

**RECOGNITION FOR THE AUTISTIC IN KARAN
JOHAR'S *MY NAME IS KHAN* (2010):
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

Submitted a Partial Fulfillment of the Requirements
for getting the Bachelor Degree of Education
in English Department

by:

YUSUF PURWANINGSIH
A 320 070 288

**SCHOOL OF TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

RECOGNITION FOR THE AUTISTIC IN KARAN JOHAR'S *MY NAME IS KHAN* (2010): A SOCIOLOGICAL APPROACH

Proposed by:

YUSUF PURWANINGSIH
A 320 070 288

Approved to be Examined

by Consultant Team:

Consultant I

Consultant II

(Drs. M. Thoyibi, M.S.)

(Titis Setyabudi, S.S., M.Hum.)

ACCEPTANCE

RECOGNITION FOR THE AUTISTIC IN KARAN JOHAR'S

***MY NAME IS KHAN* MOVIE (2010):**

A SOCIOLOGICAL APPROACH

by:

YUSUF PURWANINGSIH

A 320 070 288

**Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta**

The Board of Examiners.

- 1. Drs. M. Thoyibi, M. S.** ()
(Chair Person)
- 2. Titis Setyabudi, S.S., M.Hum.** ()
(Member I)
- 3. Dr. Phil. Dewi Candraningrum, M.Ed.** ()
(Member II)

Dean,

Drs. H. Sofyan Anif, M. Si.
NIK. 547

TESTIMONY

Here with, the writer asserts that there is no work which was submitted to get bachelor degree in any university. In this research paper as far as the writer concerns there is no work or opinion which was written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography. If only there is any incorrectness proved in the future in the writer statements above, she will be fully responsible.

Surakarta, April 2011

The writer,

Yusuf Purwaningsih

MOTTO

**Janganlah kamu melakukan sesuatu tanpa ilmu, sebab pendengaran, penglihatan dan hatimu akan dimintai pertanggungjawaban
(QS. Al Isra 17:36)**

**“ Jiwa takkan punya pelangi jika mata tak meneteskan air mata”
(John Vance Cheney)**

**“Cinta itu buta, tapi nafsulah yang membutakan cinta”
(Hitam Putih)**

DEDICATION

Dedicated to my angels who enlighten my way:

- ✚ Ibu & Mister, the most precious treasures of my life,
for watching me out from my first step.
- ✚ My beloved brother
- ✚ My beloved late aunt, for attention, loving and care
always in my mind.
- ✚ My beloved friends "Pandawi Girls"
- ✚ My truely love in the future

ACKNOWLEDGMENT

Assalamu'alaikum Wr.Wb.

In the name of Allah, the Most Beneficent and Sustainer of the world. First of all, the writer would like to address her greatest thanks to Allah SWT, to whom she may throw her tears away and get smile in return, for His endless care, the tireless protection, and unconditional love during her days.

Besides, the writer completely owes immeasurable debt for those who give immeasurable assistance and encouragement in completing this thesis. Therefore, she would like to express her gratitude to:

1. ***Drs. H. Sofyan Anif, M.Si.***, as a Dean of School of Teacher Traing and Education of Muhammadiyah University of Surakarta for giving approval to carry out this research paper.
2. ***Titis Setyabudi, S.S., M.Hum.***, as the chief of English Department for encouragement to the writer.
3. ***Drs. M. Thoyibi, M.S.***, as the first consultant who gave guidance and advice during the arrangement of the research paper.
4. ***Titis Setyabudi, S.S., M.Hum.***, as the second consultant who help the writer to correct and examine her research paper.
5. ***Anam Sutopo, S.Pd., M.Hum.***, as the academic consultant at Muhammadiyah University of Surakarta.

