

**“MENTAL DISORDER ANALYSIS OF THE CHARACTER JOHN NASH  
IN THE FILM ‘A BEAUTIFUL MIND’ (A CHARACTER ANALYSIS)”**


**A Thesis**

**Submitted in Partial Fulfillment of the Requirements for the  
Degree of Sarjana Humaniora in English and Literature Department  
Faculty of Adab and Humanities  
UIN Alauddin Makassar**

UNIVERSITAS ISLAM NEGERI

**By**

**NURHILAL S**

**Reg. No. 40300107071**

MAKASSAR

**ENGLISH AND LITERATURE DEPARTMENT  
ADAB AND HUMANITIES FACULTY  
ALAUDDIN STATE ISLAMIC UNIVERSITY  
MAKASSAR**

**2013**


UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R

*“Good artists copy, great artists steal.”*

– Pablo Picasso (1881-1973).

## PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertandatangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Samata,

24 September 2013 M.  
18 Dzulqaidah 1434 H.

Penulis,

**Nurhilal S**  
**403001017071**

UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R

## ACKNOWLEDGMENT

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

*Alhamdulillah Rabbil 'Alamin*, the writer would like to express her most profound gratitude to Allah S.W.T, for his blessing and mercies so that the writer could finish this research report as who had given guidance, mercy, and good health. Salam and Shalawat are addressed to the final chosen, religious messenger, the prophet Muhammad SAW.

I would like to express my deepest profound and gratitude to my beloved parents, my mother Hj. Saharia R, S.Pd and my father Drs. Syaifuddin, my beloved brothers, A. Abdul Syukur and A. Muh. Syukri, for the prayer, motivation and sacrifice, the ones who always pray to Allah SWT in my live and especially in my study.

The writer realizes that in crying out of the research and writing this thesis, so many people had contributed their valuable suggestion, guidance, assistance, and advice for the completion of this thesis. Therefore, he would like to acknowledge them:

1. Prof. Dr. H. A. Qadir Gassing, HT., MS., the rector of Islamic State University of Makassar for advices during my study at the University.
2. Prof. Dr. Mardan, M. Ag., the Dean of Adab and humanities Faculty for this motivation and advices during my study at the Faculty.
3. Dr. Abd. Muin, M. Hum, the Head of English and Literature Department and Dra. Serliah Nur S,Pd, M.Hum, my greatest thanks for them, who give me valuable authorities, motivation and suggestion until finish this thesis.
4. My greatest thanks also to both of my consultants Prof. Dr. Rusydi Khalid, M.A as my first consultant and Dra. Hj. Nuri Emmiyati M.Pd as the second one, who have given me valuable time and patience to support their assistance and guidance to finish this thesis.
5. My fellow students from the class of 2006, Najemaria Tj, Halima Rusli, Ridha Syafriany Ridwan, Fithrah Auliya Ansar, Rendy Winarjo, Mariani, Akhmad Azwar, Rio Erlangga, Besse Tenriangka, Hasrul Hasanuddin, Rusni, Ince Akhriadi, Bayu Akbar, Daniel Syahrir, AS Muh. Taufiq, Muh. Faisal Thahir, Aswin Abbas, Masykur Rauf, Muh. Syahril, Rahmania Rusman, Amalia, Jumarni, including Eko Setiawan from class of 2007.
6. To all elements of my beloved art community KisSA (Komunitas Seni Adab), for the elders, Bang Jul, Afdal Zion, Junaedi AS, Ilo Kalong, Ridho, Ichhank RA, along with the other members, Opick, Ai', Iyan, Imran, Fajeruddin, Irsan, Kayyis, Vian, Thamrin, Ribas, Fadlullah, and Fhatmawati MS.

7. The staff and all lecturers of the Adab and Humanities Faculty of UIN Alauddin Makassar, the dean's assistants, Drs. H. Barsihannor, M.Hum, Dr. H. Muh. Dahlan, M.Ag, especially to the Lecturers of English and Literature Department who teach me for many years, Thanks to Pak Uci, for the afterhours in campus.
8. My Special token of gratitude for Najemia Tj and Najemaria Tj who have not given up on me all this time, lucky to have you both.
9. Finally, for everybody who could not be mentioned one by one, may Allah SWT. The almighty God be with us now and forever.

*Billahittaufiq walhidayah*  
*Wassalamu 'alaikum wr. wb*

Makassar, September 2013

UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R  
**NURHILAL**

## TABLE OF CONTENTS

<b>COVER</b> .....	i
<b>QUOTE</b> .....	ii
<b>PERNYATAAN KEASLIAN SKRIPSI</b> .....	iii
<b>LEMBAR PERSETUJUAN PEMBIMBING</b> .....	iv
<b>APPROVAL SHEET</b> .....	v
<b>LEMBAR PENGESAHAN SKRIPSI</b> .....	vi
<b>ACKNOWLEDGEMENTS</b> .....	vii
<b>TABLE OF CONTENTS</b> .....	x
<b>ABSTRACT</b> .....	xii
<b>CHAPTER I: INTRODUCTION</b>	
<b>A. Background</b> .....	1
<b>B. Problem Statement</b> .....	3
<b>C. Objective of Research</b> .....	4
<b>D. Significance of Research</b> .....	4
<b>E. Scope of Research</b> .....	5
<b>CHAPTER II: REVIEW OF RELATED LITERATURE</b>	
<b>A. Previous Findings</b> .....	6
<b>B. Definition of Mental Disorder</b> .....	9
1. General Overview about John Nash’s Mental Disorder .....	12
2. Types and symptoms of Schizophrenia .....	15
a. Paranoid Schizophrenia and its Symptoms .....	15
b. Disorganized Schizophrenia and Its symptoms .....	18

c. Catatonic Schizophrenia and Its Symptoms .....	20
d. Residual Schizophrenia and Its Symptoms .....	21
e. Undifferentiated Schizophrenia and Its Symptoms .....	21
 <b>CHAPTER III: METHOD OF THE RESEARCH</b>	
<b>A. Research Method</b> .....	23
<b>B. Data Source</b> .....	23
<b>C. Instrument of Data Collection</b> .....	23
<b>D. Procedure of Data Collection</b> .....	23
<b>E. Technique of Data Analysis</b> .....	24
 <b>CHAPTER IV: FINDINGS AND DISCUSSION</b>	
<b>A. Findings</b> .....	27
1. Delusion .....	27
2. Hallucinations .....	31
<b>B. John Nash's Mental Disorder</b> .....	42
 <b>CHAPTER V: CONCLUSION AND SUGGESTIONS</b>	
<b>A. Conclusion</b> .....	44
<b>B. Suggestions</b> .....	45
<b>BIBLIOGRAPHY</b> .....	46
<b>BIOGRAPHY</b> .....	48


## ABSTRACT

NAME : NURHILAL  
REG. NUMBER : 40300107071  
DEPARTMENT : ENGLISH LANGUAGE AND LITERATURE  
FACULTY : ADAB AND HUMANITIES  
THESIS TITLE : **“*MENTAL DISORDER ANALYSIS OF THE CHARACTER JOHN NASH IN THE FILM “A BEAUTIFUL MIND” (A CHARACTER ANALYSIS)*”**

---

Schizophrenia is a severe and devastating mental disorder which results in losing true identity for the sufferer. It is a disease that often excludes someone from society. It is a false belief that denied by the fact and evidence in reality. The idea is frequently shown in the Movie “*A Beautiful Mind*”.

