[image: image1.jpg]UNESA

Universitas Negeri Surabaya

Billy’s Multiple Personality in Daniel Keyes’s The Minds of Billy Milligan
Billy’s Multiple Personality in Daniel Keyes’s The Minds of Billy Milligan

Billy’s Multiple Personality in Daniel Keyes’s the Minds of Billy Milligan
Fithrony Febri Anggoro dan Kurnia
English Literature, Languages and Arts Faculty, State University of Surabaya, random.abi88@gmail.com
Abstract

Novel the Minds of Billy Milligan adalah novel keempat Daniel Keyes yang mempunyai tema kepribadian ganda dalam penulisannya. Penulis menginformasikan adegan, peristiwa dan karakter tentang kepribadian ganda Billy. Penelitian ini bertujuan untuk mendeskripsikan 1) kepribadian Billy digambarkan dalam The Minds of Billy Milligan, 2) penyebab kepribadian ganda Billy digambarkan dalam The Minds of Billy Milligan, dan 3) pengobatan Billy terhadap kepribadian gandanya. Billy Milligan adalah karakter utama dalam novel, dia berumur 24 tahun yang mempunyai perasaan trauma pada dirinya yang membuat pikiran, emosi dan jiwa hancur menjadi 24 bagian karena Chalmers. Untuk mendukung analisanya, teori karakter Holman dan Harmon diaplikasikan untuk menganalisa Billy dan kepribadiannya, teori konflik Durkheim untuk menganalisa konflik emosi Billy dan terdiri dari konflik internal dan eksternal dalam karakterisasi Billy dan teori kepribadian ganda Ralph Allison untuk menganalisa kepribadian ganda Billy, penyebab, dan penyembuhannya. Untuk menganalisa data, metode deskriptif kualitatif diterapkan. Hal ini dilakukan melalui penelitian kepustakaan. Data-data diambil dari buku-buku yang fokus terhadap topik yang didiskusikan dan penelitian lainnya, seperti artikel dan website. Berdasarkan analisanya, digambarkan bahwa Billy berumur 24 tahun yang mempunyai kepribadian ganda; setiap kepribadiannya menggambarkan perasaannya atau cara dia menghadapi masalah kehidupan. Dia tumbuh dalam kemiskinan dan trauma pada masa kecil, yang biasanya terjadi antara umur 4-6 tahun. Trauma tersebut bisa menciptakan sesuatu yang menyakitkan bagi kepribadian lain untuk menampung semua perasaan.

