

**PRO-WESTERNIZATION REFLECTED IN ORHAN PAMUK'S *ISTANBUL* MEMOIR (2003) :
A POST-COLONIAL APPROACH**

RESEARCH PAPER

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

by:

ANDRIANA RAHMAWATI

A320120166

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

AUGUST, 2016

APPROVAL

**PRO-WESTERNIZATION REFLECTED IN ORHAN PAMUK'S *ISTANBUL MEMOIR* (2003):
A POST-COLONIAL APPROACH**

RESEARCH PAPER

By:

ANDRIANA RAHMAWATI

A320120166

Approved

By the Consultant

Consultant

(Dr. Abdillah Nugroho. M. Hum.)

ACCEPTANCE

**PRO-WESTERNIZATION REFLECTED IN ORHAN PAMUK'S *ISTANBUL* MEMOIR (2003):
A POST-COLONIAL APPROACH**

By:

ANDRIANA RAHMAWATI

A 320 120 166

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

On, 2016

Team of Examiners:

1. Dr. Abdillah Nugroho, M. Hum.

2. Dr. M. Thoyibi, MS

3. Titis Setyabudi, M.Hum

Approved

School of Teacher Training and Education

Dean

Prof. Dr. Hartono Joko Prayitno, M.Hum.

NIK. 19650428199303001

PERNYATAAN

Saya yang bertanda tangan dibawah ini,

Nama : Andriana Rahmawati
NIM : A320120166
Program Studi : Pendidikan Bahasa Inggris
Judul Proposal Skripsi : Pro-Westernization Reflected in Orhan Pamuk's *Memoir* Post-Colonial Approach

Menyatakan dengan sebenarnya bahwa skripsi yang saya serahkan ini benar-benar hasil karya saya sendiri dan bebas plagiat karya orang lain, kecuali yang secara tertulis diacukan/dikutip dalam naskah dan disebutkan pada daftar pustaka. Apabila di kemudian hari terbukti skripsi ini hasil plagiat, saya bertanggung jawab sepenuhnya dan bersedia menerima sanksi sesuai peraturan yang berlaku.

Surakarta,

Yang membuat pernyataan,

ANDRIANA RAHMAWATI

A320120166

MOTTO

‘Patient is a process’

DEDICATION

This research paper is proudly dedicated to:

1. Allah SWT

Thank you for your blessing.

2. My Parents

Thank you for becoming my hero and my angle. Both of you are amazing.

3. My family

Thankyou for your patience, spirit, cares, pray and extra money

4. All of 89,6 Radio H karanganyar 2015

Thankyou for your patience, guidance, knowledge and cares

5. All of UD Wahyu Mukti member

Thankyou for make me feeling baddmood everyday but because of it i found the way how to make all of you shut up

6. My Friends

Thank you for telling me when I am wrong. All of you in my real life, in my instagram feeds, my bbm's RU, my Line timeline and facebook. Thankyou for my elementary shool, senior high school, junior high school and course. Thankyou for your care and your attention.

7. My lecturer

Thank you for your teaching. Your assigment your acceptance of this research paper acc.

ACKNOWLEDGMENT

Assalamu'alaikum Warahmatullah,

Alhamdulillahirabil'amin, all of praises to Allah, God Most High, Full of Mercy and Grace, the lord of the world that because of His Blessing, influent, and guidance, the researcher able to finish the research paper. The paper entitled "Pro-Westernization Reflected in Orhan Pamuk's *Istanbul Memoir* (2003) : A Post Colonialism Approach" as one of requirement for getting bachelor degree of education in Department English Education of Muhammadiyah University of Surakarta.

In completing this research paper, the researcher got many helps and guidance from others. Therefore, the researcher would like to express her greatest gratitude to the following people:

1. Prof. Dr Harun Joko Prayitno, M. Hum.

The dean of School and Teacher Training and Education of Muhammadiyah University of Surakarta for approving this research paper.

2. Mauly Hikmat Halwat. Ph. D.

The chief of English Department who has permitted the researcher to write research paper and the Academic Consultant who have shared and gave his knowledge in mastering English to the researcher.

3. Dr. Abdilah Nugroho. M. Hum.

As the first consultant, who already gives guidance and advices patiently in correcting this research paper.

4. All the lectures of Department English Education

For knowledge, lectures, and experience in UMS.

