
DECIPHERING THE HOBBITS IN THE MOVIE OF THE LORD

OF THE RINGS; THE FELLOWSHIP OF THE RING

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirement for Obtaining

the Bachelor Degree in English Literature

By:

ARDIANA ROSYID

09150097

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCE

STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA

YOGYAKARTA

2015

v

Deciphering the Hobbits in the movie of The Lord of the Rings: The

Fellowship of the Ring

By: Ardiana Rosyid

ABSTRACT

Film is a product of culture which has been develop in such way with a

variety of genres. Film also considered as the new media of literature which is usually

used by some film-makers to deliver the idea or concept. In a film, not only the work

of literature which is served but also the ideas and elements of audio-visual. A film

genre like fiction is usually used to express an extraordinary imaginative thought

about the existence in the world. In this research, the writer analyzes a fiction movie

The Lord of the Rings which is adapted from the novel by J. R. R Tolkien with the

same tittle. This film has three different separate parts. The first part is The

Fellowship of the Ring, the second is The Two Towers, and the last is The Return of

the King. From those parts, the writer focuses on the first part which tells about the

involvement of Hobbits, a strange, unique, and weak creatures in a war. This research

aims to identify and explore the character of Hobbits. This research uses the objective

approach, and applies the structuralism theory by Jonathan Culler, as well as film

theory by Christian Metz. Culler’s basic theory is about how the meaning of the

particular object is produced. As the result of this research, the writer concludes that

some elements of the Hobbits such as their nature, their lifestyle, and the landscape

are resemble the rural folk, Pastoral. Regarding the process of referring the meaning,

applying Culler’s concept, those meanings are obtained by examination of the

Hobbits start from their physical appearance, non-physical appearance, roles, and

their homeland as well.

Key words: The Fellowship of the Ring, meaning, the Hobbits.

vi

Deciphering the Hobbits in the movie of The Lord of the Rings: The

Fellowship of the Ring

Oleh: Ardiana Rosyid

ABSTRAK

Film merupakan hasil dari suatu budaya yang kini sudah berkembang

sedemikian rupa dengan berbagai macam aliran. Film juga disebut sebagai media

baru sastra yang biasa dipergunakan oleh para pembuat film dalam menyampaikan

ide atau gagasan. Didalam film, tidak hanya karya sastra yang disajikan tetapi juga

ide dan unsur audio visual. Aliran film seperti fiksi, sering digunakan oleh beberapa

pembuat film untuk menyampaikan pemikiran imajinatif yang luar biasa yang

berisikan tentang suatu kehidupan di dunia. Dalam penelitian ini, penulis meneliti

sebuah film fiksi yang berjudul: The Lord of the Rings yang diadaptasi dari novel

karya J. R. R Tolkien dengan judul yang sama. Film ini memiliki tiga seri yang

berbeda dimana seri pertama berjudul The Fellowship of the Ring, seri yang ke-dua

berjudul The Two Towers, dan seri yang terakhir berjudul The Return of the King.

Dari ketiga seri tersebut, penulis fokus pada seri yang pertama dimana seri pertama

tersebut menceritakan tentang keterlibatan beberapa mahluk yang aneh, unik dan

lemah yang disebut dengan Hobbit dalam sebuah perang. Tujuan penelitian ini adalah

untuk mengidentifikasi dan menyelidiki mahluk yang bernama Hobbit. Penelitian ini

menggunakan pendekatan objektif dengan mengaplikasikan teori strukturalis dari

Jonathan Culler, serta teori film dari Christian Metz. Konsep dasar strukturalis Culler

adalah bagaimana sebuah arti atau makna dari suatu objek itu dihasilkan. Sebagai

hasil dari penelitian ini, penulis menyimpulkan bahwa beberapa hal dari Hobbit

seperti cara hidup dan pemandangan alam tempat tinggal mereka itu menyerupai

penggambaran dari Pastoral. Dengan mengaplikasikan teori Culler, makna tersebut

diperoleh berdasarkan penelitian tentang Hobbits mulai dari fisik, non-fisik, peran,

dan juga lingkungan tempat tinggal mereka.

Kata kunci: Persaudaraan Cincin, makna, hobbit.

vii

MOTTO

All we have to decide is what to do with the time that is given

to us

~J. R. R. Tolkien~

viii

DEDICATION

I dedicate this graduating paper to

My beloved father and mother

My dearest sister

My big family

English Department of UIN Sunan Kalijaga Yogyakarta

and

The altar of knowledge

ix

ACKNOWLEDGEMENT

Assalamu’alaikum wr. wb.