Paranoid schizophrenia is the commonest type of schizophrenia. The important point of this type of schizophrenia is the presence of hearing voices (auditory hallucinations), seeing unreal things, such heavenly beings (visual hallucinations) and false belief (delusions) about persecutions or conspiracy, with more normal emotions. In this circumstance, the writer is going to analyze mental disorder within the character John Forbes Nash Jr. and the influence of social environment in the film.

In the film “*A Beautiful Mind*” (2004), paranoid schizophrenia, one of many mental disorders is clearly shown and how it affects the sufferer as well. It is a film that depict human in their weakest situation – showing them against a horrible mental illness which forces the minds into a contradictory situation against reality. But by struggle, efforts, and a strong motivation, the sufferer eventually gain such a greatest achievement, and re-take his role as a mathematician and as a part of a family.

Besides the film, the writer counts on supporting data source such as books and websites. The analysis of the problem statements is conveyed with descriptive method.

ALAUDDIN  
M A K A S S A R

# CHAPTER I

## INTRODUCTION

### A. Background

Schizophrenia is the most severe and devastating mental illness, and it has long been the focus of medical, scientific, and societal attention. It is associated with a chronic, severe, and disabling brain disorder that has been recognized throughout recorded history. This is the story of “A Beautiful Mind”.

“A Beautiful Mind” is a fictional movie based on true events of a biography of John Forbes Nash Jr by Ron Howard. Russell Crowe plays as John Nash, a mathematical genius, who develops schizophrenia in his early college time. He overcomes schizophrenia and eventually gains great achievements. In this film, the theme of discrimination against mental illness becomes clear. This is developed greatly by the main character and the theme also adds suspense to the film. Mental illness still remains misunderstood in all places, even though it affects so many people. Watching this film, sympathy to the main character in the film may occur.

The author has given the book the title of A Beautiful Mind. There must have been very strong reasons to do so and are surely in reference to the richness of behavior that John Forbes Nash Jr. showed during his entire life, from a

genius to being a schizophrenic and to struggle and to overcome it. The author's narration of his behavior stands out to demonstrate this aspect of his life.

The book contains many samples of Nash's behavior in diversity of different orders in his life path. The book has many examples of this diversity, spread over all the way until the last page. It is the large behavior variance that perhaps motivated the author to decide to give the book the title of A Beautiful Mind.

Knowing that this movie was based upon a true person, the audiences brought deep into the theme of the story. Finally, Nash begins to teach at the Princeton University and is honored by professors for his lifetime achievement, at the end of the movie. The theme in this film is transparent, and is mainly developed by the character, John Nash. Nash goes on to be awarded Nobel Prize for Economics for his revolutionary work on game theory. The film has made many of the audiences sympathized and understood about mental illness. Suspense is also added to the film because the audiences constantly feel tense, since neither the main character nor the audience knows what is real and what is fantasy. He develops the ability to live with and ignore his psychosis. The audiences are able to see Nash's point of view, so the audiences are able to experience and understand what being schizophrenic might be like.

In this research, the writer will discuss the mental disorder Schizophrenia and the ways in which John Forbes Nash the main character in the film “A Beautiful Mind” deals with it. The writer will also define the mental disorder; discuss the symptoms, the causes, the treatments, the relationship between violence and individuals who are diagnosed with Schizophrenia, the general public’s reaction towards people with Schizophrenia, and the ways in which people with Schizophrenia can help the general public and themselves in dealing with this particular mental disorder and possibly other mental disorders.

#### **B. Problem Statement**

Based on the background, the writer will analyze problem statements as follows:

1. How is John Forbes Nash depicted in the film “A Beautiful Mind”?
2. How is mental disorder depicted in the character of John Forbes Nash?
3. What are the moral lessons related to the mental disorder suffered by John Forbes Nash?

### **C. Objective of Research**

The objectives of the research are as follows:

1. To analyze and to describe the portrayal of the character John Nash in the movie “A Beautiful Mind”
2. To describe the depiction of mental disorder (schizophrenia) through the character John Nash in the movie “A Beautiful Mind”
3. To investigate the moral lessons from the movie “A Beautiful Mind”.

### **D. Significance of Research**

The significances the writer aims at in this research are as follows:

1. Analyzing and understanding psychological disorder as it reflects through some particular aspects in literary works.
2. Drawing conclusion with regards to the moral lessons found in the character of John Forbes Nash that will be considered valuable in real life.

## **E. Scope of Research**

The scope in this research is strictly defined by the thesis title and the three problem statements above. The writer will mainly focus on the film version not the biography of John Forbes Nash by Sylvia Nasar. The character that will be analyzed will mainly come from the leading character i.e. John Forbes Nash (the supporting characters such Nash's wife and his colleagues deserve little mention). Through the character, the writer will focus on the symptoms, cause, and also the treatment of schizophrenia and the reaction of his surroundings towards the mental disorder. In the end, the writer will relate the character, schizophrenia, and the moral lessons.


## CHAPTER II

### REVIEW OF RELATED LITERATURE

#### A. Previous Findings

As a supporting datum, the writer provides two previous researches closely related to this research. They are as follows:

1. "A Study on the Main Character's Schizophrenia and His Efforts to Overcome It" (Koessami, 2006)

In his essay, Koessami explains that in the film "A Beautiful Mind", despite suffering from severe paranoid schizophrenia, John Nash manages eventually to control effectively the symptoms of his schizophrenia without the use of medication. The author points out that he used his own a high level of communication competence to control his current condition with the techniques of perception-checking and self-talk and able to live a relatively normal life. The paper stresses that Nash never actually cures his schizophrenia. His symptoms continued and he still had delusions, but he learned to ignore the symptoms and identified his delusions as not being real via a perception-checking approach.

The same strong communication competence is seen in Nash's external communications. In one way, it can seem that Nash has low communication competence. For example, he does not have good relationships with his classmates, his workmates, or his students. However, there are various signs that this is related more to a lack of social skills than an

inability to communicate. This is seen towards the end of the film where Nash is seen tutoring and teaching students. In these interactions, it is seen that Nash is an effective communicator. At the same time, Nash can seem impatient and also seems to behave in unexpected ways. Again though, this is related to Nash's inability to understand social expectations and act based on these expectations.

## 2. The Beautiful Mind, John Nash, and Schizophrenia (Milnor, 1998)

The movie, “A Beautiful Mind”, tells the story of Nobel Prize winner John Nash’s struggle with schizophrenia. It follows his journey from the point where he is not even aware he has schizophrenia to the point where Nash and his wife find a way to manage his condition. The paper shows that the movie provides a lot of information and insight into the psychological condition of schizophrenia, including information on the symptoms, the treatment and cures, the life for the individual, and for the individual’s family. The movie presents its effectiveness at demonstrating various concepts related to schizophrenia and provides a fascinating insight into the disease of schizophrenia. The purpose of this paper is to discuss the mental disorder Schizophrenia and the ways in which John Forbes Nash the main character in the movie A Beautiful Mind dealt with it. I will also define the mental disorder; discuss the symptoms, the causes, the treatments, the relationship between violence and individuals who are diagnosed with Schizophrenia, the general public’s reaction towards people with Schizophrenia, and the ways in


which people with Schizophrenia can help the general public and themselves in coping with this particular mental disorder and possibly other mental disorders.

