

EDUCATIONAL VALUES IN “THE KARATE KID” MOVIE

THESIS

Presented to

State Islamic Institution of Tulungagung in partial fulfillment of the requirements
for the degree of Sarjana Pendidikan Islam in English Education

BY:

UMI MARATUSSOLIKAH

NIM. 3213113157

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG
AUGUST 2015**

ADVISOR'S APPROVAL SHEET

This is to certify that *Sarjana* thesis entitle Educational Value in “The Karate Kid” Movie written by Umi Maratussolikah has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, July 10th 2015

Advisor,

Faizatul Istiqomah, M.Ed
NIP. 19791220 200912 2 001

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that a thesis entitled "Educational Values in "The Karate Kid" movie" written by Umi Maratussolikah, Student Registered Number of 3213113157 has been approved by the Broad of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education.

Board of Thesis Examiners

Chair,

Dr. Nurul Chojimah, M.Pd
NIP. 19690629 200901 2 001

Secretary,

Emmi Naja, M.Pd
NIP. 19820107 201101 2 010

Main Examiner

Muh. Basuni, M.Pd
NIP. 19780312 200312 1 001

Tulungagung, August 20th 2015

Approved by
The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002

MOTTO

*PRAY, OPTIMISM AND DO
THE BEST, SO SUCCESS & WILL
FOLLOW YOU*

DEDICATION

- *My first thank is dedicated for God, who gives blessing, mercies, and power to do all my tasks. I can never stand strongly without Your love. And I can never smile without Your beautiful plans.*
- *This thesis is dedicated for my beloved parent, Mr. Muntolib and Mrs. Sri Mujiatu who sacrifice, give and do everything to make my dream come true.*
- *I also thank to my beloved younger brother, Ahmad Riva'i, my special friend and all my family who support me in many ways.*
- *Thank with love is for you, Guy's! All of my friends TBI 8E who stand together with me, from the first until the end of our journey in this campus. Hopefully, this friendship never ends.*
- *The last thanks is for all my friends in PPL MT&N Tulungagung and KKN Sumurup 2 who give me many experiences.*

DECLARATION OF AUTHORSHIP

Name : Umi Maratussolikah
Place and Date of Birth : Trenggalek, October 22nd 1993
Registered Number : 3213113157
Department : English Education Department
Semester : VIII

State that thesis entitled “Educational Value in “The Karate Kid” Movie is truly my original work. It does not take any material previously written or published by another person, except those are indicated in quotation and references. Due the fact, I am the only person who responsible for thesis if this any objection or clam from others.

Tulungagung, July 10th 2015

Writer

Umi Maratussolikah
NIM. 3213113157

ABSTRACT

Maratussolikah, Umi. Student Registered Number. 3213113157. 2015. *Educational Value In "The Karate Kid" Movie*. Sarjana Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) of Tulungagung. Advisor: Faizatul Istiqomah, M.Ed

Key words: Educational Value, The Karate Kid movie

In educational world there are many kinds of manner that used to convey education itself. One of manner that can be used is watching literature. Movie is one of literature that can be used to convey education. The Karate Kid movie is one example of movie that can be used in education process. In this movie there are some educational values which can take to apply in educational world. Educational value that include in this movie taught us how teacher effort when taught his student, it also taught us how we as a student maintain and expand the education that teacher taught.

In this study contains two problems formulation to be analyzed. The first problem is "What are the educational values found in "The Karate Kid" movie?" and the second problem "Which educational value is the most dominant appearing in "The Karate Kid" movie?"

The purposes of the study are to: 1) analyze the educational values in "The Karate Kid" movie. 2) find out the most dominant educational values appearing in "The Karate Kid" movie.

In writing this thesis, the writer conducted a qualitative research to answer the questions that presented in the problems formulation. There are two kind of sources that used in this thesis. The primary source obtained the dialogue script of "The Karate Kid" movie. The secondary source obtained from the books or articles related to the theories and other sources are from the internet.

Based on the analysis, the results of this study are as follows. The first is the writer can conclude there are some educational value found in The Karate Kid movie, there are honesty, brave, peace, self- discipline, respect, love and affection, sensibility and not- selfishness also kind and friendly. Second is love and affection shown as the most dominant educational value appearing in the movie. Love and affection shown clearly in some action and dialogue between the characters. From the all love which he got and shown to him, he can shown his success to opposed his scared.

ABSTRAK

Maratussolikah, Umi. NIM. 3213113157. 2015. *Educational Values In "The Karate Kid" Movie*. SKRIPSI. Tadris Bahasa Inggris. Fakultas Tarbiyah dan Ilmu Keguruan. Institut Agama Islam Negeri (IAIN) Tulungagung. Pembimbing Faizatul Istiqomah, M.Ed

Kata Kunci: Educational Value, The Karate Kid movie

Didalam dunia pendidikan banyak sekali cara yang digunakan untuk menyampaikan pendidikan itu sendiri. Salah satu cara yang bisa digunakan adalah dengan melihat karya sastra. Film adalah salah satu karya sastra yang bisa digunakan untuk menyampaikan pendidikan. The Karate Kid adalah salah satu contoh film yang bisa digunakan dalam proses pembelajaran. Didalam film ini ada beberapa nilai- nilai pendidikan yang bisa diambil untuk diaplikasikan dalam dunia pendidikan. Nilai pendidikan yang terdapat dapat dalam film ini juga mengajarkan kepada kita tentang bagaimana usaha guru ketika mengajar siswa, juga mengajarkan bagaimana kita sebagai siswa mempertahankan dan mengembangkan pendidikan yang telah diajarkan oleh guru.

