

THE PORTRAYAL OF REMY’S CHARACTER IN RATATOUILLE

MOVIE

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirement for Gaining the Bachelor

Degree in English Literature

By:

DAIMATUL KHOIRIYAH

14150007

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCES

STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA

2018

ii

iv

v

THE PORTRAYAL OF REMY’S CHARACTER IN RATATOUILLE

MOVIE

ABSTRACT

Ratatouille is an animated movie directed by Brad Bird in 2007. This movie tells

about a mouse named Remy who has a big dream of becoming a chef like a

human chef. He always tries various ways to become a chef until the fates bring

him to the sewers of Paris beneath Gusteau‟s restaurant and meet with Linguini.

This research aims to describe the portrayal of Remy in Ratatouille movie and its

significance meaning. This research uses the character and characterization theory

by Abrams and focuses on the analysis of the portrayal of Remy in Ratatouille

movie and its significant meaning. The researcher uses qualitative method to

analyze the data. Based on the analysis, the researcher concludes that the portrayal

of Remy is an intelligent mouse, forms a good relationship with humans, performs

human habits and proves Gusteau‟s motto. The significant meanings of the

portrayal of Remy are: Intelligence does not look at identity. Then the second is a

cooperative partner. The third is a perfectionist man. The last is there is no success

if there are no attempts to prove.

Keywords: Character, Characterization, Significant Meaning

vi

GAMBARAN KARAKTER REMY DI FILM RATATOUILLE

ABSTRAK

Ratatouille adalah film animasi yang disutradarai oleh Brad Bird pada tahun 2007.

Film ini menceritakan tentang seekor tikus bernama Remy yang memiliki impian

besar untuk menjadi seorang koki seperti manusia. Dia selalu mencoba berbagai

cara untuk menjadi koki seperti koki manusia, sampai takdir membawanya ke

selokan Paris di bawah restoran Gusteau dan bertemu dengan Linguini. Penelitian

ini dilakukan untuk menunjukkan gambaran karakter Remy di film Ratatouille.

Penelitian ini bertujuan untuk mengetahui penggambaran karakter Remy di film

Ratatouille dan makna pentingnya. Penelitian ini menggunakan teori karakter dan

karakterisasi dari Abrams dan difokuskan pada analisis penggambaran karakter

Remy dan makna pentingnya dalam film Ratatouille. Penelitian ini menggunakan

metode kualitatif untuk menganalisis data. Berdasarkan analisis, peneliti

menyimpulkan bahwa gambaran Remy adalah sebagai tikus yang sangat pintar,

memiliki hubungan baik dengan manusia, melakukan kebiasaan manusia, dan

membuktikan motto Gusteau. Makna penting dari penggambaran Remy adalah;

kecerdasan tidak memandang identitas. Yang kedua adalah mitra kerjasama. Yang

ketiga adalah manusia yang perfeksionis. Yang terakhir adalah tidak ada

kesuksesan jika tidak ada pembuktian.

Kata kunci: Karakter, Karakterisasi, Makna Penting

vii

 MOTTO

“TRY NOT TO BE A SUCCESSFUL HUMAN BUT TRY TO BE A

USEFUL HUMAN”

-ALBERT EINSTEIN-

viii

DEDICATION

I dedicate this graduating paper for

My beloved Parents Mamak Siti Mariyana and Pae Suwoto

My dearest Brother and Sister Muhammad Malik Khoiruddin and Nurul

Qomariyah

All of my big family

And

Myself.

ix

ACKNOWLEDGEMENT

Bismillahirrahmaanirrahim

Assalamualaikum wr.wb

Alhamdulillahi robbil’alamin, I express my greatest gratitude to Allah who

has blessed me countless times. I give my deepest thanks for Him, because of His

Love, Mercy, and Blessing so that I could finish this paper. Besides being a partial

fullfilment for the bachelor degree, this graduating paper also represents my long

journey in State Islamic University of Sunan Kalijaga, especially in English

Literature program.

This graduating paper would not be completed if there were no wonderful

people behind me who help, motivate and encourage me to finish this paper.

