

**HAZARA'S DISCRIMINATION REFLECTED IN KHALED HOSSEINI'S
THE KITE RUNNER NOVEL (2003):
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

**NUR SYIFA' FUADINA
A320090131**

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

2013

APPROVAL

**HAZARA'S DISCRIMINATION REFLECTED IN KHALED HOSSEINI'S
THE KITE RUNNER NOVEL (2003):
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

by:

NUR SYIFA' FUADINA
A320090131

Approved to be Examined by the Consultant Team

First Consultant
Drs. Abdillah Nugroho, M.Hum.

Second Consultant
Drs. Sigit Haryanto, M.Hum.

ACCEPTANCE

**HAZARA'S DISCRIMINATION REFLECTED IN KHALED HOSSEINI'S
THE KITE RUNNER NOVEL (2003):
A SOCIOLOGICAL APPROACH**

by:

NUR SYIFA' FUADINA
A320090131

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

Team of Examiners

1.Drs. Abdillah Nugroho, M.Hum.

(Chair Person)

2. Drs. Sigit Haryanto, M.Hum.

(Member I)

3. Drs. M. Thoyibi, M.S.

(Member II)

(.....)

(.....)

Dean,

Dra. N. Setyaningsih, M.Si.

NIK. 403

TESTIMONY

In this occasion, the researcher states that there is no research which was submitted in any university and as far as the researcher concerns there are no works or opinions which were written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography. If only there will be any incorrectness proven in the future in the researcher's statement above, the researcher will be responsible for that.

Surakarta, July 2013

The Researcher

NUR SYIFA' FUADINA

A320090131

MOTTO

1. Days are expensive. When you spend a day you have one less day to spend. So make sure you spend each one wise. (Jim Rohn)
2. Time is more valuable than money. You can get more money, but you cannot get more time. (Dalai Lama)
3. The world is a dangerous place to live, not because of the people who are evil, but because of the people who don't do anything about it. (Albert Einstein)
4. Science without religion is lame, religion without science is blind. (Albert Einstein)

DEDICATION

This research paper is dedicated to:

- 1. The Greatest Ones in the world ALLAH SWT and My Prophet Muhammad SAW.**
- 2. My beloved parents.**
- 3. My dearest family.**
- 4. All of my friends.**
- 5. People who are willing to read this research paper.**

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum WarahmatullahiWabarakatuh.

Alhamdulillahirobbil'alamin, all praise and gratitude for Allah SWT, the Lord of the world who has given opportunity for the researcher to finish the paper entitled 'Hazara's Discrimination Reflected In Khaled Hosseini's *The Kite Runner* Novel (2003): A Sociological Approach'. Greetings and invocation are presented to the Prophet Muhammad SAW, families and friends, who has guided Islam from the darkness to the brightness.

The researcher would like to express her gratitude for all of people who has given contribution to make this research paper more completely. Because without their contribution maybe the researcher wouldn't finish this research paper. Therefore, in this opportunity she would like to say thanks and great appreciation to:

1. Drs. N. Setyaningsih, M.Si, the Dean of the School of Teacher Training and Education Muhammadiyah University of Surakarta.
2. Titis Setyabudi, S.S, M.Hum, the Chief of English Department, School of Teacher Training and Education in Muhammadiyah University of Surakarta.
3. Drs. Abdillah Nugroho, M.Hum, the First Consultant, for the greatest guidance, attention and motivation from the beginning up to finishing this research paper.

4. Drs. Sigit Haryanto, M.Hum, the Second Consultant, who has improved the writing of this research so that make this research more interesting to read in correct sentences.
5. Fitri Kurniawan, S.Pd, the academic consultant.
6. The entire lectures in Muhammdiyah University of Surakarta.
7. Her beloved parents, ibu and bapak, **Djupri** and **Siti Ruqayah** for all of the great love and never stop to give advices.
8. Her special person **Faridz Abdul Rozzaq** who always helping and give her motivating.
9. Her best friend **Pebri, Phinda, Tatik, Amalia, Diah** who always motivated to be better and give spirit, thanks for all togetherness, jokes, spirit and happiness.
10. All her friends in English Department 2009, especially class C
11. And to all the many people who cannot be mentioned one by one.

