

PSYCHOLOGY OF RASKOLNIKOV IN CRIME AND PUNISHMENT

KOMAL YADAV

RESEARCH SCHOLAR, KHAIRA, NAJAFGARH, NEW DELHI-110043

Article Received:10/03/2021

Article Accepted: 12/04/2021

Published online:18/04/2021

DOI: [10.33329/rjelal.9.2.23](https://doi.org/10.33329/rjelal.9.2.23)

Abstract

Crime and Punishment by Fyodor Dostoevsky is a crime, historical, psychological, philosophical fiction. Transgression and Retribution is the original name of this work. The part of the main character Raskolnikov is discovered to be effective and incomprehensible. The character has different sides, he frequently frustrates the perusers to decipher or conclude from one point of view. The thoughtful idea of Raskolnikov from Crime and Punishment, permits digging into the existential reasonings that impact the strategies that he completes. It is essential to investigate the functions of Raskolnikov's psyche, to comprehend the thought processes by which he is constrained by to play out the shocking homicide of the pawnbroker. This paper targets giving a knowledge into the brain research of Raskolnikov's character. The duality and incomprehensible nature of Raskolnikov's character is appeared from different occurrences from the content. The paper would set up him as a maniac just as a writer and a darling.

Keywords: Crime, historical, philosophical, psychological.

INTRODUCTION

The main long periods of Dostoevsky's exaggerated life happened not long after the distribution of Poor Folk. These years incorporated the absolute generally dynamic, changing stages in the entirety of Russian history, and Dostoevsky had a curiously dynamic job in this time of progress. Utilizing impacts obtained with his abstract accomplishments, he got associated with political interests of a sketchy sort. He profoundly impacted what's more, propelled by new extreme thoughts that got well known in Russia impacted from the west. Before long Dostoevsky got related with the individuals who approached to change Russia with hordes of Western changes. During this time, he began distributing various articles that concerned different political inquiries despite the fact that they were unlawful alongside printing that was controlled

and edited by the public authority. Dostoevsky was never what one may call typical. He appeared manifestations of sporadic heartbeat and anxious issue and cerebral pains. He was, since his childhood, a despondent person. A survivor of continuous sorrow, he had scarcely any close friends. Obviously, the year 1866 is a critical year in Dostoevsky's life. He began composing Crime and Punishment, his artful culmination, and met his future spouse, Anna Grigorievana Sanitkina. He had lenders in abundance, and, subsequently, he fled from Petersburg. Subsequent to completing Crime and Punishment, Dostoevsky wedded again and traveled to another country, wanting to discover harmony from various lenders and furthermore expecting to start another novel. The significant serenity Dostoevsky ached for he never found; all things being equal, he gathered significantly more blame notwithstanding his steadily mounting obligations

from betting. Dostoevsky formed a novel *The Idiot* while he was abroad. The plot of the novel was about a delightful soul called 'Sovereign Christ' as he wanted to make a man who would never despise and who was unequipped for base arousing quality. This tale can be really named as one of his works of art, an entrancing and extraordinary story depicting about the dangerous intensity of good. Dostoevsky's last novel, *The Brothers Karamazov*, was his extraordinary show stopper and is today considered a show-stopper of Western writing. Just a year after its distribution, Dostoevsky was dead, yet as of now he was recognized to be perhaps the best author. *Wrongdoing and Punishment* is the first of the five long books of Dostoevsky's development. In this novel, he tries to demonstrate that wrongdoing is constantly trailed by Nemesis or Punishment. The tale's focal topic depends on incredible mental injury and actual strain which was fuelled by Dostoevsky's evil summoning of Petersburg.

DISCUSSION ON PSYCHE OF PROTAGONIST

The tale is about a devastated understudy named Raskolnikov who accepts that he is a phenomenal man. He at that point figures a hypothesis where he recommends that the unprecedented men of the world must reserve an option to carry out any wrongdoing on the off chance that they have something of worth to bring to the table mankind. In a cycle to demonstrate his hypothesis, he first homicides an old, at that point a vile pawnbroker and later her stepsister since she happened to see him out of nowhere. Subsequent to committing the violations, he turns out to be sick and lies in his room semi-cognizant for a few days. During his recuperating state, he is likewise visited by Luzhin, who is locked in to Raskolnikov's sister, Dunya. Raskolnikov is to some degree not partial to him so he affronts Luzhin and sends him away on the grounds that he dislikes Luzhin's overbearing disposition toward Dunya. Raskolnikov gradually recuperates and one day goes out and finds out about the wrongdoing in all the papers of the most recent couple of days. In transit meet police official and nearly admits the wrongdoings he has submitted. He loses his psyche and starts fuming to such an extent that the authority gets dubious. Afterward, he discovers Marmeladov biting the dust,

a minor government official, who was struck by a carriage as he stagger across the road in an inebriated state.