Deepest appreciation and sincerest gratitude are given to:

1. The Dean of Adab and Cultural Sciences Faculty, UIN Sunan Kalijaga,

Prof. Dr. H. Alwan Khoiri, M.A.

2. The Head of English Department, Adab and Cultural Sciences Faculty,

UIN Sunan Kalijaga, Dr. Ubaidillah,S.S., M.Hum.

3. My Academic Advisor, Danial Hidayatullah, S.S., M. Hum.

4. My advisor, Ulyati Retno Sari, M. Hum. Thank you for guiding me in

writing this paper, thanks for the valuable suggestions, support,

patience, and the time that we spend together during the process of my

writing.

5. All of the Lecturers in English Department and Faculty of Adab and

Cultural Sciences, UIN Sunan Kalijaga,: Arif Budiman, S.S., M.A,

x

Bambang Hariyanto, S.S., M.A, Dwi Margo Yuwono, M. Hum, Fuad

Arif Fudiyartanto, S.pd. M. Hum., M. Ed, Dr. Witriani, S.S. M. Hum,

Jiah Fauziyah (alm), Nisa Syuhda, M.Hum, Harsiwi Fajarsari, S.S,

M.A, Aninda Aji Siwi, S.Pd., M.Pd, Rosyiana Rizqy Wijayanti,

S.Hum., M.A for their beneficial knowledge.

6. My parents, especially my Mae and Pae, who always support me in

everything, and my big family.

7. Thanks for my special friend, Ahmad Sholih, who always supports me

in finishing this graduating paper, motivates, amuses and strengthens

me, when I got bored, tired and confused with this paper. Mbak Bun-

bun, and all of my friends at English Department especially chapter

2014, that I cannot mention one by one here.

I realize that this paper is not a perfect one. Therefore, I gladly welcome

the criticism and suggestions for the improvement of this paper.

Wassalamualaikum Wr.Wb

Yogyakarta, 4 September, 2018

The Researcher,

Daimatul Khoiriyah

(14150007)

