

**THE REPRESENTATION OF BLACK PEOPLE AS SUBALTERN
IN JODI PICOULT'S NOVEL: *SMALL GREAT THINGS***

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

NURUL AZIZAH AZIS

Reg. Number. 40300114053

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2019

SURAT PERNYATAAN KEASLIAN SKRIPSI

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

Romangpolong, 07 November 2019

Nurul Azizah Azis
NIM: 40300114053

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

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **Nurul Azizah Azis**, NIM: **40300114053**, mahasiswa jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“The Representation of Black People as Subaltern in Jodi Picoult’s Novel: Small Great Things”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romangpolong, 05 November 2019

Pembimbing I

Dr. Rosmah Tami, S.Ag., M.Sc., MA.
NIP. 19711125 199903 2 001

Pembimbing II

Syahrani Junaid, S.S., M.Pd.
NIP. 19810415 200901 2 005

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

APPROVAL SHEET FOR THESIS

Title of Thesis : *The Representation of Black People as Subaltern in Jodi Picoult's Novel: Small Great Things*
Name : Nurul Azizah Azis
Number : 40300114053
Program : Bachelor Degree (S1) English and Literature Department
Date of Proposal : April 1st, 2019
Examination

Romangpolong, 05 November 2019

Supervised by:

Supervisor I

Dr. Rosmah Tami, S.Ag., M.Sc., MA.
NIP. 19711125 199903 2 001

Supervisor II

Syahrani Juraid, S.S., M.Pd.
NIP. 19810415 200901 2 005

Approved by:

Head of English Literature and Department

Dr. Jumharia Djamereng, M. Hum.
NIP. 19690108 200212 2 002

Acknowledged by

Dean of Adab and Humanities Faculty

Dr. Hasvim Haddade, M.Ag.
NIP. 19750505 200112 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul, **“The Representation of Black People as Subaltern in Jodi Picoult’s Novel: Small Great Things”** yang disusun oleh **NURUL AZIZAH AZIS, NIM: 40300114053**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam siding *Munaqasyah* yang diselenggarakan, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romang Polong, 18 November 2019 M.
21 Rabiul-Awal 1441 H.

DEWAN PENGUJI:

Ketua : Dr. A. Ibrahim, S.Ag., S.S., M.Pd.

Sekretaris : Faidah Yusuf, S.S., M.Pd.

Munaqisy I : Dr. Umar Thamrin, S.Ag., M.Hum.

Munaqisy II : Nasrum, S.Pd., MA.

Konsultan I : Dr. Rosmah Tami, S.Ag., M.Sc., M.A.

Konsultan II : Syahrani Junaid, S.S., M.Pd.

Pelaksana : Hj. Hasliah Hasan, S.H., M.H.

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. Hasyim Haddade, S.Ag., M.Ag.

NIP: 19750505 200112 1 001

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirabbil 'alamin, the researcher would like to express her confession and gratitude to the Most Perfection Allah SWT for the guidance, blessing and mercy in completing this thesis. *Salawat and salam* are always delivered to the Great Prophet Muhammad Saw who has guided the researcher into the right ways of life.

The researcher realized that there were some problems faced by her in accomplishing this thesis. Those problems could not be solved without getting supports, any helps, suggestion, advice, and motivation from many people. Therefore, the researcher would like to express deepest gratitude to the following:

1. The researcher's beloved parents, Alm. Abdul Azis, S.H., M.H. and Muliati Anwar S.Pd., M.Pd. for all the prayers, the purest love, the sincerity, also as the biggest support system since day one and her only sister Eka Indrawaty Azis, S.H. who always be there for her during process of this thesis. Her nephews and nieces A. Alif Akbar Putra D., A. Shakira Putri D., A. Muh. Rizky Putra D., A. Rifky Putra D., A. Zhafira Putri D. that always brought a joy for her.
2. The researcher's gratitude goes to Rector of Alauddin State Islamic University of Makassar, Prof. Drs. Hamdan Juhannis, M.A., Ph.D., the Dean of Adab and

Humanities Faculty Dr. Hasyim Haddade, M.Ag., all the Vices of Dean of Adab and Humanities Faculty, Dr. A. Ibrahim, M.Pd., Dr. Firdaus, M.Ag., and H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D, the Head and Secretary of English and Literature Department, Dr. Jumharia Djamereng, M.Hum., and Syahrani Junaid, S.S., M.Pd. for their suggestions, helps and supports administratively.

