

**SELF-ACTUALIZATION OF DARBY SHAW
IN JOHN GRISHAM'S *THE PELICAN BRIEF*:
A HUMANISTIC PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

Submitted as a Partial Fulfillment of Requirement
for Bachelor Degree of Education in English Department

by:

KHUSNUL KHOTIMAH
A.320.010.189

**ENGLISH DEPARTMENT
SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2007**

APPROVAL

**SELF-ACTUALIZATION OF DARBY SHAW
IN JOHN GRISHAM'S *THE PELICAN BRIEF*:
A HUMANISTIC PSYCHOLOGICAL APPROACH**

KHUSNUL KHOTIMAH
NIM: A 320 010 189

Approved to be Examined by:

Consultant I

Consultant II

(Drs. Abdilah Nugroho, M.Hum.)

(Maully Halwat H, S.Pd, M.Hum.)

ACCEPTANCE
SELF-ACTUALIZATION OF DARBY SHAW
IN JOHN GRISHAM'S *THE PELICAN BRIEF*:
A HUMANISTIC PSYCHOLOGICAL APPROACH

by:

KHUSNUL KHOTIMAH
A.320.010.189

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

Team of Examiners:

1. Drs. Abdillah Nogroho, M.Hum. ()
(First Examiner)
2. Maully Halwat H, S.Pd, M.Hum. ()
(Second Examiner)
3. Drs. M Thoyibi, M.S. ()

Dean

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

STATEMENT

In this occasion, the writer states that there is no proposed work before in this research to get Bachelor Degree in a certain University and as long as the writer knows that there is also no work or idea that have ever been written or published by other people, except referred written in this research paper and mentioned in the bibliography.

If it is provided that there is mistake in writer's statement above later in the future, so she will be totally responsible for that.

Surakarta,

The writer

KHUSNUL KHOTIMAH
NIM: A. 320.010.189

MOTTO

Ø Everyone must row with the oars he has.

Ø No man is useless while he has a friend.

(Robert Louise Stevenson)

Ø Success doesn't mean the absence of failures,
It means the attainment of ultimate objectives,
It means winning the war, not every battle.

(Robert Heller)

Ø Make yourself necessary to somebody; don't make life hard to any.

(Charles Prince)

DEDICATION

Sow a thought reap an act
Sow a habit reap a character
Sow a character reap a destiny

With love the research is dedicated
to:

- My beloved Father and
Mother for their prayer,
advice, support, love, and
help
- My beloved Brother and
Sisters
- My beloved Nephew and
Cousin
- My beloved friends

ACKNOWLEDGMENT

Bismillahirrahmanirrohim

Assalamu'alaikum Wr. Wb

Alhamdulillahirobil'amin. Praise be to ALLAH SWT, the ALMIGHTY GOD, for blessing and guiding the writer in completing this research paper as a partial fulfillment of requirement for bachelor degree in English Department. In this opportunity, the writer also wants to extend her great thanks to the following persons:

1. The first consultant, Drs. Abdillah Nugroho, M.Hum, who has given his great help and guidance in finishing this research paper.
2. The second consultant, Mrs. Mauly Halwat, S.Pd, M.Hum who has given corrections and criticism.
3. Koesoema Ratih, S.Pd. M.Hum, as the Chief of English Department in Muhamamadiyah University of Surakarta.
4. Drs. Sofyan Anif, M.Si, as the Dean of School of Teacher Training and Education at Muhammadiyah University of Surakarta.
5. All the Lecturers of English Department for their patience in teaching her.
6. All of Librarians in Muhamamadiyah University of Surakarta for giving permission and privilege to obtain the required references.
7. The academic advisor of class d (2001), Drs. Abdillah Nugroho, M.Hum.
8. Drs. Anam Sutopo, M.Hum for his help and advice.

