

FROM NOVEL TO MOVIE: POLITICS OF DE-

ISLAMIZATION AS SEEN IN THE KITE RUNNER

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirements for Gaining

the Bachelor Degree in English Literature

By:

Haryo Yudanto

15150045

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCES

STATE ISLAMIC UNIVERSITY OF SUNAN KALIJAGA

YOGYAKARTA

2019

i

A FINAL PROJECT STATEMENT

ii

NOTA DINAS

iii

APPROVAL

iv

MOTTO

My mom my everything

You’ll�never�know�until�you’ve�tried.

Everything will be fine in the end. If it�is�not�fine,�it’s�not�the�end.

I will never give up in what I want.

I do believe in ways somehow, Allah will always give more than good.

Call me pendekar

v

DEDICATION

I dedicate this graduating paper to;

My beloved family, especially my beloved mom

and

Everyone who has struggled to help me complete this research

vi

ACKNOWLEDGEMENT

Assalamu’alaikum�wr.wb

First of all, my greatest thankful appreciation is to Allah SWT who has been

giving me His blessing so that I am able to finish my graduating paper. I would like

to express my deeply appreciations for people who have supported me. They are;

1. Drs. Akhmad Patah, M.Ag, as the Dean of Faculty of Adab and Cultural

Sciences, UIN Sunan Kalijaga.

2. Dr. Ubaidillah, S.S., M.Hum. as the Head of English Department.

3. Dr. Witriani, S.S., M.Hum. as my academic advisor.

4. Danial Hidayattullah, S.S., M.Hum. as beloved advisor of my

graduating paper.

5. Dr. Ubaidillah, S.S., Ulyati Retno Sari, S.S., M.Hum., Febriyanti

Dwiratna Lestari, S.S,MA., Fuad Arif Fudiyartanto, S.Pd., M.Hum.,

M.Ed., Dwi Margo Yuwono, S.Pd., M.Hum., Arif Budiman, S.S., M.A.,

Bambang Hariyanto, S.S., M.A., Aninda Aji Siwi, S.Pd., M.Pd., Harsiwi

Fajar Sari, S.S., M.A., Nisa Syuhda, and Rosiana Rizqy Wijayanti,

S.Hum., M.A. and all the lectures of English Literature Department.

Thank you for your useful knowledge.

6. My beloved parents, Mr Timbul Nugroho and Mrs Jumari, as my parents

who always give me a love and support.

vii

7. My strugled trio vejat gank: Dimas and Udin

8. All my beloved friends

9. My brother: Agus and Bambang

10. All of my friends in English Literature chapter 15 especially B class.

11. Lastly, a big thanks to you, my lovely who is always in my heart. Yes,

you are who read this research. You have to know it.

Finally, I do realize that nobody is perfect in this world. There are many

lacks and mistakes in writing this graduating paper. Therefore, I really appreciate

all readers who give me suggestions to improve this graduating paper.

Wassalamu’alaikum�wr.wb.

Yogyakarta, September 17th, 2019

Haryo Yudanto
Student Number. 15150045

viii

FROM NOVEL TO MOVIE: POLITICS OF DE-ISLAMIZATION

AS SEEN IN THE KITE RUNNER

By: Haryo Yudanto

ABSTRACT

In the present era, media is one of the determining factors for changing and
influencing the human perspective. One of the media used is movie. In 2007 a
movie called The Kite Runner was produced by DreamWorks and directed by Marc
Foster. This movie was adapted based on The Kite Runner novel by Khaled
Hosseini which was first released in 2002. The story written by Khaled Hosseini is
very thick with Islam and culture in Afghanistan. However, after being adapted to
the movie, it turned out many differences in characters, discourses, and settings that
obviously reduce the thickness of Islam. That is the reason why the researcher
makes this research. This research focuses on problems in comparing the novel and
movie concerning discourses, characters, and settings that are shown to reduce
Islamic thickness. This research uses adaptation theory by Linda Huctheon. This
study uses qualitative method to analyze the research. After analyzing the data,
there are many evidences that in this adaptation the producer and director make
depictions of Islam which are different from Islam in the novel and Islam in the
East is intended to be radical Islam like the Taliban. On the other hand, the main
characters of this movie are portrayed as more westernized Islam. The researcher
assumes that the producer and director have a role in politicizing the portrayal of
Islam.