Wasalamu'alaikum warahmatullah

Surakarta, 15 Augustus 2016

Researcher

Andriana Rahmawati

ABSTRACT

ANDRIANA RAHMAWATI/A320120166. **PRO-WESTERNIZATION REFLECTED IN ORHAN PAMUK'S *ISTANBUL MEMOIR* (2003): A POST-COLONIAL APPROACH.** RESEARCH PAPER. DEPARTMENT ENGLISH EDUCATION MUHAMMADIYAH UNIVERSITY of SURAKARTA. SEPTEMBER, 2016

Westernization becomes a trend in many places in this world. Westernization changed many aspects in life and rule then culture that usually used in the society. One of the factors that made westernization happen is economic factor. Western culture looks so shine with their industrial that made their citizen wealth. Because of it, many countries wanted to move followed industrialization that followed with the westernization culture. Westernization came from western culture, but industrialization came to the used of machine for made handcraft changed human reproduce.

Controversy happened after the successful of industrialization proved able to make the socialite wealthy than before. Many countries wanted to follow for the sufficient of their society. Till the end some country is able to pro with westernization or not. They were who are pro with westernization, we can call pro-westernization, for they that did not agree, and we can call it contra-westernization. In *Istanbul memoir*, they are who did not agree with westernization we can call: *istanbullus* or they are who still followed *Istanbul* rule based on Ottoman era (before westernization that populated by Turkey Republic).

Society in pro-westernization they live by western culture and style. For the example thrower television in the hall, used fireplace and the other western behavior. They did this to follow western style that spread. Pro-westernization explained in this research paper based on the *Istanbul memoir* by Orhan Pamuk.

Key Study: Westernization, Industrialization, *Istanbullus*, Pro-westernization

TABLE OF CONTENT

CHAPTER 1	1
INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	3
C. Problem Statement.....	4
D. Limitation of the Study.....	4
E. Objective of the Study	4
F. Benefit of the Study	5
G. Research Method	5
H. Research Method Organization	7
CHAPTER II.....	9
UNDERLYING THEORY	9
A. Notion of Post Colonialism of Literature	9
B. Theory of Pro-Westernization	12
C. Structure Element of Fiction	13
1. Character and Characterization	13
2. Setting.....	13
3. Themes and Subject.....	14
4. Plot, Story, Structure	15
5. Point of View.....	15
D. Theoretical Application.....	15
CHAPTER III	17
SOCIAL BACKGROUND OF TURKEY SOCIETY IN THE LATE NINETENTH CENTURY	17
A. Architecture Aspect	17
B. Citizenship and Identity Aspect.....	20
C. Social Aspect.....	21

D. Economic Aspect.....	24
E. The Life of Orhan Pamuk.....	26
CHAPTER IV	28
STRUCTURAL ANALYSIS.....	28
A. Structural Elements of Istanbul	28
1. Character and Characterization	28
2. Setting.....	35
3. Plot.....	38
4. Point of View.....	40
5. Style.....	40
B. Discussion.....	42
CHAPTER V	45
POST-COLONIALISM ANALYSIS	45
A. Post-Colonial Study.....	45
B. Discussion.....	52
CHAPTER VI.....	55
CONCLUSION AND SUGGESTION	55
A. Conclusion.....	55
B. Pedagogical Implication	62
C. Suggestion	62

SUMMARY

ANDRIANA RAHMAWATI. A320120166. PRO-WESTERNIZATION REFLECTED IN ORHAN PAMUK'S *ISTANBUL* MEMOIR (2003): A POST-COLONIAL APPROACH. RESEARCH PAPER. DEPARTMENT ENGLISH EDUCATION MUHAMMADIYAH UNIVERSITY of SURAKARTA. AGUSTUS, 2016.

The major problem of this study is how pro-westernization influenced *Istanbul* society life reflected in *Istanbul* memoir by Orhan Pamuk. The objective of this study is to analyze the pro-westernization impact of society life based on structural elements and describe the importance of westernization rule in the memoir based on the post-colonialism analysis.

In analyzing *Istanbul memoir*, the researcher used qualitative method and post-colonial approach. The data sources consist of primary data and secondary data sources. The data consist of primary data sources and secondary data sources. The primary data source is *Istanbul* memoir and the secondary data sources was the other sources related to the analysis such as books of literature, internet and the other information. The method of the data collection is library research. The technique of data analysis is descriptive analysis.

The outcome of the study is showed in the conclusion. First the post-colonialism society they were just follow the rule that created by new colonialisation. Based on post-colonial approach, the colonialization was colonial, colonialised then colonialism fallen. So when the Ottoman fallen as the first colonialiser, the second colonialiser as the rival of the first colonialism was win and the society should follow it.

Keywords: *Pro-Westernization, Post-Colonialism*

Consultant

Dr. Abdilah Nugroho. M. Hum.