A Beautiful Mind is an inspiring story about triumph over schizophrenia, among the most devastating and disabling of all mental disorders. A Beautiful Mind succeeds in realistically describing the disturbed thinking, emotion, perception, and behavior that characterizes the disorder, and shows the difficult task of management of and/or recovery from the disorder. The movie communicates the vital importance of the factors that contributed to Nash's recovery and achievement of his amazing potential as a gifted intellectual. For instance, Nash was treated with dignity and respect by most of his academic peers. Social support and tolerance enabled him to regain his capacity for productive work that led to his receipt of the Nobel Prize for economics in 1994. His employer, Princeton University, went a long way to accommodate him and find a place for him in the academic community. Nash also benefited from the love and faith exhibited by his wife, Alicia. A Beautiful Mind credits the love and faith of Nash's wife, Alicia, as a significant factor in his recovery. (Akiva Goldsman, Ron Howard, 2002)

The movie is loosely based on the book of the same name and tells the story of John Forbes Nash Jr. At the beginning of the film, the character John Nash arrives as a new student at Princeton University. He is introduced to his imaginary roommate Charles, who would later become his best friend,

as well as a group of male students who hang out together. The first part of the film shows Nash's intellectual concepts and his social deficiencies. In college Nash begins to work on the concept of governing dynamics. During the entire first part of the film, Nash does not know that his roommate and best friend, his friend's young niece and a mysterious Department of Defense agent are all hallucinations and are part of a psychotic ailment known as schizophrenia. (Abram Hoffer, 2002)

#### **B. Definition of Mental Disorder.**

Mental disorder is a mental or bodily condition marked primarily by sufficient disorganization of personality, mind, and emotions to seriously impair the normal psychological functioning of the individual—called also *mental illness* (Bleuler, 1911). While there is debate over how to define mental disorder (also well-known as mental illness), it is generally accepted that mental illnesses are real and involve disturbances of thought, experience, and emotion serious enough to cause functional impairment in people, making it more difficult for them to sustain interpersonal relationships and carry on their jobs, and sometimes leading to self-destructive behavior and even suicide. The most serious mental illnesses, such as schizophrenia, bipolar disorder, major depression, and schizoaffective disorder are often chronic and can cause serious disability.

What we now call mental illness was not always treated as a medical problem. Descriptions of the behaviors now labeled as symptomatic of mental

illness or disorder were sometimes framed in quite different terms, such as possession by supernatural forces. Anthropological work in non-Western cultures suggests that there are many cases of behavior that Western psychiatry would classify as symptomatic of mental disorder, which are not seen within their own cultures as signs of mental illness (Warner, 2004, p. 173). One may even raise the question whether all other cultures even have a concept of mental illness that corresponds even approximately to the Western concept, although, as Kleinman (1988) points out, this question is closely tied to that of adequately translating from other languages, and in societies without equivalent medical technology to the west, it will be hard to settle what counts as a concept of disease.

However, the anthropological research is not set in the same conceptual terms as philosophy, and so it is unclear to what extent it implies that mental illness is primarily a Western concept (Kleinman, 1988, Simons and Hughes, 1985). A more extreme view, most closely associated with the psychiatrist Thomas Szasz, is that there is no such thing as mental illness because the very notion is based on a fundamental set of mistakes. While it is not always easy to delineate the different arguments in Szasz's voluminous work, (Reznek, for instance, separates out at least six different arguments within his work [Reznek, 1991, Chapter 5]), Szasz has compared psychiatry to alchemy or astrology (1974, pp. 1–2), contending that the continued belief in mental illness by psychiatrists is the result of dogmatism and a

pseudoscientific approach using ad hoc defenses of their main claims. He has also argued that the concept of mental illness is based on confusion.

More specifically, Szasz has argued that by definition, “disease means bodily disease,” (Ibid, p. 74); and, given that the mind is not literally part of the body, disease is a concept that should not be applied to the mind. Although Szasz's position has not gained widespread credence, his writings have generated debate over questions such as whether disease must, by definition, refer to bodily disease.

More recent critics of psychiatry have been more focused on particular purported mental illnesses. The most heated controversies about the existence of particular mental illnesses are often over ones that seem to involve culturally-specific or moral judgments, such as homosexuality, pedophilia, antisocial personality disorder, and premenstrual dysphoric disorder. Other controversies exist over disorders that are milder in character and are on the borderline between normality and pathology, such as dysthymia, a low level chronic form of depression (Radden, 2009).

To reiterate, however, the dominant view is that mental illness exists and there is a variety of ways to understand it. Modern psychiatry has primarily embraced a scientific approach, looking for causes such as traumatic experiences or genetic vulnerabilities, establishing the typical course of different illnesses, gaining an understanding of the changes in the brain and nervous system that underlie the illnesses, and investigating which treatments

are effective at alleviating symptoms and ending the illness. One of the central issues within this scientific framework is how different kinds of theory relate to each other (Ghaemi, 2003; Perring, 2007). Reductionist approaches try to reduce social explanations of mental illness to explanations at “lower” levels such as the biological, while pluralist approaches encourage the co-existence of explanations of mental illness at a variety of levels.

As alternatives to reductionist approaches there is also the first-person phenomenology and narrative understanding of mental illness. These focus on the personal experience of living and struggling with mental illness, and give careful descriptions of the associated symptoms. Some see a careful phenomenology as essential to scientific psychiatry (e.g., Ghaemi 2007), while others (Murphy, 2006) argue that phenomenology is not essential to psychiatric explanation. The work in this phenomenological tradition is especially important in pressing the question of what it is to understand or explain mental illness, and how a phenomenological approach can relate to scientific approaches. (See for example, Ratcliffe, 2009 and Gallagher, 2009)

#### 1. General Overview About John Nash’s Mental Disorder

Before we jump further into theory of mental disorder or in this case; schizophrenia, which suffered by character John Nash, the writer will first explain briefly about psychoanalytic theory. Psychoanalysis is a family of psychological theories and methods are based on the pioneering work of Sigmund Freud and it is also called psychoanalytic theory. Psychoanalysis is

the theory of personality developed by Freud that focuses on repression and unconscious forces and it includes the concepts of infantile sexuality, resistance, transference and divisions of the psyche into the idea, ego and superego (Gerson, 1993). This theory can also be used as method of treating mental disorder through the techniques of hypnosis to explore repressed or unconscious impulses, anxiety, and internal conflicts.

As a matter of fact, theory of mental disorder (schizophrenia) is a part of psychoanalytic theory. The term schizophrenia was developed during the 20<sup>th</sup> century. A mental disorder like schizophrenia has been variously described over the years. Schizophrenia is a state of mental impairment or psychotic disorder, which variously affects one's behavior, thinking and emotion, and it is marked by hallucinations, delusions, disorganized thoughts and unpredictable peculiar behavior.