Keywords: Islam, Afghanistan, Adaptation, Novel, Movie, The Kite Runner

ix

FROM NOVEL TO MOVIE: POLITICS OF DE-ISLAMIZATION

AS SEEN IN THE KITE RUNNER

By: Haryo Yudanto

ABSTRAK

Pada era sekarang, media menjadi salah satu faktor penentu untuk

mengubah dan mempengaruhi sudut pandang manusia. Salah satu media yang

digunakan adalah film. Pada tahun 2007, sebuah film berjudul The Kite Runner

diproduksi oleh DreamWorks dan disutradarai oleh Marc Foster. Film ini diadaptasi

berdasarkan novel The Kite Runner oleh Khalid Hoesseini yang dirilis pertama kali

pada tahun 2002. Kisah yang ditulis Khalid Hoeseini ini sangat kental dengan Islam

dan budaya di Afghanistan. Namun setelah diadaptasi menjadi sebuah film, ternyata

terdapat banyak sekali perbedaan-perbedaan dalam karakter, wacana, dan setting

yang sangat jelas mengurangi kekentalan Islam. Itulah alasan yang peneliti

membuat penelitian ini. Penelitian ini memfokuskan pada masalah dalam

perbandingan antara novel dan film yang menyangkut wacana, karakter, dan setting

yang terlihat mengurangi kekentalan Islam. Penelitian ini menggunakan teori

adaptasi dari Linda Huctheon. Penelitian ini menggunakan metode kualitatif untuk

memperdalam penelitian. Setelah data dianalisis, banyak ditemukan bukti bahwa

dalam adaptasi ini produser dan sutradara membuat penggambaran Islam yang

berbeda dengan Islam yang ada pada novel dan Islam yang ada di Timur lebih

kepada Islam radikal seperti Taliban. Di lain sisi, karater-karakter utama film ini

menggambarakan Islam yang lebih kebarat-baratan. Peneliti mengasumsikan

bahwa produser dan sutradara mempunyai peran dalam mempolitisasi

penggambaran Islam.

