

AN ANALYSIS OF EDUCATIONAL VALUES IN “KARATE KID” MOVIE

THESIS

**BY
IMAM MASRONI
NIM 372016001**

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
SEPTEMBER 2020

AN ANALYSIS OF EDUCATIONAL VALUES IN “KARATE KIDS” MOVIE

THESIS

Presented to
Universitas Muhammadiyah Palembang
in partial fulfillment of the requirements
for the degree of sarjana in English Language Education

By
IMAM MASRONI
NIM 372016001

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
August 2020

This thesis is written by Imam Masroni has been certified to be examined

Palembang, September 2020

Advisor I,

A handwritten signature in black ink, appearing to read 'Indawan Syahri', written in a cursive style.

Prof. Dr. Indawan Syahri, M.Pd.

Palembang, September 2020

Advisor II,

A handwritten signature in black ink, appearing to read 'Andriamella Elfarisyah', written in a cursive style.

Andriamella Elfarisyah, S.Pd., M.Pd.

This is certified that sarjana's thesis of Imam Masroni has been approved by the Board of Examiners as one of the requirements for the *Sarjana* Degree in English Education

Prof. Dr. Indawan Syahri, M.Pd., Chairperson

Andriamella Elfarisyah, S.Pd., M.Pd., Member

Masagus Sulaiman, S.Pd., M.Pd., Member

**Acknowledged by
The head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved
The dean of
FKIP UMP,**

Dr. Rusdy A. Siroj, M.Pd.

SURAT KETERANGAN PERTANGGUNGJAWABAN PENULISAN SKRIPSI

Saya yang bertanda tangan dibawah ini:

Nama : Imam Masroni

NIM : 372016001

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Universitas : Muhammadiyah Palembang

Judul : An Analysis of Educational Values in the “Karate Kid” Movie

Menerangkan dengan ini sesungguhnya bahwa:

1. Skripsi yang segera saya ajukan ini benar-benar pekerjaan saya (bukan barang jiplakan).
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan maka saya akan menanggung resiko sesuai dengan hukum yang berlaku

Palembang, 9 September 2020

Yang Menerangkan

Mahasiswa yang Bersangkutan

Imam Masroni

MOTTO AND DEDICATION

“Think big, pray, and act now”

This thesis dedicated to:

- My beloved parents (Suyono and Sutini), thanks for your love, pray, support, help, patience, and everything that you have given to me, and also my beloved sister Salsa Billa Khorunisa and all members of my big families, many thanks.
- My honorable advisor (Prof. Dr. Indawan Syahri.,M.Pdand Andriamella Elfarisyah, S.Pd.,M.Pd) thank you for your advice, guidance, and help in finishing my thesis.
- My beloved lecturers in UniversitasMuhammadiyah Palembang, thank you for everything
- My girl friend Deika Nurasafitriand all my beloved friends in the English Department ‘16 Universitas Muhammadiyah Palembang, especially members of Posko Uye, HMPS, BEM FKIP, and Bunda Kost, thank you for cooperation, jokes, laughter, sadness, friendship, togetherness. Thank you for your support, help, and everything for me.
- Nabilla Pole, Fierda Amalia, Yunita Miftahul Jannah, and Aby Musa Azhari as my friends when we were intern in Thailand who have supported and always helped me patiently and lovingly when I did my research.
- My green campus and almamater, UniversitasMuhammadiyah Palembang.

ABSTRACT

Masroni, I. 2020. *“An analysis of Educational values in “The Karate Kid Movie”*. Thesis English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education of *Universitas Muhammadiyah Palembang*. Advisors: 1) Prof. Dr. IndawanSyahri, M.Pd, and 2) AndriamellaElfarisyah, S.Pd.,M.Pd

Keywords: Educational Values, The Karate Kid Movie

This thesis described about the educational values in “karate kids” movie that done by Will and Jada Pinkett Smith. In analysis, this research focused on educational values in karate kids movie. The formulation of the problem was what are educational values in “The Karate Kids” movie. The objective of the study was to find and describe all of the educational values in the karate kids movie. For collecting the data, it was obtained by using documentation method. For analyzing the data, the researcher used a descriptive qualitative research. The primary data for the analysis was taken from “The Karate Kid” movie and transcript of “The Karate Kid” movie was secondary data. From the result of data, it showed that there were eight educational values in the “karate kids” movie, there were honesty, brave, peace, discipline, respect, love and affection, unselfish, and also kind and friendly. In conclusion, it showed that watching movie can give inspiration and imagination for us because movie can be an effective tool to tell a moral message for everyone who watches it and it was as good media in learning process because movie can be a source and tool of teaching and learning.

