

**THE MODEL OF GOOD TEACHER IN *THE RON CLARCK*
STORY MOVIE DIRECTED BY *RANDA HAINES* (2006):
AN EDUCATIONAL PSYCHOLOGICAL PERSPECTIVE**

RESEARCH PAPER

**Written as a Partial Fulfillment of the Requirement
for Getting Bachelor Degree in English Department**

Written by:

ABDUL GHOFAR

A.320060233

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2012

APPROVAL

**THE MODEL OF GOOD TEACHER IN *THE RON CLARCK
STORY* MOVIE DIRECTED BY *RANDA HAINES* (2006):
AN EDUCATIONAL PSYCHOLOGICAL PERSPECTIVE**

RESEARCH PAPER

by:

**Abdul Ghofar
A.320060233**

**Approved to be Examined by
the Consultant Team:**

First Consultant

Second Consultant

(Dr.Phil. Dewi Candraningrum, M.Ed) (Titis Setyabudi. S.S, M.Hum.)

ACCEPTANCE

**THE MODEL OF GOOD TEACHER IN *THE RON CLARCK
STORY* MOVIE DIRECTED BY *RANDA HAINES* (2006):
AN EDUCATIONAL PSYCHOLOGICAL PERSPECTIVE**

Written by

ABDUL GHOFAR
A.320060233

**Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
The Board of Examiners:**

1. **Dr.Phil. Dewi Candraningrum, M.Ed** (.....)
(Chair Person)
2. **Titit Setyabudi, S.S, M.Hum.** (.....)
(Member I)
3. **Drs. Abdillah Nugroho, M.Hum.** (.....)
(Member II)

**School of Teacher Training and Education
Dean,**

(Drs. H. Sofyan Anif, M.Si.)
NIK. 547

MOTTO

- *“... Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah Maha Mengetahui apa yang kamu kerjakan.” (Q.S. Al Mujaadilah : 11)*
- *“Keutamaan sesorang ‘alim (berilmu) atas seorang ‘abid (ahli ibadah) seperti keutamaan bulan atas seluruh bintang-bintang. Sesungguhnya ulama itu pewaris para nabi. Sesungguhnya para nabi tidaklah mewariskan dinar maupun dirham, mereka hanyalah mewariskan ilmu, maka barangsiapa mengambilnya (warisan ilmu) maka dia telah mengambil keuntungan yang banyak.” (HR. Tirmidzi).*
- *“Pertama kali ilmu adalah niat, kemudian mendengarkan, kemudian memahami, kemudian menghafal, kemudian mengamalkan, kemudian menyampaikan kepada orang lain.” (Ibnul Mubarak)*
- *“Ilmu tanpa amal baikan pohon tak berbuah.” (proverb)*

DEDICATION

- ❧ *Allah S.W.T., God of this universe and our prophet, Muhammad S.A.W.*
- ❧ *My beloved father and mother, thanks for undying prayer, support, love and affection*
- ❧ *My beloved wife and my son, thanks for endless support and care*
- ❧ *My beloved brother and my sisters, thanks for endless motivation and care*
- ❧ *All my best friends*
- ❧ *All the lecturers in English department of Muhammadiyah University of Surakarta*
- ❧ *All the lecturers in Ma'had Abu Bakar Ash- shidiq of Muhammadiyah University of Surakarta*

TESTIMONY

Herewith, I testify that all of statements and analysis in this research paper is my original work. There are no plagiarisms in this research paper from the previous research which has been done by the other researcher. The researcher only includes the experts' opinion and its sources in this research paper. If there is plagiarism found in this research paper in the next, I will be fully responsible for the clarification.

Surakarta, Maret 2012

Abdul Ghofar
A 320 060 233

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarokatuh

Praise for the Almighty God, Allah SWT, the *Rab* of Universe. the researcher finally finished his research paper as one of the requirements for achieving Bachelor Degree in English Department at Muhammadiyah University of Surakarta. The first and most important, the researcher would like to thank to Allah for blessing, loving, helping, and protecting him. Second, the researcher would like to thank to the real revolutionary, Prophet Muhammad SAW who had opened and broken the *Jahiliyah* (darkness) period to the recent world.

