

CHAPTER V

CONCLUSION AND SUGGESTION

This is the last chapter that discussing about two section. In the first section consist with the conclusion of the findings and the second is suggestion.

5.1 Conclusion

Based on the findings and the discussion of the data in the previous chapter, the conclusion can be drawn as follows:

5.1.1 The Helen Keller movie was a very great movie which showed many aspects of educational moral value, it could be seen from the actors, the scene of the movie until the moral value reflected in this movie not only for educational but also from humanity aspect, eight educational moral values reflected in this movie which namely hard working, than followed other value like discipline, responsible, creative, tolerance, religious, honest, love peace.

The aspect of educational moral value for hard working was showed from the effort of the Parents, teacher and Helen Keller itself for learning and mastering sign language, than for aspect discipline was showed from the teacher that always teach and guided Helen Keller instantly, and for responsible was showed from the act of the teacher who had been being responsible to teach Helen in communicate sign language, and for creative, it showed from the technique of the teacher in guiding Helen for knowing the new vocab in sign language, and another value referred to tolerance, religious, honest and love peace showed in several scene which minimally appear on the actors individually performing.

5.1.2 The dominant value reflected in Hellen killer movie was Hard working, than follows other value namely discipline, responsible, creative, tolerance, religious, honest and the last love peace, the researcher put believe on hard working because from the movies, showed two individual who were in fully hard working, that were Mis Eni as a teacher, and Mis Helen Keller.

5.2 Suggestion

Based on the research and discussion, researcher offer two points of ideas aimed to the candidate of teacher and researchers. These points are described as follow:

5.2.1 The candidate of teacher is a person who can influence the students in learning process, by watching the movie of Helen Keller, it can motivate and educate the candidate of the teacher to follows every educational value that reflected in this movie.

5.2.2 The result of this research hope can be used for the research to analyze another object which can reflect to the educational aspect, by reading and understand the result of this research, they can done better research than this research.