6. *All lecture of English Department*, for guidance during the study at Muhammadiyah University of Surakarta.
7. Her beloved parents, *ibu and mister* for their support, prayer, care, and love so the writer can finish this research paper.
8. Her brother, *Mz.Yusuf* for his laughing, loving, and attention.
9. Her beloved big family *om, tante, budhe, pakdhe*, nephews *Papun, Dinar, Wendha, Mb. Vita* for their love, prayer, attention and care.
10. Her beloved close friends in hometown *Owin and Reny*, for support, help and care.
11. Her relationship friend “Pandawi” *Nila, Milla, Lilis and Nana* for their support, prayer, care, and a wonderful craze for coloring her life.
12. Her wonderful friends in “*Rumah Coklat*” boarding house, *Ulfa, Pe te er, Momo, dex Riri and dex Merry, dex Dina* and all of her friends in boarding house that cannot be mentioned one by one.
13. Her friends in English Departement '07 *Anggit, Fitria, iinx, Arkin, Nayla, Dinar, Rina* etc.
14. Her lovely friends in other university *Mb. Zee* and *Bayux* for help, and support.
15. *AD 2727 RF* for accompaying the writer every where any time.
16. Her *TOSHI and ASUS* as media that allow the writer to finish this research paper.
17. The last is for all of her friends that cannot be mentioned one by one, for the togetherness.

Finally, the writer realizes that there are many weaknesses in this research paper. This is caused by the limitation in her capability and knowledge. Therefore, all criticism and suggestion are highly expected.

Wassalamu'alaikum Wr.Wb.

Surakarta, April 2011

Yusuf Purwaningsih

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
TABLE OF FIGURE	xiv
SUMMARY	xvii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Previous Study	8
C. Problem Statement	8
D. Objectives of the Study	8
E. Benefit of the Study	9
F. Research Method	9
G. Paper Organization	11

CHAPTER II UNDERLYING THEORY

A. Notion of Sociology Literature	12
B. Major Principles of Sociology of Literature	13
1. Sociology of the Author	14
2. Sociology of the Society	14
3. Sociology of the Reader	14
C. Structural Elements of Movie	15
1). Narrative Elements	
1. Character and Characterization	15
2. Plot	15
3. Setting	16
4. Point of View	16
5. Theme	17
2). Technical Elements	
1. Mise en scene	17
a. Set dressing and Props	17
b. Costume and Make up	18
c. Lighting	18
2. Casting	19
3. Cinematography	19
a. Photography Quality of the Shot	19
b. The Framing of Shot	20
c. The Duration of Shot	20

4. Sound	20
5. Editing	21
D. Theoretical Application	21

CHAPTER III SOCIAL HISTORICAL BACKGROUND OF INDIAN

SOCIETY IN THE TWENTY-FIRST CENTURY

A. Social Aspect	23
B. Economic Aspect	24
C. Political Aspect.....	25
D. Cultural Aspect.....	27
E. Religious Aspect.....	29
F. Science and Technology.....	31

CHAPTER IV STRUCTURAL ANALYSIS

A. StucturalE lements.....	33
1. Character and Characterization	33
2. Setting	50
3. Plot.....	55
4. Point of View	57
5. Theme	58
6. Mise en scene	58
7. Cinematography	66
8. Editing	72
9. Sound	73
B. Discussion.....	73

CHAPTER V SOCIOLOGICAL ANALYSIS

A. Sociological Analysis in Literature Aspect.....	76
1. Social Aspect	76
2. Economic Aspect	81
3. Political Aspect	84
4. Cultural Aspect	86
5. Religious Aspect	90
6. Science and Technology	94
B. Discussion	96