xi

TABLE OF CONTENTS

TITLE ... i

A FINAL PROJECT STATEMENT...ii

APPROVAL...iii

NOTA DINAS..iv

ABSTRACT .. v

ABSTRAK ... vi

MOTTO .. vii

DEDICATION ... viii

ACKNOWLEDGEMENT ... ix

TABLE OF CONTENTS..xi

LIST OF FIGURES..xiv

CHAPTER I INTRODUCTION ... 1

1.1 Background of Choosing the Subject ... 1

1.2 Research Question .. 4

1.3 Objective of the Study .. 5

1.4 Significance of the Study ... 5

1.5 Literature Review ... 6

1.6 Theoretical Approach ... 7

1.6.1 Character and Characterization Theory .. 8

1.6.2 Movie Theory .. 9

1.7 Methods of Research .. 10

1.7.1 Type of Research... 10

1.7.2 Data Source ... 11

1.7.3 Data Collection Technique .. 11

1.7.4 Data Analysis Technique .. 12

1.8 Paper Organization ... 12

xii

CHAPTER II INTRINSIC ELEMENTS .. 13

2.1 About the Movie .. 13

2.2 Theme ... 13

2.3 Characters and Characterizations ... 14

2.3.1 Round Character.. 15

2.3.1.1 Remy .. 15

2.3.1.2 Alfredo Linguini .. 19

2.3.1.3 Anton Ego .. 20

2.3.2 Flat Character .. 23

2.3.2.1 Colette Tatou ... 23

2.3.2.2 Chef Skinner ... 25

2.3.2.3 Horst .. 27

2.3.2.4 Lalo ... 28

2.3.2.5 Pompidou .. 28

2.3.2.6 Larousse .. 29

2.3.2.7 Talon Labarthe…………………………………………………...29

2.3.2.8 Francois ... 30

2.3.2.9 Mustafa .. 31

2.3.2.10 Naddar Kesard ... 31

2.3.2.11 Auguste Gusteau .. 32

2.3.2.12 Emile ... 33

2.3.2.13 Jango .. 33

2.3.2.14 Ambrister Minion………………………………………………...34

2.4 Setting ... 34

2.4.1 Setting of Time .. 35

2.4.2 Setting of Place ... 35

2.4.3 Setting of Social Condition………………………………………36

2.5 Plot .. 37

2.5.1 Plot Summary .. 37

2.5.2 Plot Diagram ... 39

xiii

CHAPTER III ANALYSIS ... 43

3.1 The Portrayal of Remy in Ratatouille Movie ... 43

3.1.1 A Mouse………………………………………………………….44

3.1.2 The Smart Mouse .. 44

3.1.3 Good relationship with human .. 47

3.1.4 Human habit .. 49

3.1.5 Prove Gusteau‟s Motto. ... 52

3.2 The Significance Meaning of the Portrayal of Remy. 55

3.2.1 Intelligence does not Look at Identity ... 55

3.2.2 Cooperative Partner ... 56

3.2.3 Perfectionist Man .. 57

3.2.4 Success is nothing without the Proof .. 58

CHAPTER IV CONCLUSION... 60

4.1 Conclusion .. 60

4.2 Suggestion .. 61

REFERENCES .. 62

APPENDIX I..63

APPENDIX II....................…..…………………………………………………..72

xiv

LIST OF FIGURES

Fig.1. The shot of Remy and Linguini works together…………………………. 14

Fig.2. The shot of Remy……….………………………………………….….…. 16

Fig.3. The shot of Remy who ask his brother and his colony to stealing food.… 17

Fig.4. The shot of Linguini……………………………………………………... 19

Fig.5. The shot of Linguini which throw Remy……………………………….... 20

Fig.6. The shot of Anton Ego…………………………………………………… 21

Fig.7. The shot of creepy and cold face of Anton Ego‟s character…...………… 22

Fig.8. The shot of the kind of Anton Ego‟s character…………………………... 22

Fig.9. The shot of Colette Tatou………………………………………………... 23

Fig.10. The shot of Chef Skinner…….…………………………………….…… 25

Fig.11. The shot of Horst……………….…………………………………….… 27

Fig.12. The shot of Lalo……………………..………………………………….. 28

Fig.13. The shot of Pompidou.……………………………………………….…. 28

Fig.14. The shot of Larousse……………….……………………………….…... 29

Fig.15. The shot of Talon Labarthe……………………………………………... 30

Fig.16. The shot of Francois……………………………………………………. 30

Fig.17. The shot of Mustafa……………………………………………….……. 31

Fig.18. The shot of Naddar Kesard……………………………………………... 31

Fig.19. The shot of Auguste Gusteau…………………………………………… 32

Fig.20. The shot of Emile……………………………………………….………. 33

Fig.21. The shot of Jango…………………………………………….…………. 33

Fig.22. The shot of Ambrister Minion……………………………….…………. 34

xv

Fig.23. The shot of Black and White TV and Ego‟s Typewriter……….………. 35

Fig.24. The shot of Remy in Paris………………………………………………. 36

Fig 25. The shot of the visitors of Gusteau‟s restaurant………………………... 36

Fig.26. Plot Diagram……………………………………….…………………… 42

Fig.27. The shot when Remy sees Linguini for the first time ……………….…. 45

Fig.28. Remy bit Linguini‟s hand ………………………………….………..…. 47

Fig.29. Linguini let Remy go ………………………….………………….……. 48

Fig.30. Remy which hid and controlling Linguini under Linguini‟s hat….……. 48

Fig.31. Linguini who apologized to Remy…………………………………….... 49

Fig.32. Remy tries to cook food in the chimney of a man‟s house……………... 51

Fig.33. The shot of Remy who smells food ……………………………….….... 51

Fig.34. Remy who said to his brother that he does not want to walk and eat food

with same paws……………………………………………………………….… 52

Fig.35. The shot of Anton Ego which surprised when knows that Remy which

cook Ratatouille………………………………………………………………… 53

Fig.36. Remy shows his way to cook through pulling Linguini‟s hair…………. 54

Fig.37. Ego wants a new delicious food from Remy…………….……………... 54

Fig.38. The shot of Linguini which become a waiter…………………………... 56

Fig.39. The shot of Remy who controls Linguini………………………………. 57

1

CHAPTER I

INTRODUCTION

1.1 Background of Choosing the Subject

 Literature is one of the most important things in human life. It is used to

express something unusual; it means that sometimes humans think about

something outside of themselves and express it unconsciously, which has

aesthetic value and lead to an interest. Aesthetic (from the Greek, “pertaining to

sense perception”) designates the systematic study of all the fine arts, as well as of

the nature of beauty in any object, whether natural or artificial (Abrams, 2009: 4).

