

**DISCRIMINATION OF RACE
IN ROBERTO BENIGNI'S: *LIFE IS BEAUTIFUL* (1999)
A MARXIST PERSPECTIVE**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
For Getting the Bachelor Degree of Education
In English Department

Proposed by

ILHAM AKBAR NUGROHO

A 320 060 200

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

2011

APPROVAL

**DISCRIMINATION OF RACE
IN ROBERTO BENIGNI'S: *LIFE IS BEAUTIFUL* (1999)
A MARXIST PERSPECTIVE**

RESEARCH PAPER

Written by

ILHAM AKBAR NUGROHO

A 320 060 200

**Approved to be Examined
by Consultant Team**

Consultant I

Consultant II

Dr. Phil. Dewi Candraningrum, M. Ed.

Dra. Siti Khuzaimah

**ACCEPTANCE
DISCRIMINATION OF RACE
IN ROBERTO BENIGNI'S: *LIFE IS BEAUTIFUL* (1999)
A MARXIST PERSPECTIVE**

**RESEARCH PAPER
Prepared and Arranged by:
ILHAM AKBAR NUGROHO**

A 320 060 200

**Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On, 2011**

1. **Dr. Phil. Dewi Candraningrum, M. Ed.** ()
NIK. 772
2. **Dra. Siti Khuzaimah** ()
NIK. 473
3. **Drs. M. Thoyibi, M.S.** ()
NIK. 410

**Approved by
School of Teacher Training and Education
Muhammadiyah University of Surakarta
Dean**

Drs. Sofyan Anif, M. Si.

TESTIMONY

On this occasion, the researcher states that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain Bachelor Degree of University, nor there are opinions or masterpieces which have been written or published by others, except referred written in this research paper and mentioned in the bibliography.

If it is proved that there are mistakes in the writer's statement above later in the future, the researcher will be wholly responsible.

Surakarta, 2011

The researcher,

Ilham Akbar Nugroho

A 320 060 200

MOTTO

Be patient, be sincere, and keep on trying

(The writer)

Today is better than yesterday

(The Writer)

The love's letter from Allah

(Al Baqarah:286)

DEDICATION

- ✦ Allah SWT, the all merciful,
- ✦ My beloved mother,
- ✦ My beloved father,
- ✦ My future,
- ✦ My past

ACKNOWLEDGMENT

Assalamualaikum Wr. Wb.

Alkhamdulillahirobbil'alamin, praise and gratitude for Allah SWT, the Glorious, the Lord, and the All Mighty, who has given opportunity and bless for the researcher to finish the research paper entitled "Discrimination of race in Roberto Benigni's: *Life is Beautiful* (1999) A Marxist Perspective" as the requirement for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta.

Peace be upon to Muhammad, the last messenger of Allah, who will be hero for all his followers in the life after. The researcher realizes that this research paper would never been possible without other people's help, so that the writer would like to express his gratitude and appreciation to:

1. **Drs. Sofyan Anif, M. Si.**, the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. **Titis Setyabudi, S.S.**, the Chief of English Department who has permitted him to conduct this paper,
3. **Dr. Phil. Dewi Candraningrum, S.Pd., M. Ed.**, the first consultant who has given a valuable guidance and suggestion during the completion of this research paper,
4. **Dra. Siti Khuzaimah.**, the second consultant, for being good consultant and giving the researcher suggestion in correcting this research paper,
5. **Drs. M. Thoyibi, M.S.**, for being a good examiner in order to make the research paper better,
6. **Dra. Dwi Harjanti, M. Hum.**, the academic adviser who has patiently guided the researcher from the beginning of the study and makes him understand better what is the meaning of life, a mother in university,
7. All of the lecturers of English Department, for precious knowledge and experience given to him,

8. The Library of UMS, thanks for the books. The books can make him “a little of smart”,
9. His beloved mother, **Panutik**, thanks for the love and sincerity. The writer can't replay for all, it is just a drop of water in the sea of love,
10. His beloved father, **Muhson Hadi**, his best teacher, thanks for the suffering that you give to him. Because it, the writer can study the essence of life,
11. His beloved brother and sisters, **Mas Hanief** (thanks for your relationship), **Ndok Nia** (lets grow to be **mar'atus sholehah** woman), **Ndok Cahya** (enjoy your childhood). Keep the harmony on fire,
12. His beloved big family in **Ngali's** community; **Mbah Kakung, Mbah putri, Pakde Pardi, Om Joko, Om Awan, Om Pendek, Mbak Mutik, Om Gun, Mbak Dina**, all of son or daughter in law, and all of his cousins. For pocket money. **Hehehe**,
13. His beloved big family in **Iman's** community; **Mbah Iman, alm. Pakde Bakdi, Pakde Sir, Ma'e, alm. Bulek Pat, Bulek Sri**, all of son or daughter in law, and all of his cousins. For love and support,
14. Sweet babies, **Manda, Arfan, Sultan, Falzam, Afra, Kaisar, Risqu, Imul, Alim, Mas Fariz, Mbak Khisma, Angga, Amel, Afra** and **Alm. Affan** you are his entertainers for him in home,
15. Someone that gives the writer the best of experience, a lofty and beautiful creature, a **mar'atus sholehah** woman. Together in happiness and passionate. The writer will not forget it.
16. His dark past, it give him many experiences and make him get up to rich the blessing of Allah,