The praise is to Allah, The cherisher and The Sustainer of the worlds, who has

been giving His blessing and mercy to me to complete the graduating paper. This

graduating paper is submitted to fulfill one of the requirements to gain the Degree of

Bachelor in State Islamic University of Sunan Kalijaga, Yogyakarta. In finishing this

graduating paper, I would like to express my appreciation for people who have helped

me, they are:

1. My beloved mom and dad who are always support me in all the way, thanks

for your patience to wait your son finishing his study.

2. My dearest sister Suzy Ardiyanti who always help me in finishing my

graduating paper.

3. My adviser Mr. Danial Hidayatulloh, thanks for your advices so that finally I

can make it. I really appreciate your time and motivations.

4. All lectures of English Department, thanks for receive my complaint and

thanks for give me advice and motivation.

5. My reviewers (Jeni Diana Wati and Haris Mansyur). Thanks for willingness

to read my graduating paper. Thank you for criticize my paper so that my

paper becomes better.

6. I would like to say thank you for my friends Bagus Ardian Hakim and

Mukhlisin who in the same boat. You are brother in arms.

x

7. My best friends Moh. Syaifulloh, Ahmad Aunal Hasib, Badruz Zaman, and

Siti Roihatul Jannah, thanks for supporting me.

8. Thank you for Izni Dwi Pujiarti who always reminds me with your satire

words.

9. For Zakiya, thank you for spare your time to accompany me in collecting

references and sharing your knowledge. I really appreciate that.

10. Thanks for all my friends of chapter 09 without exception. Thank you for

always tease me. It reminds me to finish my paper immediately. I really

appreciate that.

Finally, I realize that there are some errors in writing this graduating paper. Thus, I

really allow all readers to give suggestion to improve this graduating paper.

Wassalamu’alaikum wr. wb.

