

**THE REPRESENTATION OF HIRO HAMADA AS A JAPANESE
AMERICAN SUPERHERO IN *BIG HERO 6* MOVIE (2014)**

AN UNDERGRADUATE THESIS

By

**PUTRI KARYANI
121211232091**

**ENGLISH DEPARTMENT FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
SURABAYA
2016**

**THE REPRESENTATION OF HIRO HAMADA AS A JAPANESE
AMERICAN SUPERHERO IN *BIG HERO 6* MOVIE (2014)**

AN UNDERGRADUATE THESIS

By

PUTRI KARYANI

121211232091

**ENGLISH DEPARTMENT FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA**

SURABAYA

2016

**THE REPRESENTATION OF HIRO HAMADA AS A JAPANESE
AMERICAN SUPERHERO IN *BIG HERO 6* MOVIE (2014)**

AN UNDERGRADUATE THESIS

**Submitted as partial fulfillment of the requirements for the
Sarjana degree of
English Department Faculty of Humanities Universitas Airlangga**

**By
Putri Karyani
121211232091**

**ENGLISH DEPARTMENT FACULTY OF HUMANITIES
UNIVERSITAS AIRLANGGA
SURABAYA**

2016

DECLARATION

This thesis is submitted as a partial fulfillment of the degree Sarjana Humaniora (S.Hum) of the English Department, Faculty of Humanities, Universitas Airlangga. Hereby, I confirm the following points:

1. This thesis is entirely my own work.
2. It is not copied from any other person's work (published or unpublished).
3. I do not use the services of any professional agencies to produce this thesis.
4. It has not previously submitted for assessment either at Universitas Airlangga or elsewhere.
5. Any text, tables, figures, data or other material copied from the other sources (including but not limited to books, papers, and the internet) have been clearly acknowledged and referenced in the text. These details are also confirmed by a fuller reference in the references at the end of the text.

I understand that breaching any or all the above points will result in the withdrawal of the awarded degree and disciplinary action in accordance with the regulations at Universitas Airlangga.

Surabaya, 21 January 2016

METERAI
TEMPEL
1350CADF56061034
6000
ENAM RIBU RUPIAH

Putri Karyani

For all fans of superhero movies...

Approved to be examined

Surabaya, 21 January 2016

Thesis Advisor,

mgr. Puguh Budi Susetiyo, S. Hum.

NIK 139090993

Head of English Department,

Deny Artos Kwary, Ph.D

NIP 197501011999031001

ENGLISH DEPARTMENT FACULTY OF HUMANITIES

UNIVERSITAS AIRLANGGA

SURABAYA

2016

v

This thesis has been approved and accepted by the Board of Examiners, English
Department, Faculty of Humanities, Universitas Airlangga

The Examiners are:

1.

Dra. Sudar Itafarida, M. Hum.

NIP 195901201989032001

2.

mgr. Puguh Budi Susetiyo, S. Hum.

NIK 139090993

3.

Nurul Fitri Hapsari, M. A.

NIP 198307142012122002

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the Name of Allah, the Most Gracious, the Most Merciful. All praise be to Allah, Lord of the Worlds. Alhamdulillah, I thank Allah, the Exalted, for the completion of this Bachelor thesis. Alhamdulillah, Allah has given me strength and patience during this semester, and because of His permission, I can finish this thesis on time. Thank God, I love You!

I could not finish this thesis without the support and encouragement from numerous people including my well wishers, my friends, and colleagues. I would like to express my gratitude to all those people. I am very grateful for their presence in my life that makes me able to struggle this far.

I would like to express my deepest gratitude to my thesis advisor, Mr. Puguh Budi Susetiyo, who has patiently guided me during this one semester. His invaluable advice, constructive comments, critiques, and also suggestion toward my thesis, have contributed in making a better result for this research.

I would like to express my sincere thanks to the rest of my thesis examiners: Dra. Sudar Itafarida, M. Hum, mgr. Puguh Budi Susetiyo, S. Hum., and Nurul Fitri Hapsari, M. A., for their encouragement, insightful comments, and hard questions.

I would also like to express my very great appreciation to my academic advisor, Mr. Gesang Manggala Nugraha Putra, who is always there to support me and because of his permission, I can finish my study in 3.5 years.

I am extremely grateful to my dearest mum, my sisters and brother, and also my beloved Larry Sagita Aslar, who always support and encourage me to finish this thesis as soon as possible. They are my precious treasures that I have ever had in my life. I am forever indebted to them for their unconditional and endless love. Their dua has accompanied every step that I take and makes me stronger all the time. No words can actually describe my love to them. They are everything to me. I love them very much!

I owe a deep sense of gratitude to my besties, Milawaty and Natasya R.I.S, who are always there and give me a hand without ever complaining about anything. I thank you for everything that we've been through together. Further, I thank you so much for being sincere sisters to me. I love you so much, guys!

My sincere thanks go to Syafriana Nurina Ridwan, Maharani Kartika Rahmi, Sandra, Novita Kurniawati, Fairuz Su'da, Rhonal Ramadhan, Ana Fitriana, and everyone that I cannot mention one by one. I thank them for their assistance and moral support. I am very sorry for always bothering you all.

I realize I cannot repay their kindness to me, but I believe that God will repay them all for their help and effort. May Allah bless them all. May Allah bestow goodness and happiness to them. *Aaameeen*

Putri Karyani

Shake things up! Use that big brain of yours to think
your way out! Look for a new angle.

