

QUEST FOR MEANING OF EXISTENCE OF JAMAL IN DANY

BOYLE'S *SLUMDOG MILLIONAIRE* MOVIE (2008):

AN EXISTENTIALIST APPROACH

RESEACRH PAPER

Submitted as Partial Fulfillment of the Requirements

for Getting the Bachelor Degree of Education

in English Department

by

ARUMI MARTYASTUTI

A 320070251

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2011

APPROVAL

QUEST FOR MEANING OF EXISTENCE OF JAMAL IN DANY

BOYLE'S *SLUMDOG MILLIONAIRE* MOVIE (2008):

AN EXISTENTIALIST APPROACH

Written by

ARUMI MARTYASTUTI

A 320 070 251

Approved to be Examined by Consultant Team

Consultant I

Consultant II

(Dr. Phil. Dewi Candraningrum, S. Pd. M. Ed.)

(Titis Setyabudi, S. S. M. Hum.)

ACCEPTANCE
QUEST FOR MEANING OF EXISTENCE OF JAMAL IN DANY
BOYLE'S *SLUMDOG MILLIONAIRE* MOVIE (2008):
AN EXISTENTIALIST APPROACH

Accepted and Approved by the Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

On February 24, 2011

Team of Examiner:

1. Dr. Phil. Dewi Candraningrum, S. Pd. M. Ed. ()
(Chair Person)
2. Titis Setyabudi, S. S. M. Hum. ()
(Member I)
3. Drs. Abdillah Nugroho, M. Hum. ()
(Member II)

Dean

Drs. Sofyan Anif, M. Si.

NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been conducted in obtaining bachelor degree of university, and also there are no masterpieces which have been written or published by others, except those in writing are referred in the manuscript and mentioned in the literature review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will be fully responsible

Surakarta, February 9th 2011

Arumi Martyastuti

A 320 070 251

MOTTO

- ☞ *We can get everything if we want to work hard to get it.*
- ☞ *Anyone who has never made a mistake has never tried anything new.*
- ☞ *Teaching should be such that what is offered is perceived as a valuable gift and not as a hard duty (E. Einstein)*
- ☞ *Allah SWT will help everyone in every his step if he believes it*

DEDICATION

This research paper is proudly
and truthfully dedicated to:

✦ My beloved Mom and Dad

✦ My adored grandfather

✦ My lovely family

✦ My dearest friend

✦ My love, Wisnu

ACKNOWLEDGMENT

Bismillahirrahmanirrahim

Assalamu'alaikum Wr. Wb.

First and foremost, the writer would like to express the gratitude and say Alhamdulillahirabbil'aalamin to Allah SWT, the merciful, the Almighty and compassionate so that the writer can finish the research paper as a partial fulfillment of the requirement of getting a Bachelor Degree of Education in English Department. The writer is also fully aware that this research paper could not be finished without the other people's help. The writer would like to convey her deepest thank to all persons who have helped her totally both direct and indirect in accomplishing this research paper.

Therefore in this opportunity, the writer would like to express her gratitude and appreciation to:

1. **Drs. H. Sofyan Anif, M.Si**, Dean of School of Teacher Training and Education.
2. **Titis Setyabudi. S. S. M. Hum**, as Head of English Department.
3. **Anam Sutopo, S. Pd. M. Hum** as the Academic Advisor.
4. **Dr. Phil. Dewi Candraningrum, S. Pd. M.Ed**, as the first consultant, who has guided and advised patiently during the arrangement this research paper.
5. **Titis Setyabudi, S. S. M. Hum**, as the second consultant who has guided me in correcting the research writing.

