

**STUDY OF PROPAGANDA IN LITERATURE AS REVEALED IN
MALALA'S NOVEL,**

"I AM MALALA"

A Thesis

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

By

Ruly Kartika

Reg. No. 40300110085

ENGLISH AND LITERATURE DEPARTMENT

FACULTY OF ADAB AND HUMANITIES

ALAUDDIN STATE ISLAMIC UNIVERSITY

MAKASSAR

2014

I would present this thesis for people who loves me...

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

MOTTO

When you want something all the universe conspires in
helping you to achieve it

(Paulo Coelho)

*You don't always need a plan, sometimes you just need to
breathe, trust, let go, and see what happens*

(writer)

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

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 7 Desember 2014

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Ruly Kartika
40300110085

ACKNOWLEDGMENT

The writer would like to thank God for His blessing and guidance in the process of doing the research. The writer very grateful for the precious lessons she got through completing the thesis. The writer realizes that the thesis could not be done without any favors given to me by many individuals and institutions, particularly those with the deep care, love, and support. In this memorable moment, the writer would like to express her deepest gratitude to the very adorable.

1. Her beloved **Mama, Daria** and **Bapak, Rustam** for love, care, support, and pray they deliver every single time.
2. Her beloved aunt, **Kartia**. Thanks for your unconditionally love.
3. Her beloved ones, om **Mulyadi Kasim (alm)**, tante **Hj. Haniba, Fachry** and **Annisa** for their love and affection.
4. The rector of UIN Alauddin Makassar, **Prof. Dr. Qadir Gassing, HT. MS.**, and his staff for their approval and administrative support.
5. The dean of Adab and Humanities Faculty, **Prof. Dr. Mardan, M. Ag.**, and his staff, the Head and Secretary of English and Literature Department, **Dr. Abd. Muin, M. Hum**, and **Serliah Nur, S. Pd. M.**

Hum., M.Ed., for their support, approval, and permission to write the thesis.

6. Her first and second supervisor, **Dr. Abd. Muin, M. Hum.** and **Sardian Maharani Asnur. S. Pd, M. Pd** for his and her guidance, advices, encouragement during the writing of the thesis.
7. She would like to thank to the lecturers who have contributed and transferred their knowledge to the writer during the academic years, **Syahrani Junaid S.S., M. Pd, Nasrum Marjuni S. Pd., M. A.** and those who cannot be mentioned one by one.
8. Her special thanks to **Mr. Adriansah** for his great motivation.
9. Her incredible nephews and cousin, **Tegar, Tyzar** and **Ulfha** for all their cuteness.
10. Her special thanks is addressed to **Muh. Ismail Hasbi** that always gave me spirit and helped me during my study and writing this thesis.
11. Her dearest friends, **Cha, Vivi, Nunu, Eki,** and **Anti** for all their motivations and encouragements.
12. Her close friends in Senior High School, **Bulkis, Maya, Rara, Vivi, Chya', Kiki, Ika, Novi, Amelh,** and **Dinda.** Thanks for your support guys.
13. All her friends at Pondok Salemba, **Rara, Arma, Rani,** and **Celly** for their support and motivation.

14. All her friends in class of 2010 English and Literature Department UIN Alauddin Makassar, AG.1, AG. 2, AG. 3, and AG, 4 for your years of togetherness we passed in the university. Love you guys.

15. All individuals and institutions having contribution during the thesis making process that the writer cannot mention one by one, thanks for the support.

After all the writer has tried to do her best in writing of the thesis, but the writer realizes that this thesis is far from being perfect.

The writer

TABLE OF CONTENTS

TITLE PAGE	i
MOTTO	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
PENGESAHAN SKRIPSI	v
APPROVAL SHEET	vi
ACKNOWLEDGMENTS	vii
TABLE OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	3
C. Objective of Research	3
D. Significance of Research	3
E. Scope of Study	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings	5

B. Intrinsic Element.....	6
C. Communication Theory.....	8
D. Rhetoric	9
E. Propaganda Theory.....	10
F. The Impact of Propaganda.....	17
G. Social Background in Pakistan.....	17
H. Synopsis of The Novel	19
I. Biography of Malala Yousafzai.....	20

CHAPTER III METHODOLOGY OF THE RESEARCH

A. Research Method.....	22
B. Source of Data	22
C. Instrument of the Research.....	22
D. Procedures of Data Collection.....	23
E. Technique of Analyzing Data.....	23

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings.....	24
B. Discussions.....	31

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions	37
B. Suggestions.....	39

BIBLIOGRAPHY	41
BIOGRAPHY	43

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

ABSTRACT

Name : **Ruly Kartika**
Reg. Number : **40300110085**
Tittle : **Study of Propaganda in Literature as Revealed
in Malala's Novel "I Am Malala"**
Supervisor I : **Abd. Muin**
Supervisor II : **Sardian Maharani Asnur**

This thesis studied about the analysis of propaganda in literature as revealed in Malala's novel "I Am Malala". The aim of this thesis is to analyze and to describe the propaganda of the Taliban who will do anything to gain power in Pakistan. The strongest effort they are doing is spreading propaganda to the entire community in the region.

The theory of propaganda, Jacques Ellul, is used to find out the ways Taliban use propaganda as their strategy and to find out the kinds and purpose of propaganda they use. The method of this research is qualitative method concerned with the description and explanation of propaganda phenomenon. Sociology of literature approach is used to connect the social issue occurred in the novel and the social condition of Pakistan the time the novel was published.

In this thesis, the writer found three kinds of propaganda as strategy of the Taliban to carry out their actions in the novel; the first is integration propaganda which is propaganda that use religion as a bridge, because religion is the doctrine of the strongest for all believers. The second is the horizontal propaganda which is done through the directly individual approach. The third is vertical propaganda that uses mass media as the main tool for influencing the public.

Those are the three kinds of propaganda used by Taliban to gain power and to give a doctrine to Pakistan society. Meanwhile, the writer also found the purpose of propaganda used by Taliban that wants to change the actions and expectations of the individual target. The Taliban show how hard they carrying out their propaganda and how hard a girl who called Malala also strongly opposed to the propaganda of them.

The conclusion of this thesis is the writer gives explanation about the kinds of propaganda were created by the author to clarify the conflict that had occurred

between The Taliban and the society. Then the writer gives the purpose of that propaganda. This thesis implicates how propaganda has become the social phenomenon in life and implicitly forms the perspective in looking at the surroundings.