- Tadashi Hamada, *Big Hero 6*

TABLE OF CONTENTS

Inside Cover Page	i
Inside Title Page.....	ii
Declaration Page	iii
Dedication Page	iv
Advisor’s Approval Page	v
Board of Examiner’s Approval Page	vi
Acknowledgements	vii
Epigraph	ix
Table of Contents	x
List of Figures	xiii
Abstract	xv
CHAPTER 1 : INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	6
1.3 Objective of the Study.....	7
1.4 Significance of the Study	7
1.5 Definition of Key Terms	8
CHAPTER 2 : LITERATURE REVIEW	9
2.1 Theoretical Framework	9

2.1.1 Japanese American Stereotypes	9
2.1.2 Superhero Archetype.....	9
2.2 Related Studies.....	13
CHAPTER 3 : METHOD OF THE STUDY	16
3.1 Research Approach	16
3.2. Data Sources.....	17
3.3 Scope and Limitations.....	18
3.4 Technique of Data Collection	18
3.5 Technique of Data Analysis	19
3.5.1 Narrative.....	19
3.5.1.1 The Origin of the Superhero	20
3.5.1.2 The villain	20
3.5.1.3 The Superhero’s Allies.....	20
3.5.1.4 The Superhero’s Secret Identity	20
3.5.2 Non Narrative.....	20
CHAPTER 4: ANALYSIS.....	22
4.1 Superhero Archetype in Hiro Hamada’s Character in <i>Big Hero 6</i>	22
4.1.1 The Origin of Superhero	23
4.1.1.1 Power	23
4.1.1.2 Responsibility.....	32

4.1.2 The Villain	46
4.1.2.1 Antithetical.....	50
4.1.2.2 Mirror	54
4.1.3 The Superhero’s Allies.....	60
4.1.3.1 The Teacher.....	60
4.1.3.2 The Helper.....	64
4.1.3.3 The Sidekicks	67
4.1.4 The Superhero’s Secret Identity.....	72
4.2 The representation of Hiro Hamada as a Japanese American Superhero in <i>Big Hero 6</i>	79
4.2.1 Hiro Hamada as a Superhero.....	79
4.2.2 Japanese American Stereotypes in the Character Hiro Hamada.....	86
CHAPTER 5: CONCLUSION.....	88
Works Cited	92
Appendices.....	98
Synopsis	104

LIST OF FIGURES

Figure 2.1 : Liam Burke’s Superhero Archetype Model.....	11
Figure 4.1 : Hiro challenges Yama in <i>Bot Fight</i>	25
Figure 4.2 : Hiro is presenting his microbots.....	28
Figure 4.3 : Hiro is inserting a new chip into Baymax’s chip slot.....	29
Figure 4.4 : Hiro is putting on the armor on Baymax	31
Figure 4.5 : The fire explosion that happens after Tadashi goes to the inside of the building	34
Figure 4.6 : Tadashi’s funeral	35
Figure 4.7 : After Tadashi’s funeral.....	36
Figure 4.8 : Hiro found his microbots are produced in a large number in an old warehouse.....	37
Figure 4.9 : Hiro is getting angry and suddenly throws away Baymax’s original chip.....	38
Figure 4.10 : The kabuki masked villain comes to Krei Tech Industry to make a rush.....	41
Figure 4.11 : Hiro and Baymax are saving Callaghan’s daughter	43
Figure 4.12 : Hiro successfully brings Abigail to get out of the portal.....	44
Figure 4.13 : The kabuki masked villain.....	47
Figure 4.14 : Hiro sees the kabuki masked villain by himself	49
Figure 4.15 : Hiro Hamada and Robert Callaghan, with and without costumes....	52

Figure 4.16 : The last minutes of the fight between Hiro and Baymax vs Callaghan.....	53
Figure 4.17 : Tadashi keeps supporting his brother	61
Figure 4.18 : Few minutes before Hiro’s presentation.....	62
Figure 4.19 : Heathcliff welcomes Fred, Hiro, and friends	64
Figure 4.20 : Heathcliff as a butler and helper at the same time.....	65
Figure 4.21 : Everyone agrees to help Hiro catching the kabuki masked villain...68	
Figure 4.22 : Hiro and friends at the quarantine area.....	69
Figure 4.23 : Hiro tells his friends about his new plans against Callaghan	71
Figure 4.24 : Hiro and his friends are watching Callaghan who is arrested by the police from the top of San Fransokyo Tribune	76
Figure 4.25 : Hiro and his friends leave	77

ABSTRACT

Superhero movies and comic books mostly have the same patterns and they also often share the same features and values called superhero archetype. Superhero archetype is the basic tenet that differentiates a superhero from other characters. This research examines the portrayal of Liam Burke's superhero archetype in *Big Hero 6* movie directed by Don Hall and Chris Williams in order to see how a Japanese American superhero character is represented in this movie and what the impact of this portrayal toward the superhero character and the other characters are. In conducting this research, qualitative method was used as the method of the study and Liam Burke's Superhero Archetype as the main theory. The primary data source in this research is *Big Hero 6* movie, while the method of data analysis used is narrative and non-narrative analysis. The writer selected the shots from the whole scene related to the four traits of Superhero Archetype, considering that Superhero Archetype is a process that shapes the superhero, so there is no limitation for selecting the shots as long as they are related to the four traits of Superhero Archetype. The result of this research finds that Hiro Hamada as a Japanese American superhero has his own images which is different from other superhero characters.

Keywords: *Japanese American, representation, Superhero Archetype*