

RACISM REFLECTED IN MAYA ANGELOU'S POEMS

THESIS

Submitted as a Partial Fulfillment of the Requirements
for the Graduate Degree of Language Department
at Muhammadiyah University of Surakarta

By:

RIA RESKY HARDIANTI ILHAM

S 200 120 074

MAGISTER OF ENGLISH LANGUAGE STUDY
GRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2015

NOTE OF ADVISOR I

Dr. M. Thoyibi, M.S

Lecturer of Magister of Language Study Post Graduate Program Muhammadiyah
University Surakarta

Official Note on Ria Resky's Thesis

Dear

The Director of Graduate Program of Magister of Language Study of Graduate
Program Muhammadiyah Surakarta

Assalamualaikum Wr.Wb

Having read, examined, corrected, and necessarily revised towards the thesis of

Name : Ria Resky Hardianti Ilham

NIM : S 200 120 074

Program : Magister of Language Study

Focus on : Literature

Title : Racism Reflected in Maya Angelou's poem

I access that the thesis is approved to be examined by the board of examiners in
the graduate programme of Language Study of Muhammadiyah University of
Surakarta

Wassalamualaikum Wr. Wb

Surakarta,

Dr. M. Thoyibi, M.S

NOTE OF ADVISOR II

Dr.Phil.Dewi Chandraningrum, M.Ed

Lecturer of Magister of Language Study Post Graduate Program Muhammadiyah
University of Surakarta

Official Note on Ria Resky's Thesis

Dear

The Director of Language Study of Graduate Program of Muhammadiyah
Surakarta

Assalamualaikum Wr.Wb

Having read, examined, corrected, and necessarily revised towards the thesis of

Name : Ria Resky Hardianti Ilham

NIM : S 200 120 074

Program : Magister of Language Study

Focus on : Literature

Title : Racism Reflected in Maya Angelou's Poems

I access that the thesis is approved to be examined by the board of examiners in
the Graduate program of Language Study of Muhammadiyah University of
Surakarta

Wassalamualaikum Wr. Wb

Surakarta,

Dr.Phil.Dewi Chandraningrum, M.Ed

TESIS BERJUDUL
RACISM REFLECTED IN MAYA ANGELOU'S POEMS
SURAKARTA

yang dipersiapkan dan disusun oleh
RIA RESKY HARDIANTI ILHAM
telah dipertahankan di depan Dewan Pengaji
pada tanggal 18 Maret 2015
dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama

Dr. M. Thoyibi, M.S.

Anggota Dewan Pengaji Lain

Prof. Dr. Endang Fauziati

Pembimbing Pendamping I

Dr. Phil. Dewi Chandraningrum, M.Ed

Pembimbing Pendamping II

Surakarta, 13 April 2015

Universitas Muhammadiyah Surakarta
Sekolah Pascasarjana
Direktur,

Prof. Dr. Khudzaifah Dimyati

MOTTO

"I've learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel.

(Maya Angelou)

There is always a reason to move forward

(Researcher)

DEDICATION

Alhamdulillah.....

This thesis paper is dedicated to:

- ❖ Allah SWT. Thanks for always protecting and guiding me.
- ❖ My beloved Father and Mother for the unstoppable care and prayer.
- ❖ My beloved sisters and my only brother, brother in law, and nephew. Thanks for your supports.
- ❖ My beloved pal of all times for his crazy advice to finish this thesis.
- ❖ All my best friends who always accompany me in happiness, sadness, and all conditions in my life.

Thanks for everything. I love you guys.

ABSTRACT

RIA RESKY HARDIANTI ILHAM. S 200 120 074. RACISM REFLECTED IN MAYA ANGELOU'S POEMS. THESIS PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2015.

The major problem of this research is racism reflected in Maya Angelou's poems. The aims of this research is to find out how racism reflected in Maya Angelou's poems, to explain types of racism in Maya Angelou's poems, and to find out why racism become the important issue in Maya Angelou's poems. This research focuses in Maya Angelou's poem especially about racism.