Yogyakarta, 13 January 2015

Ardiana Rosyid

xi

TABLE OF CONTENTS

TITTLE ··· i

FINAL PROJECT STATEMENT ·· ii

APPROVAL ··· iii

NOTA DINAS ·· iv

ABSTRACT ··· v

ABSTRAK ··· vi

MOTTO ·· vii

DEDICATION ·· viii

ACKNOWLEDGEMENT ··· ix

TABLE OF CONTENTS ·· xi

LITST OF FIGURES ··· xiv

CHAPTER I INTRODUCTION ·· 1

1.1. Background of Study ·· 1

1.2. Problem Statements ··· 6

1.3. Objectives of Study·· 7

xii

1.4. Significances of Study ·· 7

1.5. Literature Review ·· 8

1.6. Theoretical Approach ··· 9

1.7. Methods of Research ·· 11

1.8. Paper Organization ·· 13

CHAPTER II INTRINSIC ASPECTS ·· 14

2.1. Character Defined ··· 14

2.2. Theme ··· 25

2.3. Setting ··· 26

2.4. Plot ··· 26

2.5. Kind of Movie ·· 27

CHAPTER III ANALYSIS ·· 30

3.1. Deciphering the Hobbits ·· 30

3.1.1. Rustic People ·· 30

3.1.2. Halfling’s Leaf ·· 36

3.1.3. Ring Bearer ·· 38

3.2. In Relation with Other Characters······························· 43

3.2.1. With The Protagonist ······································ 43

3.2.1.1. Hobbit and Humankind ························· 43

3.2.1.2. Hobbit and Wizard ······························· 47

xiii

3.2.1.3. Hobbit and Elf ···································· 50

3.2.1.4. Hobbit and Dwarf ································ 53

3.2.2. With The Antagonist ······································· 55

3.2.2.1. Hobbit and Sauron ······························· 55

3.2.2.2. Hobbit and Nazgul ······························· 57

3.2.2.3. Hobbit and Orc ··································· 58

3.3. The Hobbits in Islamic Perspective ····························· 59

CHAPTER IV CONCLUSION ··· 63

REFERENCES ·· 67

CURICULUM VITAE ··· 70

xiv

LIST OF FIGURES

Page

Fig. 1. The shot of Frodo Baggins .. 15

Fig. 2. The shot of Sauron ... 15

Fig. 3. The shot of Bilbo Baggins ... 16

Fig. 4. The shot of Samwise Gamgee ... 17

Fig. 5. The shot of Meryy and Pippin ... 18

Fig. 6. The sot of Gandalf ... 18

Fig. 7. The shot of Aragorn ... 20

Fig. 8. The shot of Boromir ... 20

Fig. 9. The shot of Gimli Gloin17 ... 21

Fig. 10. The shot of Legolas Greenleaf ... 22

Fig. 11. The shot of Lord Elrond... 22

Fig. 12. The shot of Lady Galadriel .. 23

Fig. 13. The shot of Saruman .. 24

Fig. 14. The shot of Orcs ... 24

Fig. 15. The shot of Nazgul ... 25

Fig. 16. Graphic plot of The Fellowship of the Ring movie 26

Fig. 17. The shots of the Shire .. 33

Fig. 18. The shot of The Fellowship of the Ring .. 36

Fig. 19. The shot of Frodo’s heroic struggle ... 41

Fig. 20. The shot of Hobbits’ physical appearance ... 45

Fig. 21. The shots of unique ears of Frodo and Legolas 52

Fig. 22. The shot of Hobbits and Dwarf.. 53

1

CHAPTER I

INTRODUCTON

1.1. Background of Study

The Hobbit is difficult character to analyze. They are small, living in the

hole in the ground, a hole that full of food supply. But, Stanton states “Hobbits are

not little people: they are not to be confused with the miniatures elves and fays

who hide in cowslips, nor with leprechauns, nor with any other race beings whose

essence is cuteness” (Stanton, 2001: 7). In another statement, there is comparative

quotation which is taken by Stanton from Tolkien‟s conception about Hobbit that

“The Hobbits are just rustic English people, made small in size because it reflects

the generally small reach of their imagination-not the small reach of their courage

or latent power” (Stanton, 2001: 7). Physically, the body of hobbits is short. They

live as farmers. Then, the shortness of their body reflect their life as farmers, not

their simply appearance. Thus, the character of Hobbit is important to investigate

since they are the center character of the story.

The Fellowship of the Ring movie begin in the Shire, a place of Hobbits.

The Hobbits are hairy-footed race of diminutive peoples of imaginary world of

Middle-earth (Gilsdorf, 2012: 3). The Hobbits through their life as farmers. They

have been farming in four areas of the Shire for many years. These farmers really

love food and very skilled in beer-making, but they are not skilled in fighting.

They are also very skilled in handy craft-making, but they are not skilled to make

2

shoe. People can find any handy craft in the Shire but they can never find shoe

because it has been remarkable that Hobbits seldom-never in fact- wear shoes.

Thus, the Hobbits are not quite important to the people of Middle-earth.

They are unknown as the warrior or great warrior. They are nothing more than

dirty farmers and unwise creature who are greedy for food. The Hobbits, indeed,

seem to be weak and powerless. Yet, surprisingly, this movie tells about the

involvement of this race in the war of the Ring that focuses on the character Frodo

Baggins as the Ring bearer. He offers himself to take the powerful Ring in the

Mount Doom of Mordor, a place where Sauron forged the Ring with his malice

and cruelty to control all people life. Thus, it makes Hobbits interesting and

significant to investigate that the smallest and the weakest race becomes the one

who carries the most difficult task.

The Lord of the Rings serves some various characters. The story of fiction

that combined with imaginary characters are exciting to analyze. From all

characters in the movie, the Hobbits are the most attractive characters. They are

phenomenal, unique, and interesting characters. The existence of the Hobbits is

quite phenomenal. If Elves, Dwarves, and Wizard are already existed in the

mythology, the Hobbits are newcomers. They are new invention to the work of

fiction (Havířová 2005: 50). The physical appearance of Hobbits is unique. They

are characterized as small people, and in fact, they are smaller than the Dwarves

on that movie. Moreover, the role of the Hobbits is incredible. The only character

who able to take the Ring in a good intention is Hobbit. When the other characters

try to seize the Ring for their own ambition and desire, a Hobbit is able to carry

3

the Ring of evil for people safety. Those are some aspects of the Hobbits that

make the writer interests to find out the deciphering of Hobbits.

 Recently, people can enjoy the story of The Lord of the Rings by movie.