Kata kunci: Islam, Afghanistan, Adaptasi, Novel, Film, The Kite Runner

x

TABLE OF CONTENTS

A FINAL PROJECT STATEMENT .. i

NOTA DINAS ..ii

APPROVAL... iii

MOTTO ... iv

DEDICATION ..v

ACKNOWLEDGEMENT ... vi

ABSTRACT... viii

TABLE OF CONTENTS..x

LIST OF FIGURES .. xii

CHAPTER I ..1

INTRODUCTION ..1

1.1 Background of study ... 1

1.2 Research Question... 5

1.3 Objective of Study.. 5

1.4 Significances of Study... 5

1.5 Literature Review.. 6

1.6 Theoretical Approach.. 7

1.7 Method of Research .. 9

1.7.1 Type of Research ... 9

1.7.2 Data Sources .. 10

1.7.3 Data Collection Technique .. 10

1.7.4 Data Analysis Technique ... 10

1.8 Paper Organization.. 10

CHAPTER II..12

ANALYSIS ..12

2.1 Changing Images of Characters .. 13

2.1.1 Perfecting�Ali’s�Physical�Appearance .. 13

2.1.2 Diminishing Performance ... 15

2.1.2.1�Hassan�Praising�Amir’�Story.. 15

2.1.2.2 Hassan Chasing The Last Kite ... 18

xi

2.1.2.3 Amir’s�Religious�Expression�(Giving�a�birthday�prize) 20

2.1.2.4 Scene of Proposing... 22

2.1.3 Eliminating The Symbol of Islam... 25

2.1.3.1 Amir and Soraya Wedding... 25

2.1.3.2 Mosque... 26

2.1.4 Changing The Impression of Taliban (Stoning) 29

2.1.5 Westernizing of Islam ... 31

2.2 Discoursing Identity Excision ... 33

2.2.1 Excising Religious Practice .. 33

2.2.1.1 Ali Memorizing the Koran ... 33

2.2.1.2 Celebrating Eid Mubarak and Qurban in Kabul 34

2.2.1.3�Amir’s�Praying ... 37

2.2.2 Excision Religious Expression.. 38

2.2.2.1�Rahim�Khan�praising�Amir’s�Story ... 38

2.2.2.2 The Talibs saying Mashallah ... 39

2.2.2.3 Khala Jamila Giving a Sweater .. 40

2.2.3 Excision Religiosity of Amir .. 41

2.3 Background of Movie Maker .. 42

CHAPTER III ..45

CONCLUSION AND SUGGESTION ..45

3.1 Conclusion .. 45

3.2 Suggestion ... 46

BIBLIOGRAPHY..47

xii

LIST OF FIGURES

Fig. 1. Ali .. 15

Fig. 2. Ali walking normally with Hassan. ... 15

Fig.�3.�Hassan�praising�Amir’s�story... 16

Fig. 4. Hassan chasing the kite.. 19

Fig. 5. Ali giving a birthday prize. .. 21

Fig. 6. Soraya and Amir walking together. ... 23

Fig. 7. The wedding of Soraya and Amir.. 26

Fig. 10. Sohrab and Amir talking on the stairs of hotel. 27

Fig. 8. The stoning by the Taliban .. 30

Fig. 11. Amir and Soraya kissing.. 32

Fig. 12. Amir and Soraya kissing covered by a man. ... 32

1

CHAPTER I

INTRODUCTION

1.1 Background of study

Humans are created differently in physical, character, and thinking. Every

person is not exactly the same resemblances. Here, diversity is started and creates

different expressions depending on each character. Humans have their own way of

expression. One of space expressions is literature. The forms of literature are poetry,

prose fiction, and drama (Abrams, 2009: 177-178). Poets, creating the literary

works, express and categorize the natural differences in this life in different genres

and literary works. By the time, literature is not only poem, novel, and drama but

also movie. Literature is one of spaces that can convey imaginations into writings.

Literature is very popular proved by a lot of popular poems, novels, and movies.

Since the first time movie existed, it gradually evolves until the current era

when they become very popular culture (Turner, 1999: 2). It is shown from the

public enthusiasm to watch new movies in cinemas. There are many popular movie

such as Avengers: Endgame (2019), Avatar (2009), Titanic (1997), The Lion King

(2019), Beauty and the Beast (2017), Black Panther (2018) and Bohemian

Rhapsody (2018) (https://www.filmsite.org/boxoffice.html). Movie has many

genres such as romance, comedy, drama, action, horror, science fiction, and war.

Movie also has many factors such as audio, picture, and story that makes the

audiences easily enjoy the entertainment. Besides, entertaining movie also becomes

2

a media that convey a perception. In this era, media have a big effect to influence

people perception.

Meanwhile, several movies are adapted from novel such as Harry Potter

Series (2001-2011), The Twilight Saga Series (2008-2012), The Lord of The Rings

Series (2001-2003), and The Kite Runner (2007). Every movie must have literary

elements like plot, setting, and character. One of the way to create movies is through

adaptation. Nowadays, adaptations are found everywhere such as on television,

music, drama, movie and novel. According to Hutcheon (2013:2), adaptations are

not�new�in�this�era�and�Shakespeare�transferred�his�culture’s�stories�from�page�to�

stage and made them available to whole audience.

One of the problems in the adaptation of literature to film is the fidelity of

literary models such as character, setting, and plot. The process of adaptation will

definitely have many changes because it changes the form of text into screen and

audio. Yet, the development of critical film adaptation studies gives various

responds to those issues. Nowadays, a movie adaptation is considered an

interpretation. The transformation from the original literary works is not bad. In

fact, it keeps the work of art relevant as well as useful for its new social and aesthetic

contexts. Derrida says that adaptation must have additions and modifications so that

the interpretation will never stop changing and growing.