CHAPTER I

INTRODUCTION

A. Background

Literary work is an author's creative thinking. The author writes the literary work based on what he feels, sees, and experiences in real life. It is a reflection of real life. Although the form is fiction, such as short story, novel, and drama, the issues presented by the author cannot be separated from everyday real life experiences. Therefore literary works can be a portrait of life through the characters, plot, and setting of the story (Aristotle in Davis, 2002:3).

Abrams (1981:61) defines novel as a fiction that introduces an imagination word that consists of intrinsic elements like setting, plot, characteristics, point of view, etc. In line with Abrams, novel is created in the middle of society as an imaginative work of its author and as a reflection based on the social structure. It is a part of literature which is essentially a social institution that loudly speaks the author's point of view about what is happening in the world. A novel often presents a documentary picture of life.

Furthermore, a novel is sometimes used by an authority or a group to convey the doctrine to others as well as the propaganda used by the people in their society to convey a doctrine to others. According to Gramsci (1971:367), propaganda is a power or domination over life values, norms, and cultural group of people who eventually

turns into a doctrine of the other communities where the group is dominated by consciously followed.

Meanwhile, according to Ellul (1965:62), propaganda refers to the management and the control of people's behaviours, and beliefs. It is a medium to set and plant particular ideas in to the community to gain approval for the ruling group.

Based on the definition, the writer concludes that propaganda is a way to influence others to follow our will which uses words or sentences. Through propaganda, a person can change the mindset of someone about something.

The writer is, therefore, interested in analyzing propaganda in novel "I Am Malala" by Malala Youzafsa and Christina Lamb. This novel tells about the girl who stood up for education and was shot by the Taliban. When the Taliban took control of the Swat Valley in Pakistan, Malala spoke out. She refused to be silenced and fought for her right to an education. On Tuesday, October 9, 2012 when she was fifteen, she almost paid the ultimate price. She was shot in the head at point-blank range while riding the bus home from school, and few expected her to survive. Malala was shot with the intention killed by the Taliban, because she is a girl who dared to challenge the Taliban forbade girls school. No matter she is just a teenage girl who was only 16 years old. When the Taliban under the leadership of Maulana Fazlullah, who controlled Swat banned all girls school. It makes the writer interested in analyzing the study of propaganda by applying Ellul's theory of propaganda.

B. Problem Statement

Based on the above information, the writer focuses on research questions as follows:

1. What are the kinds of propaganda used in “I Am Malala”?
2. What are the impacts conveyed through the propaganda in the novel “I Am Malala”?

C. Objective of Research

The objectives of the study can be stated as follows:

1. To find out the kinds of propaganda in the novel “I Am Malala” by Malala Yousafzai and Christina Lamb.
2. To describe the impacts which are conveyed through the propaganda found in the novel “I Am Malala” by Malala Yousafzai and Christina Lamb.

D. Significance of Research

The significances of the study are as follows:

1. This study will be a reference to the next researchers who are interested in studying about propaganda.
2. To give any information about sociology especially in social interaction, which is related to how a person make a doctrine and others can follow his/her.

E. Scope of Study

In analyzing the thesis, the writer focuses on investigating the kinds of propagandathat used by The Taliban in “I Am Malala” novel and identifying the purpose conveyed through the propaganda based on Ellul’s theory and will support by O’Donnells’s theory. In the novel “I Am Malala.”there area number kinds of propagandathat the writer will analyze,which are the integration of propaganda (which is done through religion), horizontal propaganda (which is done individuallyand/or directly), and vertical propaganda (which is done through media massa).

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The writer presents some previous findings, which are related or relevant with this research, as follows:

Zulkifli (2011) in his thesis, "*Power of Conspiracy in the Novel by Dan Brown Deception Point*". He analyzed the roles of language and mass media in the formation of conspiracy in the novel "Dan Brown" and the messages found in the novel regarding to conspiracy in the novel. He found that the mass media had an important influence in a conspiracy and propaganda by a group of people to change an existing system of government.

Achdar (2011) in his thesis, "*Power in the Novel Thank You for Smoking by Christopher Buckley (Sociological of Literary Approach)*". He found that the influences of Academy of Tobacco Studies in the social environment in the novel of "*Thank You for Smoking*" by Christopher Buckley. He found that the power of language, rhetoric and the mass media could become a propaganda tool for the community. He mentioned that the public could easily be affected by the greatness of a person in a play that developed issues coupled with his ability in giving suggestions to others.

Syam (2012) in his thesis, "*Propaganda Expression in Angel and Demon Novel by Dan Brown*". He found that the expressions of propaganda in the novel "Angel and Demon" by Dan Brown wanted to change the mindset of people towards their

views to the brotherhood of the *Illuminati*. The novel attempts to explain the history of the birth of a conflict between the Christian and the Illuminati. Besides, this thesis demonstrated four kinds of propaganda by the theory of Ellul.

The similarity of the previous findings and this research is to explain about propaganda theory. However, Zulkifli focused on the power of mass media as a tool of propaganda theory on the novel by Dan Brown “Deception Point”. Achdar focused on the power of language, rhetoric, mass media and propaganda to affect the people to be a consumer of cigarettes on the novel by Christopher Buckley “Thank You for Smoking”. Taufik focused on the propaganda expressions to change the mindset of people towards their views to the brotherhood of the *Illuminati*.

Meanwhile, in this research, the writer focuses on the types of propaganda as well as the messages regarding to woman education in muslim country (Pakistan) in the novel “I Am Malala.”

B. Intrinsic Element

Intrinsic elements of a novel are critical components that must be present to establish a novel. The following are some of the intrinsic elements that exist in a novel, according to Flaherty (2010: 25-32).

1. Theme

Theme is the main idea underlying a literary work. Simply put, the theme is something on which a story is based, something that animates the story, or something that is the main problem in the story.

2. Character

Character is an individual creation by the author who experiences events of the story, or something that is the main problem in the story.

3. Plot

Plot is the order or sequence of events in the story.

4. Setting

Background is any information, instruction, reference relating to time, space, atmosphere, and the situation of occurrence of events in the story. Background can be divided into three main elements: the place, time, and atmosphere.

5. Point of View

The view point is a way of looking at the author in putting himself/herself in a certain position in the novel.

6. Style of Language

Style of language –processing techniques by the author in an effort to produce a lively and stylistic literary work. This should be supported by the dictions (choice of words).