Raskolnikov proceeds to help the man and later he leaves all his cash to the desperate widow. Subsequent to getting back to his room, he discovers his mom and sister who have recently shown up to plan for the wedding with Luzhin. Raskolnikov on the double upbraids Luzhin and will not permit his sister to wed a particularly mean and dreadful man. In the interim, Dunya's previous boss, Svidrigailov, shows up around and looks into Raskolnikov and requests a meeting with Dunya. Prior Svidrigailov once endeavored to tempt Dunya and when Raskolnikov had known about he got incensed building up a fierce aversion for the man. Raskolnikov at that point hears that Porfiry, a police examiner is out on roads subtly talking with all individuals had any business with the old pawnbroker was his associate. Raskolnikov meets Sonya, the girl of the dead man that he had encouraged and requests that she read to him from the Bible the narrative of 'Lazarus'. He feels for Sonya who was constrained into prostitution to help her family monetarily while her father drank continually. Consequently, in her misery, she turns into a general image for Raskolnikov.

Raskolnikov killed the pawnbroker and Lizaveta (pawnbroker's sister) because he wanted to get her money and prove his superiority over other young men. He vows to reveal to her who killed the old pawnbroker. During a cross examination with Police, Raskolnikov chooses to admit everything to Sonya. During the admission, Svidrigailov was tuning in to everything through the bordering entryway. He utilizes this data to extortion and attempt to compel Dunya to lay down with him who cannot and he murders himself later in the evening. Later the police assessor uncovers to Raskolnikov that he knew who the killer was. Raskolnikov completely admits to the homicide in the wake of conversing with Sonya and is condemned to eight years in a Siberian jail. Sonya follows him and with her assistance, Raskolnikov starts his recovery and atone.

"The lunatic, the lover and the poet are of imagination all compact"

-A Midsummer Night's Dream

Clearly, the above given citation is especially in a state of harmony with the subtlety and quality of the maniac or irregular nature is very unblemished. Obviously, Raskolnikov is a scholarly understudy of St. Petersburg. Shockingly, even if he is a mentally rich yet monetarily poor occasionally, he neglects to meet his two closes. His last name is 'Raskol' which intends to part, and this name is utilized to show the split in the character of Raskolnikov. Hence, this financial issue is one explanation of his isolated nature since it can be seen that Raskolnikov is warm and kind at one purpose of time yet the following second he seems, by all accounts, to be cold, hard, uninterested and indifferent. Consequently, because of this bipolarity of activities his character hates to be weird also, conflicting. He won't accept from the start that the homicides of Alyona Ivanovana, the old Pawnbroker and Moneylender are a wrongdoing since he believes himself to be of a high good norm. The tale additionally delivers his supposition upon himself as a charitable, a darling and artist in light of the fact that in contrast to the normal run of hoodlums, Raskolnikov has an inclination heart and tasteful sense. He was significantly stunned at the horrifying neediness, dejection, liquor abuse, prostitution and the staggering climate of St. Petersburg. He was asking why in all extraordinary urban, men are induced by need as well as are curiously slanted to live and get comfortable simply those pieces of the city where there are no nurseries or wellsprings except for commotions and stretch and a wide range of foulness.

Raskolnikov told a more peculiar that he couldn't imagine anything better than to hear singing to a road organ on a chilly, dim, sodden Autumn evening — it should be soggy when all the bystander has light green debilitated countenances, or better still when wet snow is falling straight down, when there's no wind and the streetlights are sparkling through it. Additionally, the connection of Raskolnikov with Sonia who support him another chain of life and letter from his mom energizes him with dedicated inclination for her, accentuating his empathetic nature. The plot of the novel presents a twofold clash in the brain and brain research of the

primary hero. Raskolnikov supposedly has different sides one outside and one inside: the one clash is between the alienated individual and his own antagonistic universe. The other is the conflict between his separated soul and his tasteful awareness. There are a few different ways of seeing the duality of his character in the novel. In the event that we see through a more extensive point of view one can find that Raskolnikov changes between the thoughts of his self-resolve and self-submissiveness. He can be concluded as both maniac and a darling because of this fluctuating conduct ingrained in him. Activities in the novel that appear to be conflicting are because of Raskolnikov's change between these two boundaries of his character.