In� the� adaptation� there� is� adaptation’s� politics.� Politics� is� efforts� of�

individual or group using various tools, powers, authorities and ways to achieve the

goal�(Kartono,�1989:�5).�It�is�relevant�to�Hutcheon’s�book�which�the�adapters�must�

have personal reasons to interpret and decide adaptation and they also take a

3

position on it (Hutcheon. 2013: 92). Moeller and Lellis said that adaptation’s�

politics can be seen as comments on the original or more like literary criticism

(2002:7). Furthermore, Moeller and Lellis also said that adaptation is a part of the

discourse about the original.

One of the popular novel is The Kite Runner written by Khaled Hosseini.

The novel had been chosen as one of the titles included in 1st World Book Day held

in U.S. (2012) and Book Sense Bestseller List Sensation. The novel is translated

into 42 languages and published in 70 countries. Besides, The Kite Runner author,

Khaled Hosseini also wrote And The Mountains Echoed, and The Thousand

Splendid which are sold more than 40 million copies. Khaled Hosseini was born in

Kabul, Afghanistan, in 1965. In 1970, he moved to Iran with his family because he

followed his father working in embassy of Afghanistan for Iran. Three years later,

Khalid’s� father� moved� to� Paris,� France.� In� 1980,� Khaled� moved to San Jose,

California. In USA, he started his career in writing his novel, The Kite Runner,

published by Riverhead Books in 2003. (https://khaledhosseini.com/bio/).

The Kite Runner tells a journey of a child named Amir in 70s until he grows

up and has a wife named Soraya. During the journey, he has a great and rich father

and two very loyal servants named Hassan and Ali. They are a child and father.

Hassan's father grows up and lives with Amir's father since they were kids like Amir

and Hassan. When they were kids, there was an incident that happened to Hassan

and made Amir guilty for the rest of his life. Because of it, Amir cannot stay

together with Hassan and he makes a plan to slander Hassan. Hence, Hassan must

be expelled from his father's house until one day when the Afghanistan monarchy

4

has collapsed and Russian invades. Afghanistan becomes very chaotic until Amir

and his father decide to stay in America to start a new life there. America brings

happiness to Amir because he finds Soraya and marries her. After that, his father

passes away of lung cancer. Amir's life changes when his old friend Rahim Khan

calls from Pakistan. In Pakistan, Rahim Khan tells many things including the severe

illness that he suffers and the truth that Hassan is the son of Amir's father. Rahim

Khan asks Amir to go to Afghanistan to pick Sohrab (Hassan's son). In Afghanistan

during Sohrab's search, Amir meets Asseff. He gets a lot of punches by Asseff until

Sohrab shoots a slingshot in the right eye of Assef. After escaping from Aseff and

the Taliban, Amir invites Sohrab back to America.

The success of the novel makes it filmed in 2007. The Kite Runner movie

is adapted from The Kite Runner novel. It can be said that they are very successful

movie and novel. The Kite Runner (2007) is a Hollywood movie directed by Marc

Foster and produced by DreamWorks, Sidney Kimmel Entertainment, and

Participant Media. Khalid Abdalla plays as the main character (Amir) and Atossa

Leoni as Amir's wife (Soraya). The production of the movie spent $ 20,000,000

(estimated) and earned $ 74,180,745 (https://www.imdb.com/title-/tt0419887/).

Nevertheless, in making the movie adaptation from the novel there are

many differences in characters, plots and settings. In those differences, there are

many changes and even disappearances of the scenes. For example, a scene that

appears on the movie when Soraya and Amir walk together followed by Soraya's

mother. Meanwhile, in the novel Amir and Soraya only talk on the phone. This is

one of the problems in this research. There are many different things between the

5

movie and novel that show the characters, settings, and discourses less religious.

The reason above becomes one of reasons why the researcher conducts the research.

This research is going to show the differences between the novel and movie related

to the issues called de-Islamization seen in the movie. De-Islamization is changing

and�shifting�paradigm�of�people’s�thought�to�secularize�into misleading and loss of

Islamic vision (https://knepublishing.com).

1.2 Research Question

From the data above, the writer finds some issues that there are many

differences between the novel and movie such as settings, characters, and

discourses. There are also stories in the novel which are omitted in the movie. In

short,�the�researcher’s�research�question�is,�what are the processes of ecranisation

that show de-islamization in the characters, settings, and discourses in The Kite

Runner movie?

