

**MEANING OF LIFE
IN ANAND TUCKER'S *LEAP YEAR* (2010) MOVIE:
AN EXISTENTIALIST APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

TIKA WULANDARI

A 320 080 049

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

**MEANING OF LIFE
IN ANAND TUCKER'S *LEAP YEAR* (2010) MOVIE:
AN EXISTENTIALIST APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

TIKA WULANDARI

A 320 080 049

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

APPROVAL

**MEANING OF LIFE
IN ANAND TUCKER'S *LEAP YEAR* (2010) MOVIE:
AN EXISTENTIALIST APPROACH**

RESEARCH PAPER

by:

TIKA WULANDARI

A 320 080 049

**Approved to be Examined
by the Consultant Team**

Consultant I

Consultant II

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

Nur Hidayat, S.Pd.

ACCEPTANCE

MEANING OF LIFE
IN ANAND TUCKER'S *LEAP YEAR* (2010) MOVIE:
AN EXISTENTIALIST APPROACH

RESEARCH PAPER

by:

TIKA WULANDARI
A 320 080 049

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

1. Dr. Phil. Dewi Candraningrum, S.Pd., M.Ed.

2. Nur Hidayat, S.Pd.

3. Drs. H. Abdillah Nugroho, M.Hum.

Approved by

School of Teacher Training and Education
Muhammadiyah University of Surakarta

Dean

Drs. Sofyan Anif, M.Si.

NIK. 547

TESTIMONY

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

Surakarta, June 2011

The Writer

A handwritten signature in black ink, appearing to read 'Tika Wulandari', with a large, stylized flourish extending to the right.

Tika Wulandari

A 320 080 049

MOTTO

**The man who says he never has time is the laziest man.
(Lichtenberg)**

**You have to endure caterpillars if you want to see
butterflies.
(Antoine De Saint)**

**Don't wait, you can do it now.
(The writer)**

DEDICATION

This research paper is whole heartedly dedicated to:

- ❖ Islam, the way of life**
- ❖ My beloved parents "Mom and Dad"**
- ❖ My beloved little brother, "K,A,G"**
- ❖ My beloved friends thank for
togetherness and attention.**
- ❖ My beloved one.**

ACKNOWLEDGMENT

Praise to Allah SWT, the Lord of Universe, for blessing and guiding the research paper as a partial fulfillment of the requirements for getting Bachelor Degree in English Department, Muhammadiyah University of Surakarta.

The researcher is fully aware of people's help and guidance. Therefore, in this opportunity, she would like to express her gratitude and appreciation to:

1. **Drs. Sofyan Anif, M. Si.**, as the Dean of School of Teacher Training and Education Muhammadiyah University of Surakarta.
2. **Dr. Phil. Dewi Candraningrum, S.Pd., M.Ed.**, as the first consultant, who has given guidance, advice, and information patiently during arrangement of the research paper,
3. **Nur Hidayat, S.Pd.**, as the second consultant and her academic consultant who has helped to correct the grammatical structure of the research paper,
4. **Titis Setyabudi, S.S., M. Hum.**, as the chief of English Department Muhammadiyah University of Surakarta,
5. **Prof. Dr. Endang Fauziati, M. Hum.**, as her former academic consultant who always giving guidance during her study,
6. **Drs. H. Abdillah Nugroho, M.Hum.**, as the third consultant for the friendliness and sharing in the same struggle in writing research paper,