Movie is one of the popular culture that serve a visual views which emphasizes

style, spectacle, special effects and images. According to Cambridge, film or

movie “is a series of moving pictures, usually shown in a cinema or on television

and often telling a story” (Cambridge Dictionary). If literary works in the previous

era are identical with prose, poem, and play which mostly about tragedy, comedy,

and romance, a film presents as a new media of literary works that serves many

various genres: fiction, action, horror, documentary, and many more. As soon as

the cinema began to see itself as a narrative entertainment, the idea of adopting the

novel-that already established of narrative fiction-as source material got

underway, and the process has continued more or less unabated for ninety years

(McFarlane, 1996:6).

The Lord of the Rings is one of fiction movies by New Line Cinema made

based on novel by J. R. R. Tolkien. The writer has reasons why choose the movie

than the novel. Movie and novel are closely related. Both of them are told

something, something that dramatically but just in a movie, the way tells the story

is by getting dialogue and visual. Movie which is showed visually gives different

impressions to audiences and support the atmosphere of story and scene of the

movie. On that account, movie always evoke the bigger reaction and emotion than

novel to people when they watch. The spectators do respond to film, in a form of

reactions, or verbal commentaries during or after the film (Stam, 1992:36).

4

Moreover, film can also reflects our society and reality. The sound film is

„superior‟ in „capturing reality‟, and in giving the masses the opportunity to

consider what it has captured (Strinati, 1995:77).

The Fellowship of the Ring is the first part which become the beginning

of the whole story of The Lord of the Rings that introduce the characters: Hobbits,

Men, Elves, Dwarves, Wizards, Orcs, Nazgul, and other strange creatures. Though

Hobbit is the most unlikely creature imaginable in that movie, but in fact, the

existence of the Hobbits is important to the plot, and Frodo Baggins, a Hobbit, is

the main character on the movie.

In a literary works, especially movie, character is an important element

of the story. Apart from which one is the main character and which one is not,

it is quite necessary to know first about character and characterization.

According to M. H. Abrams about character;

Characters are the persons represented in a dramatic or narrative

work, who are interpreted by the reader as being endowed with

particular moral, intellectual, and emotional qualities by inferences

from what the persons say and their distinctive ways of saying it—

the dialogue—and from what they do—the action (Abrams,

1971:21).

There are two kinds of character: flat characters and round characters.

According to William Kenney,

The simple, or flat, character is less of representation of human

personality than the embodiment of a single attitude or obsession in

a character. Foster calls this kind of character flat because we see

5

only one side of him… the complex (round) character is obviously

more lifelike than the simple, because in life people are not simply

embodiment of single attitudes. It called round by Foster because

we see all sides of him (Kenney, 1966:28)

Something that set or establish the characters in a story, it‟s called

characterization. The representation of persons in narrative and dramatic works

(Baldick, 1990:37). There are two kinds of characterization: showing and telling.

In showing, the author merely presents his characters talking and acting, and

leaves the reader to infer what they say and do. In telling, the author himself

intervenes authoritatively in order to describe his characters (Abrams, 1971:21).

Every story requires a main character to develop the story and achieve

some purposes in a story. In a fiction works, every element including character is

a works product of imagination which is not real. The character which only exists

in mind, character is not only as a complement in a work. Character is one of the

intrinsic element that commonly used by the author to deliver the message or

purpose of the story. Nevertheless, in this movie, most of the elements-including

the characters-have no relation to the author though this movie based on the novel.

Thus, the writer uses one of the types of critical theory and practice, the objective

criticism. Objective criticism approaches the work is something which stands free

from poet, audience, and the environing world. It describes the literary product as

a self-sufficient or integer, or as a world-in-itself, which is to be analyzed and

judged by "intrinsic" criteria (Abrams, 1971:37).

6

Apart from the analysis of Hobbits, some values in the movie can be

found in Islamic perspective. Entirety, the theme of the movie is a struggle

between good and evil. However, the theme of the first part as the object of the

research is a friendship. The conception of friendship in the movie directly

portrays the conception of brotherhood in Islamic perspective. Muslim tenet of

brotherhood is said in the Al-Qur‟an surah Al-Hujurat ayah 10:

َ ٱتَّقوُاْ إخِۡوَةٞ فأَصَۡلحُِواْ بيَۡهَ أخََوَيۡكُمۡۚۡ وَ ٱلۡمُؤۡمِىوُنَ إوَِّمَا ٠١لعََلَّكُمۡ ترُۡحَمُونَ ٱللَّّ

Which means: The believers are nothing else than brothers. So make

reconciliation between your brothers, and fear God, that you may receive Mercy

(Al-Hujurat: 10).

