

**NEEDS FOR LOVE AND BELONGINGNESS IN THE CHARACTER OF *HUCK
FINN* IN MARK TWAIN'S *THE ADVENTURES OF HUCKLEBERRY FINN* NOVEL:
A HUMANISTIC PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

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

by:

Febri Rizqi Pratama

A 320 080 128

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAHUNIVERSITY OF SURAKARTA**

2014

APPROVAL

**NEEDS FOR LOVE AND BELONGINGNESS IN THE CHARACTER OF *HUCK FINN* IN MARK TWAIN'S *THE ADVENTURES OF HUCKLEBERRY FINN* NOVEL:
A HUMANISTIC PSYCHOLOGICAL APPROACH**

by:

FEBRI RIZQI PRATAMA

A 320 080 128

Approved to be Examined by the Consultant Team:

Consultant I

Drs. Abdillah Nugroho, M.Hum.

Consultant II

Drs. Sigit Haryanto, M.Hum.

ACCEPTANCE

NEEDS FOR LOVE AND BELONGINGNESS IN THE CHARACTER OF *HUCK FINN* IN MARK TWAIN'S *THE ADVENTURES OF HUCKLEBERRY FINN* NOVEL:
A HUMANISTIC PSYCHOLOGICAL APPROACH

Accepted by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

The Board of Examiners:

1. Drs. Abdillah Nugroho, M.Hum.

(Chair Person)

2. Drs. Sigit Haryanto, M.Hum.

(Member I)

3. Dr. Phil. Dewi candraningrum, S.Pd, M.Ed.

(Member II)

Approved

School of Teacher Training and Education

Muhammadiyah University of Surakarta

Dean,

Prof. dr. Harun Joko Prayetno

NIK. 19650428199303001

TESTIMONY

I assert that there is no work that has been submitted to get bachelor degree in any University in this research paper and as far as I concern there is no work or opinion that has been written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography.

If only there will be any incorrectness proved in the future in my statement above, I will be fully responsible.

Surakarta, 2014

The Researcher

Febri Rizqi Pratama

MOTTO

“ Life isn't about how to survive the storm, it's about learning how to dance in the rain.”

(Taylor Swift)

“We all have ability. The difference is how we use it.”

(Stevie Wonder)

“ When we remember we are all mad, the mysteries disappear and life stands explained.”

(Mark Twain)

DEDICATION

This research paper is whole heartedly dedicated to:

my beloved parents:

Bapak Zaeni s.Pd and Ibu Anik Rusiyanti

my beloved brother:

Wahyu Agung Dwi Saputro

My love:

Ruslina

and all people that always support me especially D'Rhiwoet

Family.

ACKNOWLEDGMENT

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

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

1. **Drs. Abdillah Nugroho, M.Hum.**, as the first consultant, who has given guidance, advice, and information patiently during the arrangement of the research paper,
2. **Drs. Sigit Haryanto, M.Hum.**, as the second consultant and his academic consultant who has helped to correct the grammatical structure of the research paper,
3. **Dra. N. Setyaningsih, M. Si.**, as the Dean of School of Teacher Training and Education Muhammadiyah University of Surakarta,
4. **Titis Setyabudi, S.S, M.Hum.**, as the chief of English Department Muhammadiyah University of Surakarta,
5. **Mr. Totok**, as her former academic consultant who always giving guidance during his study,
6. **Mrs. Dwi Haryanti**, for the friendliness and longing,

7. His beloved parent, **“Bapak” Zaeni s.Pd** and **“Ibu” Anik Rusiyanti** for the unconditional love, prayer, support, patience, care, and all the sacrifices,
8. His handsome brother, **Wahyu Agung Dwi Saputro** for all the jokes, care, and support.
9. His lovely **Ruslina** for always support and care.
10. His greatest friends in D classes: **kocrit, Boy, Saga, Boncu, Darmo, Ambon, Soleh, Dono, Tomblok, Rini, Rani, Tari, Gresna, Mbak Ika** and all who cannot be mentioned one by one, for being his best friends and giving the spirit and sweet friendship,
11. His wonderful friends in Oblong Boarding House, **Mas Joko, Mas Fuad, Boy** for all cherish, happiness and support,
12. His best friend **Yudha Harry Susanto**, for nice friendship,
13. His amazing and crazy friends, **Bekti, Rian, Wisnu, Tombo, Modot, Tiyok, Sadam, Tompel, Mas Kojil, Septa, Ceper, Mbah Wo, and Om Wid**
14. His friends in **PPL Mts 1 Blimbing Sukoharjo 2011** ,
15. His friends for sharing in the same struggle in writing research paper at the direction of Mr. Abdillah: **Darmo, Rosyid, Boy, and Saga**
16. His best friends in PSSI Pengcab. Grobogan **Dimas, winarno, Septa, Heri, Okta, and Rezki,**
17. His greatest friends in PSSI Pengprov. Jawa Tengah **Aye, Mas Agus, Septa, Mas Kojil, Mas Yuwono, and Pak Ali,**