It is important because in literature, humans can see a reflection of themselves.

According to Terry Eagleton (1996: 2), “perhaps literature is definable not

according to whether it is fictional or 'imaginative', but it uses language in

peculiar ways”. It is peculiar because every human has different interpretation

about literature in different ways. For example, one person can interpret flower

with his imagination and another person can interpret the flower with his ability to

use figures of speech, such as hyperbole, simile, personification, or another figure

of speech in literary device. “Literature itself from the Latin litteraturae,

„writings‟ has been commonly used since the eighteenth century, equivalently

with the French belles lettres (“fine letters”), to designate fictional and

imaginative writings-poetry, prose fiction, and drama” (Abrams, 2009: 177).

 One of the literary works is a movie. A movie is produced with a very long

process, such as choosing the best story to the movie, characters, plot, setting,

2

shooting, and editing. Movies have become important because many people

assume that from the movies they can learn anything and understand it quickly.

“Movie can arrange and rearrange time and motion, thus reveals its dimensions

that are deeply social, historical, industrial, technological, philosophical, political,

aesthetic, psychological, personal, and so forth” (Amy Villarejo, 2007: 9). The

base of movies is moving picture. Although movies are categorized as pictures,

some people make movies as a reference in their daily lives. They even forget that

it is a work of their imagination and the result of their own thinking.

One of the movies which can be used as a lesson is Ratatouille. It is an

animated movie directed by Brad Bird which took over from Jan Pivanka on

2005. It was released in the United Kingdom on 29 June 2007. This movie was

produced by Pixar and distributed by Walt Disney Pictures. The word Ratatouille

actually comes from the French term “touiller” which means to toss food. It is

originally a meal made by poor farmers (in essence it starts out life as a peasant

dish), and prepared in the summer with fresh summer vegetables

(http://ratatouille.weebly.com/history.html).

This movie tells about a mouse named Remy who has a big dream to

become a chef like human chef. Surely it seems very impossible because Remy is

just a mouse. He always tries various ways to become a chef like a human chef.

He has the ability to smell food better than another mouse until the fates bring him

to the sewers of Paris beneath a Gusteau‟s restaurant. Gusteau restaurant is the

famous restaurant in Paris at that time. Remy is very happy when knows that he is

in Gusteau restaurant. He tries to find some food in Gusteau‟s restaurant, but

http://ratatouille.weebly.com/history.html

3

suddenly Gusteau‟s shadow comes and asks him some questions about his

restaurant. Remy sees Linguini, a cleaning service who spoils the cooked soup.

Remy does not accept what Linguini has done, so he falls in to the sink and tries

to make the soup better by adding some spices. This case represents unusual habit

of Remy.

Later one, Remy and Linguini become friends. Linguini is depicted as a

young boy who looks for a job, and he becomes a cleaning service at the

restaurant. His relationship can be seen when they work together. He climbs onto

Linguini‟s head and pulls his hair to control Linguini in order to help Linguini

cooking. Since the incident, Gusteau restaurant becomes more popular. By that

second case, this movie also shows a sign which represents an unusual habit of

Remy. Remy‟s ways to control human are unique because Remy hides himself in

the hat chef of Linguini. He controls Linguini by pulling his hair. Humans should

control mice or other animals, but in this case Remy is a mouse who controls

Linguini by pulling his hair.