1.2. Problem Statements

The writer formulates the problem statement based on the background and

the scope of study as follow:

1. Though the Hobbits are small, innocent, and weak, but the task that is

given to one of them is truly hard and difficult. How can this be

explained?

2. How does the Islamic perspective regard the character of Hobbits in

The Fellowship of the Ring movie?

7

1.3. Objectives of Study

The research of The Fellowship of the Ring movie aims to identify the

character of Hobbits and to relate and integrate the character of Hobbits with the

Islamic perspective.

1.4. Significances of Study

1. Practically, this paper can mainly be used as reference for the study on

the analysis deciphering of “The Lord of the Rings” both movie and

novel. This research also has several intentions:

a. For student, it hoped that this research can encourage them to learn

and know more about deciphering and stimulate them to analyze it.

b. For lecturer, it can also be used for further supporting sources for

those who interested in deciphering and cultural study.

c. For litterateur, it hoped that they will develop their literary works

in every aspect, especially in deciphering.

d. For people in general, it can engage them to read and watch literary

works, and learn it.

2. Theoretically, it is hoped that this research can be used as helpful

reference to understand the content of The Lord of the Rings and how

the semiotic theory applied in this research. This research is also hoped

that it can be used by student especially of literature, cultural study and

even, lecturers, litterateur, and those people who love fiction and

drawing art in common.

8

1.5. Literature Review

The Lord of the Rings has been discussed in some graduating papers. Most

of those discussion analyzes the novel version. Thus, it makes the writer interest

in analyzing the movie version. There are many discussion about The Lord of the

Rings with different topics around the world. Therefore, in this section, the writer

only states the works which discuss The Lord of the Rings.

The first part of The Lord of the Rings, The Fellowship of the Ring has

been discussed in graduating paper of Sanata Dharma University student,

Widyastuti Budiningsih (2005). The title of her graduating paper is The

Relationship between the Members of The Fellowship of the Ring in J. R. R.

Tolkien’s The Lord of the Rings. In this paper, Budiningsih analyzed the nine

protagonist characters of the Fellowship of the Ring‟s members. She analyzed the

characteristics each members then how the relationship between each other.

Because they are from different race and different culture, Budiningsih used the

psychological approach to answer the relationship between them. Budiningsih

concluded that the relationship arises from their differences; race and culture. He

stated that it represents the social beings. People unable to live by themselves.

People must need other people.

Another work which analyzes The Lord of the Rings is graduating paper

by Petrus Ronald Adi Prasetiyo (2011) entitled The value of Heroism in the

Characteristics of Frodo Baggins in The Lord of The Rings: The Fellowship of the

Ring. Prasetiyo analyzed the novel version which focused on character of Frodo

Baggins. Frodo is the most important character and the center character of the

9

story. In his paper, Prasetiyo used theory of character and characterization to

reveal the heroism aspect of Frodo Baggins. As the result, Prasetiyo concluded

that the heroism aspect of Frodo is already existed inside him. It based on Frodo

characterization that Frodo is brave, courageous, and sacrificial.

Then, the other work is graduating paper by Samuel Arief Gunawan

(2004) under the title Middle-Earth Races in Tolkien’s The Lord of The Rings as

the Representation of the Modern British Society. In his comparative study,

Gunawan used socio-cultural historical approach to reveal the similarities between

the races of Middle-earth and the social classes of modern British society. As the

result, he concluded that there are similarities between them like ambitious, party

loving behavior, and social relationship. The similarities are also based on J. R. R.

Tolkien‟s social background at that time.

Some literary reviews above make the writer interested to analyze the

character in The Lord of the Rings. However, in this paper the writer chooses the

movie version and focuses on the character of Hobbits or the race of Hobbits.

Therefore, this research is different than the other works.

1.6. Theoretical Approach

1.6.1. Structuralism Theory

Since the research analyzes the character which is character is one of the

structure of the movie, the main theory used is structuralism. Structuralism,

basically, is a theory of language, founded by the Swiss linguist Ferdinand de

Saussure. Saussure rejected the idea that language is a word-heap gradually

10

accumulated over time and that its primary function is to refer to things in the

world (Selden, 2005:63). According to him words are sign which has two aspects:

the signifier (what is written or spoken) and the signified (what is thought when

the word is written or spoken). It means that the meaning is perceived not through

the word‟s relation to something but in understanding it as a part of system of

relationship, as a part of a sign-system (Carter, 2006:42). Thus, structuralism is

not only for analyzing the language after all, but also for analyzing social

phenomena.