Kata kunci: Kepribadian ganda, Trauma

The Minds of Billy Milligan is Daniel Keyes’s fourth novel which has Multiple Personality Disorder themes he writes on throughout his work. The author draws upon information in presenting scenes, events and character about Billy’s multiple personalities. This study aimed to describe 1) Billy’s personality depicted in The Minds of Billy Milligan, 2) The causes of Billy’s multiple personality depicted in The Minds of Billy Milligan, and 3)Billy’s treatment toward his multiple personality. Billy Milligan is the main character of the novel; he is a twenty four-years-old boy who had experiences feeling of fright on him create a mind, emotions and souls shattered into 24 parts because of Chalmers. In supporting the analysis, the concept of character by Holman and Harmon are applied to analyze Billy and his personality, the concept of conflict by Durkheim to analyze Billy’s emotional conflict and consist of internal and external conflict in Billy’s characterization and the concept of multiple personality disorder (MPD) by Ralph Allison to analyze Billy’s multiple personality, cause, and his treatment. In analyzing the data, descriptive qualitative method applied. It is carried out through the library research. The data is taken from the books that focus on the topic discussed and other related sources, like articles and websites. Based on the analysis, it is found that Billy is a twenty four-years-old boy who has more than one personality in his mind; every each personality represents his feeling or accommodates his willing to facing problem of life. He grows up in poverty and a sense in traumatic childhood, which usually occurs between ages 4-6 years. The trauma was managed by creating something that hurts another personality for accommodating all feelings.
Key words: Multiple personality, Traumatic
INTRODUCTION
Multiple personality disorder, or MPD, is a mental disturbance classified as one of the dissociative disorders in the fourth edition of the Diagnostic and Statistical Manual of Mental Disorders (DSM-IV). It has been renamed Dissociative Identity Disorder (DID). According to Carroll in The Skeptic’s Dictionary website, MPD or DID is defined as a condition in which “two or more distinct identities or personality states” alternate in controlling the patient's consciousness and behavior. “Split personality” is not an accurate term for DID and should not be used as a synonym for schizophrenia.
This disorder can be caused by many reasons such as childhood abuse, social environment of the patient, problems in brain functioning, excess exposure (i.e., repeated episodes) to some traumatic situations, lack of proper support from someone in countering stress-filled situations, influence of a particular personality may be from the surrounding or from history, etc. Situations where mental stress and pressure are high induce vulnerability of a person to this disorder (Buzzle webpage in http://www.buzzle.com/articles/multiple-personality-disorder/)
A person suffering from multiple personality disorder undergoes change personality in just a few seconds. The patient then acts as a completely different person than one self in reality, the patient imitates characteristic and behavioral traits, name, history, etc., of that person thinks. People with this disorder, sometimes undergo change in personality where have alters of different genders, sexual orientations, ages, or nationalities. Some alters are things that even not as human, those alter can be spiritual force, animals, or even extraterrestrial life force. Generally, people sustaining this disorder have about 2 to 10 alters, but at some situations, there have been some hundred alterations.
This study will discuss a novel The Minds of Billy Milligan by Daniel Keyes.The author describes aboutMDP that represented in Billy’s character.This novel shows the way of expressing thought which is different from any other form.Billyhas more than one personalityin his mind; every each personality represents his feeling or accommodate his willing to facing problem of life, which can replace him (Billy) whenever he gets or faces a certain situation, (the other personalities will appear to suit the situation for him).
Person who istrying toentertainoneselfby creatinganother personalitywhichcan accommodateall offeelings might be diagnose as people with DID or MPD. The way to knowourselves whether havemultiple personalitiesis if it finds different behaviorconditions orenvironments.The cause ofmultiple personalityisform ofa sense in traumaticchildhood, which usuallyoccursbetweenages4-6 years. Patientspersuadeyouthenby creatingsomething thathurtsanother personalityforaccommodatingall feelings. In other words,the child is trying to protect himselffrom things thathave everexperiencedlesswears. Therefore, thetraumaticexperienceisassociatedwith the character ofBillyandwill be discussmore clearlyinthis study.

Another way to define literature, according to The Minds of Billy Milligan, is to limit it to great books, books that their subjects are notable for literary form or expression (1994:21). The Minds of Billy Milligan is written as true story from William Stanley Milligan (born 1955), known as Billy Milligan, was the subject of a highly publicized court case in Ohio in the late 1970s. After having committed several felonies including armed robbery, he was arrested for three rapes on the Ohio State University campus. In the course of preparing his defense, psychologists diagnosed Milligan with multiple personality disorder. Milligan pleaded insanity, claiming that two of his alternate personalities committed the crimes without Milligan's being aware of it. He was the first person diagnosed with multiple personality disorder to raise such a defense.
Billy Milligan was a man tormented by twenty-four distinct personalities battling for supremacy over his body -- a battle that culminated when he awoke in jail, arrested for the kidnap and rape of three women. In a landmark trial, Billy was acquitterof his crimes because of insanity caused by multiple personalitythe first such decision in history-- bringing to public light the most remarkable and harrowing case of multiple personality ever recorded.

In this study is chosen Billy Milligan character for an analysis, on the first point, alloldpeopleaffected bymultiplepersonality, it's just neededsome backgroundanda littleviolenceorharassmentthathard. Maybe at firstlike theusualselftalk, and thenlootedtheschizoperiaormad. Inthis caseBillyexperiencingvariousphysicalandspiritualviolencereceivedfromhis fatherso that thetraumaof profound. This studyinitiallyBillyjustkeepresentmentinthe hearts andalwaysmockingher fatherthrougha murmur. However,maybebecauseBillylonelylife, hebegan toimagineafigure, which he considered, could beregardasa relativeorfriendthe enemybecause it was tooused toitbegan topatenta fewfigureswithinBilly.

On the second point, of course after has committed several felonies including armed robbery, he was arrest for three rapes on the Ohio State University campus. In the course of preparing his defense, psychologists diagnosed Milligan with multiple personality disorder. Milligan pleaded insanity, claiming that two of his alternate personalities committed the crimes without Milligan's being aware of it. He was the first person diagnosed with multiple personality disorder to raise such a defense. Some find the novel far too slow moving and padded compared with the short story.

