

**AN ANALYSIS CHARLIE'S PERSONALITIES IN *THE PERKS OF  
BEING A WALLFLOWER* BY USING PSYCHOANALITICAL  
APPROACH**

**SKRIPSI**


**SELVI KHUSNUL KHOTIMAH**

**NIM : 20111111062**

**ENGLISH DEPARTMENT**

**FACULTY OF TEACHER TRAINING AND EDUCATION**

**MUHAMMADIYAH UNIVERSITY OF SURABAYA**

**2015**

**AN ANALYSIS CHARLIE'S PERSONALITIES IN *THE PERKS OF  
BEING A WALLFLOWER* BY USING PSYCHOANALITICAL  
APPROACH**

**SKRIPSI**

**Submitted in Partial Fulfilment of the Requirements**

**For Degree of *Sarjana Pendidikan* in English**


**SELVI KHUSNUL KHOTIMAH**

**NIM : 20111111064**

**ENGLISH DEPARTMENT**

**FACULTY OF TEACHER TRAINING AND EDUCATION**

**MUHAMMADIYAH UNIVERSITY AT SURABAYA**

**2015**

## MOTTO

*If we don't have the power to choose where we come from, we can still choose where we go from there*

(Stephen Chbosky in *The Perks Of Being A Wallflower*)

*Always believe in GOD, Do the best then Let Him  
do the Rest*

*To*

*My lovely Mother and Father*

*My beloved Brother*

*My dearest friend in English Education/2011*

*And*

*My “love”*

## **PERNYATAAN KEASLIAN TULISAN**

Saya yang bertanda tangan di bawah ini :

Nama : Selvi Khusnul Khotimah

NIM : 20111111062

Program Study : Bahasa Inggris

Fakultas : FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar – benar merupakan hasil karya saya sendiri bukan merupakan pengambilan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 27 Juli 2015

Yang membuat pernyataan,

(Selvi Khusnul Khotimah )

## **Persetujuan Pembimbing**

Skripsi yang ditulis oleh Selvi Khusnul Khotimah ini telah disetujui oleh dosen pembimbing  
untuk diujikan tanggal 6 Agustus 2015

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Dra. Mas'ulah, MA.

.....

.....

II. Linda Mayasari, S.Pd., M.Pd

.....

.....

Mengetahui,

Ketua Program Study Pendidikan Bahasa Inggris

Linda Mayasari, S.Pd., M.Pd

## **Halaman Pengesahan Panitia Ujian**

Skripsi ini telah diuji dan dinyatakan sah oleh panitia ujian tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 6 Agustus 2015.

Dosen Penguji	Tanda Tangan	Tanggal
I. Dra. Mas'ulah, MA.	.....	.....
II. Ari Setyorini, SS., MA.	.....	.....
III. Pramudana Ihsan, S.Hum., M.Pd.	.....	.....

Mengetahui,  
Fakultas Keguruan dan Ilmu Pendidikan  
Universitas Muhammadiyah Surabaya  
Dekan,

Dr. M. Ridlwan, M.Pd.

## **ACKNOWLEDGEMENT**

*Assalamu'alaikum Wr.Wb.*

In the name of Allah, the most Merciful, the Lord of universe, because of Him, the writer could finish this final project as one of the requirement for Sarjana Pendidikan degree in English Department of Teacher Training and Education Faculty of Muhammadiyah University of Surabaya.

Peace and Salutation are always offered for the Prophet Muhammad, the noble's creature ever, who had led us from the *Jahiliyah* to Islamic era.

The writer realizes that she cannot complete this graduating paper without the help from others. Many people have helped the writer during the writing process and it would be impossible to mention all of them. The writer wishes, however, to give the writer sincerest gratitude and appreciation to:

1. Linda Mayasari, S.Pd., M.Pd as the Head of English Department Program and also as the second advisor who would like to make time, energy, and thought for advising and directing her during the arrangement of this final project.
2. Dra. Mas'ulah, MA., as the first advisor. Thanks for your patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
3. All of the lecturers in English Department of Education Faculty. Thanks for all guidance, knowledge, support, and etc.
4. My beloved family, especially for my mother Ekowati, my beloved father Nawadi, and my brother Rifat, all of you are the best supporter for the writer.
5. All of my friends in Krian, especially for Aziza, Siska, Wiwik, Zea, and Nina, who always accompany me in finishing this final project.

6. All of my partners in Hoffmen, especially for Siti "Phessek", Nisa, Candra "Kacunk", Muchlis "Inul" and Pak Yanto who always give their understanding.
7. My lovely boyfriend who always supports me for finishing this final project.

Finally, the writer realizes that this final project is far from being perfect. Therefore, she allows the readers feel free to give their suggestion in order to make it better. The writer hopes that this final project would be beneficial to everyone. Amiiin....

