

BACK TO AFRICA MOVEMENT IN LORRAINE HANSBERRY'S DRAMA

A RAISIN IN THE SUN: A NEW HISTORICISM STUDY

A THESIS

By:

Bayu Prakasa

121112045

English Department

Faculty of Humanities

Universitas Airlangga

Surabaya

2016

BACK TO AFRICA MOVEMENT IN LORRAINE HANSBERRY'S DRAMA

A RAISIN IN THE SUN: A NEW HISTORICISM STUDY

A THESIS

By:

Bayu Prakasa

121112045

English Department

Faculty of Humanities

Universitas Airlangga

Surabaya

2016

BACK TO AFRICA MOVEMENT IN LORRAINE HANSBERRY'S DRAMA

A RAISIN IN THE SUN: A NEW HISTORICISM STUDY

A THESIS

Submitted as partial fulfillment of the Requirements for the Sarjana Degree of

English Department Faculty of Humanities

Universitas Airlangga

Surabaya

By

Bayu Prakasa

121112045

English Department

Faculty of Humanities

Universitas Airlangga

Surabaya

2016

DECLARATION

This thesis is submitted as a partial fulfillment of the degree Sarjana Humaniora (S.Hum.) of the English Department, Faculty of Humanities, Universitas Airlangga.

Hereby, I confirm the following points:

1. This thesis is entirely my own work.
2. It is not copied from any other's person work (published or unpublished).
3. I do not use the services of any professional agencies to produce this thesis.
4. It has not previously submitted for assessment either at Universitas Airlangga or elsewhere.
5. Any text, tables, figure, data, or other material copied from other sources (including, but not limited to, books, papers, and the internet) have been clearly acknowledged and referenced in the text. These details are also confirmed by a fuller reference in the references at the end of the text.

I understand that breaching any or all the above points will result in the withdrawal of the awarded degree and disciplinary action in accordance with the regulations at Universitas Airlangga.

Surabaya, 04 January 2016

Bayu Prakasa

121112045

THIS PAGE IS DEDICATED

TO:

*MY BELOVED PARENTS AND
FAMILY*

Approved to be examined

Surabaya, 04 January 2016

Thesis Advisor,

Titien Diah Soelistyarini, M. Si.

NIP. 197509252006042001

Head of English Department,

Deny Arnos Kwary, Ph.D.

NIP. 197501011999031001

English Department

Faculty of Humanities

Universitas Airlangga

Surabaya

2016

v

This thesis has been approved and accepted by the Board of Examiners,
English Department, Faculty of Humanities, Universitas Airlangga on 18 January
2016.

The Board of Examiners are:

1.

Drs. Sumitro, M. M.

NIP. 195611191985031002

2.

Titien Diah Soelistyarini, M. Si.

NIP. 197509252006042001

3.

Usma Nur Dian Rosyidah, M. A.

NIP. 198012012008122003

ACKNOWLEDGEMENT

I would like to express my gratitude to Allah SWT for always giving me patience, faith, spirit, and energy to finish my thesis. The first people I would like to thank are my parents, Suparjono and Etty Retno Martiningsih and also my brother, Bagus Aria Setiadi. Thank you for giving me understanding and support during university life and in the making of my thesis.

My deepest gratitude is for my thesis advisor, Titien Diah Soelistyarini, M. Si. whom has helped me a lot of times since my thesis proposal evaluation and guiding me in every aspect of my thesis. I am so grateful for this opportunity because she is an inspiring lecturer in English Department and I would like to thank her for the time and lesson that she gave to me.

I also want to express my gratitude for my lecturers in the English Department, Dra. Christinawati, M.Si., Dra. Sudar Itafarida, M. Hum., Rina Saraswati, M. Hum., Usma Nur Dian Rosyidah, M.A., Drs. Sumitro, M. M., whom has helped me a lot from the thesis proposal until thesis.

In this occasion I would also like to express my gratitude towards my best friends: Gondo Handianto, Yusuf Arif Witoko, Aditya Nugroho, Rizky Yudha, Dani Setyo, Muhammad Rizky Fadillah, Sethio Bagus Wibowo, Barkah Ramadhan, in which without them the progress of my thesis writing would be tedious. I will not forget the support and help they gave me not only as a motivator, but also as a good friend of mine. A lot of thanks as well for Iryani, Marcy Sulistyo Putri, Sarah Safira

Ramadhani, Gabrielle Pauladica, Retty Erfanda, Andika Setya, Tamara Saraswati, Firdha Nur Pradivta, Evan Dwi Saputra, Bramianto Mochammad, Fajar Taufik Dwi Chandra, Ditia Paramita Ariestyanti, Trisha Koliza Rachmadani, and Farah Margareta Ortloff for their support to me all this time.