The type of the research is qualitative research. The method of data collection is document analysis, and the technique of data collection is note taking, while the technique of data analysis is descriptive analysis in which the researcher interprets the text and the content relating to the psychological of the major character. This research uses two data sources, namely primary and secondary data source. The primary data source of the study is Maya Angelou's poem itself, from the collection of Maya Angelou published in 1994. The secondary data sources are Biography of the author Maya Angelou, websites in the internet about *Maya Angelou*, and other resources which support to analyze.

Based on structural analysis and the psychological approach, the researcher concludes that Maya Angelou's poems reflected racism based on the poem text and the expression in the poem. The expressions here are dictions which divide into four such as dialect and accent, special expression, special term and borrowing. Imagery and symbol also two expressions supported Maya Angelou's poem to reflect racism in visual and auditory imagery, also symbolize the particular words in the title of the poem. Maya Angelou's poems also indicate types of racism such as slavery, discrimination, segregation, Hegemony, prejudice and stereotypes and class struggle. The last conclusion is Maya Angelou choose racism as the important issue in her poems because she is an African-American poet and activist.

Keywords: *racism, reflected, Maya Angelou's poems, Sociological Approach*

PRONOUNCEMENT

I am the writer of this thesis,

Name : RIA RESKY HARDIANTI ILHAM

NIM : S 200 120 074

Program : Magister Pengkajian Bahasa (MPB)

Focus on : Literature

Title : Racism Reflected in Maya Angelou's Poems

Certify that this thesis is definitely my own work. I am completely responsible for its contents. Otherwise, there are some other writer's opinions for findings included in this thesis but they are quoted or cited in accordance with ethical standard. When there is evidence that this thesis is a kind of plagiarism, I will accept the correlation of my graduate degree given by Muhammadiyah University of Surakarta.

Surakarta,

Sincerely,

Ria Resky Hardianti Ilham

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdullilahirobil'alamin, praise and gratitude to the most gracious and most merciful, Allah SWT for blessing the researcher finish the research under the title of “RACISM REFLECTED IN MAYA ANGELOU’S POEM”. This is one of the requirements of graduate degree of Language Department at Muhammadiyah University of Surakarta.

The researcher realizes that this thesis would never be possible without other people' help, so the writer would like to express her gratitude and appreciation to:

1. Prof. Dr. Khudzaifah Dimyati, SH, M.Hum, The director of Muhammadiyah University of Surakarta,
2. Prof. Dr. Markhamah, M.Hum, the Head of Language Study Department,
3. Dr. M. Thoyibi, M.S, and Dr.Phil.Dewi Chandraningrum, M.Ed, as advisors of this thesis who have guided and advised her during the arrangement of research paper from the beginning until the end,
4. Prof. Endang Fauziati, as the third examiner,
5. My beloved Father and Mother, who always give all love, support and pray for her.

5. My beloved Father and Mother, who always give all love, support and pray for her.
6. Her big Family in Kolaka.
7. All her friends in graduate of Language Study in Muhammadiyah University of Surakarta
8. All the parties that cannot be mentioned one by one.

The researcher realizes that this research paper still has a lot of weaknesses. Therefore, the researcher would thank for reader suggestion and criticism.

Surakarta, 20 April 2015

RIA RESKY HARDIANTI ILHAM

S 200 120 074

TABLE OF CONTENT

TITLE	i
NOTE OF ADVISOR I	ii
NOTE OF ADVISOR II	iii
ADVISOR APPROVED	iv
MOTTO	v
DEDICATION	vi
ABSTRACT	vii
PRONOUNCEMENT	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION	1
A. Background of The Research	1
B. Problem Statement	4
C. Objective of The Research	4
D. Originality of The Research	4
E. Benefit of the Research	5
1. Theoretical Benefit	5
2. Practical Benefit	5
F. Previous Studies	5

G. Research Paper Organization	12
CHAPTER II: UNDERLYING THEORY	14
A. Notion of Sociological approach	14
1. Rene Wellek Perspective.....	14
2. Diana Laurenson Perspective	15
3. Meyer H. Abrams Perspective.....	17
4. Mario Klarer Perspective	18
B. Related Literature Review	20
1. Notion of racism	20
2. Notion of Poetry	25
3. The Element of Poetry	30
a. The Speaker	30
b. The Spoken To	30
c. Stanzaic.....	31
d. Rhythm and Meter	31
e. Rhyme.....	35
f. Theme and Subject.....	35
g. Imagery.....	36
h. Diction	37
i. Tone	38
j. Figurative Language.....	38