18. Last but not least, those who cannot be mentioned one by one, who have supported his to reach her dream.

He realizes that this research paper is far from being perfect because of his limited capability. Thus, revision, suggestion, and criticism are welcome for the perfection of this work. He wishes this research paper would be useful and helpful to readers.

Surakarta, 2014

Febri Rizqi Pratama

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review	6
C. Problem Statement	7
D. Limitation of the Study	7
E. Objective of the Study.....	8
F. Benefit of the Study	8
G. Object of the Study	9
H. Research Method.....	9
I. Research Paper Organization	10
CHAPTER II: UNDERLYING THEORY	12
A. Notion of Humanistic Psychology	12
B. Major Principles of Humanistic Psychology	13
1. Physiological Needs	14
2. Safety and Security Needs	15
3. Love and Belongingness Needs	16
4. Self-Esteem Needs.....	17
5. Self Actualization Needs	18
C. Structural Elements of the Novel.....	18
1. Character and Characterization	19

2. Setting	20
3. Plot	20
4. Point of View	21
5. Style	22
6. Theme.....	23
D. Theoretical Application	23
CHAPTER III: STRUCTURAL ANALYSIS	24
A. Structural Elements of the Novel	24
1. Character and Characterization.....	24
a. Major Character	25
b. Minor Character.....	27
2. Setting.....	35
a. Setting of Place	36
b. Setting of Time	37
3. Plot	39
a. Exposition	39
b. Complication	40
c. Climax.....	43
d. Resolution.....	43
e. Causality	44
f. Plausibility.....	45
4. Point of View.....	45
5. Style.....	46
a. Grammatical Structure	47
b. Sentence Consturctional	48
c. Diction	48
d. Figurative Language	50
1) Personification	50
2) Hyperbole	50
3) Simile.....	50
4) Metaphor.....	51

e. Image	51
f. Symbol	51
1) Mississippi River	52
2) Land or the Town	52
3) The Character in Huckleberry Finn	52
(a) Huck Finn	52
(b) Tom.....	53
(c) Pap	53
(d) Widow Douglas and Miss Watson	53
4) The Clash and Fog.....	53
6. Theme	54
B. Discussion.....	55
CHAPTER IV: HUMANISTIC PSYCHOLOGICAL ANALYSIS	58
A. The Needs of Huck Finn	58
1. Physiological Needs	59
2. Safety and Security Needs.....	61
3. Love and Belongingness Needs	62
4. Self-Esteem Needs	62
5. Self Actualization Needs	63
B. Discussion	65
CHAPTER V: CONCLUSION AND SUGGESTION.....	68
A. Conclusion.....	69
B. Suggestion	70
BIBLIOGRAPHY	
APPENDIX	

SUMMARY

FEBRI RIZQI PRATAMA. A 320080128 NEEDS FOR LOVE AND BELONGINGNESS IN THE CHARACTER OF *HUCK FINN* IN MARK TWAIN'S THE ADVENTURES OF HUCKLEBERRY FINN NOVEL: A HUMANISTIC PSYCHOLOGICAL APPROACH . RESEARCH PAPER. MUHAMMDIYAH UNIVERSITY OF SURAKARTA. 2013

The major problem of this study is to reveal how the needs for love and belongingness reflected in The Adventure of Huckleberry Finn novel by Mark Twain. The objectives of the study are to analyze the novel based on its structural elements and on the humanistic psychology analysis.

In analyzing the novel, the researcher uses qualitative study. There are two kinds of data source, namely primary and secondary data source. The primary data is the novel of The Adventure of Huckleberry Finn, while the secondary data is any literature related with this study. The researcher collects the data from both primary and secondary data sources by using library research. The technique of data analysis is descriptive technique.

The result of the research shows that: First, structural elements of The Adventure of The Huckleberry Finn novel builds good unity. Second, The Adventure of Huckleberry Finn describes the needs for love and belongingness of Huck Finn as major character. Third, Huck Finn is orphan, but he needs attention from another people around him.