Yet, schizophrenia is not a new mental illness because it has been noted since the age of antiquity. And by that time, it is assumed that such strange behavior is a result of some kind of an evil possession. In 1902, German psychiatrist Emil Kraepelin presented a term called dementia praecox from the combination of all symptoms, emphasizing the progressive intellectual deterioration (dementia) and the early onset (praecox) of the disorder. Kraepelin believed that this mental deterioration began in adolescence and he said that there were four types of this disease which are: simple; paranoid; hebephrenic; and catatonic, depending on the clinical

presentation. Later in 1911, the term was replaced to “schizophrenia” which means split mind by a Swiss doctor, Eugen Bleuler. Bleuler was focused on the “breaking at associative threads” as the core of this mental disorder rather than onset and course. He believed that many patients who suffered from these very symptoms are continued to deteriorate, even after adolescence has passed. Kraepelin’s view led to a narrow definition of schizophrenia, meanwhile, Bleuler’s led to a broad one with a much greater theoretical emphasis on “core symptoms”

Generally, schizophrenia begins during adolescence or young adulthood and it is affected both men and women with an equal frequency. Even though the symptoms are usually appear earlier for men, approximately in the late teens or late twenties, than women in the contrary commonly affected in their twenties and early thirties (Spearing, 2002:8). Often, these symptoms appear gradually and neither their friends nor their families able to notice this as the disease take the initial hold to their brains.

In fact, schizophrenia has two major symptoms, which are: positive symptom, which includes thought disorder, delusions (bizarre thoughts that have no basis in reality) and hallucinations (hearing voices, seeing non-existence things, and experiencing sensations such as burning, that have no source elsewhere), and also disorganized speech and behavior (apparent from a person’s fragmented, disconnected and sometimes nonsensical speech); the next symptom is the negative symptom which is known as the absence of

normal behaviors such as flattened emotional response (flat affect), inability to experience pleasure (anhedonia), and social withdrawal (Crow, 1980: 413). Many people with schizophrenia can no longer sort and interpret sensations or reasons or feel the full range of emotions, but they are experiencing delusions and also hearing voices.

## 2. Types and Symptoms of Schizophrenia

There are five types of schizophrenia. Which are paranoid schizophrenia, disorganized schizophrenia, catatonic schizophrenia, undifferentiated schizophrenia, and residual schizophrenia. The discoverer of the first three types of these schizophrenia is Emil Kraepelin in 1898 and then next Eugen Bleuler, among his many contributions, identified the following fourth and fifth types of schizophrenia in addition to the first three types. Some of these types have the similar symptoms, though it is different when we studied more about it. These kinds of schizophrenia symptoms are used to be made as a diagnosis in order to differentiate among the affected people and it may change over the years as the study of this disease develops.

### a. Paranoid Schizophrenia and Its Symptoms.

Paranoid schizophrenia is the commonest type of schizophrenia. The important point of this type of schizophrenia is the presence of hearing voices (auditory hallucinations) and false belief (delusions) about persecutions or conspiracy, with more normal emotions.


The first symptom is delusions. The term delusion itself is a false belief that maintained unshakably although there is contrary with the fact and evidence (Leeser, 1999: 687–694). In normal condition, delusion also appears but can easily be corrected through observation, analysis and logic. However, in abnormal state, delusion cannot be corrected anymore and finally misleading the mind of the sufferer (Kartono, 1980: 80). The delusions of paranoid schizophrenics usually involve thoughts of being persecuted or harmed by other people or exaggerated opinions of their own importance and also jealousy. The delusion is not just a fantasy, but it is also a compulsion to the sufferer.

The second symptom of paranoid schizophrenia is hallucinations. The term hallucination means a false or distorted perception of objects or events with a convincing sense of their reality which usually is the result from mental disorder (American Psychiatric Association, 2000). In common term, hallucination means a false perception that appears to be real. For example, some elderly people who have hallucinated to “see” their dead loved ones. Hallucinations often occur in any kinds of sensory perceptions such as visual, auditory, olfactory, gustatory, tactile, or mixed. Auditory hallucination is usually hearing voices telling a person what to do, threatening or commenting continually on his or her actions or unworthiness. These voices come out from the person’s own head (Jungier and Frame, 1985:388). This person

thinks that the voices are real and other people cannot hear it because he is the chosen one to hear the message, or the secret. In addition, visual hallucinations are seeing strange creatures or heavenly beings. However, visual hallucinations are less frequent than auditory hallucinations. Paranoid schizophrenics often suffered from auditory hallucinations rather than any other kinds of hallucinations which are caused by the abnormal brain function and the failure leads to the auditory hallucinations (Spearing, 2002). Hallucinations may occur independently or as a part of a delusional belief that makes the sufferer has difficulties to distinguish his perceptions with the reality. The contents of hallucinations can be benign, but they also usually involve ridicule, criticism and threats which typically related to the content of the delusional thoughts.

Fortunately, people with this type of schizophrenia may be more functional in their ability to work and involve in relationships than people with other types of schizophrenia. People with paranoid schizophrenia may appear to be having a normal life by a successful management of their disorder. However, they may tend to do violence like suicide or homicide as the influence of their delusions. Often, paranoid schizophrenics become the attention of mental health professionals and psychiatrists when they experience major stress and their symptoms are increasing. When the symptoms increase, the sufferer may have more trouble than usual in remembering recent events, speaking coherently or

behaving rationally (Carlson, 1991:578). Commonly, paranoid schizophrenia often occurs in men rather than in women. It is important to note that paranoid schizophrenics have the element of paranoid behavior such as extreme suspicion and distrust, and projection. Paranoid schizophrenics believe that he himself possesses a great power and feels that he is the target of a great conspiracy due to his special abilities (Meyer and Salmon, 1988:173).

b. Disorganized Schizophrenia and Its symptoms

Disorganized schizophrenia, formerly called hebephrenic schizophrenia, is marked by disorganized speech, way of thinking and behavior of the patient, paired with inappropriate emotional response to a situation (Hall, 1991:516). Disorganized schizophrenic displays incoherent patterns of thinking and disorganized behavior, their emotions are flattened or inappropriate to the situation. Regularly, the patient acts silly or childish manner, such as giggling for no apparent reasons. Furthermore, these people may have significant impairment in their ability to maintain the activities of daily living, even the routine tasks, such as dressing, bathing or brushing teeth, can be significantly impaired or lost (Bengston, 2001:9).

The major symptom of disorganized schizophrenia is disorganized thinking and speech. Disorganized schizophrenics have huge difficulties in organizing their thoughts logically. During conversations,

they usually jump from one topic to another when they have new ideas they want to say. Sometimes they also say some meaningless words. Their language can become so incoherent, full of unusual words and incomplete sentences (Zimbardo and Gerrig, 1996:658). For example, when the patient is asked about something serious and sad, the patient giggled or laughed. Disorganized thinking may effect in a result to disorganized speech where the word become meaningless.

The patients of disorganized schizophrenia may act silly or withdraw socially to extreme extent. They may have difficulties in their ability to communicate effectively. In such cases, speech is characterized by problems with the usage and structure of words in conversational sentences, rather than with difficulties or enunciation or articulation (Carlson, 1991:580).