In analyzing film, the writer prefers structuralism by Jonathan Culler to

Ferdinand de Saussure. Culler accepts the premise that linguistics affords the best

model of knowledge for the humanities and social sciences. However, he sees the

structure not in the system underlying the text but in the system underlying the

reader‟s act of interpretation. His main endeavor is to shift the focus from the text

to the reader (Selden, 2005:75).

In his book, Literary Theory: A Very Short Introduction, Culler states that

structuralism focuses on how meaning is produced. It seek not to produce new

interpretations of works but to understand how they can have the meaning and

effects that they do (Culler, 1997:124). In analyzing the deciphering of Hobbits,

this research explains how the Hobbits can have the meaning not what the

meaning of the Hobbits. Summary, this research aims to explain the process of

how the Hobbits have the meaning from what they do and say.

11

1.6.2. Film theory

Since the object of this research is movie, film theory is used as the

secondary theory of this research. Film theory is an evolving body of concept

designed to account for the cinema in all of its dimension (aesthetic, social,

physiological) for an interpretive community of scholars, critics, and interested

spectators (Stam, 1992:6).

This theory is used to analyze the cinematographic language (Moving

photographic image, record photographic sound, recorded noises, recorded

musical sound, and writing-diegesis) of the movie, so the audiences/readers can

understand the hidden messages of particular scenes.

1.7. Methods of Research

1.7.1. Type of Research

This research is a library research because it takes a text and The Lord of

the Rings movie as the object of study and uses many materials from books and

other writings to support subject of research. Besides, the thesis uses descriptive

method because it does not include any statistic calculation and enumeration. It is

descriptive technique that explain about the problem statements, whereas the

method of collecting data is qualitative

1.7.2. Data Sources

The main data of this research is the epic fiction movie: The Lord of the

Rings. Thus, the data which are analyzed including the movie and the movie

12

script. The writer also uses some critical works about the movie and some literary

books to support the data analysis of this research.

1.7.3. Data Collecting Technique

In this step, the writer uses a method of documentation. The

documentation done by the writer in the main step by making categories:

1. The writer categorizes the whole characters into protagonist and

antagonist character,

2. The writer elaborates the physical and non-physical of the whole

characters,

3. The writer compares and contrasts each characters.

1.7.4. Data Analyzing Technique

This step is the most important in the research. In this research, the writer

uses descriptive qualitative method to analysis data. This research divided into

three steps.

a. The main source of data, “The Lord of the Rings” screen play, are read

repeatedly, and comprehended deeply. Then researcher makes the list

of data, selects the data that deal with the problem and excludes the

data that are unnecessary.

b. After collecting data and classifying the data, the researcher applies

theory.

c. After describing and analyzing, researcher infers the entire to certain

13

conclusion.

1.8. Thesis Organization

Chapter one provides the background statement as to why the discussion

of The Lord of the Rings is significant and interesting to study. It also explains the

objective of study, which is to describe the kind of Hobbits or from what is Hobbit

formed and describe the deciphering of Hobbits. These two questions are inquired

using expressive Semiotics theory.

Chapter two provides the content of the play; the intrinsic element. In

addition to the intrinsic element, it also elaborates the describing the terms in The

Fellowship of the Ring series of The Lord of the Rings

Chapter three is the constituent part of the research or the analysis of data

research. This research elaborates the result of the research and along with the

explanation. Each sub section is the explanation of the problem statements. Then

the Last Chapter will answer the question of problem statement in introduction

63

CHAPTER IV

CONCLUSION

The objectives of this research are to understand the deciphering of the

Hobbits in The Lord of the Rings’ first part movie: The Fellowship of the Ring and

how the writer’s perspective as Muslim regarding the Hobbits in The Fellowship of

the Ring is. To get the most reasonable answer, the writer analyzes the physical and

non-physical of the Hobbits, compare and contrast the Hobbits to the other characters,

and analyzes the plot of how the Hobbits become better than other characters

regarding the task as the Ring bearer.