6. Her beloved parent (**Pak Mulyono** and Bu **Yanu Purmani**) who always give everything to her, for the prayer, moral and financial supports. Thanks for everything, it is more than words.
7. Her beloved brother and sister (**kang Andri** and **mbak sari**) who always give support to the writer. Her adored grandmother (**Surahni**) and grandfather (**Sadiman H. S**) who always pray and have given spirit to the writer.
8. Her sweetheart (**Wisnu Ariyanto**) who always gives his love, attention, protection and his all sacrifices to the writer.
9. Her dearest friends, **I-pooh, Etha, ham_ham, Ma-ir, mbak Leni, Mpok, Lilik** and **Risando Kurniawan** who always give attention, support and help the writer in accomplishing this research paper.
10. Her beloved friend in **EDSO, DPM '10 FKIP UMS** and **9 Team** (**Arwan, Sati, Nova, Rita, Dwi, Lilik, Wang wung** and **Setyo**) who have given support and spirit to the writer.

For all that the writer cannot mention one by one, but the deepest thank, the writer hopes Allah SWT will bless all of you. The writer is entirely aware that her paper is far from being perfect. Therefore, the writer hopes it can evoke some criticisms for progress.

Wassalamu'alaikum Wr. Wb.

Surakarta, February 9th 2011

Arumi Martyastuti

SUMMARY

ARUMI MARTYASTUTI, A 320 070 251, QUEST FOR MEANING OF EXISTENCE OF JAMAL IN DANY BOYLE'S *SLUMDOG MILLIONAIRE* (2008): AN EXISTENTIALIST APPROACH, RESEACRH PAPER, MUHAMMADIYAH UNIVERSITY OF SURAKARTA, 2011

This study is about quest for meaning of existence of Jamal in *Slumdog Millionaire* (2008) movie. This objective of the study is to apply the existentialist approach to analyze the quest for meaning of Jamal's existence in *Slumdog Millionaire*.

The writer uses Sartre's major point of existentialism to answer the problem of the study. The study is descriptive qualitative research whose the data are taken from script of *Slumdog Millionaire*. The technique of the collecting data is library research, while the technique of analyzing data is descriptive.

Having analyzed this movie, the writer draws the results of the study. First, based on the structural analysis the director successfully delivers the moral message through the excellent unity of structural element. The director wants to say that everyone can show his existence to get equal status, opportunity and freedom to choose their own way to achieve a success. Second, based on the existentialist analysis human have different existence, their existences are based on different being, choice and act. The human's existence is meaningful if he starts his being which has a good action to show his life purpose.

First consultant

Second consultant

(Dr. Phil. Dewi Candraningrum, S. Pd. M. Ed.)

NIK. 772

(Titis Setyabudi, S. S. M. Hum.)

NIK. 948

The Dean of School of Teacher
Training and Education

(Drs. Sofyan Anif, M. Si.)

NIK. 547

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
TABLE OF CONTENT	x
TABLE OF FIGURE	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review.....	8
C. Problem Statement	9
D. Objective of the Study.....	9
E. Limitation of the Study	10
F. Benefit of the Study	10
G. Research Method.....	11
1. Type of the Study	11
2. Objective of the Study	11

3. Type of the Data and the Data Source	11
4. Technique of the Data Collection	11
5. Technique of the Data analysis	12
H. Paper Organization	12
CHAPTER II: UNDERLYING THEORY	14
A. Notion of Existentialism	14
B. Sartre’s Major Points of Existentialism	16
1. Being	16
2. Existence Before Essence	17
3. Consciousness (Cogito)	18
4. Freedom to Choose	19
5. Anxiety	19
6. Transcendence of Ego	20
7. Nothingness	21
C. Structural Element of Movie	22
1. Narrative Element of Movie	22
a. Character and Characterization	22
b. Setting	23
c. Point of View	23
d. Plot	24
e. Theme	25
2. Technical Element of Movie	26
a. Casting	26