1.3 Objective of Study

The objective of study in this research is to compare The Kite Runner novel

and The Kite Runner movie. The researcher wants to examine the differences of

characters, discourses, and settings in The Kite Runner novel and movie, especially

to answer the processes of ecranisation.

1.4 Significances of Study

The research examines how the novel is filmed and what is added, changed

and reduced. This research is useful for readers and also the researcher on how a

novel is filmed, especially to answer the processes of ecranisation that show de-

islamization in The Kite Runner movie.

6

1.5 Literature Review

The researcher finds some theses that have the same object with the

researcher’s� object, The Kite Runner novel and The Kite Runner movie (2007)

produced by DreamWorks, Sidney Kimmel Entertainment, and Participant Media

through library and internet.

The�first�is�a�thesis�“Redemption�of�The�Main�Character�in The Kite Runner

novel by Khaled Hosseini (A Genetic�Structuralism�Approach)”�by�Sitti�Aglitasia�

Merdekawati from State Islamic University Alauddin Makasar. She wrote the thesis

in 2011. The thesis analyzed the main character that reflects redemption. The

researcher used qualitative and descriptive methods in the thesis. Meanwhile, the

theory used was a genetic structuralism approach to explore the whole novel. The

thesis focused on�Amir’�sacrifices for his father before he dies and the redemption

of Sohrab from Taliban brings him to the USA.

The second thesis is entitled� “Social� Conflict� as� Potrayed� in� Khaled�

Hosseini’s�novel�The Kite Runner by�Khaled�Hosseini” by Ahmad Faqih from State

Islamic University Sunan Kalijaga Yogyakarta. This thesis was written in 2017.

The researcher conducted the research to complete a graduating paper of English

literature. The researcher focused on social conflicts happen among Amir, Hassan,

and Asseff using sociology approach and Marxism theory. The researcher used

descriptive and qualitative methods. The researcher concluded that the social

conflicts among Amir, Hassan, and Asseff come from different sub religion (sunni-

shia) and descendant. The second conclusion is that economy influences people

regarding the social condition.

7

The third thesis was written in 2017 entitled� “The Kite Runner: From

Controversial� Book� to� Movie”� by� M.J. Kersten from Utrecht University. M.J.

Kersten focused on adaptation of violence, relationships, and Afghanistan. The

researcher used adaptation and representation theory in the thesis. The conclusion

of the thesis is that the movie includes all major events and conveys the adaptations

of�similarity�and�change.�The�differences�between�this�research�and�M.J�Kersten’s�

research are the research problems and subjects that are focused on.

All the literature reviews examine about The Kite Runner. The literature

reviews above analyze the social conflict, violence, relationship, using

structuralism, representation, adaptation, and sociology theory. There are few

distinctions between this research and other research. The first distinction is this

research coming up to be differentiator analyzing The Kite Runner using adaptation

theory and comparing the novel and movie. The second distinction is this research

analyzing the process of adaptation that show de-islamization seen in the movie.

1.6 Theoretical Approach

1.6.1 Adaptations

An adaptation is a presented and extensive transposition of a particular work

or works. This “transcoding”�can�involve�a�shift�of�medium�(a�poem to a movie) or

genre (an epic to a novel), or a change of frame and therefore context: telling the

same story from a different point of view (Hutcheon, 2006: 7). For example, it can

create a manifestly different interpretation. Transposition can also mean a shift in

ontology from a reality to a fiction, from a historical account, or biography to a

fictionalized narrative or drama (Hutcheon, 2006: 7-8).

8

According to Linda Hutcheon in her book A Theory of Adaptation,

adaptation can be described firstly as an acknowledged transposition of

recognizable work or works. Second, it is a creative and an interpretive act of

appropriation/salvaging. Third, it is an extended intertextual engagement with the

adapted work.

1.6.2 Ecranisation

Ecranisation is derived from French ecran which means “screen”.