17. His best best friends in Domingoes Community; **Azam, Mahfud, uD, Dandung, 3G, Nopex, Eko Kodok, ReRe, SiLtaz, Gendut Hasyim** for being his best friends and giving the spirit and the supports, “**Lak lek lak lek emange q adine pakmu**”,
18. His friends in Camp Roah boarding house; **Mas BeJe, Bang Iwan Sang Juru Selamat, Buto, Kakakq Faried, Mario Taufiq Sang Motivator, Gundul Sang Penculik, Criwel, Bang Alex, Badruz Za, Mas Agus Songkro, Kang Sungkono Sang Bussinesman** and **Rizal cs.** For the joke,
19. His soulmates, **C-ty Farchani**..thanks for a little of religious knowledge that you has given for him..and always together when the writer lonely (**pas durung payu**),**hahaha...**, and **3G, Bunga Bakung** is our mute testimony.
20. His best friends; **Nika** (for your helping in chapter V), **Nanang, Varlian, Ardian, Tika, Fuad, Tomy, Dita, Nisa, Nanik, Wulan, Shinta, Septi, Feny, Novita, Putri, Dwek, Ika, Eliza, Rina, Anjar, Uzi’, Dimaz,** and etc, for the supports, jokes and togetherness,
21. **Nofianto’s mother** and her family...for the nutrients when the writer doesn’t have money... and for her love and support for him,
22. All his friends in **C & D classes,** and **English Dept. students,**
23. **Onde-Onde Lumuten Modern** drama performance,
24. His friends in **PPL SMP N 3 Sawit 2009,**
25. His friends in Domingoes Futsal Corporation. “**blang blung blang blung**”,
26. His friends in **PCPM Tulung,** the first organization of him, “**sing penting tamanmangu**”.
And all of friends in **KOKAM Klaten,**
27. His friends in “**Red City**”, keep struggle on fire. For the experience and a sack of books, his prayer is always with you,

28. his friends **IRMA** in his village, Bendo, **Boim, Bulux**, and him(**Trio Bagor**),
29. The people in Mendungan, for relationship,
30. **Bue Titah** and **Mbah Min**, for the nutrient,
31. His smart **Pico, Shogun R**, and **Jupiter ML**, for faithfully,
32. Last but not least, those who cannot be mentioned one by one, and who have supported him to reach his dreams.

Finally, the researcher realizes that this research paper is still far from being perfect, so all suggestions and criticisms for improving this research are accepted. Hopefully, this research paper will be useful for the readers and prospective researchers.

Wassalamualaikum Wr. Wb.

Surakarta, , 2011

Ilham Akbar Nugroho

TABLE OF CONTENT

	Page
PAGE OF TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	xii
TABLE OF FIGURES	xv
SUMMARY	xvii
CHAPTER I : INTRODUCTION	1
A. Background of Study.....	1
B. Literature Review	4
C. Problem Statement.....	6
D. Limitation of Study.....	6
E. Objective of Study.....	6
F. Benefit of Study.....	7
G. Research Method.....	7
H. Research Organization.....	8
CHAPTER II : UNDERLYING THEORY	10
A. Notion of Marxist	10
B. Principles of Marxist Theory.....	12
1. Dialectical Materialism.....	12
2. Historical Materialism	13
3. Alienation	14
4. Class Struggle	15
5. Revolution	16
C. Structural Elements of the Movie.....	17

1. Narrative Elements	17
2. Technical Elements.....	20
3. Theoretical Application.....	25
CHAPTER III : SOCIAL HISTORICAL BACKGROUND OF ITALIAN SOCIETY IN THE LATE TWENTIETH CENTURY.....	26
A. Social Aspect.....	26
B. Economic Aspect.....	29
C. Political Aspect.....	34
D. Science and Technology Aspect.....	36
E. Cultural Aspect.....	38
F. Religious Aspect.....	40
CHAPTER IV : STRUCTURAL ANALYSIS.....	43
A. Structural Analysis of the Movie	43
1. Narrative Elements.....	43
a. Character and Characterization	43
1) Major Character	43
2) Minor Character	46
b. Casting.....	49
c. Plot.....	50
d. Setting.....	51
e. Point of View.....	54
f. Theme.....	56
2. Technical Elements.....	56
a. Miss en Scene	56
1) Set Dressing and Props	56
2) Costumes and Make-Up.....	57
3) Lighting.....	60
b. Cinematography.....	61
1) Photographical Qualities of Shot	61
2) Framing of Shot	62