b. <i>Mise-en-Scene</i>	26
1) Costume and Make-Up	26
2) Set Dress and Prop	27
3) Lighting	28
c. Sound.....	28
d. Cinematography.....	29
e. Editing.....	29
D. Theoretical Application.....	30
CHAPTER III: STRUCTURAL ANALYSIS	32
A. Structural Elements	33
1. Narrative Elements	33
a. Character and Characterization	33
b. Setting.....	42
c. Point of View.....	47
d. Plot.....	49
e. Theme	53
2. Technical Elements.....	54
a. Casting	54
b. <i>Mise-en-Scene</i>	55
1) Costume and Make-Up	55
2) Set Dress and Prop	57
3) Lighting	60
c. Sound	62

d. Cinematography.....	62
e. Editing.....	65
B. Discussion	66
CHAPTER 1V: EXISTENTIALIST ANALYSIS	70
A. Existential Aspect of Jamal in <i>Slumdog Millionaire</i>	70
1. Being.....	70
2. Existence before Essence.....	73
3. Consciousness (Cogito)	76
4. Freedom to Choose	78
5. Anxiety	81
6. Transcendence of Ego	83
7. Nothingness	85
B. Discussion	86
CHAPTER V: CONCLUSION AND SUGGESTION	90
A. Conclusion	90
B. Suggestion	91

BIBLIOGRAPHY

VIRTUAL REFERENCE

Synopsis of *Slumdog Millionaire* movie

APPENDIX

TABLE OF FIGURE

	Page
Figure 1. Jamal’s childhood.....	34
Figure 2. Jamal’s teenager hood.....	34
Figure 3. Jamal’s adulthood.....	34
Figure 4. Salim’s childhood.....	35
Figure 5. Salim’s teenager hood.....	35
Figure 6. Salim’s adulthood.....	35
Figure 7. Latika’s childhood.....	37
Figure 8. Latika’s teenager hood.....	37
Figure 9. Latika’s adulthood.....	37
Figure 10. Jamal’s mother.....	38
Figure 11. Prem Kumar.....	39
Figure 12. Maman.....	40
Figure 13. Javed.....	41
Figure 14. “Who Wants to be a Millionaire” studio.....	43
Figure 15. Dhobi Juhu Slum Mumba.....	44
Figure 16. Police interrogation room.....	44
Figure 17. Tajmahal.....	45
Figure 18. CST train station.....	46
Figure 19. Jamal answers Prem’s question.....	48
Figure 20. Prem emphasizes Jamal’s job.....	48
Figure 21. The simple written narration.....	48
Figure 22. Costume and make-up that are used by Jamal, Salim and Latika...	56
Figure 23. Costume and make-up that are used by Jamal.....	56

Figure 24. Costume and make-up that are used by Salim.....	57
Figure 25. Costume and make-up that are used by Latika.....	57
Figure 26. Props that are used by Jamal.....	58
Figure 27. Props that are used by Salim.....	58
Figure 28. Props that are used by Latika.....	58
Figure 29. Props that are used by in the quiz.....	59
Figure 30. Props that are used by in the police interrogation room	59
Figure 31. Props that are used by in the young Jamal’s school.....	59
Figure 32. Props that are used by in the Javed’s living room.....	60
Figure 33. Props that are used by in the Javed’s kitchen.....	60
Figure 34. Frontal lighting.....	61
Figure 35. Side lighting.....	61
Figure 36. Under lighting.....	61
Figure 37. Top lighting.....	63
Figure 38. Extreme long shot.....	63
Figure 39. Long shot.....	63
Figure 40. Medium long shot.....	63
Figure 41. Medium shot.....	63
Figure 42. Extreme close up.....	63
Figure 43. Close up.....	63
Figure 44. Medium close up.....	63
Figure 45. Straight on angle.....	64
Figure 46. High angle.....	64
Figure 47. Under angle.....	64
Figure 48. Fast motion.....	65

Figure 49. Establishing shot 1.....	65
Figure 50. Establishing shot 2.....	65
Figure 51. Reestablishing shot 1	66
Figure 52. Reestablishing shot 2.....	66
Figure 53. Reestablishing shot 3.....	66
Figure 54. Jamal’s expression.....	74
Figure 55. Jamal is tortured by police.....	75