


UNIVERSITI PUTRA MALAYSIA

***MAJOR PSYCHOLOGICAL AND PSYCHO-SOCIAL CONFLICTS AND
TASKS IN SELECTED MIDLIFE BILDUNGSROMANS OF
SAUL BELLOW AND ANNE TYLER***

KEYHAN BAHMANI KOLOOR

FBMK 2013 5


**MAJOR PSYCHOLOGICAL AND PSYCHO-SOCIAL CONFLICTS AND
TASKS IN SELECTED MIDLIFE BILDUNGSROMANS OF
SAUL BELLOW AND ANNE TYLER**

By

KEYHAN BAHMANI KOLOOR

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

February 2013

DEDICATION

To my dear family: my mother, sister and two brothers
And my dear father who is not with us anymore


Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**MAJOR PSYCHOLOGICAL AND PSYCHO-SOCIAL CONFLICTS AND
TASKS IN SELECTED MIDLIFE BILDUNGSROMANS OF
SAUL BELLOW AND ANNE TYLER**

By

KEYHAN BAHMANI KOLOOR

February 2013

Chairman: Associate Prof Noritah Omar, PhD

Faculty: Modern Languages and Communication

The fact that the practices of defining a Bildungsroman as a novel narrating the formation of personality, or indiscriminately labelling novels with young or adult protagonists as Bildungsroman, are controversial and show the vagueness of this subgenre. Given that developmental psychology has shown that the quality of man's personality development is different at different stages of life—with the personality development of an adult literary character differing from that of a young character—there is a need to classify a subgenre of the Bildungsroman which deals with protagonists who are middle-aged. The first to recognise this need is Margaret Morganroth Gullette, who not only coined the term “midlife Bildungsroman,” but also attempts to show that only authors who have undergone midlife transitions themselves can write such novels. However, Gullette's approach suffers from a number of drawbacks, primarily from her employment of an eclectic intertextual psycho-biographical method, in which intrinsic and extrinsic approaches are mixed together with psycho-biographical analyses of the authors' lives. This study will

therefore explore the possibility of presenting a more complete theoretical framework to analyse the major psychological and psychosocial conflicts faced by the protagonists of four such midlife Bildungsromans, namely Saul Bellow's *Seize the Day* (1956) and *Herzog* (1964), as well as in Anne Tyler's *Morgan's Passing* (1980) and *Back When We Were Grownups* (2001). This framework will be based on two phenomena, individuation and midlife identity crisis. To discuss these concepts, a triangular theoretical approach, based on Jungian, Eriksonian and Levinsonian adult development theories will be used to show that midlife Bildungsromans are structured on a series of related psychological conflicts and tasks that allow for the classification of the subgenre as distinct from the conventional Bildungsroman. This study indicates and tests a pattern of adulthood individuation, consisting disintegration-midlife crisis-reintegration, as a fixed narrative pattern in midlife Bildungsromans.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**KONFLIK DAN TUGAS PSIKOLOGI DAN PSIKOSOSIAL UTAMA
DALAM NOVEL-NOVEL BILDUNGSROMAN PERTENGAHAN UMUR
OLEH SAUL BELLOW DAN ANNE TYLER**

