

CHAPTER V

CONCLUSION AND SUGGESTION

At this chapter, the researcher presents and discusses about the summary and the suggestion of the research based on the research findings and discussions previously. This chapter divided into conclusion and suggestion.

A. Conclusion

After the researcher did observation and analysis to Spider man: No Way Home movie with descriptive method, the researcher has found twelve moral values such as honesty, bravery, confidence, self- discipline, hardwork, loyalty, respect, love, sensitive, caring, fair, and responsibility. Based on the results of the study, it can be concluded that *Spiderman: No Way Home* movie contains many moral values we can apply in our life.

B. Suggestion

After finishing this research, exactly the researcher need to give suggestions. Based on the results of the research, the researcher gives sugeestions as follows:

1. For the reader, the researcher hoped that the readers who wants to get reference in moral values can use this research as the related literature. Therefore, this research also hoped the readers could be easier on understanding the moral values.
2. For the student, it hoped that the student does not just use movie for entertaining and spending break time, but they also can use it for learning about something especially values. And it also hoped that they not only

learning and understanding about the definition of moral values, but also can apply it in their daily activity.

3. For the next researcher, the researcher also hopes that the next researcher could use this research as the related literature and reference for their research. At least, the researcher also wishes the following researcher could make the deeper development in the same theme. For additional, the researcher suggests the following researcher to use more literature so that the study could be better than it.
4. For the education, it hoped that the teachers could use every media in their environments for teaching students more creatively, as example using a movie or video as the media in learning. Not just in teaching regular subject like language, but also using in teaching another aspect like moral values.