This study, therefore, will be to describe multiple personality disorder in the Billy Milligan character in the novel The Minds of Billy Milligan by Daniel Keyes. Through my study from this novel, the readers will be shown multiple personality disorder that happens in Billy’s character. Howmultiplepersonalitylead person to be different among others.
Research Method

This thesis is regarded as a descriptive-qualitative study and use a library research. Therefore, the data will not be in number. The descriptive method of his study can be elaborated as follows.

The main source of the study is taking from Daniel Keyes novel entitled The Minds of Billy Milligan. The first publishing was in Bantam, America by Random House in 1982 as the main data. In analyzing the data, a descriptive qualitative method was applied

The data mostly got from library research and consists of the main data and additional data. The main data are collected or taken from Daniel Keyes’s The Minds of Billy Milligan in the form of quotations, comments on the events and action, and dialogue among the characters themselves that used to prove, must be related with the issue of multiple personality disorder, the causes of multiple personality disorder, and the treatment toward of Billy’s multiple personality disorder which happened on Daniel Keyes’s The Minds of Billy Milligan. The supporting data are taking from many sources such as articles, reference books, journals, magazines, internet sources that are relevant with the topic and other related sources. Then the data are collected, clarified, analyzed and made a conclusion.

Toassistandstrengthen,the datawillbe analyzed; usingthe concept of conflict distinguishable about Internal and External conflict in every character’s novel or drama by Hurtik and Yaberand the concept of multiple personality disorder, causes, and treatment in Billy’s life by Jacob Arlo. Overall, those concepts are relating with the Billy’s character in his lifeas the problem of this study. On the concept ofancientMultiple personality disorder,seeing thingsthat must be donebyBilly, personwith multiple personalityisformed froma sense oftraumaticchildhood, which usuallyoccursbetweenages4-6 years. Patientspersuadeby creatingsomething thathurtsanother personalityforaccommodatingall offeelings. In other wordsthe child is trying to protect himselffrom the things thathave everexperiencedlesswears.
ANALYSIS

Billy and his personalities

This chapter present board analysis as the answer of problem statements as reflected in this chapter. Before focused on Billy the core personality as main discussion for his Multiple Personality Disorder in Daniel Keyes’s novel, The Mind of Billy Milligan, analyzing has to be started by the understanding of the novel itself. The Minds of Billy Milligan is written by Daniel Keyes. This novel was based on the true story. It is about a man, named Billy, raped two women and was freed from trail because he had 24 moral integrities.Billy Milligan was born as William Stanley Milligan (born Feb 14, 1955), was the subject of a highly publicized court case in Ohio in the late 1970s. After having committed several criminalities including armed robbery, he was arrested for three rapes on the Ohio State University campus. In preparing his defense, psychologists diagnosed Milligan with multiple personality disorder,his lawyers pleaded insanity, claiming that two of his alternate personalities committed the crimes without Milligan's being aware of it. He was the first person diagnosed with multiple personality disorder to raise such a defense.

Billy’s Personality

Knowing Billy’s character, the discussion has to be seen from theory of character. Hugh Holman and William Harmon, character is a complicated term that includes tile idea of the moral constitution of the human personality, the presence of moral uprightness, and the simpler notion of the presence of creatures in art that seem to be human beings of one sort or another (1999).

Whether Nurgiyantoro, (2009: 165) stated, the term “character” refers to subject of the story. Here the character that led as main character is Billy. He is the one who role the character “behind” other alters characters as one the narrator and as one of personality. In other side based from Abrams (1981: 20), characters are the people in dramatic or narrative works, who interpreted by readers as endowing the moral and dispositive, qualities that expressed in the dialogues, and the action. Here, Keyes as the author, he presented his work as factual novel, means the character of his novel is real. He reported what found in his research, but he let the reader to interpret the character, “Billy” as they understood.

Billy is 26 years old man. He was drop-out from a high school because he had many problems during his school. He had bad childhood experiences who led him many troubles in school and also in his daily life. Billy Milligan can be anyone he wants to be, except himself. Out of control of his own actions, Billy Milligan was a man divided by twenty-four distinct personalities battling for owning his body, a battle that culminated when he awoke in jail, arrested for the kidnap and rape of three women. In a landmark trial, Billy was acquitted of his crimes by reason of insanity caused by multiple personality, the first such decision in history which bringing to public light as the most remarkable and harrowing case of multiple personality ever recorded.