In this movie, Remy becomes the main character and represents as a

mouse that has the ability to cook, feel, and smell food like humans do. He also

develops habits like human. He walks with two legs and eats good food, unlike

common mice which are disgusting and hated by humans because they usually

become a pest. They live in the sewers and the trash. Even in this movie Remy is

represented as a smarter chef rather than men. Although this movie is similar with

the other animated movie that use animals to represent, but it is different. The

story in this movie has deep social message. The movie tells about the wishes and

4

the hard work of a mouse Remy to become a chef. It can be seen in the scene of

the movie at 00:08:48 when he climbs into the chimney of a man‟s house.

In this research, the researcher focuses on the portrayal of Remy in

Ratatouille movie and the significant meaning of it. The researcher applies

character and characterization theory to analyze the issues because the theory is

considered plausible to get the portrayal of Remy character and its significant

meaning.

Remy depicted as a mouse which has a big dream and wishes to become a

chef has complex problems. He is smarter than his human friend, Linguini. He can

control Linguini by pulling his hair. Even he imitates all of human nature and

behavior. Those are relating to the reality of social condition in this era, where

animal is represented as having equal intelligence with human, even higher than

human. This interests the researcher to analyze the portrayal of Remy. The

researcher is eager to discover the portrayal of Remy in Ratatouille movie and to

describe the significant meaning of the portrayal of Remy in Ratatouille movie.

1.2 Research Questions

From the explanation above, some research questions are formulated as follows:

1. How does the movie portray Remy‟s character?

2. What is the significant meaning of the portrayal of Remy‟s

character in Ratatouille movie?

5

1.3 Objective of the Study

 From the research questions above, the objective of study in this research

is to find out the portrayal of Remy‟s character in Ratatouille movie and the

significant meaning of it.

1.4 Significance of the Study

The portrayal of Remy in Ratatouille movie is the important research for

the readers and viewers, especially for the researcher to think that people can learn

something not only from real life. People can learn from everything although the

character is not human, such as the character in this movie. In Islamic perspective,

learning anything from other than humans is taught by God through the story of

Qabil and Habil in holy Quran surah al Maidah: 31:

فِ الأرْضِ لِيُُيِهَُ كَيْفَ يُ وَاريِ سَوْأةََ أَخِيْهِ قاَلَ ياَ وَيْ لَتَا أعََجَزْتُ أَنْ فَ بَ عَثَ اللهُ غُراَباً يَ بْحَثُ

 أَكُوْنَ مِثْلَ هَذَا الْغُراَبِ فأََوَاريَِ سَوْأةََ أَخِيْ فأََصْبَحَ مِنَ النَّادِمِيَْ

 “Then Allah sent a raven scratching up the ground, to show him how to

hide his brother‟s naked corpse. He said: Woe unto me! Am I not able to be as this

raven and so hide my brother‟s naked corpse? And he became repentant”

(http://ayatalquran.net/2015/01/surah-al-maidah- المائدة- the-table-terjemah-bahasa-

inggis/)

The verse above tells about Qabil who killed his brother, but he was

confused because he did not know what to do with his brother‟s body. Then God

http://ayatalquran.net/2015/01/surah-al-maidah--المائدةthe-table-terjemah-bahasa-inggis/
http://ayatalquran.net/2015/01/surah-al-maidah--المائدةthe-table-terjemah-bahasa-inggis/

6

sent two crows that taught Qabil how to bury his brother‟s body. This story shows

that we can learn not only from fellow human beings but also from animals and

others. It is hoped that the result of this research can give clear explanation about

the portrayal of Remy and the significant meaning of it. To find out the portrayal

of Remy in Ratatouille movie, the researcher analyzed Remy as the main

character in the movie using character and characterization theory as the main

theory and also theory of movie to support the process of analysis.

1.5 Literature review

There are at least three researches on Ratatouille movie. The first is an

international journal article by Luis Gómez Romero entitled The Jurisprudence of

Ratatouille: The Rat in the Machine, or, the Equivocal Taste of Égaliberté,

published on 19 May 2015. This article traces commonalities between the

practices of visual animation and modern law through a political and

jurisprudential reading of the animated film Ratatouille. The result of this research

is that Ratatouille‟s treatment of the ontological and anthropological problems of

the human soul not only addresses the philosophical complexities inherent to

animation, but also the ideological and material conditions that currently govern

the practice of égaliberté in contemporary liberal democracies.