Oleh

KEYHAN BAHMANI KOLOOR

February 2013

Pengerusi: Associate Prof Noritah Omar, PhD

Fakulti: Bahasa Moden dan Komunikasi

Mendefinisikan sebuah novel *Bildungsroman* sebagai novel yang menceritakan pembentukan personaliti seseorang protagonis, atau melabelkan apa-apa novel yang memaparkan cerita tentang protagonis muda sebagai *Bildungsroman* memang merupakan isu yang kontroversial, dan menunjukkan bahawa genre ini belum diklasifikasikan dengan sempurna. Memandangkan bahawa psikologi perkembangan (*developmental psychology*) telah membuktikan bahawa perkembangan personaliti individu itu berbeza mengikut umur—dengan perkembangan personaliti seseorang protagonis dewasa ternyata berbeza daripada perkembangan personaliti protagonis muda—wujudlah ruang juga untuk mengklasifikasikan novel *Bildungsroman* yang memaparkan protagonis pertengahan umur sebagai *subgenre* yang berlainan daripada *Bildungsroman* konvensional. Untuk mengisi ruang ini, Margaret Morganroth Gullette mewujudkan terma “Bildungsroman pertengahan umur” (*midlife Bildungsroman*), dan juga memperajukan pendapat bahawa hanya penulis yang telah mengahrunji krisis pertengahan tahun secara langsung boleh menulis

Bildungsroman pertengahan umur ini. Namun, kerangka teori yang digunakan oleh Gullette mempunyai beberapa kelemahan, terutamanya dalam penggunaan teori psikobiografik (*psychobiography*) yang menganalisis biografi penulis, dan pada masa yang sama, teori intertekstual (*intertextual*) yang menandakan adanya perhubungan antara karya-karya penulis tersebut. Oleh itu, tesis ini akan mengembangkan hipotesis Gullette dengan menggunakan kerangka teoretikal yang lebih mantap, bagi tujuan menganalisis konflik psikologi dan psikososial utama yang dihadapi oleh protagonis-protagonis dalam novel *Seize the Day* (1956) dan *Herzog* (1964) oleh Saul Bellow, dan juga *Morgan's Passing* (1980) dan *Back When We Were Grownups* (2001) oleh Anne Tyler. Dua konsep utama akan menunjangkan kerangka ini, iaitu *individuation* dan krisis pertengahan umur. Untuk memahami kerangka ini, teori-teori Carl Jung, Erik Erikson, dan Daniel Levinson akan digunakan dalam tesis ini. Penggunaan kerangka ini akan menunjukkan bahawa terdapat konflik-konflik tertentu yang boleh digunakan sebagai asas yang lebih kukuh untuk mengklasifikasikan subgenre *Bildungsroman* pertengahan umur. Kajian ini menunjukkan dan menguji corak *individuation* dewasa, yang terdiri perpecahan *midlife* krisis reintegrasi, sebagai corak naratif tetap dalam *Bildungsromans* *midlife*.

ACKNOWLEDGEMENTS

In the words of one professor writing a doctoral dissertation is like sailing at nighttime in a dark sea. Hence, one needs many lighthouses and beacons to find his/her way. I would like to thank Associate Professor Dr. Noritah Omar, my dissertation supervisor, whose kind and expert help – technical, conceptual, editorial and motivational – served as the most invaluable lighthouse for me. Surely there would be no dissertation without her. She was there from beginning to end with suggestions in times of confusion, encouragement in times of doubt, congratulations in times of success, advocacy in times of negotiation, and stability, balance, and wisdom throughout. I am also undoubtedly indebted to my dissertation supervisory committee members: Associate Professor Dr. Mardziah Hayati Abdullah who helped me and directed the original research on which the final product is based, for which I am very grateful and Dr. Zalina Mohd Kasim who provided irreplaceable assistance in helping me to finish this dissertation. Both were equally generous with their time and helpful with their suggestions.

Besides those of my committee, there were other people who helped me. Among them, I wish to express my gratitude to my early advisor Associate Professor Dr. Rosli Talif who helped me both spiritually and technically and Associate Professor Dr. Wan Roselezam who was helpful with her suggestions. I also wish to thank Associate Professor Dr. Mohammad Alavi from Tehran University for his constant support throughout my course and Associate Professor Dr. Elaheh Rostami-Povey from London SOAS University who had kind concern and consideration regarding my academic requirements.

I am highly indebted to the following friends and classmate for their constant support. First of all, Dr. Ali Khoshnood, my dear classmate, who acted like a brother throughout these years. Dr. Mehdi Narimani, my dear friend, who has been my inspiration as I hurdle all the obstacles in the completion of this research work.