7. Messages

Message is the moral teachings to be conveyed by the author through his novel. Just like a theme, the message can be conveyed implicit by way of providing moral teachings or messages in a behavior or events that occur in the

character before the story ends. It can also be delivered explicitly warnings, advice, suggestions, or prohibitions related to the main idea of the story.

C. Communication Theory

Communication is the process of delivering thoughts or feelings by one person to another by using signs that are meaningful to both parties. In certain situations, communication uses certain media to change the attitude or behavior of someone or some people to achieve certain goals (Miller, 2005: 13).

One of the theoreticians of mass communication as well as the most famous is Harold Lasswell. He puts forward a model of communication which is simple and often quoted by a lot of people. The model consists of five elements (Muth, 2004: 117-120) as follows:

1. Who? (source)

Communicators are the main actors/parties who have a need to communicate or initiate a communication. It can be an individual, group, organization, or a country.

2. Says what? (message)

Message refers to what will be delivered/communicated to the recipient (communicant) from the source (communicator) or information content. It is a symbol of a set of verbal/non-verbal that represent feelings, values, ideas/intention of the source. There are three components of the message that is the intention of the source. There are three components of the message that is

the meaning, symbols to convey meaning, and from/organization of the message.

3. In which channel? (channel/media)

Tool/medium conveys the message of the communicator (source) to communicant (receiver) directly (face to face), or indirectly (through printed/electronic media).

4. To whom?

Receiver is the person / group / organization / the country that receives the message from the source.

5. With what effect? (impact/effect)

Impact/effect occurs to the communicant (receiver) after receiving a message from a source, such as a change in attitude, increasing knowledge, etc.

D. Rhetoric

Rhetoric as art to speak has a relationship with the communication process. Communication in this context is a process of delivering information from the communicator to the communicant, so that communicants understand what is intended and what is desired by the communicator. In rhetoric, the communication process is very important. A retort must be able to communicate the content of the message properly and effectively to public. Thus, a retort must understand communication patterns used in delivering the content of the message, and those communication patterns can be known from the type of audience who will be listening. This is important to achieve effective communication (Gardina, 2005:113).

Language factor is equally important, if the two parties will understand each other when using the same language. Thus, the rhetoric would not be separated from the process of communication, and it can be said that communication is absolutely a part of the rhetoric.

E. Propaganda Theory

Propaganda gives a way such as planting of information and ideas to influence and emphasize certain attitudes and behaviors. Of course this can not be done in a short time, because it requires the process until there is acceptance of the concept is embedded through conditioning and habituation to the desired thing. In the propaganda, we don't know right or wrong, who emphasized that the content of propaganda is how it believed by someone and in turn encourage the person to act in accordance with the objectives of a propaganda.

The next is to deliver something with changing something that has a good credibility so that the target received it without knowing it. According to Gramsci (1971: 400) propaganda is used as a process of mastering the dominant class to lower class and lower class are also actively supporting the ideas of the dominant class. Here the control is done not by force, but through consent forms dominated society. While, Lasswell (1971:627) says that propaganda is the management of collective attitudes by the manipulation of significant symbols. Propaganda is used as a way to in still trust in the community to be able to follow all the wishes of the ruling group.

According to Morley (2002:44), propaganda is a form of persuasive communication that succeeds in states where the are totalitarian governments and

cannot exist in a true democracy. Coxall states that propaganda is defined as the dissemination of information which is favorable to the objectives of the manipulator but which omits information which is unfavorable. The information distributed in propaganda is normally accurate as far as it goes, but the reports issued by a manipulator are incomplete, and whatever facts considered contrary to the manipulator's interests are filtered out before transmission to the victim.

Malesevie (2010:203), states that propaganda is a strenuous reproduction form of organized communication involving production, reproduction and dissemination of ideas, images and messages that are aimed at persuading and influencing the opinions and actions of large groups of individuals. Smith in Marlin (2013: 9), propaganda is the more or less systematic effort to manipulate other people's beliefs, attitudes, or actions by means of symbols (words, gestures, banners, monuments, music, clothing, insignia, hairstyles, designs on coins and postage stamps, and so forth). A relatively heavy emphasis on deliberateness and manipulation distinguishes propaganda from casual conversation or the free and easy exchange of ideas.

Propaganda is the deliberate and systematic attempt to shape perceptions, manipulate the minds, and direct behavior to get the desired reaction disseminators of propaganda. (O'Donnell, 2005:50).

Propaganda sometimes conveys the actual message, but the content is often misleading in which it generally only conveys facts that can produce a certain effect, or more emotional reactions than rational reaction. The goal is to change the mind of

the cognitive narrative of the subject in the target audience for a particular interest (72).

Therefore, propaganda is a deliberate and systematic attempt to shape perceptions, manipulate the mind or cognition, and directly affect the behavior to provide the desired response of the propagandist. Whether the propaganda is accepted or rejected by the people given by the propagandist.

As a one to many communication, propaganda separates the communicator from the communicant. However, according to Ellul, a communicator in propaganda is actually a representative of an organization that seeks controlling toward the communicant group. It can be concluded that a communicator in propaganda is an expert in social control. With a wide range of technical skills, each ruler of the country or those who aspire to become the ruler of the country must use propaganda as a means of social control mechanisms (Nelson, 2006: 25)

Leonard W. Dobb (1963: 40) states that the propaganda efforts made by individuals who are concerned to control the attitude of the group, including by way of using the suggestion, resulting into the control of the activities of the group.

Spread lies repeatedly shown to the public. The repeated lies, will make the public being believe (Goebbles, 1998, 82).

Jacques Ellul (1965: 70-79), furthermore, defines a propaganda as communication "used by an organized group that wants to create active or passive participation in the actions of a mob psychologically made up of individuals and united in an organization. According to him, propaganda is closely related to the

organization and action, which is practically non-existent without the propaganda.

Hedivides propaganda into four types:

1. Propaganda of Agitation

In the case of agitprop, the ideas to be disseminated were those of communism, including explanations of the policy of the Communist Party and the Soviet state. In other contexts, propaganda could mean dissemination of any kind of beneficial knowledge, e.g., of new methods in agriculture. Agitation meant urging people to do what Soviet leaders expected them to do; again, at various levels. In other words, propaganda was supposed to act on the mind, while agitation acted on emotions, although both usually went together, thus giving rise to the cliché "propaganda and agitation".

Propaganda of agitation is a movement to gain sympathy, acceptance of ideas, and the spread of desires, demands that can influence the masses to participate in the movement, in the organization or make changes.