The second is a journal article by Stanley Brandes and Thor Anderson

entitled Ratatouille: An Animated Account of Cooking, Taste, and Human

Evolution. It was published on 8 July 2011. This article analyzed the immensely

popular animated film Ratatouille as a social and cultural document. The result of

this research explores distinctions and similarities between “a man and a beast”. It

7

communicates the idea that all living creatures share more in terms of aptitude and

feeling than divide them.

The third is graduating paper by Uswatun Hasanah who was a student of

English Department, Faculty of Letters and Fine Arts, Universitas Sebelas Maret,

Surakarta. Her paper tittle is „A Translation Analysis of Cultural Terms in the

Film “Ratatouille”’. The paper discusses translation analysis of cultural terms in

Ratatouille movie. She used descriptive qualitative research and qualitative

method. The result of this research is she found five categories of cultural terms in

the Ratatouille movie, and the total mean for acceptability is 1,45 meaning that

the translation is highly acceptable.

A similarity and a difference are found between the current research and

the three previous researches. The similarity is the literature reviews and this

research uses the same object that is Ratatouille movie. The difference is this

research uses character and characterization theory to analyze, but the previous

researches above employed different theories.

1.6 Theoretical Approach

 The current research discusses the portrayal of Remy in Ratatouille movie

and the significant meaning of it. The researcher used character and

characterization theory. Besides using character and characterization theory, the

researcher also used the theory of the movie as the supporting theory. Here are the

theories used to find out the answer of the problem statements:

8

1.6.1 Character and Characterization Theory

The researcher used character and characterization theory by M. H.

Abrams to describe the portrayal of Remy‟s character and its significant

meaning in Ratatouille movie. According to Abrams, “Characters are the

person representation in a dramatic or narrative work, which are

interpreted by the readers as possessing particular moral, intellectual, and

emotional qualities by inferences from the dialogue and from the action”

(2009: 42). In contrast, characterization is how the author or director

represents the character as he or she wants in the movie or in other literary

works, such as dramas, novels, and short stories.

Abrams also divided characterizing in to two methods: showing

and telling. In showing, “the author simply presents the characters talking

and acting and leaves it entirely up to the reader to infer the motives and

dispositions that lie behind what they say and do. The showing includes

not only external speech, but also a character‟s inner thoughts, feelings,

and responsiveness to events” (Abrams, 2009: 43). It means that the author

shows the character through his talking and acting and let the readers or

viewers of the movie or the other literary works deduct the unknowing

meaning behind it. Meanwhile, in telling, “the author intervenes

authoritatively in describe” (Abrams, 2009:43). It means that the character

is described clearly by the author in his works.

In this research, the researcher applied the showing method to get

the portrayal of Remy‟s character in Ratatouille movie.

9

1.6.2 Movie Theory

The main data of this research is a movie. The researcher applied

the movie theory as the supporting theory. The theory is used to give more

explanation about the movie and get the result of the analysis in this

research. It also shows the unknown meaning or significant meaning

contained in the movie.

In this research, the researcher also employed the concept of Mise-

en-scene and Cinematography to support the analysis of the research.

According to Amy Villarejo, “Mise-en-Scene retains the theatrical

overtones, meaning “put into the scene” and designating all the

encompassed by the Frame” (2007: 28). It means that in concept of Mise-

en-scene everything showing on the frame of the movie will be analyzed,

such as setting, lighting, costume and hair, make up, and figure behavior.

Cinematography is a part of Mise-en-scene. Cinematography shows how

the scenes are created by the camera. As noticed by Amy Villarejo that

“anything to do with the camera are belongs to the realm of

cinematography” (2007: 36). One of them is the camera angle. Camera

angle is position of the camera while taking or recording the pictures. The

researcher chose camera angle to explain the scene conducted in a shot

because it determines what the viewers of the movie will see.

