

**BRAVERY REFLECTED BY DARBY SHAW CHARACTER IN THE PELICAN
BRIEF NOVEL BY JOHN GRISHAM 1992 : A BEHAVIORISM PERSPECTIVE**

RESEARCH PAPER

**Submitted as Partial Fulfillment of The Requirements
for Getting Bachelor Degree of Educational in English Department**

Proposed by:

ANNISA RIZKY DWI NOVITASARI

A 320 140 260

**SCHOOL OF TEACHERS TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2018

TESTIMONY

I, undersigned below

Name : Annisa Rizky Dwi Novitasari

NIM : A320140260

Program : Department of English Education

Research Title: BRAVERY REFLECTED BY DARBY SHAW
CHARACTER IN THE PELICAN BRIEF NOVEL BY
JOHN GRISHAM 1992 : A BEHAVIORISM
PERSPECTIVE.

I truthfully testify that there is no plagiarism of literary work in this research paper which I submitted and it is really a work of mine, except the written references which are mentioned in the bibliography. Later, if it's proven that there is any plagiarism in the result of this research paper, I will be fully responsible and willing to accept sanction in according with applicable regulation.

Surakarta, 06 November 2018

The researcher,

Annisa Rizky Dwi N

A320140260

APPROVAL

BRAVERY REFLECTED BY THE CHARACTER OF DARBY SHAW IN PELICAN
BRIEF NOVEL BY JOHN GRISHAM 1992: A BEHAVIORISM PERSPECTIVE

RESEARCH PAPER

By:

ANNISA RIZKY DWI NOVITASARI

A320140260

Approved to be examined by Consultant
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Consultant,

Titis Setvabudi, S.S., M.A.

NIDN. 0617047701

ACCEPTANCE

**BRAVERY REFLECTED BY DARBY SHAW CHARACTER IN PELICAN BRIEF
NOVEL BY JOHN GRISHAM 1992 : A BEHAVIORISM PERSPECTIVE**

RESEARCH PAPER

by:

ANNISA RIZKY DWI NOVITASARI

A320140260

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

On November, 14 2018

Team of Examiners:

1. Titis Setyabudi, S.S., M.A.
(Head of Examiner)
2. Dr. Phil. Dewi Chandraningrum
(Member I of Examiner)
3. Yeny Prastiwi, S.Pd., M.Hum., Ph.D.
(Member II of Examiner)

(.....)

(.....)

Dean,

Prof. Dr. Haron Joko Prayitno, M.Hum

NIP.19650428 199303 1 001

MOTTO

دَرَجَاتِ الْعِلْمِ أُوتُوا وَالَّذِينَ مِنْكُمْ ءَامَنُوا الَّذِينَ اللَّهُ يَرْفَعُ

Allah will exalt those who believe among you and
those who are given some degree of knowledge

58:11

“One Of The Lessons That I Grew Up With Was To Always Stay True To
Yourself And Never Let What Somebody Else Says Distract You From Your
Goals.”

– Michelle Obama

DEDICATION

This research paper especially dedicated to:

My beloved Mother and Father, that always supporting and never stop praying for
me

My brother and my sister who support me in every situation

All my English Department friends, you are amazing.

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb

Alhamdulillah robbil'alamin. All blessings belong to Allah SWT who has given his mercy to the researcher, so the researcher can finish this research paper entitled “**BRAVERY REFLECTED BY DARBY SHAW CHARACTER IN PELICAN BRIEF NOVEL BY JOHN GRISHAMM 1992 : A BEHAVIORISM PERSPECTIVE**” can be resolved.

In conducting this research the writer got many supports from other people. The researcher would like to express her deepest gratitude and appreciation to the people in the following list:

1. Prof. Dr. Harun Joko Prayito, M. Hum. The Dean of School of Teacher Training and Education, Muammadiyah University of Surakarta.
2. Mauliyah Halwat Hikmat, Ph.D., Head of English Department of Muhammadiyah University of Surakarta.
3. Titis Setyabudi, S.S, M.A. The best consultant who has guided and helped to complete her research by giving many great advice, and correction.
4. All lecturers in English Department of Muhammadiyah University of Surakarta who have given knowledge, advice and motivation.
5. My beloved parents, Mr. Wagimin and Mrs. Sri Nuryani who always support the writer, without them the researcher is nothing.
6. My oldest brother and youngest sister, Erik Eka Pradana and Tiara Putri Maharani, who give strength to the researcher for completing the research.
7. My best partner Fandy Rasyid , who always support and help me to completing that research
8. My best friend in college, Askaria Yunita, Indri Hartati, Evi Novitasari, Yusnita Yuliana, Rosi Novitasari, Umu Kultsum N.H, who always with her from the first day in college.
9. All friends that also help researcher to completing the research.