ACKNOWLEDGEMENTS

First of all, the highest gratitude and grateful reward are only for Allah SWT who has given me the knowledge with powers and given me inspiration to finish this thesis entitled “An Analysis Of Educational Values In Karate Kid Movie” which is one of the requirements for Sarjana Degree at Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang. May Sholawat and Salam always be given to our prophet Muhammad SAW who has brought us from the darkness to the lightness and brought Islam as Rahmatan Lil’ Alamiin. The writer would like to express her sincerest and deepest gratitude to these following people:

1. My pride father (Suyono) and Mother (Sutini), thanks for prays, loves, supports, understanding, and cares. My beloved sister (Salsa Billa Khoirunisa) many thanks for your endless love and pray.
2. My advisor, Prof. Dr. Indawan Syahri, M.Pd and Andriamella Elfarisyah, M.Pd who have carefully guided me throughout the entire process of the thesis and gave all the constructive comments to make this thesis better and better.
3. All of the lecturers of English Department Muhammadiyah Palembang for being so kind, patient, and generous in leading me and giving a lot of valuable knowledge.
4. All of my friends in English Department ‘16, especially members of Posko Uye, HMPS, BEM FKIP, and Bunda Kost thanks for your help, unforgettable memories and marvelous experiences.

Last but not least, I invite the readers’ suggestions and critics responding to the presence of my thesis. Hopefully, this research will give many advantages to all of people who much concern in English language.

Palembang, September 2020

IM

CONTENTS

TITLE	i
APPROVAL PAGE	ii
EXAMINERS' LEGYTIMACY	iii
DEDICATION AND MOTTO	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
CONTENTS	vii
LIST OF APPENDICES	viii
CHAPTER I INTRODUCTION	
1.1 Background of The Study	1
1.2 Problem of the Study	3
1.2.1 Limitation of the Study	4
1.2.2 Formulation of the Problem	4
1.3 Objective of the Study	4
1.4 Significance of the Study	4
CHAPTER II LITERATURE REVIEW	
2.1 Educational Value	6
2.2 Movie	11
2.3 Synopsis of the Karate Kid movie	14
2.4 Previous Related Study	16
CHAPTER III RESEARCH PROCEDURE	
3.1 Research Design	21
3.2 Data Sources	22
3.3 Technique for Collecting the Data	22
3.4 Technique for Analyzing the Data	23
CHAPTER IV FINDINGS AND INTERPRETATIONS	
4.1 Findings	25
4.2 Interpretation of the study	35
CHAPTER V CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	37
5.2 Suggestion	37
REFERENCES	39
APPENDICES	40
CURRICULUM VITAE	47

LIST OF APPENDICES

Appendices	Page
1. The cover of Karate Kids Movie.....	40
2. The illustration story in “Karate Kids” movie.....	41

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of the study, (3) limitation of the problem, (4) formulation of the problem, (4) objective of the study, and (5) significance of the study.

1.1 Background of the Study

Language is a tool for communication, as stated by Rabiah (2012) language is a tool to interact or tools to communicate, in a sense, means to convey thoughts, ideas, concepts, or even a feeling (p.4). It means that language takes important thing in our life. So, without language we cannot communicate with one another. There are many languages in this world, one of them is English.

English is an foreign language in Indonesia, as stated by Lauder (2008) that English as a foreign language in the countries of the expanding circle. This means that in effect that approximately one in four of the world's population are capable of communicating to a "useful level" in English. That is potentially a lot of people for Indonesians who know English to communicate with (p.10). Moreover, according to Nishanthi (2018), the importance of English cannot be denied and ignored since English is the greatest common language spoken universally (p.871). English has become an international language, almost every country in the world uses English to communicate with each other. Some even make it the official or main language of a country. According to Roux (2014), English language has become the most widely

used and indeed dominant language for international business, technology, science and academia (p.45).

Additionally, English also becomes the main subject learned by students from junior high school until university level. There are four English skills should be mastered by the students, they are listening, speaking, reading, and writing. According to Muckey cited in Kasyifaturrohmah (2011), in learning English, there are four English skills which have to be mastered by the students, namely: listening, speaking, reading and writing (p.3). To master those four skills, it should be supported by language aspects and those are vocabulary, pronunciation, and grammar.

Nowadays, the development of audiovisual technology and information media is changing society's lifestyle such as radio, television, etc. The media is not only as a function in entertainment but also it is as the tool of learning for students at class. Movie is one of an example of audiovisual media. Kurniasih et, al. (2018) states that movie is a dynamic visual media. The movie presents a scene, event, and narration in the form of moving image (p.2). In learning English, movie is a good media for learners. Many movies are good, one of them is “Karate Kids movie” which can be option for the learners in learning.

Karate Kids is an American and Chinese action movie that released in 2010. The movie was produced by Will Smith and Jada Pinkett Smith. The story told about the boy who named “Dre Parker”. He fought to survive his life. He reached his dream and it was helped by his teacher. The movie was to teach children about peaceful, non-violent conflict resolution skills and to help them work out ways to avoid physical altercations. It also taught us to be confident, peaceful and focused to face

the troubles of life.

The researcher chose this movie because he is interested in this movie. This movie is very popular and interesting genre. Many things can be learned from that movie. It really motivates us and teaches us to be brave and confident in life. Watching this movie can be as an interesting and enjoyable thing in the process of learning because we can take many positive things such as educations, morals, and values. Karate kids is one of the action movies that has a lot of educational values to give motivation and inspiration people in watching.