The last but not the least, I express my deepest and warmest gratitude towards the warm-hearted, kind, and generous people of Malaysia, the land of humanity and happiness, and the staff in faculty of Modern Languages and Communication, University Putra Malaysia, who were more than helpful.

I certify that a Thesis Examination Committee has met on 28 February 2013 to conduct the final examination of Keyhan Bahmani Kolor on his thesis entitled “Major Psychological and Psycho-Social Conflicts and Tasks in Selected Midlife Bildungsromans of Saul Bellow and Anne Tyler” in accordance with the Universities and University Colleges Act 1971 and the Constitution of Universiti Putra Malaysia [P.U.(A) 106], 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Yap Ngee Thai, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Shivani Sivagurunathan, PhD

Senior Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal examiner)

Carol E. Leon, PhD

Associate Professor
English Department
Universiti Malaya
(External examiner)

Richard P. Corbalis, PhD

Professor
School of English and Media Studies
Massey University
(External examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 30 April 2013

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted in fulfilment of the requirement for the degree of Doctor of Philosophy. Members of the Supervisory Committee were as follows:

Noritah Omar, PhD

Associate Professor
School of Graduate Studies
Universiti Putra Malaysia
(Chairman)

Mardziah Hayati Abdullah, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Zalina Mohd Kasim, PhD

Senior Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously and is not concurrently submitted for any other degree at Universiti Putra Malaysia or any other institutions.

KEYHAN BAHMANI KOLOOR

Date: 28 February 2013

TABLE OF CONTENTS

		Page
	ABSTRACT	i
	ABSTRAK	iii
	ACKNOWLEDGMENTS	v
	APPROVAL	vii
	DECLARATION	ix
	TABLE OF CONTENTS	x
	LIST OF TABLES	xii
	CHAPTER	
1	INTRODUCTION	1
	1.1 Overview	1
	1.2 Background of the Study	3
	1.3 Statement of the Problem	11
	1.4 Research Questions	16
	1.5 Significance of the Study	18
	1.6 Scope of the Study	20
	1.7 Organisation of the Study	22
2	METHODOLOGY	24
	2.1 Overview	24
	2.2 Theoretical Framework	27
	2.2.1 Symbiosis of Self and Ego	28
	2.2.2 Generativity Versus Stagnation	36
	2.2.3 Life Reappraisal and Four Polarities	40
3	LITERATURE REVIEW	46
	3.1 Midlife Transition and Individuation in Developmental Psychology	46
	3.1.1 Individuation	48
	3.1.2 Classifications of Jungian analytical psychology	56
	3.1.2.1 The classical approach	56
	3.1.2.2 The archetypal approach	59
	3.1.2.3 The developmental approach	61
	3.2 Bildungsroman: A Short Survey	69
	3.3 Selected Novels	79
4	DISCUSSION 1	88
	4.1 <i>Seize the Day</i> : Wilhelm Adler and The Road Not Taken	89
	4.1.1 Wilhelm Adler with the American mask of Tommy Wilhelm	91
	4.1.2 A man doomed to stagnation	117
	4.1.3 Torn between masculinity and femininity	126
	4.2 <i>Herzog</i> : An Intellectual's Individualism Versus Individuation	133
	4.2.1 A gifted intellectual's confrontation with existential	136

	depression	
	4.2.2 A generative father	160
	4.2.3 Attachment or separation	168
5	DISCUSSION 2	180
	4.3 <i>Morgan's Passing: An Imposter in Search of Order</i>	180
	4.3.1 A shattered psyche	182
	4.3.2 A humanist imposter with fatherly care and love	199
	4.3.3 Morgan Gower or Walter Mitty	207
	4.4 <i>Back When We Were Grownups: A Female Midlife Crisis</i>	216
	4.4.1 A late midlife identity crisis	216
	4.4.2 A generative mother	230
	4.4.3 A female dream	236
6	CONCLUSION	244
	REFERENCES	252
	BIODATA OF STUDENT	266