9. Her beloved Father and Mother for prayer, love, support, advises, attention, and help.
10. Her beloved Sisters (Rohmi and Ida) for their support.
11. Her beloved Nephew (Rizal) and Cousin (Salma) for their support.
12. Her beloved Parto Wiyono's and H.Mukhisin's big family for their affection.
13. Her dearest friends (Iza, Hendra, Watik, Ita, Asty, Retno, Iin), for their help and support.
14. Her beloved friends at English Department especially in class D (Dewi, Eko, Sulai, Rita), her beloved friends in other class (Ana , Is dol , Rindu , Etik) for their notes and help.
15. Her community Esy, saipul ,A'in, and OMMK's big family for their support.
16. All her friends who cannot be mentioned one by one who have supported her grab her dreams.
17. Her favorite band (Samsons, Peterpan, Letto, cokelat, Ungu, Naif, Ten2Five ,Slank, ratu) for their songs.
18. Finally her beloved readers.

Wassalamu'alaikum Wr,Wb.

Surakarta, 2007

The Writer

K K

SUMMARY

KHUSNUL KHOTIMAH. A. 320. 010. 189. **SEFL-ACTUALIZATION OF DARBY SHAW IN JOHN GRISHAM'S *THE PELICAN BRIEF*: A HUMANISTIC PSYCHOLOGICAL APPROACH**: SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2007.

This study aims to explore the self-actualization of the major character on his personality. The objective of the research is to analyze the major character based on its structural elements and psychological perspective.

In analyzing the psychological aspects, the research applies the theory of humanistic psychological proposed by Abraham Maslow. This research belongs to qualitative research, which employs textual data. The textual data are taken from two sources, namely the novel itself as primary data source and the other materials, which are related to the study as secondary data source.

The result of this study is as follows. Firstly, it describes how self-actualization is reflected on the major character's personalities. Secondly, the psychological analysis shows that human will be motivated to attain his self-actualization after satisfying the lower needs (basic needs). Finally, a person will be motivated to develop of his potential.

Surakarta, February 2007

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
STATEMENT.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
SUMMARY.....	viii
TABLE OF CONTENT.....	ix
CHAPTER I INTRODUCTION.....	1
A. Background of the Study.....	1
B. Literary Review.....	3
C. Problem of the Study.....	3
D. Limitation of the Study.....	3
E. Objectives of the Study.....	4
F. Benefits of the Study.....	4
G. Research Method.....	4
H. Research Paper Organization.....	6
CHAPTER II UNDERLAYING THEORY.....	7
A. Notion of Humanistic Psychology.....	7
B. The Major Principle of Humanistic Psychology.....	7
1. Physiological Needs.....	8
2. Safety Needs.....	9
3. Belongingness and Love Needs.....	9

4. Self-Esteem Needs.....	9
5. Self-Actualization Needs.....	10
a. More Efficient Perception of Reality.....	10
b. Acceptance of Self, Other, and Natural.....	11
c. Spontaneity, Simplicity, and Naturalness.....	11
d. Problem Centered.....	11
e. The Needs for Privacy.....	11
f. Autonomy.....	12
g. Continued Freshness of Appreciation.....	12
h. Peak or Mystics Experience.....	12
i. Social Interest.....	13
j. Profound Interpersonal Relations.....	13
k. The Democratic Character Structure.....	13
l. Discrimination between Means and Ends.....	13
m. Philosophical Sense of Humor.....	14
n. Creativeness.....	14
o. Resistance and Enculturation.....	14
C. Theoretical Application.....	15
CHAPTER III THE STRUCTURAL ANALYSIS.....	16
A. Structural Element.....	16
1. Character and Characterization.....	16
2. Setting.....	33
3. Plot.....	36
4. Point of View.....	43
5. Style.....	43
6. Theme.....	47
B Discussion.....	47
CHAPTER IV HUMANISTIC PSYCHOLOGICAL ANALYSIS.....	51

A. The Needs Hierarchy of Darby's Personality Based on Abraham Maslow's Humanistic Psychological Analysis.....	51
B. Needs for Self-Actualization.....	54
C. Discussion.....	63
CHAPTER V CONCLUSION AND SUGGESTION.....	66
A. Conclusion.....	66
B. Suggestion.....	68
BIBLIOGRAPHY	
APPENDIX	