Propaganda agitation attempts to arouse the attention or encourage others to conduct a systematic plan or joint movement for the dissemination of a belief or doctrine.

Propaganda agitation focuses on the actual issues that are trying to push an action against the issue. Propaganda deals with the explanation of ideas detailed and more systematic. Therefore, it is clear that the agitation and propaganda are two closely related matters.

A real example of an agitation propaganda is political advertising is structured activities undertaken by the candidate (Politicians) to influence the audience, in the form of incitement, propagandize the public, to obtain political objectives (S.P.Huntington, 2000: 40).

Agitation begins with making the contradictions in society and move audiences to oppose the reality of life experienced during this (full of uncertainty and suffering) with the intention of causing anxiety among the masses.

Moreover, propaganda of agitation is usually performed by a person or group engaged in politic. They use this propaganda to attract the sympathy of the public. This agitation propaganda tends seditious, therefore this kind of propaganda is also commonly called a provocation.

2. Propaganda of Integration

Propaganda of integration is a type of propaganda which is done by instilling confidence to others based on the belief or knowledge they already have before. In general, this type of propaganda used religion as a bridge, because religion is the doctrine of the strongest for all believers.

Propaganda of integration mobilizes in pursuit of conformity in the long period. Through the propaganda, the people devoted themselves to the goals that may not be realized in many years, even during their lives. It means that the propagandists itself is not convinced whether propaganda they would give acceptable or not by society.

Propaganda integration, moreover, is more subtle forms than the agitation which aims to strengthen cultural norms. It is sociological in nature as it provides stability to the community by supporting a way of life and myth in the culture. This is a propaganda of conformity that requires participation in the social body. This type of propaganda is more prominent and permanent, but it is not recognized as an agitation propaganda because propaganda of integration is more permanent. Basically, agitation propaganda provides motive power when needed and when not needed propaganda of integration provides context and background.

As a conclusion, this propaganda of integration is the type of propaganda that uses religion as a means of communication. To convey this propaganda, the propagandist did not use violence but expressed in a subtle way.

This propaganda is to unite the long period that people serve this purpose, but usually objectives set forth in this propaganda will never materialize.

3. Horizontal Propaganda

Horizontal propaganda is a kind of propaganda which is done through the directly individual approach. Such propaganda is generally the most effective. It is mostly done in the membership of the group compared to the group leader.

In other words, horizontal propaganda works among the membership of the group rather than the leader of the group; more often through interpersonal communication and organizational communication rather than through mass communication. Traditionally political parties rely on propaganda horizontally,

such as a visit to the local organization committee, training of party cadres, conspiracy in prisons, and so on. Moreover, more through interpersonal communication and organizational communication are more effective than mass communication.

In short, this kind of propaganda involves only one person who deliver propaganda to others directly. This kind of propaganda considers that direct communication delivered more effectively than through the mass communication.

4. Vertical Propaganda

Vertical propaganda is propaganda that uses mass media as the main tool for influencing the public. This kind of this propaganda uses the news through newspapers, television, radio and others to deliver his message.

Vertical Propaganda is generally regarded as a classic propaganda as it happens from the top down, from the leaders to the people, for example Nazi propaganda. The Leader acts like a technician, which is religious or political leaders who act from a position of authority. Propaganda is prepared in secret and uses methods of mass communication. The masses which are experiencing this propaganda are manipulated and coerced. In other words, they are dominated and passive. Vertical propaganda maybe represented by propagandists through speeches in front of a collection of their partisans, but now it is more often done through the mass media.

In conclusion , this type of propaganda to make radio , newspapers , and other forms of mass media as a communication tool . type of propaganda is considered to be very effective and therefore very much encountered this kind of propaganda like in real life .

F. The Impact of Propaganda

For many though the propaganda has not worked. In fact it has had the opposite effect. The need for alternative news sources is immense. The media might be failing to provide us with the information that we need but in the quest to find it a whole new generation of dissent is being galvanized by it. Besides, the media reports exactly what they were told without properly questioning it. This was mainlining uncut propaganda. (Miller, 2012:10)

G. Social Background in Pakistan

From 1995 to 2001, the Pakistani inter-services intelligence and military are widely alleged by the international community to have provided support to the Taliban. Their connections are possibly through Harkat-ul-Mujahideen, a terrorist group founded by Sami ulHaq. Pakistan is accused by many international officials of continuing to support the Taliban; Pakistan states that it dropped all support for the group after 9/11. Al-Qaeda also supported the Taliban with regiments of imported fighters from Arab countries and Central Asia. Saudi Arabia provided financial support. The Taliban and their allies committed massacres against Afghan civilians, denied UN food supplies to 160,000 starving civilians and conducted a policy of scorched earth, burning vast areas of fertile land and destroying tens of thousands of

homes during their rule from 1996 to 2001. Hundreds of thousands of people were forced to flee to United Front-controlled territory, Pakistan, and Iran.

After the attacks of September 11, 2001, the Taliban were overthrown by the American-led invasion of Afghanistan. Later it regrouped as an insurgency movement to fight the American-backed Karzai administration and the NATO-led International Security Assistance Force (ISAF). The Taliban have been accused of using terrorism as a specific tactic to further their ideological and political goals. According to the United Nations, the Taliban and their allies were responsible for 75% of Afghan civilian casualties in 2010, 80% in 2011, and 80% in 2012.

Actually The Taliban are an Islamic movement following a strict interpretation of Sharia that took over Afghanistan following the Soviet withdrawal. Taliban rule imposed draconian restrictions on women being allowed to work, go to school, or even leave the house -- which could only be done fully covered with a burqa and accompanied by a male relative. The Taliban granted safe haven to terrorist group al-Qaida, leading to their overthrow by a U.S.-led invasion in 2001. The Taliban have regrouped in the mountainous region straddling Pakistan and Afghanistan, and have continued to operate as an insurgent movement.

Taliban spread throughout Afghanistan and formed a government, ruling as the Islamic Emirate of Afghanistan from September 1996 until December 2001, with Kandahar as the capital. However, it gained diplomatic recognition from only three states: Pakistan, Saudi Arabia, and the United Arab Emirates. Mohammed Omar is

the founder and has been serving as the spiritual leader of the Taliban since its foundation in 1994.

While in power, it enforced a strict interpretation of Sharia, or Islamic law, an interpretation of which leading Muslims have been highly critical. The Taliban were condemned internationally for their brutal treatment of women.