“Billy’s teachers called him truant,
troublemaker, and liar. From fourth to eighth
grade, he was in and out of offices of advisers,
the principal, and the school psychologist.
Growing up was a constant battle of making
up stories, bending the truth, manipulating
explanations to avoid admitting that most of
the time he didn’t know what had happened to
him days, hours, even just minutes ago.
Everyone noticed his trances. Everyone said he
was strange.” (p. 164)

From This quotation, it can see that In his childhood, Billy was a weird boy. People would see Billy as a silly boy, with changing characters easily. At one time he looked so serious but at other time he looked “gone”. He liked to manipulated stories. His changes of personality – which are in multiple – are regarded as kind of “trance” or “weirdness” by his teachers, advisors, and school psychologist.

As it proves Billy is not capable in handling himself as a human in any condition. When in Lima State Hospital, the treatment and the doctors did ‘bad’ and ‘hard’ on him he refused to faced it, he rather to run away and losing his conscious to control himself. The weakness of Billy was shown when he was ‘unfuse’ after send to Lima State Hospital.

The Causes of Billy having MPD

According Laura Harrison (2001) in her journal, Multiple Personality Disorder (MPD) remains a poorly understood phenomenon. As there is no specific diagnostic test for DID, mental health professionals perform a mental health interview, ruling out other mental disorders, and referring the client for medical evaluation to rule out a physical cause for symptoms.

This situation also happened within Billy. Analyzing about this part then the discussion has to be brought into Billy’s childhood. Billy’s parents weren’t good parents. His mother remarried several times. And his biological father was his mother second marriages. Milligan's mother, Dorothy, grew up in Ohio farm country, and lived in Circleville, with her husband, Dick Jonas. They divorced, and Dorothy eventually moved to the Miami, Florida area, where she worked as a singer. There she began living with Johnny Morrison, a Jewish comedian who was still married. Dorothy and Johnny had a son, Jim, in October 1953. In February 1955, in Miami Beach, they had a second son, William Stanley, later known as Billy Milligan. Dorothy and Johnny had a third child together, Kathy Jo, born in December 1956. At this time, Johnny was 36 years old. According to biographer Daniel Keyes,

“Meeting the medical expenses
overwhelmed Johnny. He borrowed
more, gambled more, and drank more
[...]. [He] was hospitalized for acute
alcoholism and depression in [...] 1958
[...].” In what appeared to be an
unsuccessful suicide attempt, according
to Keyes, ‘[Dorothy] found him
slumped over the table, half a bottle of
Scotch and an empty bottle of sleeping
pills on
the floor”. A few months after
this attempt, on January 17, 1959,
Johnny committed suicide by carbon
monoxide poisoning”.

From this quotation Dorothy took her children and moved away from Miami, eventually returning to Circleville, Ohio, where she remarried her ex-husband Dick Jonas. This marriage lasted about a year. In 1962, she met Chalmers Milligan (1927–1988). Chalmers first wife Bernice divorced him on "grounds of gross neglect". He had a daughter, Challa, the same age as Billy, and another daughter who was a nurse.

Dorothy and Chalmers married in Circleville, Ohio on October 27, 1963. At his later trial, Chalmers was blamed for abusing Billy. Keyes claimed that Billy had multiple personalities from a much earlier age, however; his first three (no name boy, Christene, and Shawn) appearing by the time he was five years old.

The causes of MPD include an innate ability to dissociate easily; repeated episodes of severe physical or sexual abuse in childhood, the lack of a supportive person in counteract abusive relative and the influence of other relatives with dissociative symptoms or disorders. Stated as caused of MPD, being provenof childhood episodes of severe physical or sexual abused happen on him as what Mrs. Moore and James Milligan stated in their testifies during the court.

One of cause in MPD is an innate ability to dissociate easily and repeated episodes of severe physical or sexual abuse in childhood. When a child experienced with sexual abused, their unconscious mind will create a situation when he has to make self-protection and that build situation when they have to withdraw them-selvesin ‘preventing’ or ‘run-away’ mode as what ‘The Teacher’ told to Dr. Stella Karolin after his recalled.
The Treatment of Billy dealing with MPD

As the experts stated, multiple personality disorder (MPD) or sometimes also called as Dissociative Identity Disorder (DID), is a mental illness that the disturbance is not due to the direct psychological effects of a substance or of a general medical condition. The reason people develop DID or MPD is not entirely understood, but the report of severe physical and sexual abuse, especially during childhood conduct this study.

Though the accuracy of such accounts is disputed, often the confirmations of objective evidence are viewed. Individuals with DID may also have post-traumatic symptoms (nightmares, flashbacks, and startle responses) or Post-Traumatic. Several studies suggest that DID is more common among close biological relatives of persons who also have the disorder than in the general population. As response for this ‘illness’ the experts conduct several treatment.