Disorganized schizophrenics also experience delusions and hallucinations but it is less frequent than in paranoid schizophrenia. They also have lack of emotion and motivation, as well as the inability to feel pleasure.

c. Catatonic Schizophrenia and Its Symptoms.

Catatonic schizophrenia is characterized by disturbances of movement that include rigidity, stupor, agitation, bizarre posturing, and repetitive imitations of the movement or speech of other people. These patients have a high possible tendency to injure themselves. This subtype is rare in Europe and The United States. Catatonia as a symptom is most commonly associated with mood disorder, like bipolar disorder and major depressive disorder, and central nervous system's disease like Parkinson's disease (Mental Health Channel, 2004:11).

Patients may show an immobility of resistance to any efforts to change their appearance as the latter phase of the symptoms. They may keep a certain position or a pose in which someone has placed them and they will not move for long periods of time (Kartono, 1981:181). Other symptom of catatonic schizophrenia is mimicking the movement of another person, or usually called echopraxia. Catatonic schizophrenics are extremely withdrawn and isolated from the society because they have major difficulties in social relationships.

d. Residual Schizophrenia and Its Symptoms.

This category is diagnosed when the patient no longer displays prominent symptoms, such as delusions or hallucinations. They may have negative symptoms, like flattened emotion, withdrawal from others, or mild forms of positive symptoms, which point out that the disorder has not completely resolved. In such cases, the schizophrenic symptoms have lessened in severity. Even though hallucinations, delusions or eccentric behaviors may still appear, but the forms of these symptoms are extensively decreased and do not cause serious dysfunctions.

As a matter of fact, the residual schizophrenia will be apparent with the attendance of emotionless expression, loss speech, and loss of goal-directed interests. Even though residual schizophrenics do not experience delusions and hallucinations, they have lacks of motivation and interest in day-to-day living. These residual schizophrenia symptoms can last forever and cannot be recovered (McMahon, 1979:378).

e. Undifferentiated Schizophrenia and Its Symptoms.

Patients in this category have characteristic of the positive and negative symptoms of schizophrenia but they do not meet the specific criteria for paranoid, disorganized, or catatonic schizophrenia subtypes. The undifferentiated subtype is diagnosed when people have symptoms of schizophrenia that are not specific enough to permit the classification of the illness into one of the other subtypes (Mental Health Channel,

2004:14). In fact, the undifferentiated schizophrenia has all the symptoms from all the types of schizophrenia and does not have specific symptoms. The patient can suffer from prominent delusions, hallucinations, inconsistent speech, and grossly behavior; and it cannot be differentiated into a definite type of schizophrenia (Zimbardo and Gerrig, 1996:659).

The description of various types of schizophrenia and their symptoms above can be useful in analyzing mental disorder suffered by John Nash. A person can suffer from more than one type of schizophrenia. By analyzing the symptoms of John Nash's mental disorder, the writer can analyze and describe the kind of mental disorder that John Nash suffering from.


## **CHAPTER III**

### **METHOD OF THE RESEARCH**

#### **A. Research Method**

The method that the writer uses in this research is the descriptive one. This method is used to give description about mental disorder which suffered by the main character in the movie “A Beautiful Mind”, John Forbes Nash Jr.

#### **B. Data Source**

The writer’s primary data source of this research is the movie “A Beautiful Mind” itself by watching and analyzing it. As for the additional references, the writer will be using literature works like books and articles which support and related to the research.

#### **C. Instrument of Data Collection**

The instruments which the writer uses in order to collect the data regarding John Nash’s mental disorder are by observing some of previous researches, John Nash’s autobiography, book notes, and follow-up articles which are considered to be supporting the research.

#### **D. Procedure of Data Collection**

The data of this research are collected from the movie “A Beautiful Mind” directed by Ron Howard (2005), articles, and books related to mental disorder as the primary data resources. The data are obtained by the procedure is the descriptive portrayal of the character


John Nash in the movie *A Beautiful Mind* in order to give a slight picture of how the Psychological condition and the social life of John Forbes Nash at his early college time, before, during, and after dealing with schizophrenia and eventually gains a great achievement of Nobel prize for his scientific works.

#### **E. Technique of Data Analysis**

The data that the writer will use in this research is the intrinsic approach as one of many approaches in analyzing literary works, in this case, film. Some intrinsic approaches of film are theme, plot, setting, character and point of view.

The use of the intrinsic approach in analyzing mental disorder of the character John Nash grounded by the fact that the conflict is one of the intrinsic aspects of drama and the conflict can be revealed by knowing the intrinsic aspect of drama. The applications of the intrinsic approach in this research are as follow:

1. The portrayal and the development of the character John Nash by depicting his personality, attitude, family background, religion, social life and education
2. The depiction of how schizophrenia affects John Nash starting with the symptoms until he eventually managed to overcome the disease

In this research, knowing that the analysis of the problem statements will be conveyed with descriptive method, the writer also

analyzes the steps of how John Nash's schizophrenia develops and affects his personal and social life in the film.


## **CHAPTER IV**

### **FINDINGS AND DISCUSSION**

Chapter four represents the measures done in achieving outcome details for such analysis and interpretations of whatever research findings there that deals with John Nash and his paranoid schizophrenia. The chapter then provides findings and discussions based on what have been conveyed on the problem statements as well as on the objective of the research.

In order to show that mental disorder exists in the movie, and then several essential occurrences and quotations are applied on each point when considered necessary to support the analysis. The analysis is more concentrated to discover how John Nash acts and reacts about his mental disorder. Afterwards, the analysis exemplifies on the matters and how they connect to the mental disorder matters that are found in the movie "*A Beautiful Mind*".

The movie's runtime is 2 hours 15 minutes and 18 seconds, within the limited time the writer is going to try to convey more about John Nash and his schizophrenia by watching the movie repeatedly as well as analyzing the matters regarding John Nash's mental disorder. The findings of some mental disorder (schizophrenia) occurrences based on John Nash's mental disorder development will be further explained.

## A. Findings

Through the analysis, the symptoms of mental disorder that happened to John Nash, in this case, paranoid schizophrenia, are commonly delusions and hallucination. By thoroughly analyzing John Nash's Mental Disorder Symptoms Occurrences in the movie, the researcher will explain further about mental disorder suffered by Nash.

### 1. Delusion

As explained in the previous chapter, delusion is a condition where someone is having a false perception or belief that they keep maintain, yet there are some contraries in facts and evidence in reality. In this case, John Nash, in his mind, believes that there is a conspiracy going on and his suspiciousness grows deeper as sometimes he feels insecure feelings. He feels being followed and pursued by a certain someone. Some findings about delusion experienced by John Nash will be listed below.