H. Synopsis

The story begins when the Taliban took control of the Swat Valley in Pakistan, one girl spoke out. Malala Yousafzai refused to be silenced and fought for her right to an education.

On Tuesday, October 9, 2012, when she was fifteen, she almost paid the ultimate price. She was shot in the head at point-blank range while riding the bus home from school, and few expected her to survive.

Instead, Malala's miraculous recovery has taken her on an extraordinary journey from a remote valley in northern Pakistan to the halls of the United Nations in New York. At sixteen, she has become a global symbol of peaceful protest and the youngest nominee ever for the Nobel Peace Prize.

"I Am Malala" is the remarkable tale of a family uprooted by global terrorism, of the fight for girls' education, of a father who, himself a school owner, championed and encourages his daughter to write and attend school, and of brave parents who have a fierce love for their daughter in a society that prizes sons.

I. Biography of Malala Yousafzai

Malala was born (12 July 1997) in Mingora, the Swat District of north west Pakistan to a Sunni Muslim family. She was named Malala, which means ‘grief stricken’ after a famous female Pashtun poet and warrior from Afghanistan.

Her father, Ziauddin Yousafzai is a poet, and runs a chain of public schools. He is a leading educational advocate himself. In 2009, she began writing an anonymous blog for the BBC expressing her views on education and life under the threat of the Taliban taking over her valley. It was her father who suggested his own daughter to the BBC. She wrote under the byline “Gul Makai”

During this period, the Taliban’s military hold on the area intensified. At times, Malala reported hearing artillery from the advancing Taliban forces. As the Taliban took control of the area they issued edicts banning television, banning music, and banning women from going shopping and limiting women’s education. Many girls schools were blown up and as a consequence pupils stayed at home, scared of possible reprisals from the Taliban. However, for a time, there was a brief respite when the Taliban stated girls could receive primary education, if they wore Burkhas. But, a climate of fear prevailed and Malala and her father began to receive death threats for their outspoken views. As a consequence, Malala and her father began to fear for their safety. Her father once considered moving Malala outside of Swat to a boarding school, but Malala didn’t want to move.

Malala Yousafzai is a Pakistani school pupil and spokesperson for women’s right to education. In retaliation for her high profile campaign for education and

criticism of the Taliban, she was shot in the head at close range by a Taliban gunman. She survived the gunshot wound and has become a leading spokesperson for human rights, education and women's rights. She has received numerous peace awards, and received the Nobel Peace Prize in 2014 along with Kailash Satyarthi, an Indian children's rights activist.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method used in this research is qualitative descriptive method. It is a method that is consistent with the formulation of the problem, is descriptive, subjective and tend to use inductive analysis approach. This method reveals, analyze and classify the data as it is (Marjorie, 2007: 43).

This method intends to describe everything that is related to the study of propaganda in the novel “I Am Malala.”

B. Source of Data

In this research, the writer took the data source from the novel “I Am Malala” by Malala Yousafzai and Christina Lamb. The novel consists of 5 chapters, 327 pages, and is published by Little, Brown and Company in 2013. The data was required from the text of the novel.

C. Instrument of the Research

In this research, the instrument that is used by the writer is note taking. Note-taking means the practice of recording information captured from another source. By taking notes, the writer records the essence of the information, freeing their mind from having to recall everything. Notes are commonly drawn from a transient source, such as an oral discussion at a meeting, or a lecture (notes of a meeting are usually called minutes), in which case the notes may be the only record of the event. Note taking is a form of self-discipline (Jonathan, 2008: 34). By this instrument, the writer

read the text of novel, then writer separated the sentences that contain the propaganda and write the pages, paragraphs and sentences down the paper. Lastly, the writer identified the kinds of propaganda in the novel.

D. Procedures of Data Collection

In collecting the data, the writer applied several procedures as follows:

1. The writer read the novel "I Am Malala" carefully.
2. The writer identified the kinds of propaganda based on the intrinsic elements of the novel.
3. The writer underlined the text of the novel and write down the text of the novel related to the kinds of propaganda.
4. Lastly, the writer underlined determine the effects of the novel based on the data above.

E. Technique of Analyzing Data

In analyzing the data, the writer applied the propaganda theory by Jacques Ellul. He proposes four kinds of propaganda, which are propaganda of agitation, propaganda of integration, horizontal propaganda, and vertical propaganda. With those four kinds, the writer can identify the concept of propaganda in the novel. Last but not least, the writer analyzed the kinds of propaganda as well as the purpose based on the intrinsic elements of the novel.

CHAPTER IV

FINDINGS AND DISCUSSIONS

A. Findings

Malala's novel "I Am Malala" is one novel that contains sentences of propaganda that may effect to the readers. The sentences are carried out in a conversation between characters in the novel. The sentences that are the object of study authors that are used in accordance with the theory. In understanding the data, the writer presented explanation, *I* is Integration Propaganda, *H* is Horizontal Propaganda, *V* is Vertical Propaganda, *D* is datum, *C* is chapter, and *P* is page. Based on that, the writer found that:

No	Kinds of Propaganda	Data	Impact
1.	Integration	<i>"In the beginning Fazlullah was very wise. He introduced himself as an Islamic reformer and an interpreter of the Quran. My mother is very devout, and to start with she liked Fazlullah. (D.1/C.2/P.112).</i>	<i>"Is he right, Aba?"</i> I asked my father. I remembered how frightening the earthquake had been. <i>"No, Jani,"</i> he replied. <i>"He is just fooling people."</i>
2.	Horizontal	<i>"Fazlullah hated the Bollywood movies we so loved, which he</i>	<i>"Mr So-and-so was smoking chars but</i>

		<p><i>nounced as un-Islamic. Only the radio was allowed, and all music except for Taliban songs was declared haram” (D.2/C.2/P.114).</i></p>	<p><i>has stopped because it’s sinful,” or, “Mr. X has kept his beard and I congratulate him,” or, “Mr. Y voluntarily closed down his CD shop. He told them they would have their reward in the hereafter.</i></p>
Horizontal		<p><i>“We children were cross too. Normally there are new film releases for the holidays, but Fazlullah had closed the DVD shops. Around this time my mother also got tired of Fazlullah, especially when he began to preach against education and insist that those who went to school would also go to hell.”(D.3/C.2/P.119).</i></p>	<p><i>“People began going to Fazlullah and his men to resolve grievances about anything from business matters to personal feuds.”</i></p>
Horizontal		<p><i>“I didn’t want to give in either. But the Taliban’s deadline was drawing closer: girls had to stop going to school. How could they stop more than 50,000 girls from going to school in the twenty-first century?” (D.4/C.2/P.158).</i></p>	<p><i>“How could they stop more than 50,000 girls from going to school in the twenty-first century? I kept hoping something would happen and the schools would remain open. But finally the deadline was upon us.”</i></p>