Related with Billy there are two treatments that used to treat him and examined him. There are several sessions of treatment got by Billy. First, before he faced the trial. This first was psychology examination led by Dorothy Turner. She noticed that Billy was not schizophrenia’s patient as what previous diagnosed by Dr. Driscoll before met the trial. Then he was under treated by Dr. Wilbur and Dr. George Harding in Handing Hospital in ordered to evaluate his psychological effort and ability in conducting the trial.

The second session of treatment was after trial when Judge Flower agreed within the attorneys’ plaid that Billy is not capable in conducting trial and imprisoned because his psychological capability was unfulfilled. They asked to send Billy into Mental Hospital to get treatment related on his ‘illnesses’. The treatment continues in Athens Mental Health Center under treat by Dr. David Caul. There are two treatment that got during his sessions, Psychotherapy and medication, but focused of the treatment is on psychotherapy.

.Psychotherapy

Psychotherapy for DID patients typically has several stages, an initial phase for uncovering and "mapping" the patient's alters, a phase of treating the traumatic memories and "fusing" the alter, and a phase of consolidating the patient's newly integrated personality.As wrote by Keyes in his novel, he quoted Dr. Willis C. Driscoll after testing Milligan before the trial in 1978 and report diagnosed acute schizophrenia.

…. In my opinion, Mr. Milligan is not capable at present of counseling in his own behalf. He is not capable of establishing adequate contact with reality to understand events that are transpiring. I strongly urge this man to be hospitalized for further examination and possible treatment. (p. 22)

From this quotation, it can be seen that The other noticed given by Dorothy Turner, the psychologist who sent by court to evaluate Milligan before trial. After several interviewed, she told Milligan’s attorney, Judy Stevenson, about Milligan condition which suspected as MPD’s.

After trial, court agreed to send Milligan under treatment by Dr. Caul in Athens Mental Health Center, a state facility for ‘mental illness’ cases. DID patients are usually helped by group therapy as well as individual treatment, provided that the group is limited to people with dissociative disorders.
Medication

Some doctors will prescribe tranquilizers or antidepressants for DID patients because their alter personalities may have anxiety or mood disorders. However, other therapists who treat DID patients prefer to keep medications to a minimum because these patients can easily become psychologically dependent on drugs.

Billy during his treatment on Harding Hospital and also in Athens Mental Health Center got several medications treat. But the medication was given to keep Billy from the ‘violence’ of himself and others. Mostly the therapy focused on how managing Billy’s mind and his psychological thought.

…. A bed was found and prepared, and Danny was assigned to one of two “special care” rooms whose heavy oak doors had peepholes for around-the clock observation. (p. 61)

.... He [Dr. George Harding Jr.] had gone to a great deal of trouble to assemble a therapy team; psychologist, art therapist, adjunctive therapist, psychiatric social worker, doctors, nurses, psych-techs and the Wakefield unit coordinator. He had discussed with them the complexities of multiple personality…. (p. 63)

Those both quotations, noted that Billy’s treatment included medication but moreover focused on psychological therapy.

CONCLUSION

As mentioned in the previous chapter, this study is aimed to analyze theforms of Billy Milligan’s personality for his Multiple Personality Disorderas the main character of TheMinds of Billy Milligan, its causes and treatments for Billy's personality and behavior. The first analysis, this study viewed the personalities inside Billy Milligan. It consists of 24 personalities which divided into 3 groups, the desirable consists of 10 personalities, undesirable consist of 13 personalities, and the last is the teacher, the fuse for all personalities –the other Billy–.

The second analysis focused on the Billy (the core personality) and how he is. His characteristic as seen until diagnosed that he has multiple personality disorder. The analysis also viewed whether the character was same or had changes from his childhood until his mature (arrested for crimes). The third analysis discusses about the cause why multiple personality disorder appeared in Billy, and how long it was happened within Billy. And the last analysis tells about the treatment that got by Billy relating with his multiple personality disorder. Which treatment that brought Billy to his better and which treatments that leads Billy to “destruction”.

