

**THE ANALYSIS OF PSYCHOLOGICAL DISORDERS
AS THE AFTERMATH OF THE WORLD WAR I
IN VIRGINIA WOOLF'S *MRS. DALLOWAY***

THESIS

A Thesis Presented to English Department, Faculty of Letters,
University of Jember as One of the Requirements to get the Award of
Sarjana Sastra Degree in English Studies

Written by:

Lenggang Arthania

NIM 060110101012

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2010

MOTTO

*"Peace cannot be kept by force.
It can only be achieved by understanding."*

(Albert Einstein)ⁱ

ⁱ <http://hubpages.com/hub/Albert-Einstein-Quotes>

DECLARATION

I hereby state that the thesis entitled “**The Analysis of Psychological Disorders as the Aftermath of the World War I in Virginia Woolf’s *Mrs. Dalloway***” is an original piece of writing. The thesis represents my own works, and contains no material which has been previously submitted for a degree or diploma at this faculty or any other institution, except where due acknowledgment is made. I make responsible for the validity of the content without any pressure from other parties, and I would be ready to get academic punishment if someday the statement is proved untrue.

Jember, October 2010

The Writer,

Lenggang Arthania

NIM 060110101012

DEDICATION

With love and thanks, I proudly dedicate this thesis to:

❖ My beloved mother, **Saini**

I am really grateful for your everlasting love, affection, patience, endless prayer, and undying support. You are my invaluable wealth in my life. I do not know how to describe my love to you.

❖ My adored father, **Sugiharto**

I really need your attendance in my graduation day.

❖ My cute little brother, **Langgeng Artha Nugraha**

Trough your smile, you give me strength to stand up and never gives up in finishing this thesis as soon as possible.

ACKNOWLEDGEMENT

First and foremost, I would like to thank Allah, the Almighty, for blessing me so that I can finish my thesis entitled **“The Analysis of Psychological Disorders as the Aftermath of the World War I in Virginia Woolf’s *Mrs. Dalloway*”** completely. It is Him who makes this all possible and I am eternally grateful. Without His guidance during the process of writing the thesis, it would have been impossible to finish it.

I would like to send my gratitude to the following people who has given their support and help in relation with writing and completing the thesis.

1. The Dean of Faculty of Letters, Jember University, Drs. Syamsul Anam, M.A. and Head of the English Department, Faculty of Letters, Jember University, Drs. Moch. Ilham, M.Si. for giving permission to compose my thesis proposal into a thesis;
2. I acknowledge a great debt of gratitude to my first supervisor, Dra. Supiastutik, M.Pd, and Hat Pujiati S.S., M.A. as my second supervisor for the guidance during the writing of my thesis, the patience to review the thesis, and all the suggestions they give to complete the thesis;
3. I would like to say thanks to my academic supervisor, Drs. Sukarno, M. Litt. for his advices during my academic years;
4. All of the lecturers, whom I cannot mention one by one, in the English Department, Faculty of Letters, Jember University for the precious knowledge they have transferred to me during my academic years;
5. All the staffs in the English Department, Faculty of Letters, Jember University, for helping me to complete the administrations for writing my thesis and thesis examination.

6. The librarians in the English Department, Faculty of Letters, Jember University, and in the Central Library of Jember University for helping me to find the references for writing my thesis.
7. All of my friends in the English Department, Faculty of Letters, Jember University. Special thank goes to Widya Murti Astrini, S.S for being “the best friend I have ever had”. Thank you for your help, supports, and motivations. Thanks for all of you criticisms and suggestions during the completion of my thesis.
8. My uncles, Sujani and Deli Sutarno. Thank you for all guidance and supports during my study.
9. My beautiful auntie, Dade Lis. Thank for the tuition you give during my last semester. You fulfill my money needs when I am in moneyless.
10. Everybody whom I cannot mention because of the limitation of space in writing your name one by one. Thanks anyway for your valuable contribution.

May Allah bestow His blessing upon them since it would have been impossible to complete the thesis without their support and help. It is realized that the thesis still needs correction, revision, and improvement. Therefore, the writer appreciates any constructive criticism, suggestions, and comments on the thesis for the sake of its improvement. Eventually, it is hoped that the thesis will give beneficial and valuable contribution for those who are interested to conduct further studies on psychological disorder.

Jember, October 2010

Lenggang Arthania

APPROVAL SHEET

Approved and received by the Examination Committee of English Department, the Faculty of Letters, University of Jember.

Jember, October 2010

Secretary,

Chairman,

Agung Tri Wahyuningsih, S.S, M.Pd.
NIP.197807232003122001

Dr. Hairus Salikin M.Ed
NIP196310151989021001

The Members:

1. Dra. Supiastutik, M.Pd. (.....)
NIP.196605141998032001
2. Hat Pujiati S.S., M.A (.....)
NIP.198009082005012001
3. Dra. Hj. Meilia Adiana M.Pd. (.....)
NIP. 195105211981032002

Approved by the Dean,

Drs. Syamsul Anam, M.A
NIP. 195909181988021001

SUMMARY

“The Analysis of Psychological Disorders as the Aftermath of the World War I in Virginia Woolf’s *Mrs. Dalloway*”; 2010; Lenggang Arthania; 060110101012; English Department, Faculty of Letters, University of Jember; 66 pages.