#### a. Governor's Mansion - Night (00:39:39 – 00:40:24)

*Alicia and Nash inspect a Rothko on the wall. Alice is riveted*

**Alicia** : **God must be a painter. Why else would we have so many colors?**

**Nash** : **So you're a painter? (Distracted)**

**Alicia** : **That's not actually what I said...**

*Alicia raises her hand. Faint paint-stains color her skin*

**Alicia** : **But, yes, I am.**

*The two men at the bar watching Nash. This time, when they catch his eyes, they move off.*

**Alicia : Here... Me... Your date? Practice human interaction and social comporment**

*He stares at her a beat. Then he nods.*

**Nash : That's a plan.**

*She smiles again, warm*

**Alicia : Champagne would be lovely. I'll be outside**

**Nash : I will get the champagne.**

This scene indicates the mental disorder occurrence in the character John Nash in accordance of the hallucination he encounters. In this spot, Nash sees things that are not exist in reality in the form of two suspicious men in black suits, common style of undercover agents who blend in along with the guests in the governor's gathering at the mansion. Nash's behavior shows that he has an anxiety of being monitored by the two men in the suit which also indicates that delusion is also occurred.

UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R

b. MacArthur – Common Room – Evening (01:12:25)

*Alicia sits alone; uncomfortable, other patients occupy other tables.*

*Alicia's eyes go to an opening door.*

*Nash enters escorted by a nurse. The nurse retires to a spot not far off.*

**Alicia : I'm so sorry.**

**Nash : It's okay. I missed you. I have to talk to you**

**Alicia : Okay**

*They sit face to face.*

**Nash : Alicia, I've been thinking about it, and I do realize that my behavior... and my inability to discuss the situation with you... must have appeared insane; I left you with no other choice... I do understand... and I'm truly sorry.**

**Alicia : That's Okay**

**Nash : Everything will be all right; we just have to talk quietly... They may be listening. There may be microphones...**

As one of the major symptoms in paranoid schizophrenia, delusions can be found throughout the movie including the scene above. The scene exposes the delusion that Nash is having by assuming things. In the asylum where he resides, he believes that his movements are still in an under surveillance by the Russians side. He believes that there are devices planted somewhere for monitoring his activities.

c. Nash's apartment – Sum porch – Late night (00:58:59 – 00:59:29)

*Nash sits in the dark; we just can see his shadow on the wall reflected by the light from the window.*

**Alicia (over): John?**

*She stands now in the doorway.*

**Nash (spinning): Turn it off! Turn off the light!**

*We see his face now, cheeks hollow, and eyes wide.*

**Nash : Why would you do that? Why would you turn the light on?**

**Alicia : What is wrong with you?**

**Nash : You have to go to your sister's. I left the car out in back. Take Commonwealth, no side streets. Stay where it's crowded.**

**Alicia : John, I'm not going anywhere!**

**Nash : When you get to your sister's, wait for my call. Get your things**

**Alicia : I'm not leaving! Stop! Stop it!**

**Nash : Please, Alicia. I'll explain when I can.**

In this scene, the occurrence of delusion becomes clear because the anxiety and the suspiciousness of John Nash are openly exposed. This part of the movie displays Nash in his house with his wife, Alicia, feels a very discomfort sense of being persecuted by some certain people from afar. Nash frequently peeks outside from the windows, every car sound out there scares him, he feels like someone out there is trying to endanger him and his family; and it all drives him crazy.

## 2. Hallucination

In the movie, John Nash's hallucination as one of his mental disorder symptoms had chosen its shape in his three imaginary friends. Unlike the description of the delusion and its occurrences in the movie, the hallucinations that Nash encounter, no further descriptions are needed.

Nash first time meets one of them when he is accepted in Princeton University. They play roles in Nash life until he gets married and having family and kid. The three imaginary friends John encounters are the following characters.

### a. Charles Herman

Charles is Nash's first imaginary friend among the others; appears in the movie while Nash begins to enter his dorm. A roommate, a best friend, or might be even considered a family to Nash until his schizophrenia is being compromised and Charles' existence is a mere imagination and


becomes one of the patients at McArthur Psychiatric Hospital whom later will be taken care by dr. Rosen.

Some important scenes that explain Charles Herman's role in the movie:

1) Freshman Dorm Room – Sunset (00:05:25 – 00:06:13)

*Nash stands at the window, couples and laughing groups move across the sun-drenched field seen from the window. Nash rests his forehead against the glass alone.*

*The door swings open behind him. Unruly hair and tuxedo that looks slept in whirl into the room. Meet Charles Herman*

**Charles : Oh, Christ. The prodigal roommate arrives.**

**Nash : Roommate?**

**Charles : Oh, God, no. Did you know that having a hangover... ..is not having enough water in your body... to run your Krebs cycle? So, dying of thirst... could probably feel... pretty much like the hangover that finally bloody kills you. John Nash?**

**Nash : Hello.**

**Charles : Charles Herman. Pleased to meet you.**

2) MacArthur office (01:06:57 – 01:09:03)

*Nash is threaded on a chair, Rosen approaches. Nash tries to sit up, no luck. He looks down; his hands are tied up.*

**Dr. Rosen : John? Can you hear me? Go easy now. Thorazine takes a little while to wear off. Sorry about the restraints. You've got one hell of a right hook.**

**Nash : Where am I?**

**Dr. Rosen : MacArthur Psychiatric Hospital.**

**Nash : I find that highly unlikely. You made a mistake. My work is non-military in application.**

**Dr. Rosen : Which work is that, John?**

**Nash : I don't know anything.**

**Dr. Rosen : There's no good in keeping secrets, you know.**

*Nash tries to escape. No luck, He is down. His feet are the same as the hands, bound up.*

*John looks up from the floor. What he sees chills his bones. Sitting on the corner is a figure; Charles is staring at him expressionlessly.*

**Nash : Charles?**

*But his old friend says nothing, just sits there impassively.*

**Nash : Charles? I didn't mean to get you involved in this.**

**I'm sorry. Charles? The prodigal roommate  
revealed. "Saw my name on the lecture slate?"  
You lying son of a bitch!**

**Dr. Rosen : Who are you talking to? Tell me who you see.**

**Nash : How do you say "Charles Herman" in Russian?  
How do you say it in Russian?**

**Dr. Rosen : There's no one there, John. There's no one there.**

**Nash : He's right there. He's right there.**

3) Mental hospital hallway (01:10:25 – 01:10:58)

*Alicia and Dr. Rosen are looking at John Nash in his room  
from behind the glass window.*

**Alicia : What's wrong with him?**

**Dr. Rosen : John has schizophrenia. People with this disorder  
are often paranoid.**

**Alicia : But his work. He deals with conspiracy.**

**Dr. Rosen : Yes, I know. In John's world, these behaviors are  
accepted... encouraged. As such, his illness may  
have gone untreated... far longer than is typical.**

*Alicia and Dr. Rosen walk together along the hospital hallway. Some other patients are sitting down the bench across the hallway through.*

**Alicia : What do you mean? How long?**

**Dr. Rosen : Possibly since graduate school. At least that's when his hallucinations seem to have begun.**

**Alicia : What are you talking about? What hallucinations?**

**Dr. Rosen : One, so far, that I am aware of... An imaginary roommate named "Charles Herman."**

**Alicia : Charles isn't imaginary. They have been best friend since Princeton.**

**Dr. Rosen : Have you ever met Charles? Has he ever come to dinner?**

**Alicia : He's always in town for so little time, lecturing.**

**Dr. Rosen : Was he at your wedding?**

**Alicia : He had to teach.**

**Dr. Rosen : Have you seen a picture, or talked to him on the phone?**

**Alicia : This is ridiculous.**

**Dr. Rosen : I phoned Princeton. According to their housing records, John lived alone. Now, which is more**

**likely? That your husband... a mathematician  
with no military training... is a spy fleeing the  
Russians...**

**Alicia : You're making him sound crazy.**

**Dr. Rosen : Or, that he has lost his grip on reality? The only  
way I can help him, is to show him the  
difference... between what is real and what is in  
his mind.**

b. William Parcher

William Parcher is the second imaginary character that Nash first met while deciphering Russian codes at the pentagon. Parcher in Nash's perspective is a top secret agent who fights against conspiracy built by the Russian. Parcher will later be the supplier of codes that needs to be deciphered and brought to the drop zone afterwards.