7. Her beloved parent, **“Mom” Karti** and **“Dad” Sunarto** for the love, prayer, support, patience, care, and all the sacrifices,
8. Her sweetie little sister and brothers, **Gelis Mahanani, Katon Handayani and Alim Nur Rohman** for all the jokes, care and support,
9. Her dearest friends in class 2008: **Rina, Saiful, Pandhu, Rara, Isna, Sari, Shenly, Aya, Dea, Ilham, Dedy, Endah, Yuli, Devi F** and all who cannot mention one by one for being her best friends, giving spirit, for all jokes, laugh, nice moments, and sweet friendship,
10. Her wonderful housemate in Villa Prince Boarding House, **Rully, Tyas, Artanti, Wiwik, Nida, Arin, Eka, Dewik, Dian, Witrie, Retno, Nduti, and Novi**, for all cherish, happiness, togetherness and support,
11. Her friends in **PPL SMK Muhammadiyah Kartasura 2011**,
12. Her personal consultant **Didit Prasetyo** for the care, believes, honest, patience, times, sacrifice, great moments and support,
13. Her **LAPTOP ACER Aspire 4736** for saving the data, listen to music, games, and watching the movie,
14. Her battle motorcycle **JUPITER Z “AD 6151 PG”** for faithfully and always behind me in the time,

She realizes that her research paper is far from being perfect because of her limited capability. Thus, revision, suggestion, and critics are

welcome the perfection of this work. She wishes this research paper would be useful and helpful to readers.

Surakarta, June 2011

A handwritten signature in black ink, appearing to read 'Tika Wulandari', with a large, stylized flourish at the end.

Tika Wulandari

A 320 080 049

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
LIST OF PICTURES	xiii
ABSTRACT	xvi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	6
C. Problem Statement	6
D. Limitation of the Study	7
E. Objective of the Study	7
F. Benefit of the Study	7
G. Research Method	8
H. Research Paper Organization	10
CHAPTER II: UNDERLYING THEORY	11
A. Notion of Existentialism	11
B. Sartre's Theory of Existentialism	13
1. Being	13
2. Existence before Essence	14
3. Consciousness (Cogito)	15

4. Freedom to Choose	16
5. Anxiety	17
6. Transcendence of Ego	17
7. Nothingness	18
C. Theory of Life	19
1. Notion of Life	19
2. Principles of Life	19
D. The Relevance between Meaning of Life and Existentialism.....	20
E. Structural Elements of the Movie	21
1. Narrative Elements of the Movie	21
2. Technical Elements of the Movie	25
F. Theoretical Application	30
CHAPTER III: STRUCTURAL ANALYSIS OF THE MOVIE	31
A. Structural Elements of the Movie	31
1. Narrative Elements of the Movie	31
a. Character and Characterization	31
1) Major Character	32
2) Minor Character	35
b. Setting	42
c. Casting	45
d. Plot	46
e. Point of View	48
f. Theme	50
2. Technical Elements of the Movie	50
a. <i>Mise en Scene</i>	50
1) Costume and Make-Up	50
2) Lighting	52
b. Cinematography	57
1) Photographical Qualities of Shot	57

	2) Framing of Shot	58
	3) Duration of Shot	61
	c. Sound	61
	d. Editing	64
	B. Discussion	69
CHAPTER IV:	EXISTENTIALIST ANALYSIS	73
	A. Existential Aspect of <i>Leap Year</i>	73
	1. Being	73
	2. Existence before Essence	80
	3. Consciousness (Cogito)	84
	4. Freedom to Choose	88
	5. Anxiety	93
	6. Transcendence of Ego	97
	7. Nothingness	100
	B. Principles of Life in <i>Leap Year</i>	102
	C. Discussion	109
CHAPTER V:	CONCLUSION AND SUGGESTION	114
	A. Conclusion	114
	B. Suggestion	117

REFERENCES

APPENDIX

LIST OF PICTURES

Picture 1 : Anna's Face	32
Picture 2 : Anna's Full Body	32
Picture 3 : Declan's Face	34
Picture 4 : Jeremy's Face	35
Picture 5 : Jack's Face	37
Picture 6 : Libby's Face	38
Picture 7 : Seamus's Face	39
Picture 8 : Joe's Face	40
Picture 9 : Kaleigh's Face	41
Picture 10 : Situation in Boston at Morning	43
Picture 11 : Situation in Boston at Night	43
Picture 12 : Ireland City	43
Picture 13 : Dingle City	43
Picture 14 : Situation in Dingle at Night	43
Picture 15 : Ballycarberry Castle	44
Picture 16 : Tipperary Apartment	44
Picture 17 : Situation in Dublin City	45
Picture 18 : Dublin City	45
Picture 19 : Declan's Face (Talk about to Anna)	48
Picture 20 : (Declan Talks about History Ballycarberry Castle)	49
Picture 21 : Formal Costume in Office in Door	51
Picture 22 : Formal Costume in office out Door	51
Picture 23 : Costume in Special Moment Used by Anna	51