10. All members of drama class OFORTUNIS who has given unforgotten memories and best experiences to the researcher.

The writer is aware that this research paper has not been perfect yet. Then, the suggestions and supportive critics are hoped to make this research paper to be better.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Surakarta, November 2018

The Writer
Annisa Rizky Dwi Novitasari
A320140260

**BRAVERY REFLECTED BY DARBY SHAW CHARACTER IN PELICAN
BRIEF NOVEL BY JOHN GRISHAM 1992: A BEHAVIORISM
PERSPECTIVE**

ABSTRACT

This research is about bravery that reflected by character Darby Shaw in The Pelican Brief novel. The analysis used The Pelican Brief novel by John Grisham. The objective of this study are (1).To analyze bravery that depicted in The Pelican Brief novel (2). To analyze kinds of bravery in The Pelican Brief novel and (3).To knows factors that influencing bravery of Darby Shaw. The type of this research uses descriptive qualitative research that the data was analyzed descriptively based on the behaviorism theory. This research uses theory behaviorism the theory stated by J.B Watson (1912). The data are texts found in the pelican brief novel. The technique of collecting the data uses reading the novel, browsing, identifying, taking important notes from the data, and making note of the data. This research finding shows how bravery depicted in The Pelican Brief novel, the kind of bravery in that novel and factor that affect bravery the figure in that novel. The result of the analysis found that bravery can be raised when we were on under pressure and sometimes bravery taking a big risk that can endanger our-self.

Keyword: bravery, character, behaviorism

ABSTRAK

Penelitian ini tentang bagaimana keberanian yang merefleksikan karakter Darby Shaw di novel pelican brief. analisisnya menggunakan novel pelican brief karangan John Grisham. Penelitian ini bertujuan untuk menganalisis keberanian karakter Darby Shaw dalam pelican brief novel, untuk menganalisis jenis keberanian yang ada dalam novel pelican brief dan untuk mengetahui factor yang mempengaruhi keberanian Darby Shaw. Penelitian ini menggunakan metode deskripsi kualitatif karena data akan di analisis secara deskriptif berdasarkan teori behaviorisme. Penelitian ini menggunakan teori behaviorisme yang mana disebutkan oleh J.B Watson (1912). Data teks dapat ditemukan di novel pelican brief. Teknik pengumpulan data menggunakan membaca novel,browsing, mengidentifikasi ,mengambil catatan penting dari data dan membuat catatan dari data. Berdasarkan hasil dari penelitian menemukan bahwa bagaimana keberanian digambarkan di novel pelican brief, jenis keberanian dalam novel dan factor yang mempengaruhi keberanian dari tokoh dalam novel pelican brief. Dari hasil penelitian menemukan bahwa keberanian bisa muncul ketika kita sedang berada dibawah tekanan dan terkadang keberanian mengambil resiko yang besar yang bisa membahayakan diri kita.

Kata kunci: keberanian, karakter, behaviorism

TABLE OF CONTENT

	Page
TITLE	i
TESTIMONY	ii
APPROVAL	iii
ACCEPTANCE	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION	1
1. Background of the Study	1
2. Research Question	3
3. Limitation of the Study.....	3
4. Objective of the Study	4
5. Benefit of the Study	4
CHAPTER II: UNDERLYING THEORY	5
1. Underlying Theory	5
A. Notion of Behaviorism	5
B. Notion of Bravery	9
C. The Characteristic of Bravery	12
D. Type of Bravery	12
E. Previous Study	14
CHAPTER III: RESEARCH METHOD.....	16
1. Type of Study	16
2. Object of Study.....	16
3. Data and Data Source	16
4. The Technique of Collecting Data	17
5. Technique of Analyzing Data.....	17
6. Data Validity	18

CHAPTER IV: FINDING AND DISCUSSION	19
A. Finding.....	19
B. Discussion	27
 CHAPTER V: CONCLUSION,SUGGESTION AND PEDAGOGICAL IMPLICATION	 29
A. Conclusion.....	39
B. Suggestion	30
C. Pedagogical Implication	30
 BIBLIOGRAPHY	 32