Morrill 6

Allie Morrill

Mr. Whelan

AP Literature

25 April 2012

Freudian Theory in Crime and Punishment

Originally seducing its readers in serial installments, Crime and Punishment, is regarded as landmark narrative, in which Fyodor Dostoyevsky explores the psychology of a murderer as he experiences self castigation. Possessed by an idea that he is extraordinary and his belief that extraordinary people “have the right to commit all kinds of crimes and to transgress the law in all kinds of ways,” Rodion Romanovich Raskolnikov commits a crime but undoubtedly suffers from guilt (Dostoyevsky 249). In auditing Dostoyevsky’s manifestation of self punishment in Raskolnikov under the scope of Freud’s theory on psychoanalysis, the disturbed thought patterns and actions taken by him can be attributed to repressed guilt. According to Sigmund Freud, the human personality is divided into three sections- the id, the ego, and the superego. Raskolnikov’s demise contends to the superego, the portion of the personality that deals with moral values, which develop based on limitations in civilization. These limitations are what society as a whole considers being right and wrong; each individual’s superego controls the feelings of guilt, remorse, and accomplishment based on his beliefs. Guilt is the particular pain the superego inflicts when a thought the individual knows is morally wrong is repressed; guilt will manifest itself as an unconscious need for punishment which results in irrational thoughts and actions.
Freud’s contributions to psychoanalysis are extremely helpful in explaining why Raskolnikov suffered internally as he did. The id, the ego, and the superego, interact, conflict, and rationalize the thought process of the human mind. The id is present from birth, includes one’s instinctive behaviors, and is unconscious. The ego develops from the id and serves to experience reality, contend to the id, and weight options out before taking action. Last, the superego contains one’s moral values and sense of right and wrong, and develops from impressions made by society. The superego is split into two parts- the ego ideal and the conscious. Here we are concerned with the conscious; it contains information indicating what is good and bad and will punish when needed. “The particular kind of pain it [the superego] inflicts is that which Freud calls guilt,” (Trilling 105). On the other hand, the conscious, a part of the superego but not to be used synonymously with the superego, calls for remorse, “to denote the consciousness of wrong-doing,” (105). It is clear that Raskolnikov feels guilty with all of his delirious ranting and almost revealing his secret to many people throughout the novel, but it wasn’t until he acknowledged his guilt that he was able to begin searching for repentance.
Because the human mind, “has so contrived its own nature that it directs against itself an unremitting and largely gratuitous harshness,” the ego branched off into the superego (Trilling 104). Raskolnikov’s rejection of civilization results in his alienation from society. He goes as far to say he had, “a kind of boundless, almost physical disgust for everyone he met and everything around him,” (Dostoyevsky 106). Although we don’t learn about it until later in the novel, his article ‘On Crime’ is where his ‘superman’ theory began. Secluding himself from society served to build his blinding pride, as well as distort his perceptions. Holding himself above everyone else allowed him to create his own theory about society because he had no outside influences to tell him the world doesn’t work that way.

The fact that Raskolnikov is neurotic must also be taken into consideration when analyzing his psyche. According to Freud “We have long observed that every neurosis has the result, and therefore probably the purpose, of forcing the patient out of real life, of alienating him from actuality,” (Freud 38). From the outset of the novel, Raskolnikov’s strange behaviors and delirium can be attributed to extreme anxiety and depression caused by his neurosis, “For some time now, he had been tense and irritable, in a state resembling acute depression,” (Dostoyevsky 1). His illness could have developed during the time he spend sitting, thinking in his room. Setting comes into play here to amplify the distortion of his thoughts because his room “was more a cupboard than a room,” (Dostoyevsky 10). Freud said “[The]most comprehensible exciting cause of the onset of neurotic illness lies in that external factor which may generally be described as frustration,” (63). In Raskolnikov’s case his frustration was with society as a whole, hence why he alienated himself. The significance of this is the foundation for his irrational reasoning which led to him committing the murder and ultimately being overtaken by guilt.

Raskolnikov’s downfall was his conscious, which is apart of the superego. His theory didn’t grant permission to extraordinary people to overstep the law but rather granted them “the inner right to permit his conscious to transgress…certain obstacles, but only if the execution of his idea-which might involve the salvation of all mankind-demands it,” (Dostoyevsky 249). This trivial detail is the crux of Raskolnikov’s suffering. For his theory to have succeeded, an extraordinary man would have had to have no conscious at all, because this is the root of suffering from guilt. Committing the murder did not make Raskolnikov a ‘superman’; in order to fully execute the characteristics of an extraordinary man he would have had to suffer no punishment. Comparing himself to men like Napoleon boosted his confidence, although ironically, he dressed in tattered clothes and was poor, just like everyone else. This fact reveals just how warped his perceptions of himself are.
Between obsessive neurosis, remorse, and an unconscious need for punishment, Raskolnikov struggles with self torture after he commits the murder. He looks for any type of justification for his action possible in his environment, blaming ‘fate’ as the reason he committed the murder. A large part of his suffering occurs because although he killed the old woman to prove his theory, he wouldn’t admit that that is why because he failed. If he had stayed alienated from society he may have allowed his conscious to overlook what he did. However, as he reenters society, Raskolnikov realizes his morals do not contend with those of society. Before he murdered the pawnbroker the issue stopping him was not killing her, but the physical act of murdering. His moral values cease to exist at this point in the novel.

Crime and Punishment is a remarkable novel with intricate analysis of psychology. Dostoyevsky’s choice to instill self punishment in Raskolnikov creates a neurotic character who suffers immeasurably at the expense of himself. Putting Raskolnikov under the psychoanalysis created by Sigmund Freud helps explain his unusual thoughts and actions through the duration of the novel. Raskolnikov’s conflict between his id, ego, and superego distorts his moral values. Along with this, his pride, alienation from society, and superman theory lead him to commit the crime. Ultimately, his theory fails and he is left to endure his punishment. Raskolnikov’s folly was thinking that he is a superman, but his conscious doesn’t allow him to.
Works Cited
Bloom, Harold. Sigmund Freud, Modern Critical Views. New York: Chelsea House, 1985. Print.
Dostoyevsky, Fyodor, Leonard J. Stanton, James D. Hardy Jr., and Robin F. Miller. Crime and Punishment. Trans. Sidney Monas. London: Signet Classics Printing, 1968. Print.
Freud, Sigmund, and John Rickman. A General Selection from the Works of Sigmund Freud. London: Hogarth Pr., 1937. Print.

Freud, Sigmund, Joan Riviere, James Strachey, and Peter Gay. The Ego and the Id. New York: W.W. Norton, 1960. Print.