3) The Duration of Shot.....	66
c. Sound	66
d. Editing	67
B. Discussion	69
CHAPTER V: MARXIST ANALYSIS.....	73
A. Marxist Analysis.....	73
1. Dialectical Materialism.....	73
2. Historical Materialism	75
3. Alienation.....	77
4. Class Struggle	78
5. Revolution.....	79
B. Discussion	79
CHAPTER VI: CONCLUSION AND SUGGESTION.....	82
A. Conclusion.....	82
B. Suggestion	83
BIBLIOGRAPHY	
APPENDIX	

LIST OF FIGURE

Figure 1 : Guido Orifice.....	45
Figure 2 : Dora	47
Figure 3 : Joshua	48
Figure 4 : Dr. Lessing	50
Figure 5 : Uncle Leo	52
Figure 6 : Ferruccio	53
Figure 7 : Bartolomeo	54
Figure 8 : Arrezo, Italy.....	55
Figure 9 : Restaurant.....	57
Figure 10 : School.....	58
Figure 11 : Guido’s House.....	63
Figure 12 : Camp of NAZI.....	63
Figure 13 : Arrezo, Italy	64
Figure 14 : Shot 1.....	64
Figure 15 : Shot 2.....	65
Figure 16 : The Beginning of Movie	65
Figure 17 : Italian Costume.....	65
Figure 18 : NAZI’s Uniform.....	65
Figure 19 : Doctor’s Uniform	66
Figure 20 : Stripped Pajamas	66
Figure 21 : Major Character Make Up.....	66
Figure 22 : Minor Character Make Up	67
Figure 23 : Make Up Effects.....	67
Figure 24 : Dark Lighting	68
Figure 25 : Bright Lighting.....	69
Figure 26 : Straight Angle.....	69
Figure 27 : High Angle	70
Figure 28 : Low Angle.....	70
Figure 29 : Extreme Long Shot.....	73

Figure 30 : Long Shot	74
Figure 31 : Medium Long Shot.....	74
Figure 32 : Medium Shot	74
Figure 33 : Medium Close up	74
Figure 34 : Close up.....	74
Figure 35 : Extreme Close up	74
Figure 36 : Establishing Shot 1	75
Figure 37 : Establishing Shot 2.....	75
Figure 38 : Reestablishing Shot 1	75
Figure 39 : Reestablishing Shot 2	76
Figure 40 : Reestablishing Shot 3	77
Figure 41 : Guido’s Store.....	77
Figure 42 : The written in a Store	78
Figure 43 : Uncle Leo’s House	78
Figure 44 : Dora’s House.....	78
Figure 45 : Concentration Camp.....	79

SUMMARY

ILHAM AKBAR NUGROHO. A 320 060 200. DISCRIMINATION OF RACE IN ROBERTO BENIGNI'S: *LIFE IS BEAUTIFUL* (1999) A MARXIST PERSPECTIVE. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA.

This study is aimed to show the discrimination of race in *Life is Beautiful* movie by using Marxist perspective. It is done by establishing two objectives: the first is analyzing the movie based on its structural elements and the second is analyzing the movie based on the Marxist perspective.

This research is qualitative research. Type of data of the study is text and image taken from two data sources: primary and secondary. The primary data source is the *Life is Beautiful* movie directed by Roberto Benigni released in 1999. While the secondary data sources are other materials taken from books, journals, and internet related to the study. Both data are collected through library research and analyzed by descriptive analysis.

The study comes to the following conclusions. First, based on the structural analysis of each element, Roberto Benigni conveys a message that all of people want to live without oppression. It shows that the character and characterization, casting, plot, setting, point of view, theme, mise en scene, cinematography, sound, and editing are related to each other and form unity. Second, based on the Marxist perspective, there is an ethnic cleansing that makes the unbalancing and unharmonious life resulted in discrimination of race.

Keywords: Discrimination of Race, *Life is Beautiful*, Marxist Perspective.

Consultant I

Dr. Phil. Dewi Candraningrum, M. Ed.
NIK. 772

Consultant II

Dra. Siti Khuzaimah.
NIK. 473

Dean

Drs. H. Sofyan Anif, M.Si.
NIK. 547