	Horizontal	<p><i>“Once Muslim Khan had said girls should not go to school and learn Western ways. This from a man who had lived so long in America! He insisted he would have his own education system.” (D.5/C.2/P.162).</i></p>	<p><i>“But I said, “Education is education. We should learn everything and then choose which path to follow.” Education is neither Eastern or Western, it is human.”</i></p>
	Horizontal	<p><i>“The Taliban is against education because they think that when a child reads a book or learns English or studies science he or she will become Westernized.” (D.6/C.2/P.162).</i></p>	<p><i>“Malala’s mother used to tell her to hide her face when she spoke to the media because at her age she should be in purdah and her mother was afraid for her safety. But her mother never banned her from doing anything.”</i></p>
	Horizontal	<p><i>“He described Pakistan’s courts as un-Islamic, “I consider Western democracy a system imposed on us by the infidels. Islam doesn’t allow democracy or elections.” (D.7/C.2/P.172).</i></p>	<p><i>“We were shocked. It was like when you pour water onto a blazing fire-the flames are suddenly extinguished.”</i></p>

3.	Vertical	<p>“In the beginning Fazlullah was very wise. He introduce himself as an Islamic reformer and an interpreter of the Quran. My mother is very devout, and to start with the liked Fazlullah. <i>He used his station to encourage people to adopt good habits and abandon practices he said were bad.</i>”(D.8/C.2/P.112).</p>	<p><i>“Is he right, Aba?”</i> I asked my father. I remembered how frightening the earthquake had been. <i>“No, Jani,”</i> he replied. <i>“He is just fooling people.”</i></p>
	Vertical	<p><i>“They warned people to stop listening to music, watching movies and dancing. Sinful acts like these had caused the earthquake, Fazlullah thundered, and if people didn’t stop they would again invite the wrath of God.</i> Mullahs often misinterpret the Quran and Hadith when they teach them in our country, as few people understand the original Arabic. Fazlullah exploited this ignorance.” (D.9/C.2/P.113).</p>	<p><i>“No, Jani,”</i> he replied. <i>“He is just fooling people.”</i></p>
	Vertical	<p><i>“Fazlullah denounced Pakistani government officials as “infidels” and said they were posed to bringing in sharia law. He said that if they did not implement it, his men would “enforce it and tear them to pieces.”</i> (D.10/C.2/P.115).</p>	<p><i>“Poor people were happy to see the khans getting their come-uppance. They saw Fazlullah as a kind of Robin Hood and believed</i></p>

			<p><i>that when Fazlullah took over he would give the khans' land to the poor. Some of the khans fled."</i></p>
	Vertical	<p><i>"His men stopped health workers giving polio drops, saying the vaccinations were an American plot to make Muslim women infertile so that the people of Swat would die out. "To cure a disease before its onset is not in accordance with sharia law."(D.11/C.2/P.119-120).</i></p>	<p><i>"Some people were happy."</i></p>
	Vertical	<p><i>"Fazlullah kept broadcasting that girls should stay at home, and his men had started blowing up schools, usually during nighttime curfew when the children were not there."(D.12/C. 2/P.137).</i></p>	<p><i>"A suicide bomber had struck in the basketball court at Haji Baba High School. We couldn't believe anyone would do such a thing. Then many more bombings followed, almost every day."</i></p>
	Vertical	<p><i>"These two are spreading secularism and should be killed,"it said. (D.13/C.2/P.223).</i></p>	<p><i>"People were asking me to speak at events. How could I refuse, saying there was a security problem ? We couldn't do that."</i></p>

	Vertical	<p><i>“She called me an American stooge and showed a photograph of me sitting next to Ambassador Richard Holbrooke as evidence of me “hobnobbing with US military authority”!(D.14/C.2/P.310).</i></p>	<p><i>“While some papers described me as peace icon, others carried the usual conspiracy theories, some bloggers even questioning if I really been shot.”</i></p>
	Vertical	<p>“Fazlullah gave a radio address that was quite different from his previous ones. He raged against the Lal Masjid attack and vowed to avenge the death of Abdul Rashid. Then he declared war on the Pakistani government. This was the start of real trouble. <i>Fazlullah could now carry out his threats and mobilize support for his Taliban in the name of Lal Masjid.”</i> (D.15/ C.2/P.128).</p>	<p><i>“This was the start of real trouble. A few days later they attacked an army convoy traveling in the direction of Swat and killed thirteen soldiers.”</i></p>
	Vertical	<p><i>“Dear Muslim Brothers There is a school, the Khushal School, which is run by NGO [NGOs have a very bad reputation among religious people in our country so this was</i></p>	<p><i>“At school my classmates were terrified. “Sir, they are saying very bad things about our school,” they said</i></p>

	<p><i>a way to invite people's wrath] and is a center of vulgarity and obscenity. It is a Hadith of the Holy Prophet, PBUH, that if u see something bad or evil you should stop it with your own hand. If u are unable to do that then you should tell others about it, and if u can't do that you should think about how bad it is in your heart. I have no personal quarrel with the principal but I am telling you what Islam says. This school is a center of vulgarity and obscenity and they take girls for picnics to different resorts. If you don't stop it you will have to answer to God on Doomsday. Go and ask the manager of the White Palace Hotel and he will tell you what these girls did. .</i></p> <p><i>.”(D.16/C.2/P.229).</i></p>	<p><i>to my father.”</i></p>
--	--	------------------------------

B. Discussion

1. The Kinds of Propaganda Used in The Novel

In this part, the writer explains the kinds of propaganda and the purpose of propaganda contained in the novel. The data are taken from Malala's novel "I Am Malala." The writer uses Jacques Ellul's theory and he divides four kinds of propaganda namely integration propaganda, horizontal propaganda and vertical propaganda. But, in this research, the writer only found 3 kinds of propaganda, they are:

a. Integration Propaganda

The author explains about the integration of propaganda in the novel. Propaganda of integration is propaganda that uses religion as a bridge, because religion is the doctrine of the strongest for all believers.

The kinds of integration propaganda contained in the novel is on **datum 1** that is related to Ellul's theory that says the propagandist uses the religion as the tool to convey their hidden purpose. It shows when Fazlullah introduces himself as reformer of Islam and reformer of Hadith. Through Islam, sometimes his voice was reasonable. He said men should keep their beards but give up smoking and using the tobacco they liked to chew. He said that the people should stop using heroin. He told the people that the correct way to do their ablutions for prayers. He even told the people how they should wash their private parts. In this data, the writer found that the propaganda of integration in

explanation of him. He tries to influence the Pakistani so that they can be interested in him and follow his teachings.

b. Horizontal Propaganda

The writer explained about the propaganda of the novel. Horizontal propaganda is the kind of propaganda which is done through the directly individual approach. Such propaganda is generally the most effective. The kinds of horizontal propaganda contained in the novel we can see in datum 2-7.

Which is in **datum 2**, the writer found that the Taliban show hatred towards music and movies which are not Islamic. They are directly entered the houses, took the radio and television, and burned it. In **datum 3**, the Taliban are yelling and threatening women who are traveling out of the house. They then burned the DVD so that all the activities was stopped. Women are frightened about the Taliban's act so they prefer to sit at home. Then, in **datum 4**, Taliban directly give a warn to the girls who are still in school that they must stop. Until the time arrived, they closed the schools that has particularly girls.

In **datum 5**. Muslim Khan, one of the figure of Taliban. He really does not like western culture so he directly told people that girls should not go to school and learned the ways of the western. He spoke western culture when he had lived so long in America. He wanted teachers and doctors for women, but does not allow women to go to school in order to have the qualifications for

these two jobs. Then, in **datum 6**, by attending the education, the children will closer to the Western. They do not stop to give propaganda on education which is not demand to the children especially girls. In accordance with the findings, the writer can explain the horizontal propaganda in **datum 7**, through the speech, he said that Pakistan is not an Islamic court. He said totally unexpected things. Sufi Muhammad said nothing about education. He didn't tell the Taliban to lay down their arms. Instead he appeared to threaten the whole nation. He just told his propaganda about Western democracy directly.

c. Vertical Propaganda

The writer explained about the vertical propaganda of the novel. Vertical propaganda is propaganda that uses mass media as the main tool to influence the public. This kind of propaganda uses the media such as newspaper, television, radio, etc. We can see it in datum 8-16.

In **datum 8**, Fazlullah introduces himself on Mullah Radio as reformers of Islam and reformers of Hadith. Through Islam, sometimes his voice was reasonable. He said men should keep their beards but stop smoking and using tobacco they liked to chew. He said people should stop using heroin. He told people the correct way to do their ablutions for prayers. He even told people how they should wash their private parts. In this data, the writer finds that the propaganda of integration in explanation of Fazlullah. He tries to influence the Pakistani so that they can be interested in him and follow his teachings.

Then in **datum 9**, a deputy of Taliban, Shah Douran, delivers his propaganda on Mullah Radio. Through the propaganda, he said human actions sometimes angered God. Through the Mullah Radio he expressed his propaganda in a loud voice. He exploited their ignorance. We may also see in **datum 10**, through Mullah Radio, Fazlullah conveyed propaganda that said the official government of Pakistani is infidels. On some mosque they set up speakers connected to radios so his broadcasts could be heard by everyone in the village and in the fields.

In **datum 11**, the writer can explain the vertical propaganda contained through the radio, Fazlullah said that to cure a disease before its onset is not based on sharia law. He returned to the propaganda that against their vaccination because it is an America's plan to infertile women. Then, in **datum 12**, Fazlullah keeps broadcasting that girls should stay at home. To stop it, he destroyed schools during the night. The bomb was carried out almost every day by the Taliban so that people feel scared. Through their broadcast, Taliban strongly resist education for women.

Based on the findings, the writer can explain the vertical propaganda contained in **datum 13**, when Ziauddin spoke to a woman, he showed propaganda made by the Taliban over the internet. Taliban is spreading rumors that Malala and Dirare disseminator of secularism and should be killed. This is done by the Taliban so that people don't trust Malala and Dir.

In **datum 14**, Dr. RaheelaQazi, one of the most vocal people against Malala on Yaseem's newspapers. She spread the photos of Malala beside President of America Barack Obama through the newspaper .She called Malala as American stooge. She was hopeful the spread of photographs could make the people hate Malala. In **datum 15**, through the radio, the Taliban expressed their anger against through the Taliban's attack on Red Mosque. They revenge for the death of Abdul Rashid, and plan to attack the government of Pakistan. Since the attack, they strengthen their propaganda to gain support for the group.

And the last, the writer can explain the vertical propaganda contained in **datum 16**, that morning, the man told Ziauddin that the shopkeeper had given him a photocopied letter. He read it then his face become pale and said this is terrible propaganda against our school. The photocopy has been circulated. It contains a propaganda of Taliban addressed to the Muslims. The Taliban said that the Khushal School established by Malala's father has a very bad reputation. Through the photocopies, the Taliban exploit what actually happened. Taliban says Khushal School is the center of obscenity and obscene. This propaganda is done so that the Taliban have the support of people and can be immediately close Khushal School.

b. The impact of propaganda

Based on the three kinds of propaganda, the writer can explain that although delivered through different media, all the three kinds of propaganda that have

the mutual purpose of trying to steer public opinion to change the actions and expectations of the individual target.

In which integration propaganda the Taliban aim at changing the mindset of the Pakistani by using religion. The Taliban try to give new precepts about Islam by their version. We can see in datum 1 that mostly Pakistani believes in Fazlullah's speech, because they think that Fazlullah is wise and smart. They can know that he is smart from his good rhetoric. In this case, the propaganda have done by the Taliban success.

The next datum shows the integration propaganda. Taliban forces the citizen not to come to the school for education. They believe that education is western culture and as the good Muslim, we shouldn't look for the education. To support their rejection for education they close the school.

Then vertical propaganda, the Taliban try to change the mindset of the Pakistani by using mass media such as radio, newspaper, internet, etc. We can see when Fazlullah use his radio named Mullah for broadcast himself.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After finding the kinds of propaganda and analyzing the purpose conveyed through the propaganda that used in “I Am Malala” novel by Malala Yousafzai and Christina Lamb, the writer gives some conclusion and suggestions to the readers.

A. Conclusion

1. In “I Am Malala” novel by Malala Yousafzai and Christina Lamb the author found many kinds of propaganda. The kinds of propaganda were deliberately created by the author to clarify the conflict that had occurred between The Taliban and the society. The author found there are three kinds of propaganda. Meanwhile the three kinds of propaganda are:
 - a. Propaganda of integration the writer found is done by Fazlullah the leader of Talliban. He tries to influence the Pakistani so that they can interested with Talliban. The author used the propaganda integration in the novel, so that the reader can change the belief to something they had previously believed.
 - b. Horizontal propaganda the writer found explains how the Talliban show propaganda in ways that are very hard. Such as, they collected the electronics of Pakistani and set them on fire, they against the education and many more. The author tried to describe how a person uses

propaganda horizontally, so that the reader can use the same way to others.

- c. Propaganda vertical is the most powerful propaganda used by the Taliban in the novel. It means, propaganda vertically is the most effective propaganda is used in the novel. Taliban strengthen their propaganda through a photocopies to Pakistani. The author found nine forms that contained vertical propaganda. The author used propaganda vertical to show the readers that the mass media plays an important role to propaganda.
2. The kinds of propaganda in the novel "I Am Malala" by Malala Yousafzai and Christina Lamb wants to change the actions and expectations of the individual target. The purpose of integration propaganda is to invite the Pakistani to follow the Taliban role by religion. Such as, when the Taliban using the name of Islam as the beginning of their propaganda. The purpose of horizontal propaganda is to invite the Pakistani by giving propaganda directly. Like in the novel when the Taliban collected the electronics of Pakistani and set them on fire. It is the one example of horizontal propaganda contained in the novel. And the vertical propaganda is also to invite the Pakistani by giving propaganda that used mass media. And it is the most effective propaganda is used in the novel because the Taliban use more this propaganda. The novel attempts to show how hard the group

namely Taliban carrying out their propaganda and how hard a girl who called Malala also strongly opposed to the propaganda of the Taliban.

B. Suggestion

Based on the conclusion above, the writer gave suggestions as the following:

1. For the next researchers, especially who intend to do the research on the propaganda, they should learn more and search another theory about the propaganda in order to do the research easily.
2. Moreover, the next researchers also should search another object of the research, such as movie and advertisement. By searching many kinds of the literary works, the writer hopes that they can explore their knowledge more.

BIBLIOGRAPHY

- Abrams, M.H. 1981. *A Glossary of Literary Terms*. New York Holt Rinehart, Winston.
- Achdar, M. NurIlham. 2011. *Power in the Novel Thank You for Smoking by Chistopher Buckley (Sociological of Literary Approach)*. Thesis. Makassar. UIN Alauddin. Unpublished.
- Burke, Kenneth. 1952. *A Dramatic View of the Origins of Language*. London. Quarterly Journal of Speech.
- Coxall, Malcolm. 2013. *Human Manipulation*. Cornelio Books: Spain.
- David Crystal. 2010. *The Cambridge Encyclopedia of Language*. New York: Cambridge University Press.
- Davis, Todd F. 2002. *Formalist Criticism and Reader-Response Theory*. New York Palgrave.
- Ellul, Jacques. 1965. *Propaganda: The Formation of Men's Attitudes*. Trans. Konrad Kelen & Jean Lerner. New York: Vintage Books Edition.
- Flaherty, Frank. 2010. *The Elements of Story: Field Notes on Nonfiction Writing*. New York: Harper Perennial.
- Gramsci, A. 1971. *Selections from the Prison Notebooks of Antonio Gramsci*. Q. Hoare & G. N. Smith, eds. & trans. London: Lawrence and Wishart.
- Gardina, Lisa. 2005. *Francis Bacon: Discovery and the Art of Discourse*. Cambridge: Cambridge University Press.
- Malesevic, Sinisa. 2010. *The Sociology of War and Violence*. Cambridge University Press. United States of America.
- Marjorie, Greg. 2007. *Methods of Social Research*. London: Sage Publication.
- Miller, K. 2005. *Communication Theories: Perspectives, Proseses, and Context*. 2nd edition. Ney York: McGrowraw Hill.

- Miller, David. 2004. *Tell Me Lies*. USA: Pluto Press
- Morley, Michael 2002. *How to Manage your Global Reputation*. J.W. Arrossmith Ltd: Britain.
- Muth, R. 2004. *Harold D. Lasswell: An Annotated Bibliography*. New Haven: New Haven Press.
- Nelson, Richard Alan. 2006. *A Chronology and Glossary of Propaganda in the United States*. Pearson Education.
- O'Donnell, Victoria. 2005. *Propaganda and Persuasion*. California: Sage Publications, Inc.
- Syam, M. Taufik, 2012. *Propaganda Expressions In Angel And Demon Novel by Dan Brown*. Thesis. Makassar. UIN Alauddin. Unpublished.
- Wellek, Rene and Austin Warren. 1995. *Theory of Literature (Indonesian version by Melani Budianto)*. Jakarta: Gramedia.
- Yousafzai, Malala & Lamb, Christina. 2013. *I Am Malala: 1st edition*. New York: Little Brown.
- _____. 2013. *I Am Malala: 1st edition*. Trans. Ingrid Wijani. Bandung: Mizan.
- Zulkifli. 2011. *Power of Conspiracy in the Novel by Dan Brown Deception Point*. Thesis. Makassar. UIN Alauddin. Unpublished.

BIOGRAPHY

The writer, Ruly Kartika, was born in Ujung Pandang on October 10th 1993. She is only child from the couple Rustam HL and Daria. She completed her elementary school at SDN. Bara-Barayya 1 Makassar and SDN. No. 28 Tumampua II Pangkajene, Pangkep and graduated in 2004. Then she continued her study at SMP. Neg. 2 Pangkajene, Pangkep. After graduated in 2007, she continued her study at SMA. Neg. 1 Pangkajene, Pangkep and graduated in 2010.

In 2010, she registered as a student of Alauddin State Islamic University of Makassar in English and Literature Department. During her study, she had ever been joined in Briton International School. She is also one of the members of Eliots Letters in the period 2013-2014.

She has a huge interest in Hollywood Movies since she was a child that made her choose English as a field of study at UIN Alauddin Makassar. Watching movies, listen to the music and *hang-out* with her beloved friends are her favorite hobbies in a

spare time. She has a great desire to visit Colmar and Paris, France. If you have any question due to her research paper, contact her at rulykartika10@yahoo.com.

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