From the discussion in the previous chapter, the writer get some points from

the Hobbits. These some points are the physical, non-physical, existence, and the task

that the Hobbit takes. Physically, the Hobbits are weak. Because of their body is

small ad their daily activities are farming, smoking pipe, eating foods a lot, and

drinking beer, those make the Hobbits looks brittle in the self-defence. Furthermore,

the Hobbits are not warriors or great warriors. Though some of Hobbits involved in a

war, but they tended to run away when they meet the enemies.

The weak body of the Hobbits is made clear by their existence as the villagers.

As the villagers, they never practice self-defense and the like. The only activity of the

Hobbits is till the earth. However, they have strength beyond their physique. Though

64

they inclined to be powerless but they are hospitable and close people. Because they

always do their activities together in in the field and meeting each other every day,

those make them become friendly and kind. People will feel a sense of kinship in the

Shire. The Shire looked like a house which occupied by one family.

Moreover, the existence of the Hobbits resemble the pastoral. Start from the

landscape till the people who occupy there. The Shire is a beautiful land which

contains of green grass, shading trees, and humming bees. The Shire is dwelling place

with natural landscape. If the landscape is natural then the dweller must be natural

too. The Hobbits are the innocent and pure people. They are innocent because they

did not love war or confrontation. They are people who love peace. They pure

because they only do what they can do: till the earth, farming and shepherding. The

landscape of the Shire and the lifestyle of the Hobbits are truly resemble the pastoral

vision.

Considering the movie, the Hobbits are the only race who dare to take the

task. Frodo Baggins bravely accepts and offers himself to take the prominent task as

the Ring bearer. The task is not easy. It is the heaviest duty and the most dangerous

path. Frodo has already realized that something that he brings is the enemy’s weapon.

He has to confront many strong enemies directly before he makes his move in the

Mount Doom to destroy the Ring. The point here is the weakest folk is able to carry

65

the heaviest task. Then the writer concludes that the Hobbit is better than any other

creatures in this movie.

The Hobbits are differ from the other characters like Men, Elves, Wizards,

and Dwarves. Those other characters are brave and strong. But the Hobbits are weak.

Besides, they did not have any skill of fighting. They look like some cowards who

cannot do anything except run away when they meet the enemies. The Hobbits are

not like Gandalf who has the power of magic. They also differ from Gimli who has

extraordinary stamina in fighting and adventuring. The Hobbits are the farmers of the

Shire who have the pure powers to endure the Ring’s power. They did not fall into

Sauron’s temptation even they wear it. The powers that the Hobbits have are the

power of love and care. Those are the reasons why the Hobbit is better to take the

most difficult and dangerous task as the Ring bearer than the other characters.

In conclusion, what the Hobbits can do is the other characters cannot do. This

makes the writer concludes that the change of the world is not always by the “big”

person and great power. The all need to change the world is the big effort. What the

Hobbits do in this movie prove that something small can carry a change. The story of

the movie about the long and dangerous journey of hobbits is the representation of

human real life. Every human beings must have a purpose in life. Whether it big or

small, they definitely face with some obstacles and deal with them.

66

Furthermore, the conception of heroism of Frodo Baggins and the existence of

the Hobbits are already stated in Sunnah. In Islam, the hero is someone who struggle

in the good way and sacrifice for good thing with all he has. The existence of the

Hobbits as the strangest people of Middle-earth is called ghuraba’. Ghuraba’ is the

people who considered to be the strangest by many people around them.

67

REFERENCES

Abrams. M. H. 1971. A Glossary of Literary Terms: Third Edition. United States

of America: Holt, Rinehart, and Winston, Inc.

Abrams. M. H. 1999. A Glossary of Literary Terms: Seventh Edition. United

States of America: Holt, Rinehart, and Winston, Inc.

Adventure Film. Worldcat, 2014. Accessed in 02 April 2014.

http://www.worldcat.org/genres/adventure-films.html/

Baldick, Chris. 1990. The Concise Oxford Dictionary of Literary Terms. United

States: Oxford University Press.

Cambridge Advanced Learner’s Dictionary-3
rd

 Edition. 2008. Cambridge:

Cambridge University Press.

Campbell, Joseph. 1949. The Hero with A Thousand Faces. USA: Princeton

University Press.

Carter, David. 2006. Literary Theory. Great Britain: Pocket Essentials.

Childs, Peter, and Roger Fowler. 2006. The Routledge Dictionary of Literary

terms. USA: Routledge.