The researcher is fully aware this work cannot be separated from other people's help and guidance. Therefore, in this opportunity, the researcher would like to express his gratitude and appreciation to:

1. **Drs. Sofyan Anif, M. Si.**, as the Dean of School of Teacher Training and Education Muhammadiyah University of Surakarta.
2. **Dr. Phil. Dewi Candraningrum, S.Pd., M.Ed.** as the first consultant, who has given guidance, advice, and information patiently during the arrangement of the research paper.
3. **Titis Setyabudi, S.S.** as the second consultant, who has helped to correct the grammatical structure of the research paper and he is as the chief of English Department Muhammadiyah University of Surakarta.
4. **All the lecturers in English**, Department of Muhammadiyah University of Surakarta.

5. **All the staffs of UMS**, for the services and helping
6. All the librarians of UMS whose place has been visited by researcher to get the data.
7. His beloved parents, **Akib & Yatama**, who always pray, support, take care and love that never end.
8. His beloved wife, **Khodijah**, and his beloved son, **Muhammad Laistul Fataa Al Ghiffary bin Abdul Ghofar**, who always pray, support, accompany, and help.
9. His best friends: **Furqon Edi Wibowo S.Pd., Angga Ardiyanto S.Pd., Jalaludin Khawarizmi S.Pd., Saif Hidayatullah bin Muhammad Yusuf MH., Aziz Arfani, Wiyoto S.Pd.I, Rijal Marjuadi, Dwi Rahmadi Saputro, Taufiqur arrahman, Darmawan Nurcayanto, and Muhammad Aminuddin S.Pd.I** for hanging around, playing together, and giving unforgettable memories.
10. And his entire friends in Muhammadiyah University of Surakarta “**English Departmen Class E 2006**” that cannot be mentioned one by one.

Finally, the researcher entirely realizes that his paper is far from being perfect. Therefore, the researcher is very pleased to accept suggestion for the improvement of the research.

Wassalamualaikum Warahmatullahi Wabarokatuh.

Surakarta, Maret 2012

Abdul Ghofar

ABSTRACT

ABDUL GHOFAR. A.320060233. THE MODEL OF GOOD TEACHER IN THE RON CLARK STORY MOVIE DIRECTED BY RANDA HAINES: AN EDUCATIONAL PSYCHOLOGICAL PERSPECTIVE. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2006.

This study is aimed to show the model of good teacher and learning style that the major character has by using educational psychology. It is done by establishing two objectives: the first is analyzing the movie based on its structural elements and the second is analyzing the movie based on the psychological analysis.

This research is qualitative research; type of data of the study is text and image taken from two data sources; primary and secondary. The primary data source is *The Ron Clark Story* movie directed by Randa Haines released in 2006. While the secondary data sources are other materials taken from books, journals, and internet related to the study. Both data are collected through library research and analyzed by descriptive analysis.

The study comes to the following conclusions. Firstly, based on the structural analysis, it is clear that in this movie, Randa Haines conveys a message that some individuals may have special needs corresponding to their own learning style. Secondly, based on the educational psychological analysis, it is evident that in this movie, Randa Haines expresses the educational phenomena that each person has a different learning style and model of good teacher.

Keywords : Model of Good Teacher, Learning Style, The Ron Clark Story, Educational Psychological Perspective.

Consultant I

Consultant II

Dr. Phil. Dewi Candraningrum S.Pd., M.Ed.

NIK. 589

Titis Setyabudi, SS.

NIK. 948

School of Teacher Training Education

Dean,

Drs. H. Sofyan Anif, M. Si.

