

**THE BRAVERY OF MILITARY BOMB SQUAD IN KATHRYN
BIGELOW'S *THE HURT LOCKER* MOVIE (2009): A
SOCIOLOGICAL APPROACH**

A RESEARCH PAPER

Submitted as Partial Fulfillment of the Requirement for Getting Bachelor Degree of
Education in English Departement

By :

HIDAYAH YANUASTUTI

A 320 070 252

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

2011

APPROVAL

**THE BRAVERY OF MILITARY BOMB SQUAD IN KATHRYN BIGELOW'S
THE HURT LOCKER MOVIE (2009):
A SOCIOLOGICAL APPROACH**

Written by :

HIDAYAH YANUASTUTI

A. 320 070 252

Approved to be Examined by Consultant Team

Consultant I

Consultant II

Dr. Phil. Dewi Candraningrum

Titis Setyabudi, S.S.

ACCEPTANCE

**THE BRAVERY OF MILITARY BOMB SQUAD IN KATHRYN BIGELOW'S
THE HURT LOCKER MOVIE (2009): A SOCIOLOGICAL APPROACH**

By.

HIDAYAH YANUASTUTI

A. 320 070 252

Accepted by the Board of Examiners School of Teacher Training and Education
Muhammadiyah University of Suarkarta

On July 7 , 2010

Team of Examiners.

1. Dr. Phil. Dewi Candraningrum (.....)
(Chair Person)
2. Titis Setyabudi, ss (.....)
(Member I)
3. (.....)
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK. 547

TESTIMONY

I herewith assert that here is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this paper and mentioned in the bibliography. If any incorrectness is proved in the future dealing with my statement above. I will be fully responsible.

Surakarta, 2011

The writer

MOTTO

Have patience. All things are difficult before they become easy.

(Saadi Shiragi)

DEDICATION

This

research paper is dedicated to:

- ❖ My beloved parents, Bapak and Ibu gratefully thanks for every single love they ever give me and the great support that make the writer unbreakable.
- ❖ My lovely husband thanks for everything, your great love and support for me.
- ❖ My little son, you are so funny, I LOVE YOU
- ❖ My sisters , brother, and my cousin. You are my inspiration.
- ❖ My beloved closest friends.

ACKNOWLEDGMENT

Assalamu'alaikum

Alhamdulillahirobil'alamin, praise and gratitude only to Allah SWT, the Glorious, the Lord and the Almighty, the Merciful, who has given blessing and opportunity for the writer to finish the paper entitled "The Bravery of Military Bomb squad in Kathryn Bigelow's *The Hurt Locker* movie (2009): A Sociological Approach.". Greeting and invocation are presented to the Prophet Muhammad SAW, who has guided mankind to the right path blessed by the Lord.

The writer realizes it is impossible to finish writing the paper without any other. Therefore, the writer would like to express her deepest appreciation and gratitude to persons who have given contribution to her to finish writing the paper, among other are:

1. Drs. H. Sofyan Anif, M. Si., as the dean of School of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta.
2. Titis Setyabudi, S. Si., as the head of English Department of Muhammadiyah University of Surakarta.
3. Dr. Phil. Dewi Candraningrum, as the first consultant and academic consultant who has patiently guided and helped her in preparing and finishing her study.
4. Titis Setyabudi, S.Si, as the second consultant who has guided her in completing and finishing her research paper.

5. All lectures of English Department who have given their knowledge and experience.
6. All librarians who have given permission to get privileges in many the required references.
7. Her mother and father, for their everlasting love, care, and support.
8. Her husband thank for your love and support. God blesses you .
9. Her son, Azzam Fatikhul Ihsan for his funniest smile that makes the writer always feels happy of being close to him.
10. Her big family, and her father in law. God blesses you all
11. Her best friends Anik, Yuni, Afifah, Fitri, Rani, who have given support , advise and love.
12. Last but not least, those who cannot be mentioned one by one, WHO have supported her to reach her dream.

She relizes that this research paper is still far from being perfect because of limited capability. This revision, suggestion, and structural criticism are haped for the perfection of this work. She wishes this research paper would be useful and helpful to all readers. Amin.