The next analysis discusses the cause of Billy having the multiple personality disorder. As what theory of personality mentioned above, that personality is the way that people think and being influenced by events that experienced during his life. It will be depicted into action and also response for problems or new events that faced. If the experiences give stressed and called as “bad” ones then it will be conducted “destruction” for one personality. It is mentioned above that the fragment of one personality into parts (multi personalities) which usually called as MPD or DID can be caused by the traumatic childhood especially abusing (sexual abuse and also physical abuse) which create the ability to dissociate. In The Mind of Billy Milligan, Billy as one of character is facing that problem. He has been diagnosed as MPDs. After some examination by experts, it was defined that the cause of his MPD is his traumatic experiences in his childhood facing the sexual abused from his step father –Chalmers– and physical abused from Chalmers and also her mother –Dorothy.

The treatment that Billy has been got for cured the disorder was conducted in several parts. When he was young, he had been send to special school for problematic pupils recommended by the school teacher and psychologist, this not stay for long because Dorothy moved around along Billy childhood until young. She moved in several places but the traumatic sexual abusing happened along her marriages with Chalmers.

Then the treatment was got seriously after Billy arrested for crimes (the raped in college and in the hospital). First treatment was in Harding Hospital under treated by Dr. George Harding Jr. Here, Billy found his 10 personalities which called desirable. It continued in Athens Mental Health under treat by Dr. David Caul, in Athens Billy found the other personalities that “live” within which finally counted into 13 + 1. In here Billy had been one experienced in fusion. The treatment that led by Dr. Harding and Dr. Caul were psychotherapy which consist of many therapies, such as painting therapy, group therapy, music therapy and others. Both Dr. Harding and Dr. Caul refused to use medication in order to treat Billy disorder.

They did not state Billy as “Insane” rather than personality disorder. The other treatment was led by Dr. Milkie and Dr. Lindner in Lima State Hospital. By them Billy diagnosed as Schizophrenia acute and dangerous for people surround. They put Billy into treatment that conducted for “insane or crazy” people. They used leather belt to tight up Billy and sent Billy to special room for dangerous patient. They also gave psychotropic drugs in order to make Billy “calm” and harmless for people. The treatment that given by those –Dr. Milkie and Dr. Lindner– had no effect to lead Billy in his Cure (better condition) those condition pushed Billy to unfuse after his fragile fusion (treatment holding by Dr. Caul).

The conclusion that the suitable treatment that proper to give to the MPDs patient is psychotherapy whether the medication is given in order to help them medicate the physical illness but not their disorder
References

Allison, Ralph. 2006. Multiple Personality Disorder & Dissociative Identity Disorder. http://www.dissociation.com.

American Psychiatric Association (2000-06). Diagnostic and Statistical Manual of Mental Disorders-IV (Text Revision). Arlington, VA, USA: American Psychiatric Publishing, Inc. ISBN 978-0-89042-024-9.

Boeree, George. 2006. Personality Theories. Jogjakarta: Prisma Sophie.

Boeree, Dr. C. George. 2008. Personality Theories: Introduction

http://webspace.ship.edu/cgboer/persintro.html
Carroll, Bob. 1994. The Skeptic’s Dictionary: www.skepdic.com
Collins, R. (2009). La condition litteraire: La double vie des ecrivains. [Book Review].American Journal of Sociology, 114(5), 1555-1557. ADDIN EN.REFLIST
Eagleton, Terry. 2006. TeoriSastra: SebuahPengantarKomprehensif. Yogyakarta & Bandung: Jalasutra.

Kartono, Kartini. 2005. TeoriKepribadian. Bandung: MandarMaju.

Keyes, Daniel. 1982. The minds of Billy Milligan. Minneapolis: Bantam book.

Kendra Cerry. Theories of Personality - Personality Psychology Study Guide -http://psychology.about.com/od/psychologystudyguides/a/personalitysg_3.html

Peck, John and Cole, Martin. 1984. Literary Terms and Criticism. New York: Macmillan Publishing Inc.

Suryabrata, Sumadi. 1986. PsikologiKepribadian. Jogjakarta: UGM Press.

Wellek, Rene and Austin Warren. 1956. New revised edition, Theory of literature. Harcourt: Brace and World Inc.

http://www. Bookrags.com

http://www.psychologytoday.com/conditions/dissociative-identity-disorder-multiple-personality-disorder
http://www.gjpsy.uni-goettingen.de/gjp-article-gupta-a-multiple.pdf.

http://www.webmd.com/mental-health/dissociative-identity-disorder-multiple-personality-disorder
http://www.medicinenet.com/dissociative_identity_disorder/article.htm
http://psychology.about.com/od/psychologystudyguides/a/personalitysg_3.htm
http://psychology.about.com/od/overviewofpersonality/a/persondef.htm
http://www.danielkeyesauthor.com/dksbio.html
1