According to Eneste (1991: 60-61), ecranisation is screening or changing a novel

to a movie. In a novel, the readers are forced to play words and imagination to

describe the situation, while in a movie the audiences enjoy the movie by watching

and listening. In the process of changing a novel to a movie, there will be many

changes including contraction and addition.

1. Diminution

Diminishing always happens because some movies have two hours of

duration or more while in a novel the readers can spend many days to complete one

novel. This contraction often occurs in the loss of character, plot, and background.

According to Eneste (1991: 61-62), the reason why diminution happens is that some

literary elements are not necessarily featured in the film. In addition, the whole story

of the novel does not need to be shown in the film because it will cost the duration

of the film. So many things can be eliminated in the novel which do not affect the

plot and story in the film.

9

2. Addition

 Besides diminution, there are additions to film making. The addition the

ecranisation process is usually done by the director or screenwriter. This addition

usually occurs in characters, plot, and settings. According to Eneste (1991: 64-65)

the addition is done for several reasons such as the addition which is considered

important to be included in the movie. The next reason the addition made is because

it is still relevant to the overall story.

3. Changing/modification

Besides the addition and diminution, there is also changing/ modification in

ecranisation. In a literary work that is based on a novel into a film, there are many

changes. According to Eneste (1991: 66) the film maker made this change to give

the impression that the movie produced based on novel is not as original as the

novel. The transformation of novel to movie is a very different thing. The

transformation of text into a media has audio and screen that can be seen so that

modifications are a natural thing and very necessary.

1.7 Method of Research

1.7.1 Type of Research

This research works on novel and movie. The works are The Kite Runner

novel and movie. The researcher uses descriptive qualitative method to compare

and analyze the novel to the movie. The researcher uses observation method to

collect data from the novel to the movie and visits libraries to get the references.

The researcher uses adaptation and ecranisation theory to analyze the novel and

movie.

10

1.7.2 Data Sources

The main data sources in the research are The Kite Runner novel by Khaled

Hosseini and The Kite Runner (2007) movie by Marc Foster. The secondary sources

are journals, articles, and theses through internet and library.

1.7.3 Data Collection Technique

The collecting data in the research use reading, watching, and analyzing

method. First, the researcher reads The Kite Runner novel by Khaled Hosseini and

understands the intrinsic elements. Second, the researcher watches the movie to get

elements of the movie such as characters, settings, scenes, and discourses.

1.7.4 Data Analysis Technique

 In analyzing the data, the researcher applies adaptation theory. Furthermore,

the researcher uses some steps to analyze the data. The first step is reading The Kite

Runner novel by Khaled Hosseini to understand the intrinsic elements such as

discourse, settings, and characters. The second step is analyzing The Kite Runner

novel by Khaled Hosseini and categorizing the intrinsic elements. The third step is

watching The Kite Runner movie to understand the intrinsic elements. The fourth

step is analyzing The Kite Runner movie and categorizing the intrinsic elements.

The fifth step is comparing the intrinsic elements in the novel and movie that show

de-islamization and the last step is analyzing the ecranisation processes of the

intrinsic elements from the novel to the movie that show de-islamization.

1.8 Paper Organization

This research consists of four chapters. The first chapter is introduction. It

reveals about background of study, research question, objective of study,

11

significances of the study, theoretical approach, methods of research, and paper

organization. The second chapter is analyses. This chapter reveals the research

analyses using adaptation and ecranisation theory. The third chapter is conclusion

and suggestion. This chapter reveals the research conclusion of the objects analyses.

45

CHAPTER III

CONCLUSION AND SUGGESTION

3.1 Conclusion

The researcher mainly focuses on de-islamization of The Kite Runner (2007)

movie produced by Dream Works adapted from The Kite Runner novel by Khaled

Hosseini. The researcher uses the theories of adaptation by Linda Huctheon and

ecranisation theory by Eneste Pamusuk to analyze de-islamization of the objects.

The researcher finds that there are a great number of de-islamization which appears

in the movie.