*Wassalamu'alaikum, Wr. Wb*

Surabaya, July 30<sup>th</sup> 2015

The writer,

Selvi Khusnul Khotimah

## TABLE OF CONTENT

	<b>Page</b>
Halaman Sampul .....	i
Halaman Logo.....	ii
Halaman Judul .....	iii
Motto.....	iv
Dedication .....	v
Persetujuan Pembimbing .....	vi
Halaman Pengesahan Panitia Ujian .....	vii
Pernyataan Keaslian Tulisan.....	vii
Abstract.....	ix
Acknowledgement .....	x
Table of Content .....	xii
List of Appendixes.....	xiv
 Chapter I Introduction	
1.1 General Background of the Research .....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Research .....	3
1.4 The Limitation of the Research.....	4
1.5 Significance of the Research.....	4
1.6 Definition of the Key Terms .....	4
 Chapter II Review of Related Literature	
2.1 Literature.....	6
2.2 Psychology in Literature .....	10
2.3 Psychoanalysis by Sigmund Freud .....	11
2.3.1 The Id .....	12
2.3.2 The Ego .....	13
2.3.3 The Superego .....	13
2.4 Previous Study .....	15

## Chapter III Method of the Research

3.1 Research Design.....	17
3.2 Data Sources .....	17
3.3 The Object of the Research.....	18
3.4 Data Collection Technique .....	18
3.5 Data Analysis Technique .....	18

## Chapter IV Analysis

4.1 Charlie’s Personalities seen from the Id, Ego, and Superego .....	19
4.1.1 Shy .....	20
4.1.2 Emotional.....	21
4.1.3 Honest .....	22
4.1.4 Caring.....	24
4.1.5 Uncommunicative .....	25
4.1.6 Hard Working .....	26
4.1.7 High Sexual Desire .....	27
4.2 The Correlation between Charlie’s Personalities with his Childhood Life .....	28
4.2.1 The Correlation between Charlie’s Personalities “Shy” with his Childhood Life.	29
4.2.2 The Correlation between Charlie’s Personalities “Emotional” with his Childhood Life .....	30
4.2.3 The Correlation between Charlie’s Personalities “Honest” with his Childhood Life	31
4.2.4 The Correlation between Charlie’s Personalities “Caring” with his Childhood Life	33
4.2.5 The Correlation between Charlie’s Personalities “Uncommunicative” with his Childhood Life .....	34
4.2.6 The Correlation between Charlie’s Personalities “Hard Working” with his Childhood Life .....	35
4.2.7 The Correlation between Charlie’s Personalities “High Sexual Desire” with his Childhood Life .....	35
Chapter V Conclusion.....	38
BIBLIOGRAPHY.....	40
APPENDIXES .....	41

## **LIST OF APPENDIXES**

APPENDIX 1 Synopsis

APPENDIX 2 Biography of Stephen Chbosky

## BIBLIOGRAPHY

- Abrams, M. H. 2009. *A Glossary of Literary Terms: Ninth Edition*. United Stated: Cornell University
- Alwisol. 2009. Psikologi Kepribadian:Edisi Revisi. Malang:UMM Press.
- Anonymous. 2015. The Perks of Being a Wallflower. Retrieved from <http://en.m.wikipedia.org/wiki> at 30th July 31, 2015
- Bennett, Andrew and Royle, Nicholas. 2004. *An Introduction to Literature, Criticism and Theory: Third edition*. Great Britain:Pearson Longman
- Card, Orson Scott. 1999. *Characters and View Point*. United Stated of America: Writer's Digest Books
- Chbosky, Stephen. 1990. *The Perks of Being A Wallflower*. Simon and Schuster Inc., 1230 Avenue: New York
- Creswell, John W. 2012. *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. University of Nebraska-Lincoln
- Culler, Jonathan. 1997. *Literary Theory-A Very Short Introduction*. United Stated: Oxford University Press Inc., New York
- Darma, Budi. 2004. *Pengantar Teori Sastra*. Jakarta:Pusat Bahasa
- Elizabeth, Thompson. 2007. Chbosky Stephen. Retrieved from <http://pabook.libraries.psu.edu/> at 13rd April 2015
- Fitriani, Rezyta.2014.*The Influence Of Childhood Experience in Frank's Desire For Home in Toni Morrison's Home:A Freudian Psychoanalysis*.Surabaya:Universitas Airlangga

Fitzgerald, F. Scott.1925.*The Great Gatsby*.Amerika Serikat

Octaviani, Setya.2014.*Sublimation Of Charlie in The Perks of Being a Wallflower*.Surabaya:Universitas Airlangga

Wade, Carole and Tavris, Carol. 2012. *Invitation to Psychology:Fifth Edition*. USA

Wellek, Rene, and Warren, Austin. 2011. *Theory Of Literature*. United Stated of America: Harcourt, Brace and Company, Inc