

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter discussed the conclusion and suggestion based on the analysis on the moral values conveyed by the main character in *The First Grader* movie by Justin Chadwick.

A. Conclusion

As stated in introduction, the researcher is interested in analyzing the main character, he is called “Kimani Ng’ang’a Maruge” starred by Oliver Litondo played in *The First Grader* movie. In this part the researcher tries to make her conclusion from the analysis written in chapter four, based on the statements of the problem in chapter one. The conclusions are:

1. The Moral Values found in The First Grader Movie

The researcher found out that there were 14 categories of moral values conveyed by the main character of *The First Grader* movie. Those kinds of moral value were (1) hard-working, (2) perseverance, (3) bravery, (4) honesty, (5) optimism, (6) enthusiasm, (7) wisdom, (8) justice (fair), (9) sacrificing for other, (10) sincerity, (11) self-confidence, (12) strong belief, (13) responsibility, and (14) kind-hearted (affection).

2. The Types of Moral Values found in The First Grader Movie

In this research, the researcher only found the two types of moral value. Those were (1) The individual moral value, consisting hard-working, perseverance, bravery, honesty, optimism, enthusiasm, wisdom,

sincerity, self-confidence, strong belief, and responsibility. (2) The social moral value, consisting justice (fair), sacrificing for other, and kind-hearted (affected).

Based on the categories of moral values and types of moral values found in the main character of *The First Grader* movie, it can be concluded that “you will never change your life until you change something you do daily. The secret of your success is found in your daily routine”, and “a meaningful life is not being rich, being popular, being highly educated, or being perfect. It is about being real, being humble, being able to share ourselves and touch the lives of others”.

B. Suggestion

After analyzing the data and also getting the research results, the researcher gives some suggestions which may be useful for teachers/lecturers, students and other researchers.

1. For teachers/lecturers

For teacher or lecturer, this research can give the value in well understanding about the moral value and its categories. Thus, the researcher also suggests to the teachers/lecturers to use *The First Grader* movie to teach literature or literary of intrinsic element from a movie in learning process, particularly regarding moral values found in this movie. This kind of this movie is suitable for all level of education and it's appropriate to support the process of learning in English department.

2. For students

The researcher suggests the students to learn intrinsic element from a movie, especially from this movie because the researcher found some interesting moral values in this movie. Then, students can get better understanding about moral value and the types of moral value.

3. For other researchers

This research is limited discussion. This research is only focused on the moral values and the types of moral value. Thus, the researcher suggests the other researchers to use this research as the reference of their researches in the similar discussion. The researcher also suggests the other researcher to conduct the research analyzing the educational values from the movie.

