Consideration of Themes in The Kite Runner

Identity
· What hopes do Amir and Baba share with other immigrants?
· How successful are Amir and Baba as immigrants?
· How much does Amir consider Afghanistan home when he returns?
· Amir belongs to a number of groups in the book including his family, the dominant Pashtun ethnic group, the Sunni religious group, his country, and those immigrants who went to America. How do these different identities conflict with each other?
Power
· Draw a diagram which illustrates the power relationships in the novel.
· What abuses of power are there by:
· Amir
· Baba
· the Soviets
· the Mujahideen
· the Taliban?
Friendship
· List the friendships in the novel. Rank them by strength. Then rank them in order of what you consider the best relationships.
· The friendship between Amir and Hassan clearly had its problems, but in what respects was it a true friendship?
Guilt
· Guilt shapes Amir and the novel. Find quotations which illustrate what Amir feels about his guilt for (a) not intervening in the Hassan’s rape and (b) being instrumental in Hassan’s dismissal.
Forgiveness/redemption
· Amir’s efforts and sacrifices to rescue Sohrab are an obvious act of redemption. What other acts of redemption does Amir make?
· What indications are there that Hassan has forgiven Amir for forcing him to leave? What indications are there that Hassan has not forgiven him?

Destiny
· In what ways have the major characters avoided their destinies imposed by hierarchy and class?
· Much of Assef’s taunting suggests Hassan’s destiny as victim and Amir’s destiny as perpetrator. Write down Assef’s assertions and explain how each has or hasn’t come to be.

Religion
Comment on how true each of these statements is:
· Amir exercises religion in a private way

· Hassan is a victim of religious discrimination

· for Assef, Islam is a pretext for his pathological cruelty

· Baba is secular in a very traditional society.
Betrayal
· Was Amir’s betrayal of Hassan inevitable?
· When Baba’s betrayal of Ali is revealed, how are we enlightened about earlier events in the novel?

Evil
· How has ‘evil’ been visited upon the Afghanistan nation by many generations of soldiers?
· Is Assef evil?

Explain the symbolism of the following in The Kite Runner:
· the kite

· Hassan’s hare-lip

· the slingshot

· the pomegranate tree

· fruit

· tree carving

· Mr Anderson’s tomato plant

· stories about Rostam and Sohrab in the Shahnamah

· Sohrab’s silence.