Wassalamu'alaikum

Surakarta, June 1 2011

The Writer

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	ix
LIST OF APPENDIX	xiii
SUMMARY	xiv
CHAPTER I : INTRODUCTION	
A. Background of the Study.....	1
B. Previous Study.....	6
C. Problem Statement.....	7
D. Limitation of the study.....	7
E. Objective of the Study	7
F. Benefit of the Study	7
G. Research Method	8
H. Research Paper Organization	9
CHAPTER II : UNDERLYING THEORY	

A. Sociology of Literature.....	10
B. Type of sociology Perspective	11
C. Aspect of Sociology	13
1. Culture	13
2. Economy	13
3. Education	14
4. Knowledge and Science.....	15
5. Political Sociology.....	16
D. Structural Elements of the Movie	17
1. Narratives Elements.....	17
a. Character and Characterization.....	17
b. Casting.....	17
c. Plot	18
d. Setting	19
e. Point of View	19
f. Theme.....	20
2. Technical Elements	20
a. Mise en Scene	20
b. Cinematography.....	24
c. Sound.....	24
d. Editing	24
E. Theoretical Application.....	29

**CHAPTER III : SOCIAL BACKGROUND OF AMERICAN SOCIETY IN
THE TWENTY FIRST CENTURY**

A. Social Aspect	30
B. Economic Aspect	32
C. Political Aspect	33
D. Science and Technology.....	35
E. Cultural aspect	35
F. Religious Aspect	36

**CHAPTER IV : STRUCTURAL ANALYSIS OF *THE HURT LOCKER*
MOVIE**

A. Structural Analysis	38
1. Character and Characterization.....	38
2. Casting.....	48
3. Setting.....	49
4. Plot	50
5. Point of View	53
6. Theme.....	54
7. Mise en Scene	54
8. Sound.....	55
9. Cinematography	56
10. Editing	57
B. Discussion	60

CHAPTER V: SOCIOLOGAL ANALYSIS

A. Sociological Analysis	
1. Social Aspect.....	64
2. Economic Aspect.....	67
3. Political Aspect.....	69
4. Science and Technology	71
5. Cultural Aspect	71
6. Religious Aspect.....	72
B. Discussion.....	74

CHAPTER VI: CONCLUSION AND SUGGESTION

A. Conclusion	76
B. Suggestion.....	77

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX

TABLE OF FIGURE

- Figure 1 : S.F.William James
- Figure 2 : SJT. Sanborn
- Figure 3 : Eldridge
- Figure 4 : SSM. Thompson
- Figure 5 : Cambridge
- Figure 6 : Colonel Reed
- Figure 7 : Ralph Fiennes
- Figure 8 : Connie James
- Figure 9 : Bechkam
- Figure 10 : In Baghdad
- Figure 11 : United Nation Building
- Figure 12 : Baghdad Streets
- Figure 13 : area bomb suit
- Figure 14 : The Battle area
- Figure 15 : The bravo company camp
- Figure 16 : The battle area
- Figure 17 : James`s house
- Figure 18 : In the morning time
- Figure 19 : Afternoon time
- Figure 20 : at night
- Figure 21 : Sanborn
- Figure 22 : James
- Figure 23 : Army costume
- Figure 24 : T- Shirt Army
- Figure 25 : Soft light

Figure 26 : Hard light

Figure 27 : Straight shot

Figure 28 : High Shot

Figure 29 : Low shot

Figure 30 : Extreme long shot

Figure 31 : Long shot

Figure 32 : Medium long shot

Figure 33 : Medium shot

Figure 34 : Medium close up

Figure 35 : Close up

Figure 36 : Extreme close up

Figure 37 : Axis on action

Figure 38 : Establishing shot Figure 39 : Reverse shot

Figure 40 : eye line match shot

Figure 41 ; Match on action

Figure 42 : Cutting shot

ABSTRACT

HIDAYAH YANUASTUTI. A 320070252. THE BRAVERY OF MILITARY BOMB SQUAD IN KATHRYN BIGELOW'S *THE HURT LOCKER* MOVIE (2009) : A SOCIOLOGICAL APPROACH. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. RESEARCH PAPER. 2011

The major problem of this study is how bravery of military bomb squad is reflected in Kathryn Bigelow`s *The Hurt Locker*. The aim of this study is to analyze the movie based on the structural elements and to analyze the movie based on the sociological approach.

This study belongs to qualitative method. In this method, there are two types of data source, namely primary and secondary data source. The primary data source is *The Hurt Locker* movie itself, while the secondary data are taken from some information needed. The benefit of this study is to give additional information which can be used by other literature researchers who are interested in analyzing this play.

Based on the analysis the writer draws the following conclusions as follow. First, the story of this play is based on true story during the Iraq war. So, there is relationship between the play and social reality. Second, after analyzing the structural elements of the movie, it can be concluded that all the structural elements, namely, Character and Characterization, casting, setting, plot, point of view, theme, mise en scene, sound, cinematography and editing have a unity. Third, the bravery of military bomb squad is the struggle between the life and death in *The Hurt Locker*.

Consultant I

Dr. Phil. Dewi Candraningrum

Consultant II

Titis Setyabudi, S.S

Dean,

Drs. H. Sofyan Anif, M.Si

NIK. 547