Camera Angles consist of seven elements:

1. The Extreme Long Shot (ELS), in which one can barely

distinguish the human figure;

10

2. The Long shot (LS), in which humans are distinguishable

but remain dwarfed by the background;

3. The Medium Long Shot (MLS), or plan americain, in

which the human is framed from the knees up;

4. The Medium Shot (MS), in which we move in slightly to

frame the human from the waist up;

5. The Medium Close-Up (MCU), in which we are slightly

closer and see the human from the chest up;

6. The Close Up (CU), which isolates a portion of a human

(the face, most prominently); to show the expression

clearly.

7. The Extreme Medium Close Up (ECU), in which we see a

mere portion of the face (an eye, the lips) (2007: 38).

1.7 Methods of Research

1.7.1 Type of Research

This research analyzed a literary work, so this research is

categorized as literary criticism. The literary work is a Ratatouille movie.

In this research, the researcher used a qualitative method. Creswell in his

book said that “the researcher seeks to establish the meaning of a

phenomenon from the views of participants” (2009). From that statement,

the researcher observed the phenomenon of the main character as object in

the movie. The researcher performed the observation by collecting data

and visiting library to get the references. Then the researcher found the

data from the movie and added the data from the related references, such

as books, articles, journals, and related websites.

11

Moreover, the character and characterization theory was applied to

analyze more deeply the character of Remy in the Ratatouille movie, and

also the movie theory as the supporting theory.

1.7.2 Data Source

The main data source and the supporting data source were used to

obtain all of the necessary data. The main data source is the Ratatouille

movie elements. They are the character of Remy, the visual appearance of

Remy, and the movie script. The supporting data are also used from the

representative books, articles, and journals which are related to the movie

critics.

1.7.3 Data Collection Technique

In collecting the data, the researcher used the documentation

method. The researcher also took some steps to collect the data. Firstly,

the researcher read the movie script to get an understanding of the

character of Remy. Secondly, the researcher classified the data units which

showed the portrayal of Remy in Ratatouille movie into some categories.

The classifications were conducted to get the accurate data of the portrayal

of Remy. The classifications were the dialogues of Remy as main

character, the scenes of Remy‟s behavior, and the shots of Remy‟s role

toward the human and his family. Thirdly, the researcher selected the

appropriate data related to the study. Finally, the researcher described,

explained, and synchronized the data to answer the research questions.

12

1.7.4 Data Analysis Technique

The researcher analyzed data using descriptive qualitative

approach. This research also applied some theories. They are character and

characterization theory as the main theory to identify the portrayal of

Remy that appeared in the movie, and the theory of movie to identify all

facts in the movie. There were some steps taken to get the data analysis

technique. First, the researcher analyzed the data using the shot of the

camera angle that was corresponding to character and characterization

theory. Second, the researcher described the significant meaning of the

portrayal of the main character. Then, the researcher drew a conclusion of

the research.

1.8 Paper Organization

 This research is divided into four chapters. Every chapter has different

substance and explanation. The first chapter consists of the background of the

study, research question, significance of the study, literature review, theoretical

approach, methods of the research, and paper organization. The second chapter

consists of the intrinsic elements of the Ratatouille movie. The third chapter

explains the analysis of the data. The last chapter is the conclusion of the research.

60

CHAPTER IV

CONCLUSION

4.1 Conclusion

This research aims to find out the portrayal of Remy‟s character in

Ratatouille movie and its significant meaning. The researcher classified the

portrayal based on the sign of the shot which depicts Remy‟s action. Then, the

researcher formulated the data based on character and characterization theory by

conducting two processes. Those processes include analyzing the portrayal of

Remy, and analyzing the significant meaning behind the portrayal of Remy which

is proven through scenes and dialogues.

There are four portrayals of Remy‟s character; the smart mouse, a mouse who has

good relationship with human, a mouse with human habit, and a mouse who

proves Gusteau‟s motto that “Anyone Can Cook”. From those portrayals, the

researcher found some significant meaning. The first is that intelligence does not

look at identity. It means that everything and everyone can have the intelligence,

no matter who and how. The second is that a good relationship can make a

cooperative partner. In the movie, this is shown when Remy instructs Linguini by

pulling Linguini‟s hair. It means to become a cooperative partner and be

successful, everyone needs each other and should respect each other. The third is a

perfectionist being. Remy‟s behavior which imitates human behavior shows his

standard of a perfectionist man. He also praises human nature to show his

61

perfectionist standard. The last is that success is nothing without any proof.