Hopefully this research paper will be useful for those who want to study literature. The researcher realizes that the research paper is still far from being perfect. Therefore, supportive criticism and suggestion are really hoped and needed to make this research paper better.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Surakarta, July 2013

Nur Syifa' Fuadina

TABLE OF CONTENT

	page
PAGE OF TITTLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	x
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Previous Study.....	7
C. Problem Statement	8
D. Limitation of the Study.....	8
E. Objective of the Study	8
F. Benefit of the Study.....	9
G. Research Paper Method.....	9
H. Research Paper Organization	11
CHAPTER II: THEORETICAL APPROACH	12

A. Sociology of Literature.....	12
B. Perspective of Sociology of Literature.....	13
1. Literary work as the Social Document.....	13
2. Literary Work as the Reflection of Social Situation of the Writer	14
3. Literary Work as the Manifestation of the Historical Moment	15
C. Notion of Domestic Discrimination	17
D. Structural Elements of the Novel	18
1. Character and Characterization	18
2. Setting.....	18
3. Point of View.....	19
4. Plot.....	20
5. Style.....	20
6. Theme.....	20
E. Theoretical Application.....	21
CHAPTER III: SOCIAL BACKGROUND OF THE AFGHANISTAN	
SOCIETY IN THE TWENTIETH CENTURY	22
A. Aspect of Social Background.....	22
1. Social Aspect.....	22
2. Economic Aspect.....	24
3. Political Aspect.....	26

4. Cultural Aspect.....	30
5. Science and Technological Aspect.....	32
6. Religious Aspect.....	33
B. The Life of Khaled Hosseini	34
CHAPTER IV: THE STRUCTURAL ANALYSIS OF <i>THE KITE</i>	
<i>RUNNER</i>	37
A. Structural Elements of The Kite Runner Novel	37
1. Character and Characterization	37
2. Setting.....	70
3. Plot	72
a. Exposition.....	72
b. Complication	73
c. Climax	74
d. Resolution.....	75
4. Style.....	77
5. Point of View	88
6. Theme.....	88
B. Discussion	90
CHAPTER V: SOCIOLOGICAL ANALYSIS	93
A. Sociological Analysis	93
1. Social Aspect.....	93
2. Economic Aspect.....	95

3. Religious Aspect	96
4. Cultural Aspect.....	96
5. Political Aspect	97
6. Science and Technological Aspect.....	98
B. Discussion	99
CHAPTER VI: CONCLUSION AND SUGGESTION.....	102
A. Conclusion.....	102
B. Educational Implication	103
C. Suggestion	104

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDIX

ABSTRACT

NUR SYIFA' FUADINA, A320090131. HAZARA'S DISCRIMINATION REFLECTED IN KHALED HOSSEINI'S *THE KITE RUNNER* NOVEL (2003): A SOCIOLOGICAL APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2013.

This study is about Hazara's Discrimination Reflected in Khaled Hosseini's *The Kite Runner* Novel (2003) by using a sociological approach. The objectives of the study are to analyze the novel based its structural elements and to describe the novel based on the sociological approach.

The researcher uses qualitative method to analyze the novel. The object of the study is *The Kite Runner* Novel that consists of twenty five chapters and 215 pages. It is analyzed through Sociological Approach. The primary data is taken from the novel itself and the secondary data sources are books or any information that are relevant to the subject matter. The techniques of the data are reading the novel repeatedly, taking notes of important parts both primary and secondary data, arranging the data into several groups based on its theoretical category, selecting particular parts considered important and relevant for analysis, drawing conclusion and formulate its pedagogical suggestion. The techniques of data analysis are as follows: the first is analyzing the data based on its structural elements, focuses paid on the structural analysis of the novel, the second step is analyzing the data based in Sociological Approach, and focuses paid on the meaning of Hazara's discrimination.

The conclusions of study are, first based on structural analysis of each element, it shows that the character and characterization, setting, plot, point of view, style, and theme are related to each other and form the unity into good quality of novel. It conveys a message that the racial injustice must be crashed, because all people of all races are equal in the law. Second, based on Sociological Approach, the conclusion is that there is racial discrimination in *The Kite Runner* novel. Khaled Hosseini shows that Hazara get the discrimination from Pashtun or soldier of Taliban in Kabul, Afghanistan.

Keywords: sociological, discrimination