For this case, the researcher analyzed the educational values from that movie. According to Rasyid (2017), educational value is all values which can be found in education. We can define education as a conscious and deliberate effort to create a learning atmosphere and process so that the learners can actively develop their own potentials (p.178). It means that education value is the spirit of education, so wherever they are taught the value of education will present itself. A movie can be as a medium to entertain, educate, and increase knowledge for the learners.

People are not only to feel happy and fun in watching the movie but also they can take and learn many educational values from this movie as the process of learning. Based on statements above, what the researcher explained, the researcher took a title "*An Analysis Of Educational Values In Karate Kids Movie*".

1.2 Problem of the Study

Many people like to watch movies especially English movies in learning, but sometimes people love watch a movie but they forget the educational values inside

the movie. Many movies are good, one of them is “ Karate Kid” movie. In this case, the problem focused on a movie as the way for educating the learners. It also focused on the educational value of the movie to show educational value is really important in a movie.

1.2.1 Limitation of the Problem

In this research, the limitation of this study was “Karate Kids” movie itself. The researcher found and described all of educational values found in “Karate Kids” movie.

1.2.2 Formulation of the Problem

Based on the limitation of the problems above, the problem would be formulated in the following questions : what are educational values found in “The Karate Kids” movie ?

1.3 Objectives of Study

In keeping with the problem, the objectives of the study were to find and describe all of the educational values in the karate kids movie.

1.4 Significance of the Study

This study is expected to be significant for some points. Firstly, it would be hopefully to develop peoples’ skill in analysis of educational values in movie. Secondly, it would be good for the readers to know well about the movie. The

researcher limited the significant of this investigation only on discussing of educational values in “karate kids” movie.

The result this study is expected to be beneficial to the world of literature and can contribute to the development of education values, the significance of the study may be useful for the following parties :

a. The Researcher Himself

The reseacher hopes that this study can give more experience and extensive knowledge about educational values in movie.

b. Readers and the Other Researchers

This study can be an inspiration to reader and the other researchers who interest to conduct the study about educational values in movie.

REFERENCES

- Ary, D, Jacobs, Lc., Sorensen, & Razavieh, A., (2016). *Introduction to Research in Education*. Canada: Nelson Education, Ltd.
- Brown (2004). *Language Assessment: Principles and classroom practices*. New York, NY: Pearson Education, Inc
- Cohen, Manion, and Morrison, (2007). *Research Methods in Education* New York: Routledge
- Elmubarak, Zaim. (2008), *Membumikan Pendidikan Nilai*. Bandung: Alfabeta
- Famela (2011), *An analysis of the main character on the movie amazing grace by michael aptde*. The state Islam University Syarif Hidayatullah.
- Hussain, M. (2012), *Descriptive statistics-presenting your results I. Department of Biostatistics*, Dow university of health sciences, karachi, pakistan.62,741
- Johan and Harlan (2014), *Education nowadays*, International Journal of Educational. Vol. 4, Issue 5, ISSN: 2249-6947.
- Kumar and Ahmad (2008), *Meaning, Aims And Process Of Education*
- Kurniasih, Rizal, Winoto, Sukaesih, Kurniawati, Sujito, Sudirman, Hasibuan, Achmad, and Saddhono (2018), *Online Media as a Movie Reference*, Journal of Physics, ISSN 1114-012087.
- Mitayani, (2010), *Education Values In The "Finding Nemo" Movie*. Salatiga : Sekolah Tinggi Islam Negeri (STAIN) Salatiga.
- Nishanthi (2018), *The importance of learning English in today world*, International Journal of Trend in Scientific Research and Development, Vol. 3. ISSN 2456 – 6470
- Rabiah (2012), *Language as a tool for communication and cultural reality discloser*. Universitas Muslim Indonesia, Makassar

- Rasyid and Hamidy (2017), *An Analysis Of Educational Values Found In Upin And Ipin Animated Movie On Ramadan Themed Series*. Universitas Gunung Rinjani Selong, Lombok Timur
- Roux (2014), *English as an International Language: The debate continues*, English International Journal, *Polyglossia* Vol. 26.
- Sari, N, (2013), *The Importance Of Teaching Moral Values To The Students*. English Education Study Program of Universitas Indonesia.
- Simanjuntak, Siburian. (2017). An Analysis of Educational character education value in Non-Fiction “Habibi dan Ainun
- Suryati (2018), *An Analysis of Educational Value in “LIFE OF PI” movie*. Tarbiyah And Teacher Training Faculty Raden Intan State Islamic University Lampung
- Syahri, I., Sulaiman, MGS., & Susanti, R., (2016). *Metodologi Penelitian Pendidikan Bahasa* Palembang: Roemah Sufie.
- Usman and Indah (2011), *The Correlation Between Students’ Habit In Watching Movie And Listening Skill*. Universitas Islam Negeri Alauddin Makassar.
- Utami, U (2019), *An Analysis Of Educational Values In Novel “ Sang Pemimpi” By Andrea Hirata That Published In 2006*. Universitas Muhammadiyah Palembang.