Picture 24 : Costume in Special Moment Used by Jeremy	52
Picture 25 : Daily Activity Costume Used by Anna	52
Picture 26 : Daily Activity Costume Used by Declan	52
Picture 27 : Hard Lighting	53
Picture 28 : Soft Lighting	53
Picture 29 : Frontal Lighting	54
Picture 30 : Side Lighting	54
Picture 31 : Under Lighting	54
Picture 32 : Top Lighting	55
Picture 33 : Available Light	55
Picture 34 : Artificial Light	56
Picture 35 : Bright Lighting	56
Picture 36 : Dark Lighting	57
Picture 37 : Bright Light in out Door	57
Picture 38 : Straight on Angle	58
Picture 39 : The High Angle	59
Picture 40 : The Low Angle	59
Picture 41 : Extremely Long Shot	59
Picture 42 : Long Shot	60
Picture 43 : Medium Long Shot	60
Picture 44 : Medium Shot	60
Picture 45 : Close-Up	60
Picture 46 : Medium Close-Up	61
Picture 47 : Extremely Close-Up	61
Picture 48 : Axis on Action	65

Picture 49 : Reverse Shot 1	66
Picture 50 : Reverse Shot 2	66
Picture 51 : Eye-Line Match 1	66
Picture 52 : Eye-Line Match 2	67
Picture 53 : Match on Action 1	67
Picture 54 : Match on Action 2	67
Picture 55 : Match on Action 3	68
Picture 56 : Cross Cutting 1 (Anna's Ring from Jeremy)	68
Picture 57 : Cross Cutting 2 (Jeremy Saves His Things)	68
Picture 58 : Earrings's Anna from Jeremy.....	74
Picture 59 : Anna's Suitcase	76
Picture 60 : Declan's Car	77
Picture 61 : Declan's Ring	78
Picture 62 : Declan's Picture with Kaleigh.....	101

ABSTRACT

TIKA WULANDARI. A 320 080 049. MEANING OF LIFE IN ANAND TUCKER'S *LEAP YEAR* MOVIE (2010): AN EXISTENTIALIST APPROACH. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2012.

This study is aimed to show the search of meaning of life in *Leap Year* movie (2010). The objective of this study is to apply the Existentialist approach to analyze the meaning of life in *Leap Year*.

The writer uses Sartre's major point of Existentialism to answer the problem of the study. The researcher uses descriptive qualitative research. The data of the study is image and text taken from two data sources. The primary source is *Leap Year* movie directed by Anand Tucker, released in 2010. While the secondary data source are from other materials taken from book, internet, and journal which related to the study.

The study comes to the following conclusions. First, based on the structural analysis of each elements, it shows that the character and characterization, plot, setting, point of view, theme, casting, *mise-en-scene*, cinematography, sound, and editing are related to each other and form the unity. Second, based on the existentialist analysis, human has a freedom to choose her own way to reach the best and then responsible for her existence. Anand Tucker wants to convey a moral message that human will find the meaning of life by a tradition. The tradition is a woman can propose her boyfriend in leap year. Anna believes in this tradition because her love is unlimited. Human can show her existence to get a true love from deepest heart without thinking selfish and reaches the best for her life.

Keywords: Meaning of life, *Leap Year*, Existentialist Approach.

Consultant I

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

Dean

Consultant II

Nur Hidayat, S.Pd.
NIK. 771

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