

ESTHER AND HER NEEDS IN *THE ORPHAN*

A THESIS

By :

Agatha Bella Kusuma Putri

Student Number : 07.80.0028

ENGLISH DEPARTMENT

FACULTY OF LETTERS

SOEGIJAPRANATA CATHOLIC UNIVERSITY

SEMARANG

2016

ESTHER AND HER NEEDS IN *THE ORPHAN*

**A Thesis Presented as Partial Fulfillment of the Requirements to Obtain the
Sarjana Sastra Degree in the English Department**

By :

Agatha Bella Kusuma Putri

Student Number : 07.80.0028

ENGLISH DEPARTMENT

FACULTY OF LETTERS

SOEGIJAPRANATA CATHOLIC UNIVERSITY

SEMARANG

2016

A THESIS ON
ESTHER AND HER NEEDS IN *THE ORPHAN*

By :

Agatha Bella Kusuma Putri

Student Number : 07.80.0028

Approved by,

Dra. Ekawati M Dukut, M.Hum

13 Oktober 2016

Major Sponsor

B. Retang Wohangara, SS., M.Hum

13 Oktober 2016

Co-Sponsor

**A thesis defended in front of the Board of Examiners on Oktober 13, 2016
and declared acceptable**

BOARD OF EXAMINERS

Chairperson : Dra. Ekawati M Dukut, M.Hum & Dr.

Secretary : B. Retang Wohangara, SS., M.Hum

Member : Angelica Riyandri, Ph. D

**Semarang,
English Department Faculty of
Language and Art Soegijapranata
Catholic University
Dean,**

Angelica Riyandri, Ph. D

NPP. 058.1.1996.201

ACKNOWLEDGEMENT

Firstly and foremost, I would like to say my greatest gratitude to the lord Jesus Christ for His blessing, power, health and guidance in my life. Especially in a process this thesis so I be able to finish my thesis with good and smoothly. I also would like to express my gratitude to all people who have helped me in finishing this thesis.

1. My sincere gratitude to Mrs. Dra. Ekawati M. Dukut., M. Hum & Dr. as my major sponsor and Mr. B. Retang Wohangara, SS., M. Hum as my co-sponsor who has guided, supported my spirit and helped me with your patience, love and advices have contibuted in this thesis process from beggining until end.
2. To Mrs. Angelica Riyandri, Ph. D as my examiner who gives me many input ideas and advice so thank you for making my thesis become better.
3. My biggest gratitude to whole my family especially my parents for the supports, prayers, cares and love is always given to me. It also that I have received in the process of making this thesis, so that I can finish well. Love u so much.
4. To all lectures of Faculty Language and Arts, Soegijapranta Catholic University who are always very kind and helped me.
5. All my friends, thank for your support and helped me.

Finally, Thanks to all and I cannot reply to your all the goodness who helped me in the process making this thesis. May the Lord Jesus always bless us in the life.

TABLE OF CONTENTS

PAGE OF TITLE	i
PAGE OF APPROVAL	ii
BOARD OF EXAMINERS	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vi
LIST OF DIAGRAM, TABLE & PICTURE	viii
ABSTRACT	x
ABSTRAK	xi
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Field of the Study	4
1.3 Scope of the Study	4
1.4 Problem Formulation	4
1.5 Objective of the Study	4
1.6 Significance of the Study	4
1.7 Definition of Terms	5
CHAPTER II: REVIEW OF LITERATURE	7
2.1 Maslow's Theory Human Needs	7
2.2 McClelland's Theory	8
2.3 Jose Luiz Steven's Theory	10

CHAPTER III: RESEARCH METHODOLOGY	21
3.1 Type of Research	21
3.2 Research Data	21
3.3 Research Procedure	23
CHAPTER IV: DATA ANALYSIS AND INTERPRETATION	24
5.1 Influence of Hypopituitarism to Esther Character	24
5.2 Esther Fullfillment of Steven’s Human Needs	33
CHAPTER V: CONCLUSION	41
BIBLIOGRAPHY	42