Some important scenes that explain William Parcher's role in the movie:

1) MIT Headquarters – Night (00:31:32 – 00:32:15)

*Nash is going out from the office.*

**Parcher (voice over): Professor Nash.**

*Nash just nods.*

**Parcher : William Parcher. Big Brother... at your service.**

**Nash : What can I do for the Department of Defense?**

**Are you here to give me a raise?**

**Parcher : Let's take a walk. Impressive work at the Pentagon.**

**Nash : Yes, it was.**

**Parcher : Oppenheimer used to say, a genius sees the answer before the question.**

**Nash : You knew Oppenheimer?**

**Parcher : His project was under my supervision.**

**Nash : Which project? That project.**

**Parcher : It's not that simple, you know.**

**Nash : Well, you ended the war.**

**Parcher : We incinerated 150,000 people in a heartbeat.**

**Nash : Great deeds come at great cost, Mr. Parcher.**

**Parcher : Conviction, it turns out, is a luxury of those on the sidelines, Mr. Nash.**

**Nash : I'll try and keep that in mind.**

2) MacArthur – Common Room – Evening (01:15:27 -01:17:16 )

*John and Alicia are sitting at the table face to face.*

**Nash** : I'll tell you everything now. It's breaking with protocol, but you need to know...because you have to help me get out of here. I've been doing top-secret work for the government. There's a threat that exists...of catastrophic proportions. I think the Russians feel my profile is too high. That's why they won't do away with me. They're keeping me here to try to stop me from doing my work. You have to get to Wheeler. You have to find William Parcher.

**Alicia** : Stop. Stop! I went to Wheeler.

**Nash** : Good, good.

**Alicia** : There is no William Parcher.

**Nash** : Of course there is. I've been working for him.

**Alicia** : Doing what? Breaking codes? Dropping packages in a secret mailbox for the government to pick up?

**Nash** : How could you know that?

**Alicia** : Sol followed you. He thought it was harmless.

**Nash** : Sol followed me?

*Alicia has reached into her bag; lifts something onto the table.*

**Alicia** : **They've never been opened. It isn't real. There is no conspiracy, John. There is no William Parcher. It's in your mind. Do you understand, baby? You're sick.**

*Alicia begins to cry, the tears coming, streaming down her cheeks. Finally, she touches Nash's cheek with her palm. Hold on Nash. On his face, Nash shows fear.*

**Alicia** : **You're sick, John.**

*Suddenly Nash stands up and walks away through the door leaving Alicia.*

3) Nash's backyard forest – Night (01:31:38 – 01:33:59)

*Nash is running through the trees flowing and finally coming to a stop deep at the woods some way back from the house. He looks around, a figure steps out of the darkness. Hat and trench coat makes him a little more than an elegant shadow.*

**Parcher** : **It's good to see you, John. It's been a while.**

**Nash** : **Parcher?**

**Parcher** : **Yes, sir.**

**Nash** : **You're not real!**

**Parcher** : **Of course I am. Don't be ridiculous.**


*Nash tries to turn around, attempting to escape, but there are some soldiers pointing their guns towards him.*

**Parcher : I don't think that I would go that way. It's time for you to get back to work.**

*They walk together deeper into the woods; there is an old shed there. On the inside, there appears to be a mechanical laboratory along with the staff.*

**Parcher : The bomb is in its final position here in the U.S. Knowing your situation requires you keep a low profile, Mohammed... we've brought the mountain to you. We've narrowed the bomb's location to somewhere on the eastern seaboard. But we haven't been able to pinpoint its exact position. Their codes have grown increasingly complex. Look at this, John. What... what?**

**Nash : Dr. Rosen said...**

**Parcher : Rosen! That quack! Schizophrenic break from reality, right? Psychological bullshit! Look at me, John. John, look at me Do I look like I'm imagined?**

**Nash : Wheeler has no record of you.**

**Parcher** : Do you think we enlist our personnel? I'm sorry you had to go through all this. I've gone to a great deal of trouble to get you back. I can restore your status at Wheeler. I can let the world know what you did. But I need you now, soldier.

**Nash** : I was so scared you weren't real.

c. Little Marcee

1) MIT Commons – Day (00:49:07 – 00:50:10)

*Nash sits under a tree, marking up another magazine. A little girl (Marcee, about 9 years old) walks up to him.*

**Marcee** : What are you doing?

**Nash** : Trying to isolate patterned reoccurrences within periodicals over time, and you?

**Marcee** : You talk funny, Mr. Nash.

**Nash** : Do I know you?

**Marcee** : My uncle says you're very smart but not very nice... so I shouldn't pay a mind if you're mean to me.

**Nash** : And who might your uncle be?

**Charles** : The prodigal roommate... returns.

*Nash looks up and standing over him is Charles. Nash grinds.*

**Nash : Come here, Charles.**

*Nash and Charles hug each other. Then they stroll together.*

*Marcee runs a few ahead, chasing pigeons, eyes wide with a*

*child's fascination.*

**Charles : My sister got herself killed in a car crash. Not too far now, Marcee!**

*Marcee runs at the pigeons. To her dismay, they do not react*

**Charles : Her cowboy husband was too drunk to know that he was too drunk to drive. So, I took her in.**

**Nash : She's so small.**

**Charles : She's young. That's how they come**

## **B. John Nash's Mental Disorder**

John Nash is diagnosed paranoid schizophrenia. Generally, paranoid schizophrenia has two major symptoms which are hallucinations (auditory and visual), in common term, hallucinations is a false perception that appears to be real. The second one is delusions, a false belief that has no evidence in reality. Two of those symptoms have appeared in the movie as explained above.

In this particular scene of the movie, which is appeared to be in MacArthur Psychiatrist Hospital (01:09:27 – 01:09:38), Dr. Rosen is the one who spells Nash's case diagnose as appears in this scene:

*Nash is sitting on the edge of the hospital bed, staring nowhere, expressionlessly.*

*Watching him behind the mirror are Alicia and Dr. Rosen.*

**Alicia : What's wrong with him?**

**Dr. Rosen : John has schizophrenia. People with this disorder are often paranoid.**

In the movie *A Beautiful Mind*, John Nash's physical goal is to get back in control with his schizophrenia so he can perform as a mathematician and as well as to do his part to his own family. The writer notices that there is a particular scene in the movie where Nash looks into a box containing broken pieces of a mirror and sees his head's reflection in the slivered mirror, a fit metaphor for Nash's condition regarding the schizophrenia he suffers; a perfect picture to describe how he gets himself slipped and trapped inside his own mind.

