

CHAPTER II

REVIEW OF RELATED LITERATURE

In this chapter, the writer would like to explain about value, kinds of value, kinds of moral value, movie, searching movie, and previous study.

A. Value

a. Definition of Value

A value is a belief that something is good and desirable. Value are general guidelines that define what is important and worth. A value provides goals and aims in life. According to Yohanes (2018) value means the worth of a thing. In a narrower sense to cover only that to which such terms as “good” desirable or “worthwhile” are properly applied and in the wider sense to cover. While Sharma (2015) stated that values are generally regarded as a moral standards of human behaviors in the society. It is a kind of quality humans, which applied to human activities. It is transmitted to a circumstantial factor which depends upon the judgment of the fact.

While Lambardo (2004) states that values are the ideals or standards that people use to direct their behavior, values are what people strive to realize in their lives. Values are closely same as moral, but moral refers to behavior and values are related to beliefs standard. Values are

important aspect for human life. If someone would have no opinions, no values and no belief at all, it would be difficult enough to get through the day. Values are standards we used in making judgements about the important point in life and what is good or bad human behavior. We may disagree to another people's values and the people may disagree about our belief, but we should to respect everyone's belief because everyone life by values.

b. Kinds of value

Value itself has many kinds, it divided into three types;

1. Social value

Social value is the term which related to culture of society. According to Elfarissyah (2015) social value is the lesson which is learned from social behavior and procedures for social life. The social values in movie showed or interpreted by the reflection of a scene in society. Basically, a human being is social creatures because we can't life as being individually. Therefore, we can find any kind of social values if we life in society. Social values such as patriotism, fundamental rights, democracy, and equality, etc.

2. Educational value

Educational value is the process where an individual or community gave values to other individual or community. Educational value related to develop other aspects; personality,

politeness, morals and ethics, which has relation to education. Elfarissyah (2015) mentioned that educational value is something which is considered good and valuable for community, ethnic group, even a country. Educational value can be found in either academic processed or individual experience.

3. Moral Value

Moral value is the standard of good and wrong, which determine an individual's behavior and choices. Moral values are taught in moral education as certain acceptable, valuable, and cherished qualities that are worthwhile in developing character. Moral or morality refers to concern with what is good or right in human relationship with others. According to Linda and Eyre (1997) "moral value is a result of valuing the process of human values in life". It is a significant element in this life because it presents good and bad values through the stories in a movie and contains material to be a lesson that could be implemented in our life.

Ekpiwre (2008) defines values as things considered worthwhile, desirable, right and good and thus craved for and applied on a daily basis to enhance existence by the people. Values determine human identity and cultural. Moral values are essential values that determine individual perception of morality and moral consciousness in society. Moral values include truthfulness, patience, obedience, honesty, integrity, hard work, freedom and

respect for human life. Moral value concerns with the view of the goodness or badness of human action and character.

From these explanation, in can be concluded that moral values are the standards point of good and bad, which determine an individual's behavior and choices. Individual's morals may derive from society, religion, or comes to itself. There are many kinds of moral values and these moral values are useful for human's life when we implementing it in our daily life. We could get some moral values from anything, for example we can get it from the movie. Movie can be able to influence audience's thought and act. Therefore, the role of moral value in the movie is important and we have to choose carefully what movie we will watch.

a. Kinds of moral value

According to Linda & Eyre (1997), moral value is divided into two types. They are explained as the following:

1. Value of being

The value of being is a value within human beings with are involved in their behavior and how to treat others. There are some types of value being;

- **Honesty** is suitability between what is delivered or spoken in accordance with the action. Honesty has a sense of compatible with the facts exist and nothing to hide. Linda and Eyre (1997) state that

honesty is the same as the inner strength and confidence that is bred by exiting truthfulness, trustworthiness, and integrity. From this explanation, we can conclude that honesty is talking the truth without hiding something even it takes a risk.