NIK. 547

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
TESTIMONY	vi
ACKNOWLEDGMENT	vii
ABSTRACT	viii
TABLE OF CONTENT	x
LIST OF FIGURE	xiii
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Literature Review	5
C. Problem Statement.....	8
D. Objective of the Study	8
E. Limitation of the Study	8
F. Benefit of the Study	9
G. Research Method	9
H. Paper Organization	11
CHAPTER II UNDERLYING THEORY	
A. Notion of Educational Psychology	13
1. Pedagogy	14
a. Learning Style.....	14
1. Visual.....	15
2. Auditory.....	16
3. Kinaesthetic	16
b. Good Teacher	17
B. Structural Elements of the Movie.....	21
1. Narrative Elements	21

2. Technical Elements.....	25
C. Theoretical Application	30
CHAPTER III STRUCTURAL ANALYSIS	
A. Structural Elements of the Movie.....	31
1. Narrative Elements	31
a. Character and Characterization.....	31
b. Setting.....	42
c. Plot.....	46
d. Point of View.....	50
e. Style	52
f. Theme	52
2. Technical Elements.....	53
a. <i>Mise-en-Scene</i>	53
b. Cinematography.....	57
c. Editing	62
d. Sound	65
B. Discussion	65
CHAPTER IV PSYCHOLOGICAL ANALYSIS	
A. Learning Style	69
B. Good Teacher.....	80
B. Discussion.....	91
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	97
B. Suggestion	98
BIBLIOGRAPHY	
APPENDIX	

LIST OF FIGURE

Figure 1	: Profile of Mr. Clark	33
Figure 2	: Marissa Vega hepls Mr. Clark to supports	35
Figure 3	: Principal Turner asks Mr. Clark to be sure	36
Figure 4	: Shameika Wallace takes care of her little brothers	37
Figure 5	: Tayshawn takes artistic achievement	38
Figure 6	: Julio Vasquez plaies Gambling	39
Figure 7	: Badriyah is asked by Mr. Clark.....	39
Figure 8	: Alita Sanchez plaies her hands herself when she is asked	40
Figure 9	: Raquel Arenas sleeps.....	40
Figure 10	: Doretha Wallace action	41
Figure 11	: Yolanda receive Clark in the apartment.....	42
Figure 12	: Clark was a teacher in Snowden elementary school	43
Figure 13	: Harlem elementary school [New York]	44
Figure 14	: Main Office of Head Master	44
Figure 15	: Room 6	45
Figure 16	: Harlem elementary school yard.....	45
Figure 17	: Restaurant.....	46
Figure 18	: Bed room	46
Figure 19	: First person point of view.....	50
Figure 20	: Third Person Point of View.....	51
Figure 21	: Third Person Point of View.....	51
Figure 22	: Costume Mr. Clark's in school activity.....	55

Figure 23	: Mr. Clark's costume as a restaurant	55
Figure 24	: Mr Claark's costume in daily activity	56
Figure 25	: Straight on angle.....	58
Figure 26	: Low angle	59
Figure 27	: High angle	59
Figure 28	: Extremely long shot.....	59
Figure 29	: Medium long shot.....	60
Figure 30	: Long shot.....	60
Figure 31	: Medium shot.....	61
Figure 32	: Close-up.....	61
Figure 33	: Medium long shot.....	61
Figure 34	: Axis of action	62
Figure 35	: Establishing shot (1).....	63
Figure 36	: Establishing shot (2)	63
Figure 37	: Reverse shot (1).....	63
Figure 38	: Reverse shot (2).....	63
Figure 39	: Eyeline match (1)	64
Figure 40	: Eyeline match (2)	64
Figure 41	: Match of action.....	64
Figure 42	: Match of action.....	64
Figure 43	: Cross cutting.....	65
Figure 44	: Mr. Clark explains the rule.....	70
Figure 45	: Mr. Clark and student are memorizing presidents with music	72

Figure 46	: Clark explains the lesson with video tape recorder.....	73
Figure 47	: Togetherness in line up.....	74
Figure 48	: Mr. Clark learns with drinking chocolates	76
Figure 49	: Mr. Clark and student are Playing Double Dutch	78
Figure 50	: Mr. Clark and his students light the candles together	79