## CHAPTER V

### CONCLUSIONS AND SUGGESTIONS

#### A. Conclusions

Artworks such as movies are the mirrors that reflect human's lives. We can see the reflection of humanity from artworks including mental disorder as one of the subjects. We can see that the person with a severe mental disorder deals their disease despite their social lives; it all can be seen in the movie "A Beautiful Mind" by looking at the character John Nash. The writer assumes that this character can reflect schizophrenia symptoms and its mental disorder portrayal.

After analyzing all the required materials and data on this research; and after watching and scanning the movie "A Beautiful Mind" itself, with the mental disorder and all bizarre thoughts that the main character has experiencing through physical, metaphysical, illusion, and eventually get back to reality, the writer draws some general conclusions regarding John Nash and his paranoid schizophrenia.

First, schizophrenia does not develop because of lower average of intelligence. John Nash is a mathematician who wins a noble prize for making a very significant contribution to society. The symptoms are internal for the sufferer. In this case, John Nash experiences delusions and hallucination that quite difficult to be noticed by his surroundings.

Another fact about schizophrenia in this movie is the symptoms develop and worsen for quite some time before John Nash realizes anything is wrong. It takes

a certain level of awareness, and the intervention of a loved one to help him realize, that something is wrong. It takes years before being diagnosed by the doctor.

John Nash is not doomed to lead a miserable existence, even if his symptoms persist. It may hinder certain aspects of functioning and socializing, but he is not condemned to a hospital room. He can join an assisted living center and continue to contribute and enjoy himself despite the severity of his symptoms. Nash could have simply been institutionalized for most of his life due to his schizophrenia, and in previous decades, he probably would have been. Instead, his stays at mental hospitals are temporary, and every effort is made to reintegrate him into society. Had this not occurred, his potential would not have been realized, and he and society would have lost "a beautiful mind."

## **B. Suggestions**

To analyze a mental disorder in a movie, it is important to read more source discussing about psychology, especially the matter regarding mental disorder, in this case schizophrenia.

The writer realizes that this writing is way far from perfection. Therefore, the writer wishes the next researchers would like to complete the lack of this writing in order to provide the advantages for the progress of knowledge, particularly on how to analyze a mental disorder in a movie to be much better than the previous researches.

## BIBLIOGRAPHY

- American Psychiatric Association. 2000. *Diagnostic and Statistical Manual of Mental Disorders 4<sup>th</sup> Edition*. Washington DC. American Psychiatrist Association.
- Azar, Betty S. 1999. *Understanding and Using English Grammar*. New York. Pearson Education.
- Bengston, M. 2001. *All About Schizophrenia*. FTP [http://psychcentral.com/library/schizo\\_general.htm](http://psychcentral.com/library/schizo_general.htm) (Accessed at January 12<sup>th</sup> 2012)
- Bleuler, Eugene. 1911. *Psychology Today: an Introduction 5<sup>th</sup> Edition*. New York. Random House Incorporation.
- Carlson, R N. 1991. *Psychology of Behavior 4<sup>th</sup> Edition*. Massachusetts. Simon and Schuster Incorporation.
- Crow, Timothy J. 1980. *Molecular Pathology of Schizophrenia: More Than One Disease Process?* London. British Medical Journal.
- Gallagher, Shaun. 2009. *Delusional Realities*. Oxford. Oxford University Press.
- Gassing, Qadir and Halim, Wahyuddin. 2009. *Pedoman Penulisan Karya Tulis Ilmiah*. Makassar: Alauddin Press.
- Ghaemi, Nassir S, Perring, Christopher. 2003. *The Concepts of Psychiatry: A Pluralistic Approach to the Mind and Mental Illness*. Baltimore. John Hopkins University Press.
- Goldsman. Akiva. 2002. *A Beautiful Mind: The Shooting Script*. New York. NewMarket Press.
- Hoffer, Abram. 2002. *Treating Schizophrenic Patients*. Wichita. The Journal of Orthomolecular Medicine.
- Kartono, Kartini. 1984. *Kamus Besar Psikologi*. Jakarta. Rajawali Press.
- Kleinman, Arthur. 1988. *Rethinking Psychiatry*. New York. The Free Press.

- Koessami, Iwanda. 2006. "A Study on the Main Character's Schizophrenia and His Efforts to Overcome It". Unpublished Thesis. Surabaya. Petra Christian University.
- Jungier and Frame. 1985. *Introduction to Psychology: Exploration and Application 6<sup>th</sup> Edition*. United States of America. Scott Foreman Company.
- McMahon. 1979. *Psychology: The Hybrid Science 5<sup>th</sup> Edition*. St. Paul Minnesota. West Publishing Company.
- Meyer and Salmon. 1988. *Abnormal Psychology*. United States of America. Allyn & Bacon Incorporation.
- Milnor, John. *John Nash and "A Beautiful Mind"*. FTP [www.ams.org/notices/199810/milnor.pdf](http://www.ams.org/notices/199810/milnor.pdf) (Accessed at February 22nd, 2012)
- Murphy, Dominic. 2006. *Psychiatry in the Scientific Image*. Cambridge. MIT Press.
- Radden, Jennifer. 2009. *On Delusion*. New York. Routledge.
- Ratcliffe, Matthew. 2009. *Understanding Existential Changes in Psychiatric Illness: The Indispensability of Phenomenology*. Oxford. Oxford University Press.
- Reznek, Lawrie. 1991. *The Philosophical Defense of Psychiatry*. London. Routledge.
- Spearing, Michael K. 2002. *Overview of Schizophrenia*. National Institute of Mental Health Website. <http://www.nimh.gov/publicat/schizosph.cfm>. (accessed at 25th October, 2011)
- Szasz, Thomas S. 1974. *The Myth of Mental Illness*. New York. Harper & Row.
- Warner, Richard. 2004. *The Environment of Schizophrenia*. Philadelphia. Taylor & Francis e-Library.
- Zimbardo, G P and Gerrig, J g. *Psychology and Life 14<sup>th</sup> Edition*. New York. Harper Collins College.


## BIOGRAPHY


Nurhilal or usually called Ilal is the oldest son of Syaifuddin and Hj. Saharia. He was born in Bantaeng, February 22<sup>nd</sup> 1986. He began her study by entering kindergarten in 1990 and in 1991 he enrolled to the elementary school in SDN 07 Bantaeng and graduated in 1997. Then, Ilal continued her study at Modern Islamic Boarding School of Babul Khaer in Bulukumba. He spent only one year there and moved to Madrasah Tsanawiyah Ma'arif Tompobulu and graduated in 2000. After that, he continued his study at Senior High School in SMAN 2 Bantaeng and graduated in 2003. In the year of 2006, he enrolled at Alauddin State Islamic University of Makassar, and he chose English Literature Department of Adab and Humanities Faculty as her major where he was interested in. He was enjoys being a part of the faculty by joining numerous of organizations; one of them is an art community in Adab and Humanities Faculty, KisSA.

UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R