Likewise, I would like to thank my friends in English Department, Mardani Abdillah, Dany Setiawan, Faiz Akbar Leksananda, Faiz Naufal, Husnuz Zeiya Labib Ahmad, Dika Kawengian, Icko Divino Rhesananda, Maharani Kartika Rahmi, Yeri Kristiawan, and Emha Novel Maulana, who have supported me during the college time. I hope all the best for their future.

Surabaya, 18 January 2016

Bayu Prakasa

I'm ready to conquer the world
A world of my own, hidden below my deepest thought
A world of thought that always been haunting me
A world of ambition, not hatred
A world of changes and chances
A world of hopes, not dreams

-ALDITSA SADEGA FROM PEE WEE GASKINS-

TABLE OF CONTENTS

Inside Cover Page	i
Inside Title Page.....	ii
Declaration Page.....	.iii
Dedication Page.....	iv
Advisor’s Approval Page.....	v
Board of Examiner’s Approval Page.....	vi
Acknowledgement.....	.vii
Epigraphix
Table of Contents	x
List of Figures.....	.xiii
Abstractxiv
CHAPTER 1 INTRODUCTION	1
1.1. Background of the Study.....	1
1.2. Statement of the Problem.....	7
1.3. Objective of the Study.....	8
1.4. Scope and Limitation.....	8
1.5. Significance of the Study.....	9
1.6. Theoretical Background.....	10
1.7. Method of the Study	11
1.8. Definition of Key Terms.....	13

CHAPTER 2 LITERATURE REVIEW.	15
2.1. Theoretical Framework.	15
2.1.1. New Historicism.	16
2.1.1.1. Representation.	17
2.1.1.2. The Subjectivity of Author.	19
2.2. Biography of Lorraine Hansberry.	21
2.3. The Official History of <i>Hansberry v. Lee</i> U.S. Supreme Court Case.	23
2.4. Marcus Garvey and Back to Africa Movement.	24
2.5. The Dominant Discourse of the Period.	28
2.6. Review of Related Studies.	31
CHAPTER 3 ANALYSIS.	35
3.1. The Representation of Racial Discrimination against African American and Back to Africa Movement.	36
3.1.1. The Racial Discrimination against African American.	36
3.1.1.1. The Younger Family Members as the Representation of the Hansberry Family Members.	37
3.1.1.2. The Younger Family Racial Discrimination Case as the Representation of the Hansberry Family Racial Discrimination case.	47
3.1.2. Back to Africa Movement	52
3.1.2.1. Joseph Asagai as the Representation of Marcus Garvey.	52

3.1.2.2. Back to Africa Movement in the Drama and in the Official History of United States of America.	62
3.2. The Subjectivity of the Playwright.	66
CHAPTER 4 CONCLUSION.	74
WORKS CITED.	76
SYNOPSIS.	84

LIST OF FIGURES

Figure 1: The Hansberry family house in 6140 S. Rhodes Ave., Chicago.	49
Figure 2: The Supreme Court of the United States Hansberry v. Lee (1940).	50
Figure 3: Marcus Garvey	54
Figure 4: Marcus Garvey and his African Corps	58
Figure 5: Marcus Garvey in UNIA Parade	61
Figure 6: UNIA Business and the Black Star Line Ship	64

ABSTRACT

Prakasa, Bayu. Back to Africa Movement in Lorraine Hansberry's Drama *A Raisin in the Sun*: A New Historicism Study. Undergraduate Thesis, Faculty of Humanities, Universitas Airlangga Surabaya.

This study aims to analyze Lorraine Hansberry's *A Raisin in the Sun* by using New Historicism theory. *A Raisin in the Sun* is a drama that tells the story about the African-American family named the Younger, who deals with racial discrimination and segregation sometimes between 1945 until 1959. Besides the issue of racism, the drama also depicts the representation of Back to Africa Movement issue. Hansberry depicts the issue through the character of Joseph Asagai which reflects the proponent of Back to Africa Movement, Marcus Garvey; who wants to unite every people who have Negro blood to pride in themselves and attempts to make a nation in Africa continent. This study applies Greenblatt's New Historicism to investigate the relation between the story and the historicity of the drama with its representation and subjectivity that the playwright builds in her work towards the issue of Back to Africa Movement. The study uses qualitative method analysis in discussing the problems to make an accurate analysis. To sum up, by analyzing this drama the writer attempts to reveal the playwright's motives in representing her childhood experience to racism through *A Raisin in the Sun* and the writer also try to link up the representation of Marcus Garvey in Back to Africa Movement to character Joseph Asagai. The issue of Back to Africa Movement embedded in the drama is important to be analyzes which means that this movement could be the solution to those African-American people who face racism which is built by the playwright in this drama.

Keywords: *African-American, Back to Africa Movement, Racism, Representation, Subjectivity*