C. The Biography of Maya Angelou.....	44
D. Theoretical Application	46
CHAPTER III: RESEARCH METHODOLOGY	47
A. Type of The Research	47
B. Subject of The Research	47
1. Formal Object.....	47
2. Material Object	48
C. Technique of Selecting Subject	48
D. Type of Data.....	49
E. Data Source	49
F. Technique of Data Collection.....	49
G. Technique of the Data Analysis	50
CHAPTER IV: THE STRUCTURAL ANALYSIS OF MAYA ANGELOU'S POEM	53
A. The Speaker	53
1. As a Black Activist	55
a. My Guilt	55
b. The Calling of Names.....	57
c. Riot:60s.....	58
d. Harlem Hopscotch	61
2. As a Slave	62
a. On Working White Liberal	62

b.	One More Round.....	62
c.	Sepia Fashion Show	63
3.	As a Child	64
a.	The Thirteen (Black) and The Thirteen (White)....	64
b.	Our Grandmother.....	65
c.	America.....	67
d.	Africa.....	67
B.	The Spoken To.....	68
1.	Speak to Herself.....	69
a.	My Guilt	69
b.	Harlem Hopscotch	70
c.	Sepia Fashion Show	71
d.	Africa.....	72
2.	Speak to The Black People.....	73
a.	Our Grandmother.....	73
b.	The Thirteen (Black)	74
3.	Speak to The White People	75
a.	The Calling of Names.....	75
b.	On Working White Liberal.....	76
c.	Ain't That Bad?	77
d.	One More Round.....	78

e. The Thirteen (White)	79
4. Speak to the Reader	79
a. Riot:60s.....	79
b. America.....	80
C. Rhythm and Meter	81
D. Rhyme.....	85
1. Riot:60s.....	85
2. The Calling of Names.....	86
3. Harlem Hopscotch	87
4. On Working White Liberals	87
5. One More Round.....	88
6. The Thirteens (Black).....	89
7. Africa.....	89
8. America.....	90
9. Ain't that Bad?.....	91
E. Tone	92
1. My Guilt	93
2. Riot:60s.....	94
3. The Calling of Names.....	96
4. Harlem Hopscotch	97
5. On Working White Liberals	98

6.	One More Round	98
7.	Sepia Fashion Show	99
8.	America.....	99
9.	The Thirteens (Black).....	100
10.	The Thirteens (White)	100
11.	Africa.....	101
12.	Ain't that Bad?.....	101
13.	Our Grandmother.....	102
F.	Imagery and Symbol.....	102
G.	Diction	110
1.	Dialect and Accent.....	111
2.	Special Expression	112
3.	Special Term	113
4.	Borrowing	114
H.	Figurative Language.....	115
1.	Simile	115
2.	Metaphor.....	116
3.	Personification.....	118
4.	Apostrophe.....	120
5.	Synecdoche.....	121
6.	Metonymy	122

7. Paradox.....	123
8. Hyperbole	123
I. Theme.....	124
1. My Guilt.....	125
2. Riot:60s.....	125
3. The Calling of Names.....	126
4. Harlem Hopscotch	126
5. On Working White Liberal.....	127
6. One More Round	127
7. Sepia Fashion Show	128
8. The Thirteens (Black) and The Thirteens (White) .	129
9. Africa.....	129
10. America.....	130
11. Ain't that Bad?.....	130
12. Our Grandmother.....	131
CHAPTER V: RACISM	132
A. Racism	132
1. Expression of Racism	132
a. Diction	133
1) Dialect and Accent	133
2) Special Term.....	135

3) Special Expression	136
4) Borrowing	137
b. Imagery.....	138
c. Symbol.....	139
2. Criticism Against Types of Racism	140
a. Slavery	141
b. Discrimination.....	147
c. Segregation.....	151
d. Hegemony.....	151
e. Prejudice and Stereotype	153
f. Class Struggle	155
B. Discussion	157
CHAPTER VI: CONCLUSION AND SUGGESTION	163
A. Conclusion	164
B. Pedagogical Implication	165
C. Suggestion	166

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDIX