

CHARACTERIZATION IN THE “SUICIDE SQUAD” MOVIE

A THESIS

*Submitted to the Adab and Humanity Faculty of Alauddin State Islamic
University of Makassar in Partial Fulfillment of the Requirements for the
Degree of Sarjana Humaniora*

By:

A.NURCAHYADI RASYID
40300112139

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITY FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, 21 Mei 2018

Penulis,

A. Nurcahyadi Rasyid
40300112139

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **A. Nurcahyadi Rasyid**, NIM: **40300112139**, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **"Characterization in the Suicide Squad Movie"**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romang Polong, 21 Mei 2018

Pembimbing I

Pembimbing II

Hj. Nahdhiyah, S.S., M.Pd.
NIP. 19810127 200901 2 006

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

ALAUDDIN
M A K A S S A R

APPROVAL SHEET

Title of Thesis : Characterization in the "Suicide Squad" Movie
Name : A. Nurcahyadi Rasyid
Reg. Number : 40300112139
Program : Bachelor of Humanities
Date of Proposal Examination : November 20nd 2017

Romang Polong, May 21th, 2018

Supervisor by:

Supervisor I

Hj. Nahdhiyah, S.S., M.Pd
NIP. 19810127 200901 2 006

Supervisor II

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

Approved by:

The Head of English and Literature Department,

Kustiwan Syarief, S.Ag., M.A., Ph.D.
NIP: 19720420 199803 1 012

Acknowledged by:

The Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M.Ag.
NIP.19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Characterization In The "Suicide Squad" Movie* yang di susun oleh A. Nurcahyadi Rasyid, NIM: 40300112139, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan di pertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari Selasa, 28 Agustus 2018 M, bertepatan dengan 16 Dzulhijjah 1439 H, dan dinyatakan telah dapat di terima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 28 Agustus 2018 M.

16 Dzulhijjah 1439 H.

DEWAN PENGUJI

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.

Sekretaris : Helmi Syukur, S. Pd.I., M. Pd.

Munaqisy I : Dr. H. Barshihannor, M.Ag.

Munaqisy II : Syahrani Junaid, S.S., M.Pd.

Konsultan I : Hj. Nahdhiyah, S.S., M.Pd.

Konsultan II : Faidah Yusuf, S.S., M.Pd.

Pelaksana : Nasrullah, S.Pd.I.

()

()

()

()

()

()

()

Diketahui oleh:

Dekan fakultas Adab dan Humaniora

UIN Alauddin Makassar,

Dr. H. Barshihannor, M.Ag.

NIM: 19691012 199603 1 003

ACKNOWLEDGMENTS

Alhamdulillah Rabbil 'Alamin, first of all the researcher would like to express her deepest praise and gratitude to Allah SWT who has given her His blessing and merciful to complete this thesis. Shalawat and salam be upon to the final chosen religious messenger, the Prophet Muhammad SAW.

The researcher realized that many people had given their helps and useful suggestions for finishing this thesis. Without the assistance of them, this thesis would never have existed. Therefore, the researcher would like to express her appreciation and sincere thanks for them.

For the first, the researcher gives special gratitude to her parents, who have given their affection, motivation, and sincere pray for her safety and success during her study. Researcher feels nothing without them in her side.

Secondly, Rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir Pababbari M.Si., the dean of Adab and Humanities Faculty, Dr. H. Barsihannor M.Ag., all the vices of dean of Adab and Humanities Faculty, Dr. Abd. Rahman R. M.Ag., Dr. H. Syamzan Syukur, M.Ag., and H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., PhD., M.Hum., Specially the head of English and Literature Department Kustiwan Syarieff, S.Ag., M.A., Ph.D and Syahrani Junaid, S.S., M.Pd for their support, suggestion, help and administrative support.

Thirdly, the researcher addresses appreciation to her first and second supervisor Hj. Nahdhiyah S.S., M.Pd. and Faidah Yusuf, S.S., M.Pd. for their guidance, support, advices, and precious time during writing this thesis. Besides that, the researcher does not forget to say a lot of thanks to all lecturers of English and Literature Department for their patience in sharing knowledge to the writer during academic years.

A lot of thanks are also addressed to the researcher's best friends, Kurniadi, S.Hum., Nurhidayati, S.Hum., who have helped the researcher in accomplishing this thesis. and students of English and Literature 2012 especially to her classmates in AG 5&6 who have shared their sadness and happiness during those months.

Finally, thanks for those who had helped the researcher that cannot be mentioned one by one. The researcher realizes that this thesis is far from being perfect, but it is expected that it will be useful not only for the researcher, but also for the readers. The last but not least, the researcher presents this thesis for those who are interested in reading this thesis.

Romang Polong, May 21th 2018
The researcher

A.Nurcahyadi Rasyid

40300112139

TABLE OF CONTENTS

COVERS	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGEMENTS.....	vi
TABLE OF CONTENTS.....	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question.....	3
C. Objective of the Research	3
D. Significances of the Research	4
E. Scope of the Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	5
B. Pertinent ideas	7
1. Character	7
2. Characterization	11
3. Movie	16
a. Definition	16
b. Elements of Movie	17
c. Kinds of Movie	17
d. Synopsis Of “Suicide Squad” Movie	19
e. Biography of Author’s Movie	21
CHAPTER III RESEARCH METHOD	
A. Research Method.....	23
B. Data Resources.....	23

C. Instrument of the Research.....	23
D. Procedures of Data Collection	24
E. Technique of Data Analysis	24
 CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Floyd (Deadshot) as Prtagonist	25
B. June Moon (Enchantress) as Antagonist	36
 CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusion.....	46
B. Suggestion.....	47
BIBLIOGRAPHY	48
BIOGRAPHY	51

ABSTRACT

Name : A. Nurcahyadi Rasyid
Reg. Number : 40300112139
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Characterization in the “Suicide Squad” Movie*
Supervisor I : Nahdhiyah
Supervisor II : Faidah Yusuf

This research was about the Characterization on movie which aimed to find the characterization on the two characters of Suicide Squads movie (Floyd Lawton, June Moon) in the “*Suicide Squad*” movie. The researcher used descriptive qualitative method. This research focused on theory of M. Boggs and W. Petrie who talked about characterization through, *appearance, dialogue, external action, internal action, reaction of other characters, contrast (dramatic foils), caricature & leitmotif, and choice of name*. The data showed that there are 13 extracts found that indicated the characterization in the two characters, except the characterization *through internal action*. The data also showed that charaterization through internal dialogue has less data. The researcher concluded that understanding the characteristics of characters were formed by the characterization process sequentially in movie, even in others literary works.

Keywords: *movie, characters, characterization*

CHAPTER I

INTRODUCTION

A. Background

Literature is the works of imagination. It is similar to Esten's opinion (1978: 9) that literature is the human expression which has positive effect to human life and uses language as medium. Townsend (1990: 60) says that literature is the imaginative fiction, and Saxby (1991: 4) adds that literature is the image of life. Based on some experts' opinion about literature, the researcher assumes that literature is a form of expression and someone's experience that use language as the main medium.

Literature, as medium for human to express theirs, has been being improved through time. And one of its form is movie. Talking about movie, it refers to literature because movie is the kind of literature. Movie is a medium of communication that is formed by combining two senses, sight and hearing, which has a core or theme of a story that reveals many social realities that occur in neighborhood where the film itself grows. Summer and Rahayu (2014: 476), defines Movie as a roll of material which is sensitive light and which is used in camera for taking photographs or moving pictures for the cinema, a story, play, etc recorded on film to be shown in the cinema on television, etc.

The reseacher concludes that movie visualizes a story or dialogue on the screen. A movie is produced by recording images from the world with cameras, or by creating images using animation technique. The movie is a fictitious story, which is one writing related literature.

The important element in the movie is character. Henderson et al. (1997: 9) says that character refers to the people authors create to inhabit their stories that the character should be believable and consistent. Being believable mean snot that all characters be like people we have known but they believable in the context of the story. Consistently requires not that the characters main exactly the same, but that any changes in character be sufficiently by what happens to them in a story.

In most kinds of storytelling, there is a central figure whom the story centers around, and often there is someone who works against them to foil their plans. While many students may not realize it, if they can recognize the forces of good and evil in a story, a television show, a movie, a comic, or a video game, then chances are they already understand the fundamental differences between a protagonist and an antagonist in literature.

The protagonist pursues the goals of the plot of a story, which may differentiate them from other main characters, mentors, or sidekicks. A protagonist is often also called the hero of the story, although he or she can also be reluctantly chosen or cynical about the whole ordeal. However, most protagonists display common traits, which set them apart from the other characters. The antagonist of a story stands in opposition to the protagonist's goals. An antagonist is often called the villain, but an antagonist can also come in the form of a group of people, an institution, a force in nature, or a personal conflict or flaw the protagonist must overcome. The best way to discern the antagonist is to ask who is standing in the way of the story's goal? The antagonist often shares some of the most notable traits as the protagonist, although for different reasons.

The researcher analyzed the film “Suicide Squad” focusing on imaginative super criminals, the research was restricted to do a research based on the characterization ways theory of M. Boggs and W. Petrie (2008: 61 – 66), characterization through, appearance, dialogue, external action, internal action, reaction of other characters, contrast (dramatic foils), caricature & leitmotif, and choice of name.

In this research, the researcher chose one Protagonist character and one Antagonist character.

B. Research Question

Based on the background above, the researcher formulated one research question. That is “what are the ways of characterization on the (Floyd Lawton as Deadshoot and June Moon as The Enchantress) in the “*Suicide Squad*” movie?”

C. Objectives of Research

Based on the research question above, the researcher aimed an objective on this research, as follows:

“To find the the ways of characterization on n the (Floyd Lawton as Deadshoot and June Moon as The Enchantress) in the “*Suicide Squad*” movie?

D. Significance of the Research

Theoretically, the researcher expected that this research can give contribution and information for all people especially the students of English Literature Department who are interested in analyzing characterization in movie.

Practically, the result of this research was expected to be useful and helpful for the readers in order to give understanding to the students of English Literature Department about character. Hopefully, this research can motivate the other researchers to conduct further research. Furthermore, the researcher expected that this research will be the great resources to other researcher.

E. Scope of the Research

Scope of the research, the research was restricted to do a research based on the characterization ways theory of M. Boggs and W. Petrie (2008: 61 – 66), characterization through, appearance, dialogue, external action, internal action, reaction of other characters, contrast (dramatic foils), caricature & leitmotif, and choice of name.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents previous findings and some pertinent ideas.

A. Previous Findings

The researcher presents some previous finding, which related to relevant with this research as follows:

Famela (2011) conducted a research on “*An analysis of the main character on the movie Amazing Grace By Michael Apted*”. This research used qualitative method. The aims of this study is to describe the main character in *Amazing Grace By Michael Apted*. The result of this research is showing that that the characteristics of William Wilberforce in the *Amazing Grace* movie was developed from the first till the end of story. The protagonist, Wilberforce defended powerfully from the antagonists. The antagonist could also keep the protagonist in reaching his aim, the slavery trade abolition bill. The supporting character in this movie also gave some essential contributions to help the protagonist in fighting against the slavery. The movie itself talked about William Wilberforce struggled in passing the bill of the slavery trade abolition. In *Amazing Grace* movie, the director reveals the character using direct and indirect ways.

Faisal (2011) conducted a research on “*analysis of main character in Bruce Almighty movie viewed from personality Traits Theory by Costa and McCrae*”. This research is aimed to know the character and characterization of Bruce Nolan as main character by analyzing the evidence from the dialogues and

his actions in the film. This research used descriptive qualitative method. The result of this research showing about the character and characterization of Bruce Nolan as main character. Bruce Nolan is a television field reporter for Eyewitness News on WKBW-TV in Buffalo, New York and heal so as a God for 7 days. From the theory used, the writer found Conscientiousness of Bruce characteristic is ambitious and Neuroticism of Bruce is irritable or anger, complaining person, blaming person, selfish, and jealous. It's all happened when on one particularly bad day, in which he loses his job, is beaten up by gang of hoods and crashes his car. Then he complains to God that he is treating him (Bruce) unfairly. God responses and meet him in human form and God challenges Bruce to handle the God's job if he can do it better than God by give him divine power.

The similarities between this research and the previous findings above is the analysis relating to character in the movie, previous findings and is also in common use qualitative methods, similarity with previous findings also exist in his character is a woman, previous authors focused their analysis only on the character of *Amazing Grace* movie, while the second was found author focuses his analysis focused on personality traits theory. Both have in common with the findings of this study, where previous studies considered witch character is not always evil and this research which previously had a bad character becomes the main character and has a great role. Therefore the researcher focused to analyze the characters in suicide squad movie by David Ayer.

B. Pertinent Ideas

1. Character

Character is an important element in literature and movies. A film could not be form without a story in it. It also happen in story, story could not be called as a story without any characters in it. In literary works character and characterization are important elements because they build the story. In narrative or dramatic works it usually uses the term character and characterization. Characters are the person presented in works of narrative who convey their personal qualities through dialogue and action by which the reader or audience understand their thought, feelings, intentions and motives. Character is someone in literary work who has some sort identity (it need not be a strong on), an identity which is made up by appearance, Conversation, action, name, and possibly thoughts going in the head (Richard, 1995:127).

Pickering and Hoeper state (1962:24) that character applies to any individual in a movie. For purposes of analysis, characters in fiction are customarily described by their relationship to plot, by degree of development they are given by author, and by whether not they undergo significant character change. Henderson, Gloria (2006:9) "Character refers to the people authors create to inhabit their stories. Characters should be believable and consistent. Being believable means not that all characters be like people we have known but they believable in the context of the story. Consistently requires not that the characters remain exactly the same, but that any changes in character be sufficiently by what happens to them in a story. From the explanation, it is known the character every

person in movie; they are related to the acquaintance of plot, the way of authors in revealing the character, and whether there is any change of character during the story or not. From definitions that have been mentioned above, it can be understood that character are people that are created in the movie, novel, and other literary works to inhabit the stories. They also have close relationship with plot, the way of authors in revealing the character, and the characters' change.

Movies tell stories about people. In every script, the writer has to create one character (or a set of characters) that the audience will root for or hate. This special character is known as the main character, often referred to as the protagonist. He or she will be the character with most obstacles and normally the one with most screen time. Creating interesting, realistic characters is an art in itself. To find the right dose of believability and novelty to mix together and form an exciting, plausible character ranks as one of the hardest tasks in screenwriting. Decades ago, the norm demanded main characters to be good guys on the right side of the law, like James Bond or Will Kane. Nowadays, however, the writer has enormous freedom to use anti-heroes or even crooks as their main characters. *Ocean's Eleven* (1960, 2001), for instance, romanticizes the criminals and turns them into the protagonists.

According to Bernardo (2018: 1), types of character are divided into several points, as follows:

- a) Major or central characters are vital to the development and resolution of the conflict. In other words, the plot and resolution of conflict revolves around these characters.

- b) Minor characters serve to complement the major characters and help move the plot events forward.
- c) Dynamic - A dynamic character is a person who changes over time, usually as a result of resolving a central conflict or facing a major crisis. Most dynamic characters tend to be central rather than peripheral characters, because resolving the conflict is the major role of central characters.
- d) Static - A static character is someone who does not change over time; his or her personality does not transform or evolve.
- e) Round - A rounded character is anyone who has a complex personality; he or she is often portrayed as a conflicted and contradictory person.
- f) Flat - A flat character is the opposite of a round character. This literary personality is notable for one kind of personality trait or characteristic.
- g) Stock - Stock characters are those types of characters who have become conventional or stereotypical through *repeated use* in particular types of stories. Stock characters are instantly recognizable to readers or audience members (e.g. the femme fatale, the cynical but moral private eye, the mad scientist, the geeky boy with glasses, and the faithful sidekick). Stock characters are normally one-dimensional flat characters, but sometimes stock personalities are deeply conflicted, rounded characters (e.g. the "Hamlet" type).

- h) Protagonist - The protagonist is the central person in a story, and is often referred to as the story's main character. He or she (or they) is faced with a conflict that must be resolved. The protagonist may not always be admirable (e.g. an anti-hero); nevertheless s/he must command involvement on the part of the reader, or better yet, empathy.
- i) Antagonist - The antagonist is the character(s) (or situation) that represents the opposition against which the protagonist must contend. In other words, the antagonist is an obstacle that the protagonist must overcome.
- j) Anti-Hero - A major character, usually the protagonist, who lacks conventional nobility of mind, and who struggles for values not deemed universally admirable. Duddy, in Mordecai Richler's *The Apprenticeship of Duddy Kravitz*, is a classic anti-hero. He's vulgar, manipulative and self-centered. Nevertheless, Duddy is the center of the story, and we are drawn to the challenges he must overcome and the goals he seeks to achieve.
- k) Foil - A foil is any character (usually the antagonist or an important supporting character) whose personal qualities contrast with another character (usually the protagonist). By providing this contrast, we get to know more about the other character.
- l) Symbolic - A symbolic character is any major or minor character whose very existence represents some major idea or aspect of society.

For example, in *Lord of the Flies*, Piggy is a symbol of both the rationality and physical weakness of modern civilization; Jack, on the other hand, symbolizes the violent tendencies (the Id) that William Golding believes is within human nature.

2. Characterization

F.C Lucas (1967: 56) divides six methods to understand the characterization, they are:

- a) Direct statement of the author. The author through the power of omniscience may explain what he wants public to know about his characters in the story.
- b) Action. What the person does in the story often give public insight into hisvery nature and from this insight public can make judgment about him.
- c) Speech. From the character speech, public learn his or her education, andenvironment. Often it reveals the way he thinks about people and thinks.
- d) Reaction from the others. This method often includes a slanted view. If theperson talking about the character has a biased opinion, public getdistorted picture. Therefore, reliability of the character must always beuppermost.
- e) Environment. The presentation of person's surrounding, particularly thosehe deliberately chooses, including the recreation author prefer, andcontributes to an understanding of the character.

Meanwhile, Pickering and Hooper (1962:29) describe the technique of characterization by telling, as follow:

- a) Characterization through the use of names: Names are often providing essential clues and aid in characterization. Some characters are given names that suggest their dominant traits. Yet, other characters are given that reinforce or sometime are in contrast to their physical appearance.
- b) Characterization through appearance: The author gives clues about the characterization of the character in the story from the character dress, how he looks likes, and other details of appearance.
- c) Characterization by an author: The author characterizes his characters implicitly by using certain words that shows the personal traits clearly.
- d) Characterization through dialogue: Characterization generally reveal from the dialogue among the character. When the characters speak, they may show their characterization by themselves or what they said gives clues about their characterization tow ho they speak.
- e) Characterization through action: Personal qualities of character can reveal from what he does to himself, others and his surroundings.

According to Cooper and Dancyger (2012: 105), the character is divided into main and secondary character. The main character or protagonist, the subject of the story, is a character that shows up in every scenes that is the reason of the story. The secondary character is a kind of character supporting the main character's goal either helping, being the barrier for the main character. The

secondary character also often becomes as the character whose goal is diametrically opposed to the goal of the main character.

On showing up characters' personalities and their roles, there are several points that can form and show up those in story. M. Boggs and W. Petrie (2008: 61 – 66) show those points, as follows:

a) Characterization through choice of name

One important method of characterization is the use of names possessing appropriate qualities of sound, meaning, and connotation. This technique is known as name typing.

b) Characterization through appearance

This kind of characterization happens through what character looks like through what they wear and their appearances.

c) Characterization through caricature and leitmotif

In order to etch a character quickly and deeply in our minds and memories, actors often exaggerate or distort one or more dominant features or personality traits. This device is called caricature (from the technique used in cartooning). The caricature can be physical feature (such as how the character walks or acts) and voice qualities or accents.

Another device in this point of characterization besides of caricature is leitmotif. The leitmotif is the repetition of a single action (such as routine dance), phrase (such as repetition words/ statement of the character), or idea by a character until it becomes almost a trademark or theme song for the character. The leitmotif stresses on repetition.

d) Characterization through dialogue

Characters in a fictional film naturally reveal a great deal about themselves by what they say. But a great deal is also revealed by how they say it. Their true thoughts, attitudes, and emotions can be revealed in subtle ways through word choice and through the stress, pitch, and pause patterns of their speech. Actors' use of grammar, sentence structure, vocabulary, and particular dialects (if any) reveals a great deal about their characters' social and economic level, educational background, and mental processes. Therefore, we must develop a keen.

e) Characterization through reaction of other characters

The way other characters view a person often serves as an excellent means of characterization. Sometimes, a great deal of information about a character is already provided through such means before the character first appears on the screen. This characterization can be dialogue and actions among characters to show up another character's either the character has appeared or not in the screen.

f) Characterization through internal action

There Is an inner world of action that normally remains unseen and unheard by even the most careful observer/ listener. Yet the dimension of human nature that this world embraces is often essential to a real understanding of character. Inners action occurs within characters' minds and emotions and consists of secret, unspoken thoughts, daydreams, aspirations, memories, fears, and fantasies.

g) Characterization through external action

Although appearance is an important measure of a character's personality, appearances are often misleading. Perhaps the best reflections of character are a person's actions. It must be assumed, of course, that real characters are more than mere instruments of the plot, that they do what they do for a purpose, out of motives that are consistent with their overall personality.

h) Characterization through contrast: Dramatic Foils

One of the most effective techniques of characterization is the use of foils contrasting characters whose behavior, attitude, opinion, lifestyle, physical appearance, and so on that are opposite to the character in which the character will be revealed by the contrast of the other characters.

In characterization, Lawrence in Faisal (1984: 41) says that there are three principles that need to be observed in characterization, as follows:

- a) The character are consistent in their behavior; they do not behave one way on one occasion and a different way another unless there is clearly sufficient reason for the change.
- b) The character are clearly motivated in whatever they do, especially there is any change in their behavior, we must be able to understand the reason for what they do, if not immediately, at least by the end of the story.
- c) The characters are plausible or life like.

It means every characters who present the story always behave as their real characteristics. The actors indirectly tell to the audience what the

characteristics in the story into their own characters. The actors can apply their performances.

3. Movie

a. Definition

Vassiliou (2006: 2) utters that film is moving picture defined as: (1) a sequence of photographs projected onto a screen with sufficient rapidity as to create the illusion of motion and continuity or (2) a form of entertainment that enacts a story by a sequence of images giving the illusion of continuous movement. He also says that the film provides us with the illusion of movement and sound and suspends our disbelief to provide an entertaining immersive experience for the viewer.

Differently with what Quinn says about what the film is, Dennis in Faisal (2011: 2 – 3) prefers to describe specifically it as an unlimited subject that contains the properties which are the simultaneous and continues interplay of images, sounds, and movements on the screen make film become the most powerful and realistic of the arts. It is not only in its choice of subject but also in approach to its material. A film's mood and treatment can range from the lyric to the epic. In point of view, a film can cover the full spectrum from purely objective to the intensive subjective; in depth it can focus on the surface realities and the purely sensual, or it can delve into the intellectual and philosophical matters. A film can look at the remote past or probe the distant future in which it can make a few second seems like hours or compress a century into minutes.

b. Elements of Movie

Since the film was made for the first time, it was used as a mass communication tool. Even the film and the other human's art works (such as novel and poem) are same, but on analyzing their intrinsic aspects, they have several different. Vassiliou (2006: 3 – 5) Implies that film is formed from two elements (narrative text and collateral text). Narrative text includes of events (actions and happening), existence (characters, settings, people, and things), and discourse (expression). The collateral texts are texts that transcribe, accompany or somehow describe the contents of multimedia artefact, such as images, a piece of audio and video content.

c. Kinds of Movie

According to Danesi (2002: 108), the film is divided into three main categories, feature film, documentation film, and animation film generally called as “Cartoon Film”.

1. The documentation film is a non-fiction film depicting real-life situations with individuals often describing their feelings and experiences in an unrehearsed manner to a camera or an interviewer. Documentaries are frequently shot without a script and are rarely shown in theatres that exhibit feature films. They are seen regularly on television, however. Documentaries can be shot on location or simply assembled from archival material.
2. The animation is the technique of using film to create the illusion of movement from a series of two-dimensional drawings or three-

dimensional objects. The traditional creation of an animated motion picture nearly always begins with the preparation of a storyboard, a series of sketches that portray the important parts of the story. Additional sketches are then prepared to illustrate backgrounds, decor, and the appearance and temperaments of the characters. Today, most (if not all) animated films are produced digitally on computers.

3. The feature film is a work of fiction, almost always narrative in structure, which is produced in three stages. The pre-production stage is the period of time when the script is procured. The script may be an adaptation from a novel or short story, a play, or some other print work; it may also be something written specifically for the screen. The production stage is the period of time when the filming of the script occurs. Finally, the post-production (editing) stage is the phase when all the parts of the film, which have been shot out of sequence, are put together to make one cohesive story.

Besides of the kinds of film given by Denesi above, the film can be divided into several points based on its genders also. Javandalasta (2011: 3) shows those, as follows:

1. Action genre is the genre that tells a story that contains fighting scenes.
2. Horror genre takes a story containing mistery.
3. Thriller genre brings a common story about homicide.
4. Sci-fi genre is the genre that tells about scientific story.

5. Romantic genre tells about love.
6. Comedy genre is kinds of film genres stressing on comedy aspects either in its plot or characterization.
7. Drama genre takes portraits of the real life of society.

Based on what Danesi and Javandalasta show above about kinds and genres of film, the film "*Suicide Squad*" is categorized as a feature film taking Action, Sci-fi and Drama as its genres.

d. Synopsis of "*Suicide Squad*" Movie

In Wikipedia (2018: 1), the story of suicide squad movie is started from the aftermath of Superman's death, intelligence officer Amanda Waller assembles Task Force X, a team of dangerous criminals imprisoned at Belle Reve Prison consisting of elite hitman, Deadshot, former psychiatrist Harley Quinn, pyrokinetic ex-gangster El Diablo, opportunistic thief Captain Boomerang, genetic mutation Killer-Croc, and specialized assassin Slipknot. They are placed under command of Colonel Rick Flag to be used as disposable assets in high-risk missions for the United States government. Each member has a nano bomb implanted in their neck, designed to detonate should any member rebel or try to escape.

One of Waller's intended recruits is Flag's girlfriend Dr. June Moone, an archaeologist possessed by a witch-goddess known as the "Enchantress". Enchantress quickly turns on Waller, deciding to eradicate humankind with a mystical weapon for imprisoning her. She besieges Midway City by transforming its populace into a horde of monsters, and summons her brother Incubus to assist

her. Waller then deploys the squad to extract a high-profile mark from Midway, which is reported to be under a terrorist attack.

Harley's homicidal lover, the Joker, finds out about her predicament and tortures Belle Reve Security Officer Griggs into leading him to the facility where the nano bombs are made. There, he blackmails Dr. Van Criss into disabling Harley's bomb. On approach, the squad's helicopter is shot down, forcing them to proceed on foot to their target. Boomerang inaccurately convinces Slipknot that the bombs are a ruse to keep them in check; Slipknot attempts to escape and Flag kills him via his nano bomb, while the squad is attacked by Enchantress' minions. They eventually manage to fight their way through to a safe room, where they learn that their mark is Waller herself, who is attempting to cover up her involvement in Enchantress' siege.

The squad escorts Waller to a rooftop for extraction, but the arriving helicopter has been hijacked by the Joker and his men, who open fire on the squad while Harley climbs aboard upon Dr. Van Criss disarming the bomb. However, Waller's men shoot down the helicopter, and Harley falls out while the Joker is presumed dead, after which Harley rejoins the squad. Alerted to Waller's whereabouts, Enchantress' minions arrive and kidnap her. Deadshot finds Waller's confidential files and learns the truth about Enchantress. Flag is then forced to confess the truth, causing the squad members to abandon him. With Waller compromised, Flag relieves the squad of the mission, but chooses to continue. Realizing they have an opportunity to prove themselves, they soon rejoin him and locate Enchantress at a partially-flooded subway station. Killer Croc and a group

of Navy SEALs, led by Lieutenant GQ Edwards, go underwater to plant a bomb underneath Incubus. El Diablo embraces his abilities and manages to distract Incubus long enough for the bomb to detonate underneath, killing them both as well as Edwards.

The remaining squad members battle Enchantress together, but are ultimately defeated. Enchantress offers to fulfill their deepest desires in exchange for their allegiance, and Harley feigns interest in order to get close enough to cut out Enchantress' heart. Killer Croc then throws explosives into Enchantress' weapon and Deadshot shoots them, destroying the device. Flag takes Enchantress' heart and crushes it, finally freeing June from the curse. Waller, still alive, emerges, and the squad members are returned to Belle Reve with ten years off their sentences. All but Captain Boomerang are allowed special privileges. The Joker, alive and unscathed, breaks into the penitentiary and rescues Harley. In a mid-credits scene, Waller meets with Bruce Wayne, who agrees to protect her from the backlash against her role in Enchantress' rampage in exchange for access to the government's files on the expanding meta-human community.

e. Biography of Author's Movie

Born in 1968, David Ayer spent most of his childhood traveling rootlessly around the United States with his family, until his folks settled in south central Los Angeles. Dissatisfied with his secondary education, and even less eager to give university life a shot ("I was never a college boy"), he dropped out of the urban high school landscape early on and joined the navy; both environments would figure heavily into his writing down the road. After a long

stint in the military (during which he worked on a Cold War nuclear-attack submarine, operating sonar), Ayer supported himself with construction work, wrote short stories, and claims that he learned how to pen movie scripts by reading Syd Field. He eventually entered the screenwriting arena at age 30, via a friendship with established screenwriter Wesley Strick (*Cape Fear*, *Wolf*), who got him a job as a script doctor. The studios hired Ayer to do one of the rewrites on the Antoine Fuqua picture *Training Day*. Released in 2001, the picture has Ethan Hawke as LAPD newcomer Jake Hoyt, who -- in an effort to join the NARC squad -- attaches himself to Denzel Washington's thick-skinned Detective Sergeant Alonzo Harris, but inadvertently finds himself being set up as the scapegoat in a wicked con. The film eventually became a blockbuster and a critical success to boot; nearly every major critic gave Fuqua's effort positive notices. Eva Longoria co-stars as Sylvia, Jim's dirt-poor Mexican girlfriend. The film went into production in January 2005 and the studio scheduled it for release in 2006, at about the same time Ayer signed on to helm a remake of Sam Peckinpah's *Wild Bunch* (Wikipedia, 2018: 1).

CHAPTER III

RESEARCH METHOD

This chapter consists of research method. Subject of the research, instrument of the research, procedure of collecting data, and technique of data analysis.

A. Research Method

The researcher applied descriptive qualitative method. Bog and Taylor (Moleong, 2010:3) state that qualitative method as a research procedure that produces descriptive data in the form of words written or spoken of the people and behavior that can be observed.

B. Data Source

The source of data in this research was taken from the “*Suicide Squad*” movie directed by David Ayer which was published in 2016 in which the research was focused on two characters from the movie, Floyd Lawton as Deadshot and June Moon as Enchantress. The duration of the movie is 2 hours and 2 minutes 50 seconds.

C. Instrument of the Research

The researcher used note taking as instrument. Note taking is a method assembling data required by using note cards to write down the data findings from source of data (Ray in Syarifuddin, 2014: 16). In order to find the data easily, the researcher made some notes to classify the important units or parts of the movie that relate to the problem and objective of the research. The researcher would underline sentences on the transcripts which it contain element of character.

D. Procedure of Data Collection

1. Firstly, the researcher watched the *Suicide Squad* movie first and find the issue in order to understand its whole contents while beorng reading the transcripts of the movie.
2. Then, having find out the whole context of the movie, the researcher identified some screen-shots and transcripts of the movie categorizing the characterization on forming character's characteristics.
3. Lastly, the researcher made notes having relation to the object of this research while categorizing all of the data having been founded from the movie, either some parts of transcripts or screen-shots.

E. Technique Data Analysis

The researcher analyzed the data qualitatively based on the theory of M. Boggs and W. Petrie about characterization (2008: 61 – 66). The theory consists of characterization through dialogue, external action, internal action, reaction of other characters, contrast: dramatic foils, caricature/ leitmotif, choice of name, and appearance. Furthermore, those ways on characterizing characters would be applied to show up the characterization of the 2 characters in the movie “Suicide Squad” directed by David Ayer consisting Floyd Lawton as Deadshot, June Moon as Enchantress.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consisted of findings and discussions. In this case, the researcher would like to present further explanation about the characterization on the two character in the movie “*Suicide Squad*”.

The findings of the research were the data of the film containing some dialogues and screen-shots in which the data were taken from the script of the film “*Suicide Squad*” indicating characterization ways (Boggs and W. Petrie about characterization (2008: 61 – 66) on characters, Floyd Lawton as Deadshot and June Moone as Enchantress.

A. Floyd (Deadshot) as Prtagonist

There are 8 extracts (E. 1, 2, 3, 4, 5, 6, 7, & 8 on showing up the characterization of Floyd Lawton below, as follows:

1) Choice of Name

The E. 1.

a) The E. 1a

(8':14'')

b) The E. 1b

*Batman: It's over, **Deadshot**. I don't wanna do this in front of your daughter.*

(P. 7: L. 10)

Is a screen-shot from a scene taken from the movie in the minute 8':14".

The scene which is happening is Batman is before Floyd in which he says to Floyd that every bad jobs of Floyd are over. Then, the E. 1b is the batman's dialogue in the E. 1a "*It's over, Dead-Shot. I don't wanna do this in front of your daughter*".

The first characterization way of Floyd that had been found in the movie is characterization through choice of name. There are two extracts that was united by the researcher into one extract (the E. 1) because those explain one context about this kind of characterization, the E. 1a & 1b. The justification on the E. 1a & 1b as the characterization through choice of name is categorized based on M. Boggs and W. Petrie (2008: 61 – 66) in which the characteristic of a character can be formed through the use of names possessing appropriate qualities of sound, meaning, and connotation. In the E. 1a, it is a screen-shot form the movie showing up Batman comes before Floyd from behind and suddenly turns Floyd's body back. When Batman and Floyd are in face to face position, Batman names Floyd with his another name in his dialogue in the E. 1b "*It's over, Dead-Shot. I don't wanna do this in front of your daughter.*". The way of Batman names Floyd as "Dead-Shot" in which he acknowledges Floyd's skill on shooting his target to death instantly is called characterization through the choice of name.

2) Appreance

The E. 2

a) The E. 2a

(1:12':32")

b) The E. 2b

(57':50"- 1:00':48")

Describe Floyd as Deadshot wearing same costume. He is described in these extracts wearing a black anti-bullet vest, black anti-bullet trousers, and long red manset. The difference is the use of accessories on his head. In the E. 2a, he wears a white skeleton mask and target locked machine. Differently what he wears in the E. 2b in which he doesn't wears the white skeleton mask, only the target lock machine.

The second founded characterization way in the movie forming Floyd's character is characterization through appearance. For this type, there is one E representing the use of this type. This classification was pointed out based on M. Boggs and W. Petrie (2008: 61 – 66). They state that this kind of characterization happens trough what character looks like through what they wear and their appearances. In the E. 2, Floyd is wearing a black anti-bullet vest, black anti-bullet trousers, and long red manset. Additionally, he wears a target locked device on his head either in the E. 2. Based on these attributes on Floyd's appearance in the E. 2, audiences of the movie are able to recognize his character.

3) Caricature/ leitmotif

The E. 3

(05':23'')

In the extract 1, Floyd is described as deadly sniper having some specializations. There are some informations showed up in the E. 1. Those are stated directly in some phrases, i.e. a hired assassin, human arsenal, and being lethal from 4.000 meters. Even in the E. 1, he is called as “*Deadshot*”.

4) Dialogue

The E. 4.

Floyd: Hey Angelo. This is the exterminator you called for your rat problem. My account's looking a little thin.

Angelo: No one gets paid until what needs to get done, gets done.

Floyd: Nope. That's not the rules. No money, No honey. Wow! Here is your boy right now. With about 20 of his new best friends. I'm still seeing zeroes over here, Angie.

(P. 5: L. 8-12)

In this extract, Floyd are talking to his client called “Angelo” via phone. He is angry at his client because he knows that there has not been payment of his job yet. He says to the client *“This is the exterminator you called for your rat problem. My account's looking a little thin.”*. Then, the client responds it *“No one gets paid until what needs to get done, gets done.”*. Even having got the response, Floyd still does not agree with the client’s term. Then he says instead *“That's not the rules. No money, No honey. Wow! Here is your boy right now. With about 20 of his new best friends. I'm still seeing zeroes over here, Angie.”*.

Like what Boggs and W. Petrie mention (2008: 61 – 66) that the character’s dialogue can be acknowledged as one of the characterization way. This characterization way on forming one of Floyd’s characteristics could be found in the movie through the E. 4. In this extract, one of Floyd’s characters on being easy to be angry on terms that he does not agree on is showed up in his conversation with his client to kill his target. Previously, Floyd and the client have agreed on one term of Floyd’s mission. But when Floyd is about to do his job on killing the target, he is aware that there has not been the payment transferred yet to his bank account. So, He is angry with the client and threaten the client that he will cancel the mission if the client does not agree with his further term in his dialogue *“That's not the rules. No money, No honey. Wow! Here is your boy right now. With about 20 of his new best friends. I'm still seeing zeroes over here, Angie.”*.

5) Reaction of other characters

The E. 5

Waller: yes, but this time, you are gonna listen. Floyd Lawten, AKA Deadshot. He is the most wanted hitman in the world. Let's say he has an elite clientele

(P. 4-5: L. 21. 1-2)

In this extract, Waller tries to make Dexter Tolliver know about capability of Floyd. She says “yes, *but this time, you are gonna listen. Floyd Lawten, AKA Deadshot. He is the most wanted hitman in the world. Let's say he has an elite clientele*”.

6) External action

The E. 6

(29':08")

In the E. 6 above, it is a screen shot showing up Floyd's scene part. In the scene, Floyd is showing up his capability in front of Waller, Rick Flag, Griggs, and some soldiers. He uses many kinds of guns to shot several targets without miss, even once.

The E. 7

(2:01':00"-2:01':11")

The E. 7 above, it consists of two continuous pictures explaining simultaneously one context. In the E. 7, Floyd Lawton is at a desk with his daughter. He, as a father and a single parent is teaching math to his daughter, Zoo.

The sixth characterization way of Floyd that had been found in the movie is characterization through external action. There are two extracts representing this kind of characterization. Those are the E. 6 & 7. The justification on the E. 6 & 7 as the characterization through external action is categorized based on M. Boggs and W. Petrie (2008: 61 – 66) in which the characteristic of a character can be formed through character's action on what they do for a purpose, out of motives that are consistent with their overall personality.

In the E. 6, a screen-shot describes Floyd Lawton's scene part. In the scene, Floyd is showing up his capability in front of Waller, Rick Flag, Griggs,

and some soldiers. He uses many kinds of guns to shot several targets without miss, even once. The way of Floyd Lawton demonstrating his skill in front of those people is categorized as the characterization through the external action.

In the E. 7, it is also screen-shot consisting two pictures depicting Floyd Lawton and his daughter, Zoo. In this E. 7, Floyd explained as an assassin is teaching math to his daughter. This way he teaches his daughter indicates him as a good father. Even though he is a criminal having a job as an assassin, he does not forget his nature job as a father having responsibility on his daughter's future.

7) Contrast: dramatic foils

The E. 8

a) **The E. 8a**

(06':43" - 06':46")

b) The E. 8b

(1:00':49")

In the E. 8 above, there are 2 extracts representing two contexts. Firstly, the E. 8a is showing Floyd whom is shooting his target in which the target is dead in one shot. Secondly, the E. 8b depicts Floyd is shooting some villains without missing, even once.

There is scene where Digger Harkness is robbing in a bank with his partner. In the bank, he is entering the bank safe. In the safe, he and his partner are trying to take all of the goods there, especially for Digger Harkness who is sucking many diamonds using a little vacuum device.

The last founded characterization way in the movie forming Floyd's character is characterization through contrast (dramatic foils). For this last type, there is one E representing the use of this type. It is the E. 8 consists of two sub-extracts, the E. 8a & 8b. This classification was pointed out based on M. Boggs and W. Petrie (2008: 61 – 66). They state that this kind of characterization happens through the use of foils contrasting characters whose behavior, attitude, opinion, lifestyle, physical appearance, and so on that are opposite to the character in which the character will be revealed by the contrast of the other characters.

In the E. 8a, on a building, Floyd is about to do his job as assassin. But before doing it, he calls his client to make a deal about a proper amount of payment. Having got the proper payment and the target has been in position, Floyd shoots him in which he shoots his gun to an angle to make the bullet bounce several times until it gets the target on his head. Then one day, Floyd is caught by Batman because his daughter stops him on doing his bad jobs as an assassin. At the end of the movie, Floyd, who was an assassin doing his job to kill anyone based on money to support his life and his daughter, becomes a hero. He wants to save the world as a hero because of her daughter. Waller and Rick promise several terms in which one of the terms is for his daughter's study. As the result, Floyd helps his friends to fight some enemies like monsters. On beating up the monsters,

Floyd uses her skill in which he does not have any problem to destroy most of the monsters continuously in the E. 8b. He shoots them without being miss, even once. And because of the skill, his friends are amazed at him on being a title a Deadshot not for killing people, but for saving the world.

In sum up, this dramatic change of Floyd from an evil assassin to an assassin hero labels him having character shown up through the contrast: dramatic foils.

B. June Moone (Enchantress) as Antagonist

1) Choice of Name

There are 5 extracts (E. 9, 10, 11, 12, & 13) on showing up the characterization of June Moone below, as follows:

The E. 9

(18':14")

*Waller: Archaeologist doctor June Moone. Wandered into the wrong cave. She opened something she shouldn't have. Releasing a metahuman more powerful than any we've encountered. **The Enchantress**. She inhabits Dr. Moone's body now.*

In this E. 9, Waller introducing a character “June Moon” to Dexter Tolliver. She says “*Archaeologist doctor June Moone. Wandered into the wrong cave. She opened something she shouldn't have. Releasing a metahuman more powerful than any we've encountered. **The Enchantress**. She inhabits Dr. Moone's body now*”

The first characterization way of June Moon that had been found in the movie is characterization through choice of name. The E showing this characterization way is the E. 9. The justification on the E. 9 as the characterization through choice of name is categorized based on M. Boggs and W. Petrie (2008: 61 – 66) in which the characteristic of a character can be formed through the use of names possessing appropriate qualities of sound, meaning, and connotation.

In the E. 9, it is a screen-shot from a scene taken from the movie in the minute 18':14” and a dialogue of movie dialogue from the transcript of the movie. In the dialogue, Waller talks about June Moone to Dexter Tolliver. She says that June was a archeologist and has a real name as Dr. June Moone. Having wandered into to wrong cave June opened something small statue and releasing a metahuman more powerful is The Enchantress and she inhabits June body now. Dr. June Moone changes her name after a witch inhabits at a body June Moone

“The Enchantress”. The way of Waller name Enchantress as Dr. June Moone, a archeologist, and June’s name after being with a witch, The Enchantress, is forming characteristics of the character trough the choice of name.

2) Appreance

The E. 10

a) The E.10a

(34':06")

b) The E.10b

(1:47':29")

In this extract, it is divided into 10, E. 10a and 10b. From this extract, it can be seen from the physical and appearance that The Enchantress looks like a witch. In E. 10a, it seems to have black hair, green eyes and creepy witch costumes. In E. 10b, there are several characteristics that are displayed. She is more like June Moone's, his appearance likes the queen to wear a crown.

The second founded characterization way in the June Moone's forming character is characterization through appearance. For this type, there is one E representing the use of this type. It is the E. 10 of two sub-extracts, the E. 10a & 10b. This classification was pointed out based on M. Boggs and W. Petrie (2008: 61 - 66). They state that this kind of characterization happens through what character looks like through what they wear and their appearance

In the E. 10a and 10b, June Moone's can be seen from his physical and appearance that June Moone's looks like a woman having a witch appearance. In the E. 10a, he looks like having black hair, green eyes and creepy witch costumes. In the E. 10b, there are several characteristics that are shown up. Like a queen of witches who has a high throne, and like having high strength. Based on these June Moone's appearances in the E. 10a & 10b, audiences of the movie are able to recognize his character.

3) Caricature/ leitmotif

There is no data in the form of Caricature/ leitmotif

4) Dialogue

The E.11

Enchantress: Brother I have freed you.

Incubus: Where are we?

Enchantress: The same world only much later

Incubus: What happened?

Enchantress: The humans turned against us

Incubus: But they worshipped us? We were gods to them

*Enchantress: Now **they** worship machines. So **I** will build a machine that will destroy them all. Build your strength. Feed on them. And wait for me to return.*

Enchantress.

Soon the body of JUNE returned to its origin

In this extract, the Enchantress which is free in captivity permeates the human body and speaks to his brother and frees his brother to conquer in the world

Like what Boggs and W. Petrie mention (2008: 61 – 66) that the character's dialogue can be acknowledged as one of the characterization way. This characterization way on forming one of June Moone's characteristic could be found in the movie through the E. 11. In this extract, one of his characters the enchantress in the body actually has its own language that originated in the world

of witches in the past, but after she fused with June Moone's, she spoke like a normal human and had a slow intonation, as seen in the E 11 *Now they worship machines. So I will build a machine that will destroy them all. Build your strength. Feed on them. And wait for me to return. Enchantress. Now they worship machines. So I will build a machine that will destroy them all. Build your strength. Feed on them. And wait for me to return. Enchantress..* She wants to destroy the world but does not use a crude dialect

5) Reaction of other characters

The E.12

Enchantress: Why are you here? Because the soldier led you? And all for Waller? Why do you serve those who cage you? I am your ally. And I know what you want. Exactly what you want.

Floyd: imagine killing Batman (GUN FIRING)

Harley: imagine a normal life with Joker and have children

Rick: (June: Baby. Baby. Baby. Its just a nightmare. Its just a bad dream. Im here.)

Chato Santana: (tv tuning) Chato Santana's Wife: Miss me? I'll put the kids to sleep and then we can kick it? Yeah?

Chato Santana: I cant change what I did. And neither can you! (ANGRY)

Harley: He married me. (CHUCKLES SOFTLY)

Chato Santana: Its not real. (TO FLOYD AND HARLEY)

Floyd: I killed the Bat.

Chato Santana: No homie, you dont want that.

Harley: What? I want that. (TO FLOYD)

Chato Santana: Shes trying to play games with you man. Its not real!

Rick: Hes right. Its not real.

Enchantress: How long have you been able to see?

Chato Santana: My whole life. You cant have them. These are my people right here. (SPEAKS TO ENCHANTRESS)

Enchantress: But it is our time. The sun is setting and the magic rises. The metahumans are a sign of change.

Floyd: Lady ...You are EVIL! (POINTING)

Enchantress: Brother. make them bow to me. (TO INCUBUS)

In this extract, Chato Santana, Floyd and Rick tries to tell Harley Quinn about The Enchantress's plan to conquer the world by deceiving their minds.

The second founded characterization way forming June Moone's as The Enchantress's characteristics in the movie is characterization through reaction of other characters. For this type, there is one E representing the use of this type. It is the E. 12. This classification was pointed out based on M. Boggs and W. Petrie (2008: 61 – 66). They state that this kind of characterization happens trough the way other characters view a person often serves as an excellent means of characterization. Sometimes, a great deal of information about a character is already provided through such means before the character first appears on the screen. This characterization can be dialogue and actions among characters to show up another character's either the character has appeared or not in the screen. In the E. 12, Chato Santana explains about to Harley Quinn through her dialogue ***“Shes trying to play games with you man. Its not real”***. And Floyd's explanation about The Enchantress through he dialogue ***“Lady ...You are EVIL”*** There are two information forming June Moone's as The Enchantress's characteristics in the dialogue. Those characteristics are (1) June Moone's looks like a witch becoming a evil because social judgment, not his appearance and (2) she is a witch who

wants to rule the world by influencing human minds. This way of Floyd's and Chato explains June Moone's characteristics is categorized as one of characterization ways through the reaction of other characters (in this context, the other character is Rick Floyd's and Chato, herself).

6) External action

The E. 13

(1:03':03"-1:03':22"-1:03':27")

On the other hand all the soldiers caught by ENCHANTRESS are all converted into monsters

Enchantress: Now you belong to my army.

In this E. 13, there is scene where soldiers who fight the Enchantress are taken hostage and are turned into a monster.

The sixth characterization way of June Moone that had been found in the movie is characterization through external action. There is one extract representing this kind of characterization way, the E. 13. The justification on the E. 34 as the characterization through external action is categorized based on M. Boggs and W. Petrie (2008: 61 – 66) in which the characteristic of a character can be formed through character's action on what they do for a purpose, out of motives that are consistent with their overall personality.

Basically the enchantress is an evil witch who lives in the body of June Moone. In the E.13 screen shot describes June Moone is preparing ambitions to destroy humans, she makes the army's a monsters of murder and faces justice.

In this movie the enchantress is very consistent in committing crimes. June moone demonstrating his flame power on killing the humans is categorized as the characterization through the external action.

CHAPTER V

CONCLUSIONS

This chapter provides of conclusions and suggestions. Having analyzed the characterization on the two characters (Floyd Lawton as Deadshoot, June Moone as The Enchantress) in the “*Suicide Squad*” movie using the theory of M. Boggs and W. Petrie about characterization (2008: 61 – 66), the researcher gave some conclusions and suggestions to the reader.

A. Conclusions

Based on the explanation of the previous chapter, the research provided several conclusions, as follows:

1. There are thirteen extracts that represent the characterization ways on the two characters.
2. All of the characterization could be found from the two characters, except characterization through internal dialogue and Caricature/leitmotif.
3. The less characterization could be acknowledged from the two characters is the characterization through contrast (dramatic foils).

B. Suggestions

Based on the conclusions above, the researcher proposed some suggestions, as follows:

1. The writer suggested for those who are interested in deeper studying about character and characterization of the film especially on the similar film, they may use the data that are taken from watching the film and reading the script and some references. The readers can use the theory of M. Boggs and W. Petrie (2008: 61 – 66).
2. The writer suggested to look for more sources such as from the books, websites, and other references which can be found.

BIBLIOGRAPHY

- Abrams, M. H. *A Glossary of Literary Terms*. New York: Harcourt, Brace & World, Inc. 1981
- Bernardo, Karen. 2018. *Types of Character in Fiction*. Retrieved from: <http://learn.lexiconic.net/characters.htm>
- Cooper, Patricia & Dancyger, Ken. 2012. *Writing the Short Film*. United States: CRC press.
- Danesi, Marcel. 2002. *Understanding Media Semiotics*. United States of America: Oxford University Press Inc.
- Endaswara, Suwardi. 2011. *Metodologi Penelitian Sastra (Epistemology, Model, Teori, Dan Aplikasi)*. Caps. Yogyakarta
- Faisal, 2011. *An Analysis of Main Character in Bruce Almighty Movie Viewed from Personal Traits Theory by Costa and McCrae*. Jakarta: UIN Syarif Hidayatullah . Thesis.
- Famela, 2011. *An Analysis of the Main Character on the Movie Amazing Grace By Michael Apted*. Jakarta: Syarif Hidayatullah. Thesis
- FC Lucas Style. 1967. *Style How to develop Clarity, Character, Brevity, Simplicity, Variety*, (New York: Collier Books.
- Henderson, Gloria Mason., Day W., & Waller SS. 1997. *Literature and Our Selves A Thematic Introduction for Readers and Writers*. New York: Longman Inc.
- Javandalasta, Panca, 2011. *5 Hari Mahir Bikin Film: Jangan Cuma Bisa Nonton, Ayo Bikin Film*. Jakarta: PT. Transmedia Pustaka.
- Kristeva, Julia. *Desire in language a semiotic approach to literature and art*. Oxford: Basil Blackwell. 1980.
- Larry M. Sutton, et al. 1971. *An Introduction to Literature*. Boston: Book Press.
- Lauri S. and Kyngas H. (2005) *Developing Nursing Theories (Finnish: Hoitotieteiden Teorian Kehittäminen)*. Werner Soderstrom, Dark Oy, Vantaa.
- Laurie G. Kirzner et al. 1991. *Literature, Reading, Reacting, Writing*, Cambridge: University of Cambridge.
- Lawrence, Perrine. 1984. *Literature, Structure, Sound and Sense 5th*. London: Harcourt Bruce Javanovic.

- Lewis J (eds) *Qualitative Research Practice: a Guide for social science Research and Students*, SAGE publications Ltd, London, ____ Jo
- M. Boggs, Joseph & W. Petrie, Dennis. 2008. *The Art of Watching Films* (7th ed.). ISBN: 978-0-07-353507-4. MHID: 0-07-353507-9. The McGraw – Hill Companies.
- Moeloeng, L. 2006. *Metodologi Penelitian (Kualitatif dan Kuantitatif)*. Bandung: PT Remaja Rosyda Karya.
- Moriarty. 2011. *School For Social Care Research (Qualitative Methods Overview)*.
- Nurgiyantoro, Burhan. 2002. *Teori Pengkajian Fiksi*. Gajah Mada University Press. Yogyakarta
- Perrine, Laurence & Thomas R. Arp. 1988. *Literature Structure, Sound, and Sense*. Florida: Harcourt Brace Jovanovich Publisher.
- Pickering, James H & Hooper, Jeffry D. 1962. *Concise Companion to Literature*. New Jersey: Prentice Hall.
- Richard Gill. 1995, *Mastering English Literature*, London, Macmillan Press ltd.
- Rils Grafika Production Team et al. 2009. *Al-Qur'an: Terjemahan & Asbabun Nuzul*. Al-Hanan Press.
- Robert Diyyani, 2002. *Literature Reading Fiction, Poetry and drama*. New York: McGraw Hill companies.
- Summer and Rahayu, Dwi 2014. *Improving the first year students listening learning process by using cartoon movie "kids English learning show" at SMP tamandewasaJetis in academic 2013.2014*.
- Syarifuddin, Riska. 2014. *The Impact of Amnesia to London Lane life in Novel Forgotten*. Makassar: Alauddin State Islamic University of Makassar.
- Tafsir Al-Qur'an. 2013. *Jangan Berlebihan dalam Mencintai dan Membenci*. Retrieved from: <https://tafsiralquran2.wordpress.com/2013/01/17/jangan-berlebihan-dalam-mencintai-dan-membenci/>
- Vassilion, Andrew. 2006. *Analysing Film Content: A Text-Based Approach*. University of Surrey: departement of Computing School of Electronics and Physical Sciences.
- Wikipedia. 2018. *David Ayer*. Wikimedia Foundation, Inc. Retrieved from: https://en.wikipedia.org/wiki/David_Ayer

Wikipedia. 2018. *Suicide Squad*. Wikimedia Foundation, Inc. Retrieved from :
[https://en.wikipedia.org/wiki/Suicide_Squad_\(film\)](https://en.wikipedia.org/wiki/Suicide_Squad_(film))

