
Maslow’s Hierarchy of
Human Needs & Midaq Alley
by Naguib Mahfouz

Omar Hakim
International Academy
Troy, MI

NEEDS: a lack of something
required or desired.
*Needs motivate us to act!

Maslow defined a Hierarchy of
Human Needs that stated the
lower needs must be met before
an individual can strive to meet
the higher needs.

Our purpose in observing Maslow’s theory is to juxtapose
it with the characters we have observed in Midaq. Does
Maslow’s theory regarding the hierarchy of human needs
apply to the inhabitants on the alley? Or is it geared to a
Western audience? Does Midaq operate under its own
hierarchy of needs given the cultural, historical, and
political implications? YOU DECIDE.

Maslow’s Hierarchy of Needs

Self-
Actualiz-

ation

Esteem

Belongingness and Love

Safety

Physiological

PHYSIOLOGICAL-necessary
for life; unmet, these needs lead
to death
♦ Food
♦ Water
♦ Oxygen
♦ Sleep
♦ Protection from

extreme temperatures
♦ Elimination
♦ Sensory needs
♦ Motor needs

Presenter
Presentation Notes
Sensory needs-hearing, seeing, feeling, tasting, and mental stimulation
Motor needs-if muscles are not stimulated, they will atrophy

SAFETY/SECURITY

♦The need to be free from anxiety and fear

♦The need to be secure in the environment

♦The need for order and routine

LOVE AND AFFECTION
♦ Social acceptance,

friendship, to be loved
♦ Need to belong, to

relate to others
♦ Sexuality

-a person’s
feelings/attitude
toward their
masculine/feminine
nature

♦ Sexuality
-the ability to give and
receive love and
affection
-reproductive
capabilities

ESTEEM

♦Feeling important and worthwhile –
includes respect, approval, appreciation

♦We engage in activities that bring
achievement, success, and recognition

♦We gain self-confidence and begin to direct
our actions toward becoming what we
WANT to be

SELF-ACTUALIZATION

♦Self-realization; obtaining our full potential;
becoming confident, eager to express our
beliefs, and willing to reach out to others to
help them

To meet our human needs
♦ We usually learn what works by trial-and-error
♦ Direct methods v. Indirect methods
♦ Stress reactions
♦ Challenges and responsibilities

THINK:
Do characters in
Midaq meet their
needs through
examples listed? How
so?

DIRECT METHODS

♦Hard work
♦Setting realistic goals
♦Cooperating with others
♦Evaluating effectively

THINK:
Do characters in
Midaq meet their
needs through
examples listed? How
so?

INDIRECT METHODS

♦Suppression
♦Projection
♦Denial
♦Rationalization
♦Compensation
♦ *Note: These are unhealthy when used too

often, but sometimes allows us to cope!

THINK:
Do characters in
Midaq meet their
needs through
examples listed? How
so?

When defense mechanisms are
inadequate, stress reactions
develop:

♦Chronic complaining and demanding
behavior

♦Agitation with manipulative behavior
♦Restlessness
♦Sleeplessness
♦Depression
♦Withdrawal

THINK:
Do characters in
Midaq develop stress
reactions? Why does
this happen?

Response…

♦Create a modified hierarchy of needs
pyramid for the inhabitants of Midaq Alley.

♦ In what ways does it need to be modified?
And if it does not need modification, you
must explain why it has universal appeal.

♦Upload a 2-3 paragraph response justifying
your reasons to turnitin.com using at least 5
direct quotes from the text to justify your
thoughts

	Maslow’s Hierarchy of Human Needs & Midaq Alley by Naguib Mahfouz ��Omar Hakim�International Academy �Troy, MI
	Maslow defined a Hierarchy of Human Needs that stated the lower needs must be met before an individual can strive to meet the higher needs.
	Maslow’s Hierarchy of Needs
	PHYSIOLOGICAL-necessary for life; unmet, these needs lead to death
	SAFETY/SECURITY	
	LOVE AND AFFECTION
	ESTEEM
	SELF-ACTUALIZATION
	To meet our human needs
	DIRECT METHODS
	INDIRECT METHODS
	When defense mechanisms are inadequate, stress reactions develop:
	Response…