LIST OF DIAGRAM, TABLE AND PICTURES

Pictures

1. Esther's physical condition	25
2. Doctor Varava tells Kate about Esther	26
3. Real Face of Esther	26
4. Wrinkle on the Esther's face	26
5. The original teeth Esther	27
6. False teeth used of Esther	27
7. A white cloth covering the breast of Esther	27
8. The way wrapped white cloth	27
9. Brenda insulting way dressed of Esther	28
10. The expression of angry Esther	28
11. Brenda captured the Holly Book	29
12. Esther shouted angry	29
13. Esther holds a rock to kill bird	30
14. Esther and bloody rock	30
15. Esther pushed Max into the road	30
16. Esther pulls the hand of Max	31
17. Esther and Max hides the deceased	31
18. Esther on the top of game slade	32
19. The condition of Brenda	32
20. Esxpression of happy and satisfied of Esther	32

21. Conversation Sister Abagil with John and Kate in house	34
22. Scene Esther kills Sister Abagil using a hammer	35
23. False data files of Esther	36
24. Conversation Sister Abagil with John nad Kate in orphanage	36
25. Esther threatened Daniel	37
26. The expression of fear Daniel	37
27. Esther and white roses	38
28. Esther and kate fights	38
29. Esther and cutting tools	38
30. Hand-injured of Esther	38
31. The introduction of Esther with John and Kate in orphanage	41

ABSTRACT

In thesis the author uses the movie as the main data in its analysis. The film used is *The Orphan*. This film tells about the life of a little girl named Esther who is the main character in this movie. Esther is a little girl who in all her life pretending to be a girl who was nine years old. Although her body is small but in fact she is a mature woman who was thirty-three years, named Leena Klamer. Leena is a woman that is unique because she suffered from the disease of hypopituitarism which not only makes her body dwarfsim but makes her abnormalities of soul also, that is thirsting for love and attention from someone in particular adult male. She would kill those people in around to get love for man who she craving, to enter into family of men who she wants, she uses the her body dwarfsim and pretending to be as a child. In theory of psychology what in happened of Esther, this can be analysis with theory Nine Human Needs by Jose Luiz Steven, this theory contains that 1) security, 2) adventure, 3) freedom, 4) power, 5) exchange, 6) expansion, 7) acceptance, 8) communion, 9) expression. This thesis found that Esther taken all attempts to fulfill five of nine the needs is, namely 1) security, 2) freedom, 3) power, 4) acceptance and 5) communion.

ABSTRAK

Dalam skripsi ini penulis menggunakan film sebagai bahan utama dalam analisisnya. Film tersebut berjudul *The Orphan* yang menceritakan tentang kehidupan seorang gadis kecil yang bernama Esther, yang merupakan tokoh utama dalam film ini. Esther adalah seorang gadis yang sepanjang hidupnya berpura-pura menjadi seorang gadis kecil perempuan yang berumur sembilan tahun. Meskipun badannya kecil, namun kenyataan dia adalah seorang gadis dewasa yang berumur tiga puluh tiga tahun yang bernama Leena Klamer. Leena ini seorang gadis yang unik karena dia mengidap penyakit Hypopituitarism yang tidak hanya membuat tubuhnya kerdil tapi membuat dia kelainan jiwa, itu adalah hausnya akan cinta kasih dan perhatian seseorang. Dia tega membunuh orang-orang di sekitarnya demi mendapatkan cinta kasih laki-laki dewasa yang dia idamkan, untuk masuk ke dalam keluarga laki-laki yang dia inginkan itu dia memanfaatkan tubuh kerdilnya dan berpura-pura sebagai anak kecil. Di dalam teori psikologi apa yang dialami Esther ini dapat dianalisis dengan teori Nine Human Needs oleh Jose Luis Steven. Teori ini menyebutkan adanya sembilan (9) hal kebutuhan manusia yaitu 1) security, 2) adventure, 3) freedom, 4) power, 5) exchange, 6) expansion, 7) acceptance, 8) communion dan 9) expression. Skripsi ini menemukan bahwa Esther melakukan segala cara untuk memenuhi lima dari sembilan kebutuhan itu yaitu 1) security, 2) freedom, 3) power, 4) acceptance, dan 5) communion.

