewers of course hoped this movie can shared good things and influenced the students about the important of having hard working in life.

Work hard showed very much in this movie, almost in every scene, not only for the parents but also to the teacher, moreover the teacher here showed much for this educational moral value, hardworking showed by the teacher even for teaching, life and also in socialite in common, hardworking become very important for teaching process, a teacher who less of hard working will be very lazy to teach, and it can impact to the quality of young generation, the law of government put hard working as educational moral value that should be put in every single concept of working even in every scope of job.

This kind of educational moral has become dominant aspect of educational moral value, reflected by answering the students of observation form, which all the scene consisted of hard working, it started in the beginning of scene, which was very close to the aspect of hard working, until the end of the movie, still showed to the viewers about hard working et all.

Creative should be had by the teacher in teaching, it is very important for the teacher, because in educational background, learning monotone is very boring, in fact, many teacher seek method, techniques in teaching, this movie teaches many aspect of creative also, it showed in the end of the scene, because Hellen Killer teacher's found many way in teaching language for Hellen Killer in communication. This study also similarly with study that creative, curious and respectable covered in intellectual aspect of characters.²³

This research was similarly with several study that character moral value reflected to the human perception and act toward their life, focusing on human attitude of love lesson, curious which cover with factor of knowledge and wisdom.²⁴

Supporting study was conducted also state that main characteristic individual and context of educational characters formed from three characters which creative, curious and love reading.²⁵ Which also identifying on the movie in this study.

4.2.2 The Dominant Educational Moral Value Reflected in Hellen Killer Movie.

The dominant value reflected in Hellen killer movie was Hard working, than follows other value like discipline, responsible, creative, tolerance, religious, honest, love peace, those aspect of educational moral value conducted from the interview and also from the form of observation that filled by the students who were available to be respondent in this research.

²³Bore, Munro, *Values in action scale and the big 5: An empirical indication of structure*. (journal of research in personality, 2007) accessed on 22 January 2021.

²⁴Ruch, proyer, *Mapping strengths into virtues: the relation of the 24 VIA-virtues*, (Frontiers in Psychology) accessed on 23 Januari 2021

²⁵Wahyu Hidayat, et all, *Nilai keutamaan pengetahuan dan kebijaksanaan dalam konteks pendidikan karakter bangsa*, (Journal Penelitian dan Evaluasi Pendidikan, 2018) accessed on 23 Januari 2021.

Hard working became the most value that reflected in this movie showed from the effort of every actor in this movie; it began from the parents, the teacher and also plays important for the Hellen Keller itself, it caused of hard working put the most aspect reflected in this movie.

Hard working showed to the viewer about the effort in teaching Helen Keller in communicate, not only that, it also showed about the patients of Helen Keller parents and their hard working et all.

The researcher finally put hard working to be dominant of the aspect because, this aspect was chosen by the respondent which exist in every scene from the first scene until the last scene, every respondents put hard working in every duration on the observation guide, it can be seen also from the result of the interview that showed many respondents talked that, this movies was very great because taught us many things specially for hard working.