- **Courage** is the ability to confront the problem and take some decisions for the sake and kindness. Linda and Eyre (1997) state that courage is daring to attempt something difficult that is good and not to follow the crowd, brave to say no and influence others with it. Courage same as brave, it can be defined as dare to trying something for goodness by pass a danger and struggle.
- **Peace of ability** is the capability of facing the problem calmly and patiently. Linda and Eyre (1997) explain that peace of ability is the tendency to try and accommodate rather than argue. They also define peace of ability as calmness, peacefulness, and serenity.
- **Self-confidence and potential.** Self-confidence shows you are sure of your ability and your talent. Linda and Eyre (1997) mentioned self-confidence is the individually, awareness, and development of gifts and uniqueness. They explain that self-confidence is the same as we make decisions with our actions and give ourselves superiority. Confidence also categorized as ability, the people who have good confident always sociable and cheerful.
- **Self-discipline and moderation.** Self-discipline means being able to control and balance all the activities and actions that will be faced

by a person. This includes self-discipline towards something as well as discipline in terms of physical, mental, and financial (Linda, 1997). Meanwhile, moderation is benevolence which chose by someone to create and balance something in life.

- **Fidelity and chastity.** Fidelity is one of someone's character of which is shown through faithfulness and support of oneself continuously. While chastity is the virtue that moderates our sexual desires. Chastity protects oneself from sexual desire before marriage (Linda, 1997).

2. Value of giving

Value of giving is a value provided by a person to someone else. This value includes something which is not visible but valuable. There is some type of value of giving;

- **Loyalty and dependability.** Loyalty is the earnestness in implementing and carrying out something. Meanwhile, dependability is the consistency of performance or behavior (Linda, 1997). Dependability is one of a person's inner part. It is usually assessed by others through the consistent of the actions, attitudes, and behavior of someone. It seen through their support service, and contribution such as to the family, neighbor, organization, institution, company, etc.
- **Respect** is to pay attention to another person's belief. According to Linda and Eyre (1997), respects become a deep feeling for

something or someone because of the abilities, qualities, and achievements of someone. It can be assumed that respect is a way to treating about something or someone.

- **Love and affection.** Love is a deep feeling felt by individual and it has a meaning. It is difficult to describe and express by words, it is poured in the form of attention and action. Linda and Eyre (1997) state that love is the deepest expression of longing and feeling whereas affection is described as one of the human instincts. It could be defined as feelings of dear to someone. Love and affection is caring and responsibility about something or someone that we most like.
- **Unselfishness and sensitivity.** Unselfishness is one of primary virtues which done by someone to another. It is the way the person is more concerned about others than his of herself. Sensitivity is defines as becoming more extra-focused and not self-selfish (Linda, 1997). Sensitivity means trying to learn people's feeling where sense of sensitivity and empathy to a person's problem leads to starting to help that person from the beginning. This feeling appears because of the sense of the brotherhood that makes someone have empathy and tolerance for others. Usually, unselfishness and sensitivity shown by empathy, tolerance, prioritize anything else that herself/himself, and brotherhood.

- **Kindness and friendliness.** Kindness is caring with other. According to Linda & Eyre (1997) kindness is a human's strength that influenced well-being, whereas friendliness is something that could determine the kindness. Friendliness refers to the attitude that prefers to understand rather than confront it. It is also related to a smile and a warm greeting.
- **Justice and mercy.** Justice is the adherence to fairness, law, play, and work. Then mercy is a term of kindness or pity that gives relief to unfortunate people. Justice is the key concerned for people in an organization (Linda, 1997). Justice or mercy can be assumed as wise about everyone and follows the rules and laws.

B. Movie

a. Definition of Movie

A movie or motion pictures is one of entertainment medium which most everyone has seen this one. The movie made up of a plot and characters serve as the actors who act out a story. The story of movie can be considered the 'original' a story of director or writer had in mind which considers only the important events that occur for a movie's narrative to progress (Vassiliou, 2006). It means that this kind medium made from fiction story or true event and it aims to amusing audiences.

Hornby (2005) mentioned that movie is a series moving pictures recorded with sound that tells a story. While Lu Yin (2009) states movie or film is one kind of most popular entertainment media. It looks like

piece of mirror, which reflects all the respect of human society, including the material worlds and the spiritual world as well. Movie is important that it has become the first arts of the human world. Therefore, Yohanes (2018) states that movie has uniqueness, because it combines the words in the dialogue, in motion pictures, and audio that makes the audiences enjoy the movie.

