

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusions

Based on the analysis done by the researcher in the findings and discussion about Analysis of main characters in beauty and the beast movie. The researcher were found 6 kind of characters, 2 main characters and 10 character. The conclusion can be drawn as follows:

1. Based on the findings and discussion the researcher found kind of characters in the beauty and the beast movie. There were 6 kind of characters consist of protagonist, antagonist, dynamic, round, static, and flat character were 13 data. There were 10 characters consist of humble, friendly, curious, helpful, loving, brave, struggle, angry, arrogant and feel guilty were 10 data. There were 2 main characters which use on the main characters in beauty and the beast movie.
2. Based on the findings and discussion of the research, the researcher explain how the main characters described in beauty and the beast movie, there are several characters that are well presented by the main character in the story. The main characters in beauty and the beast movie are Belle and the Beast. Belle is the main characters as protagonist, round, static and flat character, she is a beautiful girl, cheerful and full of enthusiasm, she is also always curious, has an adventurous spirit, independent and determined. Belle feel no match for the youth from her village who is in love with her, he is Gaston, a young man who is famous for his arrogance. The beast is main characters as antagonist and dynamic character. In the past, he was a handsome prince, but he grew up to be an arrogant, angry person and selfish, until finally he was cursed to be the beast who was imprisoned in this castle. To

break the curse, the beast must find his true love, someone who can see the goodness in himself of appearance.

B. Suggestions

Based on the analysis about kind of main character, the researcher make suggestions, they are as follow:

1. For the other researchers

For other researchers who will conduct the same research, it was suggested that they could conduct other the research was not only about to know kind of main character and how main character described in dialogue in beauty and the beast movie and the other researchers can use this research as a reference.

2. For the Readers

Hopefully, this thesis could assist readers understand about the main character in beauty and the beast movie. Therefore, they may have a good grasp on written text by reading the whole script and spoken language in movie. This will help them to avoid any interpretation. Also, it can improve the skills in English, especially in listening and speaking.

3. For the Teachers

The teacher is suggested in order to make their students easily understand kind of main character and how main character described. The teachers can easily telling how main character described and character in movie. It can improve the speaking skills.