

## ABSTRACT

Andini, Sofi. (2021). The Educational Values in The Ron Clark Story Movie Directed by Randa Haines. Thesis. English Education Study Program. STKIP PGRI Sidoarjo. Advisor 1) Yuliyanto Sabat, S.Pd., M.Pd., TEFL. Advisor 2) Laili Hibatin Wafiroh, S.S., M.Pd.

Key Words: *Literature, Educational Values, The Ron Clark Story Movie.*

Nowadays, Education is not only obtained through schools or books, education can also be obtained through the films. Everyone can learn anytime, anywhere through different media. As already known by many people today, many teachers show films during their lessons to increase students' understanding of the material being taught. This research aims to describe the educational values found in "The Ron Clark Story" movie. The object in this study was the characters in "The Ron Clark Story" Movie. This research was descriptive qualitative research. This research data was obtained from analyzing a movie script by selecting utterances that contained educational values. The research instruments in this study were researcher herself, document (movie script), and the educational values theory by KEMENDIKNAS. 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.

## ABSTRAK

Andini, Sofi. (2021). The Educational Values in The Ron Clark Story Movie Directed by Randa Haines. Thesis. English Education Study Program. STKIP PGRI Sidoarjo. Advisor 1) Yuliyanto Sabat, S.Pd., M.Pd., TEFL. Advisor 2) Laili Hibatin Wafiroh, S.S., M.Pd.

Kata Kunci: *Kesusastraan, Nilai-nilai Pendidikan, Film The Ron Clark Story.*

Saat ini, Pendidikan tidak hanya diperoleh melalui sekolah atau buku, pendidikan juga dapat diperoleh melalui film. Setiap orang dapat belajar kapan saja, di mana saja melalui media yang berbeda. Seperti yang sudah diketahui oleh banyak orang saat ini, banyak guru yang menayangkan film pada saat pembelajaran untuk meningkatkan pemahaman siswa terhadap materi yang diajarkan. Penelitian ini bertujuan untuk mendeskripsikan nilai-nilai pendidikan yang terdapat dalam film "The Ron Clark Story". Objek dalam penelitian ini adalah para tokoh dalam Film "The Ron Clark Story". Penelitian ini merupakan penelitian deskriptif kualitatif.

Data penelitian ini diperoleh dari menganalisis sebuah naskah film dengan memilih ujaran-ujaran yang mengandung nilai-nilai pendidikan. Instrumen penelitian dalam penelitian ini adalah peneliti sendiri, dokumen (naskah film), dan teori nilai pendidikan KEMENDIKNAS. Berdasarkan analisis yang dilakukan peneliti, terdapat 9 nilai pendidikan yang terkandung dalam film “The Ron Clark Story” yaitu kejujuran, disiplin, sosialitas, kreativitas, kerja keras, keramahan, toleransi, demokrasi, dan menghargai prestasi.