Remy‟s hard work to become a chef like a human chef can be proven to Anton

Ego. His proof makes Ego realizing that Gusteau‟s motto “Anyone Can Cook” is

true. It means that success cannot be acknowledged without proof.

4.2 Suggestion

The researcher believes that this research about Remy‟s portrayal in

Ratatouille movie is not perfect. Thus, the researcher suggests the next

researchers who want to analyze in the same subject with different theories that

this movie does not only talk about portrayal and character and characterization

theory, but it also talks about alienation, feminism, and so on. It can be analyzed

by the other theories as well. Feminism theory can be another option for anyone

who wants to examine this movie.

62

REFERENCES

Abrams, M. H. A Glossary of Literary Terms. Boston: Wadsworth Cengage

Learning, 2009. Print.

Ayat alqur’an. Ayatalqur‟an.net, 2015. Accessed 27 March. 2018. Retrieved

from: http://ayatalquran.net/2015/01/surah-al-maidah- المائدة- the-table-

terjemah-bahasa-inggis/

Bertens, Hans. Literary Theory The Basic. London: Routledge, 2001. Print.

Brandes, Stanley, and Thor Anderson. "Ratatouille: An animated account of

cooking, taste, and human evolution." Ethnos 76.3 (2011): 277-299. Print.

Creswell, John. Research Design. California: Thousand Oaks, 2009. Print

Diyanni, Robert. 2004. Literature: Approaches to Fiction, Poetry, and Drama.

New York: McGraw-Hill.

Eagleton, Terry. Literary Theory an Introduction. British: Blackwell, 1996. Print.

Mouse, Mice- Spirit Animal, Symbolism and Meaning.

https://dreamingandsleeping.com. Acessed 29 October. 2018. Retrieved

from: https://dreamingandsleeping.com/mouse-mice-spirit-animal-

symbolism-and-meaning

Ratatouille. Ratatouille.weebly.com. accessed 22 April 2018. Retrieved from:

http://ratatouille.weebly.com/history.html

Romero, Luis Gómez. "The Jurisprudence of Ratatouille: The Rat in the Machine,

or, the Equivocal Taste of Égaliberté." International Journal for the

Semiotics of Law-Revue Internationale de Sémiotique juridique 28.4

(2015): 843-866. Print.

Smartest Person in The World. www.businessinsider.com, 2011. Accessed 27

August 2018. Retrieved from: https://www.businessinsider.com/smartest-

person-in-the-world-2011-12

Villarejo, Amy. Film Studies the Basic. London: Routledge, 2007. Print.

http://ayatalquran.net/2015/01/surah-al-maidah--المائدةthe-table-terjemah-bahasa-inggis/
http://ayatalquran.net/2015/01/surah-al-maidah--المائدةthe-table-terjemah-bahasa-inggis/
https://dreamingandsleeping.com/
http://ratatouille.weebly.com/history.html
http://www.businessinsider.com/
https://www.businessinsider.com/smartest-person-in-the-world-2011-12
https://www.businessinsider.com/smartest-person-in-the-world-2011-12

	COVER
	A FINAL PROJECT STATEMENT
	PENGESAHAN
	NOTA DINAS
	ABSTRACT
	ABSTRAK
	MOTTO
	DEDICATION
	ACKNOWLEDGEMENT
	TABLE OF CONTENTS
	LIST OF FIGURES
	CHAPTER I INTRODUCTION
	1.1 Background of Choosing the Subject
	1.2 Research Questions
	1.3 Objective of the Study
	1.4 Significance of the Study
	1.5 Literature review
	1.6 Theoretical Approach
	1.7 Methods of Research
	1.8 Paper Organization

	CHAPTER IV CONCLUSION
	4.1 Conclusion
	4.2 Suggestion

	REFERENCES