Terdapat dua rumusan masalah yang akan di analisis di dalam penelitian ini. Yang pertama adalah "Nilai pendidikan apa saja yang ditemukan dalam film "The Karate Kid" tersebut?". Dan masalah yang kedua adalah "Nilai pendidikan apa yang sering muncul dalam film "The Karate Kid" tersebut?"

Tujuan dari penelitian ini adalah 1) Untuk mengetahui atau menganalisis nilai pendidikan apa saja yang terdapat film "The Karate Kid", 2) Untuk menemukan nilai pendidikan apa yang sering muncul di film "The Karate Kid".

Dalam menulis penelitian ini, penulis menggunakan kajian pustaka untuk menjawab semua rumusan masalah tersebut. Terdapat dua macam sumber yang digunakan dalam penelitian ini. Sumber utama diperoleh dari skrip dialog film "The Karate Kid" dan sumber yang kedua diperoleh dari buku- buku dan artikel yang berhubungan dengan teori yang digunakan juga sumber lainnya seperti internet.

Berdasarkan analisis, hasil penelitian diperoleh sebagai berikut. Yang pertama penulis bisa menyimpulkan bahwa terdapat beberapa nilai pendidikan yang ditemukan dalam film "The Karate Kid", yaitu kejujuran, keberanian, perdamaian/ cinta damai, disiplin, menghormati, mencintai dan menyayangi, tidak egois, juga baik dan ramah. Yang kedua mencintai dan menyayangi ditunjukkan sebagai nilai pendidikan yang sering muncul dalam film tersebut. Mencintai dan menyayangi ditunjukkan jelas dalam beberapa adegan dan juga dialog dari para pemain. Dari semua sayang yang dia peroleh dan ditunjukkan kepadanya, dia dapat menunjukkan keberhasilan melawan ketakutannya.

ACKNOWLEDGMENT

Bismillahirrohmanirrohim

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for the all blesses so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to the prophet Muhammad (pbuh) who has taken all human being from Darkness to the Lightness.

The writer would like to express her genuine gratitudes to:

1. Dr. H. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Arina Shofiya, M.Pd., the Head of English Education Department who has given her some insight so the writer can accomplish this thesis.
3. Faizatul Istiqomah, M.Ed., the writer's thesis advisor, for the invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. My parent and all my family for the support to finished this thesis.
5. All of my friend of TBI-E for the support.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, July 10th 2015

The writer

TABLE OF CONTENT

Cover	i
Advisor's Approval Sheet	ii
Board of Examiners' approval Sheet	iii
Motto	iv
Dedication	v
Declaration of Authorship	vi
Abstract	vii
Abstrak	viii
Acknowledgment	ix
Table of Content	x
List of Tables	xiii
List of Appendices	xiv

CHAPTER I INTRODUCTION

A. Background	1
B. Formulation of Research Problem	4
C. Objective of the Study	5
D. Significance of the Study	5
E. Scope and Limitation of the Study	6
F. Definition of Key Terms	6
G. Organization of the Study	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Education	9
B. Value	11
C. Educational Value	12
1. Value of Being	13
2. Value of Giving	16
D. Movie	18
E. The Karate Kid	20
F. Review of Previous Study	21

CHAPTER III RESEARCH METHOD

A. Research Design	23
B. Data and Data Sources	24
C. Data Collecting Method	24
D. Technique of Data Verification	25
E. Data Analysis	25

CHAPTER IV RESEARCH FINDINGS

A. Data Presentation	
1. The Educational Value found in The Karate Kid Movie	27
2. The Most Dominant Educational Value in The karate Kid Movie..	30
B. Finding Research	
1. The Educational Value found in The Karate Kid Movie	30
2. The Most Dominant Educational Value in The karate Kid Movie..	53

CHAPTER V DISCUSSION

A. The Educational Value found in The Karate Kid Movie	55
B. The Most Dominant Educational Value in The karate Kid Movie	57

CHAPTER VI CONCLUSION AND SUGGESTION

A. Conclusion	60
---------------------	----

B. Suggestion	61
References	63
Appendix	65
Curriculum vitae of the researcher	107

LIST OF TABLES

Table	Page
1. The educational values found in The Karate Kid movie	28-29
2. The most dominant educational values appearing in The Karate Kid movie	53-54

LIST OF APPENDICES

Appendix	Page
1. Appendix 1: Short Summary (Synopsis)	65-68
2. Appendix 2: Bibliography of Harold Zwart	69-70
3. Appendix 3: Dialogue Transcript of The Karate Kid	71-106