Motion pictures or movie is the most popular media. According to Chairina (2019) movie as a work of art is born of the process creativity that must have its charm. The result of this creativity comes from author's imagination as the product of creativity that might originate from reality. Movie doesn't only show the result of the creativity process of an author but also provide messages and motivate the audience to reflect on problems that occurred in society.

Movie tells a story and has an exists (characters, objects, and location) and events. In this work movie events describe events common to most movies, for example; action, dialogue, suspense, and emotional events. Its plot can be manifested in many ways and can be considered its discourse. When we talk of 'going to the movies' we almost always mean we are going to see a narrative movie- a movie that tells a story (Thomson, 1997). Thus, movie can be considered a narrative and we can argue it confronts to narrative theory.

b. Movie studies

The studies about movie divided into two types, literary design and visual element.

1. Literary design

The element of literary design includes setting, character, plot, and theme.

a. Setting

Setting is the elements which location and time movie occurs. Setting is important because it concerned to the place in which the character live. Setting has many various, for example setting of place, setting of time, and setting of social. Kenney (1966) stated that setting is the element of fiction show where and when the story happens. In other words, the most important setting refers to time and place.

b. Character

Character refers to people in a story. According to Yohannes (2018) characters are the people, someone (actor/actress), or something act to build up the story. Character is divided into two types; major characters and minor characters. Major character is the most significant in a movie or story. While the role of minor character is used to support the role of major character.

c. Plot

Plot is the structure or plan that build up the story from the beginning until the end story. According to Yanni (2004) plot should be effective, it must include the sequence of incidents that bear a significant relationship to each other. Yohannes (2018) mentioned plot is designed into 5 storylines which includes exposition, rising action, climax, falling action and resolution.

d. Theme

Theme is the main idea storyline. With theme, the audience can imagine that it should be expressed in the form of expression. Yohannes (2018) stated that theme or central ide of a story corresponds to the meaning of a human experience; it may be anything that could make a memorable experience. It comments upon some aspect of life and has value in the story.

2. Visual element

The substance of visual element is what we look on screen the frame. Such as costumes, scenery, props and special needed or effect in a story or movie. Said (1982) adding that visual element included blocking, performance, costume, and make up.

C. Searching Movie

a. Synopsis of “Searching” movie

Searching is a 2018 American mystery thriller film directed by Aneesh Chaganty in his feature debut and written by Chaganty and Sev Ohanian. This movie set entirely on computer and smartphones, the movie follows a father (John Cho) trying to find his missing 16-year-old daughter (Michelle La) with the help of a police (Debra Messing). It is the first mainstream Hollywood thriller headline by an Asian-American actor. This movie premiered at the Sundance Film Festival on January 21 2018 and was theatrically released in the United States on August 31 2018 by Screen gems.

In San Jose, California, David Kim is shown looking through photographs and videos of his daughter Margot and his wife Pamela at various times in Margot’s childhood as a happy and close family. Pamela was diagnosed with Lymphoma and died right before Margot enters in high school. One night, Margot goes to a friend’s house for a study group. While David sleeps, Margot attempts to call him three times. The next morning, David is unable to find Margot but assumes she has risen early to go to school. Later, he calls Margot’s piano instructor but is informed that Margot cancelled her lessons six months prior. David discovers that Margot was pocketing the money for the lessons and transferred it to a now-deleted Venmo account. Realizing that Margot is missing, David calls the police. The case is assigned to

Detective Rosemary Vick, who asks for information about Margot's personality and friendships.

David manages to access Margot's accounts, including facebook, and speaks to her contacts, but he learns that Margot had become a loner since Pamela's death. Vick calls to report that Margot made a fake ID for herself and shows a traffic-camera footage of Margot's car at a highway junction outside the city, suggesting that Margot may have run away. David, unconvinced, discovers that Margot was using a live streaming site called YouCast and she frequently spoke to a young woman called "fish_n_chips". Vick investigates this and reports back that fish_n_chips is innocent, having been sighted in Pittsburgh at the time of the disappearance. From Margot's Tumblr account, David finds that Margot frequently visited Barbosa Lake, which is near the highway juncture where she was last seen. He drives to the lake and find the Margot's Pokemon keychain on the ground. The police arrive and locate Margot's car underwater. Margot's body is not inside, but there is an envelope in the glove box containing the piano lesson money. A sweep of the surrounding area is conducted by the police and volunteers, but a thunderstorm slows progress and Margot's body is not found.