This thesis analyzes the male character in *Mrs. Dalloway* namely Septimus Warren Smith. In this novel, Septimus represents the figure of an army who suffers from psychological disorders such as, Post-Traumatic Stress Disorder (PTSD) and mood disorder (depressive disorder). In other words, the subject matter of this thesis is about psychological disorders of the veteran as the consequences of the World War I. Besides affecting the mental disturbance to the ex-soldiers, the World War I also offers an effect to the soldiers’ families. Indeed, they also get shocked and stressed because the combatants suffer from psychological disorders as they return home. Hence, it is clear that World War I contributes the aftermath both to the veteran and family. To sum up, this thesis analyzes the mental condition of the former military as well as the soldier’s families after the World War I.

Furthermore, this thesis uses Freud’s psychoanalytic or psychodynamic theory because it is a foundation for understanding the psychological factors involved in psychological disorders. According to Freud, psychodynamic theory deals with the dynamic process of thinking and feeling, both feeling “sane” and “insane” like Septimus’ characteristic in *Mrs. Dalloway*. Besides using psychodynamic theory in analyzing *Mrs. Dalloway*, the writer also uses sociological approach or sociological perspective. Through sociological approach, the writer places the work of art in the social atmosphere, and defines the relationship between the literature and society. Moreover, in getting the

comprehension about *Mrs. Dalloway*, the writer uses social psychology to see the behaviour of the society. In other words, the writer uses social psychology, the scientific study of how people think about, influence, and relate to one another.

Moreover, in conducting this research, the writer uses library research in which the data or information are taken from books, dictionaries, published and unpublished researches. In serving the data, the writer uses deductive method to analyze psychological disorder in Virginia Woolf's *Mrs. Dalloway*. It means the writer starts from the common issues, that is, the World War I. The World War I in 1914-1918 creates the aftermath in many sectors of human life, such as economic, politic, social, and psychology. Moreover, the writer finds the aftermath of the World War I in a literary work by Virginia Woolf, *Mrs. Dalloway*. In psychology sector, the World War I gives an aftermath, that is, psychological disorders (PTSD and depressive disorder) to the veteran. In other words, psychological disorders of the veteran are the aftermath of World War I. According to this, the specific conclusion from the deductive method in this thesis is psychological disorders of the veteran who returns from World War I are represented in Virginia Woolf's *Mrs. Dalloway*.

Finally, the result of this thesis is the World War I gives the aftermath toward the veteran's psychology. In *Mrs. Dalloway*, the writer discovers many symptoms of psychological disorders (PTSD) and mood disorder among other things; having flashback, having inability to experience happiness, having the feeling of apprehension, withdrawal from social interaction, experiencing hallucination, and disturbed thought and behaviour. In conclusion, a work of literature, *Mrs. Dalloway* represents the condition of the society in the war and post-war years which is packed with violence of war inflicted on body, soul, and mind. For this reason, *Mrs. Dalloway* is not just a fiction or narrative because this novel portrays the society in the late nineteenth century and the early twentieth century in Britain.

TABLE OF CONTENTS

	Page
TITLE PAGE.....	ii
DEDICATION.....	iii
MOTTO.....	iv
DECLARATION.....	v
APPROVAL SHEET.....	vi
ACKNOWLEDGMENT.....	vii
SUMMARY.....	ix
TABLE OF CONTENTS.....	xi
CHAPTER 1. INTRODUCTION	
1.1 The Rationale.....	1
1.2 The Problem to Discuss.....	5
1.3 The Goal of the Study.....	5
1.4 The Significance of the Study.....	6
1.5 The Method of the Research.....	6
1.5.1 Type of Research.....	7
1.5.2 Type of Data.....	8
CHAPTER 2. LITERATURE REVIEW	
2.1 The Previous Studies about <i>Mrs. Dalloway</i>	10
2.2 The Brief Explanation about the World War I	13
2.3 The Brief Explanation about Psychological Disorder.....	15
2.4 The Approach to Use.....	18
2.4.1 Psychological Approach.....	19
2.4.2 Sociological Approach.....	21

**CHAPTER 3. THE ANALYSIS OF PSYCHOLOGICAL DISORDERS AS
THE AFTERMATH OF THE WORLD WAR I IN
VIRGINIA WOOLF’S *MRS. DALLOWAY***

3.1 Psychological Disorders as the Direct Aftermath of
the World War I in *Mrs. Dalloway*..... 24

3.1.1 The Symptoms of Post-Traumatic Stress Disorder..... 27

 A. Having Flashback..... 29

 B. Having Inability to Experience Happiness..... 32

 C. Having the Feeling of Apprehension..... 34

3.1.2 The Symptoms of Depressive Disorder..... 36

 A. Withdrawal from Social Interaction..... 38

 B. Experiencing Hallucination..... 43

 C. Disturbed Thought and Behaviour..... 49

3.2 Suicidal Behaviour as the Aftermath of
Psychological Disorders..... 55

3.3 The Stress of the People with Psychological Disorder’s Family
as the Indirect Aftermath of the World War I
in *Mrs. Dalloway*..... 60

CHAPTER 4. CONCLUSION..... 64

BIBLIOGRAPHY

APPENDIX