The primary part of the novel begins with a wrongdoing submitted by this scholarly person. The wrongdoing done because of his conviction that a few men have capacities which make them unprecedented while other has no capacities. It was this scholarly part of his character that makes him execute his wrongdoing to check whether he had the ability to rise above heart. His discipline comes because of the aftereffect of the power of still, small voice. Thus, one part of his character is a chilly, uncaring. The other angle is the warm, sympathetic side, uncovered in his altruistic demonstrations. By looking at Raskolnikov's internal mind and choice making measures it very well may be seen how the depiction of existentialist standards as spoken to by Raskolnikov, advance through the plot of the novel. This changing demeanor of Raskolnikov and his twisted relations impact what's more, structure the existential propensities that Raskolnikov exemplifies. So, from the above conversation it tends to be presumed that the very tone of lunacy, sweetheart and graceful nature is particularly connected with Raskolnikov in light of the fact that from absolute first period of the novel it is seen that Raskolnikov is a man of separated nature and a similar time immersed with inconspicuous sensations of affection and beautiful inclination. The issue in the novel lies during the time spent bringing these two contradicting portions of Raskolnikov's character consolidating into a solitary working individual. To do this, Dostoevsky opens with the

wrongdoing, which is taken care of maybe rapidly to get to the discipline.

CONCLUSION

The tale Crime and Punishment's hero Raskolnikov's isolated nature can be seen from two viewpoints i.e., an insane person and a writer and darling. This is because of reality that the shameless demonstrations and feelings of Raskolnikov is past mankind. It's essential to weight on the way that he shouldn't need to bring the law into his hand. Also, Raskolnikov would not have murdered the pawnbroker on the off chance that he was not hamstrung by the dissatisfaction and monetary issue. On the opposite side, he is a genuine sweetheart and an artist and adored his mom and sister dearly. Consequently, his beautiful clique is likewise reflected in his fantasies and words-that he couldn't imagine anything better than to hear singing to a road organ on a cool, dim, clammy Autumn evening — it should be moist when all the bystander had pale green debilitated faces, or better still when wet snow is falling straight down, when there's no wind and the road lights are radiating through it. Raskolnikov legitimizes his wrongdoing through a way of thinking he has thought of the man with power is the man to lead over all others. Be that as it may, this force is offered uniquely to the individuals who dare take it and Raskolnikov needed to realize he had the fortitude to take that power. He additionally needed to fight with his defense of the killings. Raskolnikov s double character makes him act in an unexpected way. He does all demonstrations that he thinks to be ethical as indicated by him yet over the long haul those end up being wretched. Shocking adolescence occasions, destitution, and disconnection lead him to draw up a hypothesis that winds up being his end. Dostoevsky's portrayal of Raskolnikov fits that of Russia in the nineteenth century well overall. He utilizes Raskolnikov s destiny as a model to foresee the bothersome future if Russia needs to come on the off chance that it consistent its agnostic, rude ways.

WORK CITED

[1]. Beebe, Maurice, 'The Three Motives of Raskolnikov; a Reinterpretation of Crime and

Punishment', College English, vol.17, no 3,1955. p151

- [2]. Burnham, William. 'The Legal Context and Contributions of Dostoevsky's 'Crime and Punishment' Michigan Law Review, vol 100, no 6, 2002, p1227, doi102307/1290440
- [3]. Dostoevsky, Fyodor. 'Crime and Punishment', Oxford University press, 2008 edition.
- [4]. Mirsky, D.S, 'The History of Russian Literature', Routledge & Kegan Paul, 1968
- [5]. Rubinstein, Leonard. 'Dostoevsky: The identity of Crime and Punishment', The Journal of General Education, vol 26, no 2, p139-146
- [6]. Strem, George G. 'The Moral World of Dostoevsky', Russian Review, vol 16, no 3, 1957, p15 doi102307/125940