CHAPTER VI CONCLUSION AND SUGGESION

A. Conclusion	99
B. Suggestion	100

BIBLIOGRAPHY

APPENDIX

TABLE OF FIGURES

Figure 1.	Rizwan Khan	34
Figure 2.	Mandira	35
Figure 3.	Ammi	36
Figure 4.	Khan Teenager	37
Figure 5.	Reese Child	38
Figure 6.	Zakir Khan	39
Figure 7.	Hasina Khan.....	40
Figure 8.	Sameer	41
Figure 9.	Sarah Garrick	42
Figure 10.	Mark Garrick	42
Figure 11.	Reese Garrick	43
Figure 12.	Detective Garcia	44
Figure 13.	Barack Obama	44
Figure 14.	Dr. Faizal Rahman	45
Figure 15.	Raj Burman.....	46
Figure 16.	Bobby Ahuja	47
Figure 17.	Mama Jenny	48
Figure 18.	Joel.,.....	49
Figure 19.	Jitesh.....	49
Figure 20.	Mumbai	50
Figure 21.	At School.....	51
Figure 22.	San Francisco	52
Figure 23.	Airport	52
Figure 24.	Santa Fe, New Mexico	53
Figure 25.	Arizona	54
Figure 26.	Wilhelmina, Georgia	54
Figure 27.	Los Angles	55
Figure 28.	Hollywood	55
Figure 29.	Zakir's office	59

Figure 30 Khan and Mandira's room	59
Figure 31 Zakir's livingroom	59
Figure 32 Scissors and comb used by Mandira	60
Figure 33 Camera used by Raj	60
Figure 34 Backpacker used by Rizwan	60
Figure 35 Veil used by Hasina	60
Figure 36 Formal costumes	61
Figure 37 Police's uniform	61
Figure 38 Casual costume	61
Figure 39 Mandira's make up	62
Figure 40 Sarah's make up	62
Figure 41 Rizwan's make up	62
Figure 42 Quality Lighting	63
Figure 43 Source Lighting	64
Figure 44 Bright Light	65
Figure 45 Soft Light	65
Figure 46 Bright Lighting	66
Figure 47 Dark lighting	67
Figure 48 Straight on angle	68
Figure 49 High angle	68
Figure 50 Low angle	69
Figure 51 Extreme long shot	69
Figure 52 Long shot	70
Figure 53 Medium Shot	70
Figure 54 Medium Close-up	71
Figure 55 Close-up	71
Figure 56 Extreme close-up	72
Figure 57 where her son was died	77
Figure 58 Diningroom Mark's house	78
Figure 59 An event in Mumbai	78

Figure 60 Condition and situation live in Mumbai.....	79
Figure 61 Zakir's house	80
Figure 62 The Job of population in Mumbai	82
Figure 63 <i>Saris</i>	86
Figure 64 Hot pan.....	87
Figure 65 Aborigines clothe of India	89
Figure 66 Prayer	90
Figure 67 Rizwan help population in Georgia Wilhelmina	92
Figure 68 Hasina taking his veil	93
Figure 69 Handycam that used by Rizwan	96

SUMMARY

YUSUF PURWANINGSIH. A320 070 288. RECOGNITION FOR THE AUTISTIC IN KARAN JOHAR'S *MY NAME IS KHAN* (2010): A SOCIOLOGICAL APPROACH. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. RESEARCH PAPER 2011.

This study investigates the recognition for the autistic that is reflected in *My Name is Khan* viewed from sociological approach. The aims of this study are to analyze the structural elements of the movie and to analyze the movie based on sociological perspective.

This study belongs to qualitative study. In this method, the writer uses two types of data source, namely primary and secondary data source. The primary data source and the object of the study is the movie itself, meanwhile the secondary one is any literature related to this study for example reading some other resources related to the movie. The writer collects the data from both primary and secondary data source in sort of document as evidence. The technique of analyzing data is descriptive.

Having analyzed this movie, the writer draws some conclusions as follows. First, based on the structural analysis, *My Name is Khan* suggests that an autistic person is same as others. Second, based on the sociological analysis, Karan Johar's *My Name is Khan* movie describes a close relationship to social condition between Indian and America.

Keywords : recognition, autistic, *My Name is Khan*,

Consultant I

Consultant II

Drs. M. Thovibi, M.S.
NIK. 410

Titis Setvabudi, S.S., M.Hum.
NIK. 948

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK. 547