When a boy knew Margot claims online that she is with him, David tracks him down and attacks him, whereupon Vick forbids him to further investigate her disappearance. However, David visits a site which displays the crime-scene photographs and notices his brother, Peter's

jacket inside. Then he discovers text message between Margot and Peter, hinting that they might have had a relationship. When David confronts Peter at his house, the latter explains that they were only smoking weed and confiding in each other, and he chastises David for falling to notice that his daughter was depressed. During this confrontation, Vick calls David and tells him that an ex-convict named Randy Cartoff confessed in an online video to raping and killing Margot, then committed suicide.

An empty-casket funeral is arranged for Margot. As David is uploading photographs to a funeral streaming service, he notices that the website's stock photographs features the same woman as fish_n_chips's profile picture. David contacts the woman and discovers that she is a stock model who doesn't know Margot and the police never called her. Attempting to this to Vick, David instead reaches a dispatcher who reveals that Vick volunteered to take the case and was not assigned to it as she claimed. David search information through google about Vick and finds that she knew Cartoff through a volunteer program for ex-convicts. He reports this to sheriff and at the funeral, Vick is arrested.

Few days later, Vick has agreed to confess to murder and other crimes in exchange for leniency for her son Robert who was using the online identity as fish_n_chips to get close to Margot because he loved to Margot. Margot sent the money to Robert and thinking that Robert was a working-class girl shoes mother was in the hospital. Robert felt

guilty and wanted to give the money back. When Robert surprised Margot by getting into her car while she was smoking weed, she ran and in the ensuing scuffle Robert accidentally pushed Margot off a cliff into a 50-foot-deep ravine. Vick decided to cover up the incident, pushing the car into a lake, create the fake ID and the fish_n_chips alibi as a waitress in Pittsburgh. When David found the car, proving that Margot could not have a run away, Vick turned Cartoff into a fall guy and killed him. (Wikipedia, 2020)

D. Previous Studies

Here the writer would like to compare her research and the other research. The first researcher was conducted by Humaira (2018) in English Department of Educational Faculty and Teacher Training Ar-Raniry State Islamic University Darussalam Banda Aceh who studied about “The Analysis of Moral Values in Zootopia Movie”. This research was the descriptive qualitative method with data analysis approach. The technique used by descriptive technique and the researcher did analysis after gathered data. She started by watched the movie and add the subtitle to help researcher follow the dialogues thoroughly without missing any word in the movie. The movie is about comedy adventures featuring the action. The researcher found some moral values in this movie, there are; respect,

responsibility, justice, tolerance, wisdom, help each other, altruism, cooperation, courage, and confidence.

The second previous study was Suryati (2018) in study program of English Education Department of Tarbiyah and Teacher Training Faculty Raden Intan State Islamic University Lampung with the title “An Analysis of Educational Values in ‘Life Of Pi’ Movie”. This research was library research and she got the data sources from books, internet and dialogue transcript. The data collecting technique used by documentary technique. This research, the researcher analyzed by watched movie many times then recording the relevant dialogues in a paper or transcript. From these research, she found many types of educational value in the Life of Pi movie, they are; never give up, grateful, religious, peace, loyalty, diligent, not selfish, purity and respect.

Then the last previous came from Munawaroh (2016) in department of English Education of Tarbiyah Faculty and Teacher Training State Islamic Institute (IAIN) of Tulungagung with the title “An Analysis Values Found in The Pirate Fairy Movie”. This research was descriptive research with qualitative approach. The researcher got the source data from dialogue among the movie player of *The Pirate Fairy* movie containing values. The data collecting method she used was documentary technique in analyzed data. From this research, the researcher found 7 educational values; smart, inventor, want to try something new, and innovative.

Based on the previous studies, there are some similar and different aspects with the researcher's paper. The similarity is the researcher using qualitative descriptive method by content analysis. The differences of this research from previous studies is the researcher use "*Searching*" movie as object research and the researcher concern to analyze moral value that found in the movie.