Clair, Gloriana St. Tolkien’s Cauldron: Northern Literature and The Lord of the

Rings. Michigan: University Microfilms, Inc.

68

Culler, Jonathan. 1975. Structuralist Poetics: Structuralism, Linguistics and the

Study of Literature. New York: Routledge.

Culler, Jonathan. 1997. Literary Theory: A Very Short Introduction. United States:

Oxford University Press.

Dirks, Tim. 2012. Film Terms Glossary Illustrated. Filmsite.org. Accessed on 8

April 2014. http://www.filmsite.org/filmterms17.html.

Fuanda, Nofiyanti. 2013. The Symbol of Vampire and Werewolf in Romance

Fantasy Movie: The Twilight Saga. Graduating Paper. Yogyakarta:

Universitas Islam Negeri Sunan Kalijaga

Gilsdorf, Ethan. 2012. The Hobbit Reference Guide. Houghton Mifflin Harcourt.

Gravil, Richard, Lucy Newlyn, and Nicholas Roe. 1985. Coleridge’s Imagination.

USA: Cambridge University Press.

Havirova, Tereza. 2005. Fairy Tale Elements in J. R. R. Tolkien’s The Lord of the

Rings and J. K. Rowling’s Harry Potter Stories. Dissertation. Brno:

Masaryk University.

Havirova, Tereza. 2007. Fantasy as a Popular Genre in the Works of J. R. R.

Tolkien and J. K. Rowling. Dissertation. Brno: Masaryk University.

Kenney, William. 1966. How to Analyze Fiction. United States of America:

Monarch Press. Print.

http://www.filmsite.org/filmterms17.html

69

Krejčová, Michaela. 2010. Unlikely Heroes in The Lord of the Rings. Bachelor’s

Thesis. Brno: Masaryk University.

McFarlane, Brian. 1996. Novel to Film: An Introduction to the Theory of

Adaptation. Oxford: Clarendon Press.

Pavlovic, Tatjana, Inmaculada Alvarez, Rosana Blanco-Cano, Anitra Grisales,

Alejandra Osorio, and Alejandra Sánchez. 2009. 100 Years of Spanish

Cinema. United Kingdom: John Wiley & Sons Ltd.

Selden, Raman, Peter Widdowson, and Peter Brooker. 2005. A Reader’s Guide to

Contemporary Literary Theory. Third edition. Great Britain: Pearson

Longman.

Stam, Robert, Robert Burgoyne and Sandy Flitterman-Lewis. 1992. New

Vocabulary in Film Semiotics. USA: Routledge.

Stanton, N. Michael. 2001. Hobbits, Elves, and Wizards. New York: Palgrave.

Print.

Strinati, Dominic. 1995. An Introduction to Theories of Popular Culture: Second

Edition. USA: Routledge.

Villarejo, Amy. 2007. Film Studies the Basic. USA: Routledge.

Walsh, Fran, Philippa Boyens, and Peter Jackson. 2001. The Lord of the Rings:

The Fellowship of the Ring. New Line Cinema. Screenplay.

70

CURICULUM VITAE

Name : Ardiana Rosyid

Place of Birth : Temanggung

Date of Birth : November 23, 1989

Address : Tangkah, RT 03/01 Purwodadi, Tembarak, Temanggung Central

Java 56261

Mobile Phone : +6289-672-439-459

Email : ochitardyan@gmail.com

EDUCATION:

2009-2015 : English Department, Faculty of Adab and Cultural Sciences,

UIN Sunan Kalijaga, Yogyakarta

2005-2008 : SMA Muammadiyah 1 Temanggung

2002-2005 : MTs Almu’min Muhammadiyah 1 Temanggung

mailto:ochitardyan@gmail.com

	TITTLE
	FINAL PROJECT STATEMENT
	APPROVAL
	NOTA DINAS
	ABSTRACT
	ABSTRAK
	MOTTO
	DEDICATION
	ACKNOWLEDGEMENT
	TABLE OF CONTENTS
	LIST OF FIGURES
	CHAPTER I INTRODUCTON
	1.1. Background of Study
	1.2. Problem Statements
	1.3. Objectives of Study
	1.4. Significances of Study
	1.5. Literature Review
	1.6. Theoretical Approach
	1.7. Methods of Research
	1.8. Thesis Organization

	CHAPTER IV CONCLUSION
	REFERENCES
	CURICULUM VITAE