The researcher takes data from The Kite Runner (2007) movie and The Kite

Runner novel by Khaled Hosseini. The researcher compares the characters, settings,

and discourses in the novel and movie. The researcher focuses on the differences of

the characters, settings, and stories between the novel and movie that show de-

islamization. In this research, dialogues, narrations, and pictures are the main proofs

to show the differences. Besides the proofs, the researcher also involves the

producer and director of the movie to strengthen the proofs. Based on the analyses,

the researcher finds 10 changes, 7 omissions, and director statements that show de-

islamization of the movie.

After the 9/11 incident in New York which destroyed the WTC and caused

around 3000 people died, it makes the view of Americans hating Islam, especially

Al-Qaeda. The movie illustrating Islam is mostly shown from the side of the Taliban

 46

not from the side of the main characters. On the other hand, the main characters and

Afghanistan are often portrayed as more western-oriented.

Based on the analyses and proofs, the researcher concludes that the producer

and director adapt the novel by changing and omitting Islamic value. The researcher

also assumes that the producer and director have a role to politicize the portrayal of

Islam. It obviously represented de-islamalization of the novel.

3.2 Suggestion

Based on the result of this research, the researcher has suggestion for the

reader who want to analyze The Kite Runner. The readers can analyze deeply The

Kite Runner with another theory such as Psychoanalysis to examine the changing

personality of Amir. This research may not be perfect, but the researcher hopes that

this research is useful for the readers analyzing The Kite Runner.

47

BIBLIOGRAPHY

Abrams, M.H. 2009. A Glossary of Literary Terms: Ninth Edition. USA:
Wadsworth Cengage Learning

Aglitasia, Sitti Merdekawati. 2011. Redemption of The Main Character in The

Kite Runner novel by Khaled Hosseini (A Genetic Structuralism

Approach). State Islamic University Alauddin Makasar.

Anonymous. “The Kite Runner (2007)”. 2007. Accessed on December 15th, 2018.
https://www.imdb.com/title/tt1188996/

Anonymous. “The Kite Runner- Marc Forster Interview”. Accessed on Mei 24th,
2019. http://www.indielondon.co.uk/Movie-Review/the-kite-runner-
marc-forster-interview

Authorbytes.� “Khaled� Hosseini� Bio”.� 2019.� Accessed� on� January� 13th, 2019.
https://khaledhosseini.com/bio/

Damono, Sapardi Djoko. 2005. Pegangan Penelitian Sastra Bandingan. Jakarta:
Pusat Bahasa

Endraswara, Suwardi. 2011. Sastra Bandingan: Pendekatan dan Teori Pengkajian.
Yogyakarta: Lumbung Ilmu

Eneste, Pamusuk. 1991. Novel dan Movie. Flores: Nusa Indah

Faqih, Ahmad. 2017. Social�Conflict�as�Potrayed�in�Khaled�Hosseini’s�novel�The
Kite Runner by Khaled Hosseini. State Islamic University Sunan Kalijaga
Yogyakarta

Hakimah, Kumailah. Rasul SAW Sangat Berhati Hati Dalam Menerapkan Hukum
Rajam, 2019. Accessed on January 29th, 2019. https://islami.co/rasul-saw-
sangat-berhati-hati-dalam-menerapkan-hukum-rajam/

Hosseini, Khaled. 2003. The Kite Runner. Bandung: Qonita

Hosseini, Khaled. 2003. The Kite Runner. London: Bloomsbury

Kartono, Kartini. 1989. Pendidikan Politik Sebagai Bagian dari Pendidikan
Orang Dewasa. Bandung: Mandar Maju.

Kersten, MJ. 2017. The Kite Runner: From Controversial Book to Movie. Utrecht
University

48

Maulana,� Firman.� “Islamization�Versus�De-islamization of Language a Case of
Indonesian� Vocabularies.”� August� 1th 2019.
https://knepublishing.com/index.php/Kne-
Social/article/view/1957/4370#info

Moeller, Hans-Bernard and George Lellis. 2002. Volker� Schlondorff’s� Cinema:�

Adaptation,� Politics,� And� The� “Movie-Appropriate”.USA: Southern

Illinois Univ Press

Slethaug, Gordon. 2014. Literature and Cinema in the USA. New York:
Bloomsbury

Slethaug, Gordon. 2014. Adaptation Theory and Criticism Postmodern. New York:
Bloomsbury