3. The deepest gratitude is sent to the honorable supervisors that Dr. Rosmah Tami, S.Ag., M.Sc., M.A., and Syahrani Junaid, S.S., M.Pd., for all the guidance, advises and suggestions in order to complete this thesis, also for all the affirmative words that the supervisors give it to the researcher which make her stronger.
4. The researcher deepest thanks also goes to both of examiners, Dr. Umar Thamrin, S.Ag., M.Hum and Nasrum, S.Pd., M.A. for the comments, correction, and advices to the researcher.
5. All lecturers of English and Literature Department who have taught and educated the researcher during her study at UIN Alauddin Makassar.
6. The researcher lovely best-friends “JOCARETURE” (Ade, Rina, Desma, Ica, Kosar, Ismi, Tilla, Ekha, Ipul, Ajir, Rodin, Fahri, Fatur) who taught her about what a true friendship is. Always cheer her up in the hard times, also brought a happiness, a laughter, cheerful and the most important things they just an amazing people with their sincere and loyalty. Could not ask for more.
7. The researcher best-friends in Senior High School called DIMANAYANIPAI. Sounds weird but happy to know that they still be there for seven years.

People come and go, but some of it decided to stay. Special thanks also to this strong woman right here that the researcher secretly adore Syarifah Raodatul Aswah for every single joke, honesty and joyful that she brought.

8. The researcher amazing classmates, AG 3-4 batch 2014 for a great journey for four years.
9. Also great thanks to all the researcher friends in English Literature Department 2014 for their friendship, advices, and helps during the process of this research.
10. NGC and NGCian for new experiences that the researcher never ever runs into it and glad to be part of it. Meeting awesome people made her really grateful.
11. The researcher KKN Squad, Nurdiana S.Kep., Anggraeni Suci, S.H, Yuliana, Mirawati S.E., Jui Marlina S.E., Ayu Fatimah, S.H., Fahrul Ryantama, Fartakib Idrus, S.Pd., that the researcher never forget about how funny the situation at that time, living like a television show and it was new for her but at the same time it was a lot of fun. Thanks for the prayers and every texting that so memorable.
12. Special thanks for Wahyu Suciwati, S.Hum., Yasmin Ilham, S.Hum., St. Maryam MY. Mahmud, S.Hum., Yahya Rahman, S.Hum., Mini,. Moh. Erfan, S.Hum., A. Nurmiatul Haqiqiah, S.Hum., and all friends that the researcher cannot mention it one by one. Thank you for all of the positive vibes and also as a reminder to help the researcher complete this thesis.

13. Also, for Zulfikri Ibrahim who really wants to mention his name in it. Thank you for all the support, motivation, and more. Prudent is always being a good example of him “*always listening, always understanding.*”

In the deepest heart, the researcher realizes that this thesis is imperfect and still need a suggestions and critics. Despite of its imperfection, she hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it. May Allah swt always bless us in every single thing we do.

Romangpolong, 07 November 2019

The Researcher

Nurul Azizah Azis

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

LIST OF CONTENTS

COVER	I
PERNYATAAN KEASLIAN SKRIPSI	Ii
PERSETUJUAN PEMBIMBING	Iii
APPROVAL SHEET	Iv
PENGESAHAN SKRIPSI	V
ACKNOWLEDGMENT	vi
LIST OF CONTENTS	Ix
ABSTRACT	Xi
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Question.....	5
C. Objective of the Research	5
D. Significance of the Research	6
E. Scope of the Research	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	7
B. Pertinent Ideas.....	9
1. Representation Concept.....	9
2. Defenition of Subaltern.....	11

3. African American Literature History.....	14
4. Small Great Things Synopsis.....	15
5. Author’s Biography.....	16
CHAPTER III METHODOLOGY	
A. Research Method	18
B. Object of the Research	18
C. Instrument of Research	18
D. Technique of Data Collection.....	19
E. Procedure of Data Analysis.....	19
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings	20
B. Discussions	38
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	48
B. Suggestions	48
BIBLIOGRAPHY	50
BIOGRAPHY	

ABSTRACT

Name : **Nurul Azizah Azis**
Reg. Number : 40300115053
Major : English and Literature Department
Faculty : Adab and Humanities
Title : The Representation of Black People as Subaltern in Jodi Picoult's
Novel: *Small Great Things*
Supervisor I : Rosmah Tami
Supervisor II : Syahrani Junaid

This research discusses the representation of black people as subaltern in *Small Great Things* novel. This research aims to examine the subaltern as shown in *Small Great Things* novel and to describe how Jodi Picoult represents black people as a subaltern in *Small Great Things* novel. This research focuses on representation theory from Stuart Hall and subaltern theory from Antonio Gramsci. The data were analyzed by using a qualitative interpretative method. The researcher used note taking as the instrument to find out the valid data. The findings show that the black people were subaltern through two aspects; characters and settings. Furthermore, Jodi represented black people as subaltern in the novel through the character. The researcher concludes that the novel was intended to get attention from white people by showing that the black people were a subaltern race whose rights were deprived by the superior.

Keywords: *Representation, Black People, Subaltern, Small Great Things, Hall, Gramsci.*

CHAPTER I

INTRODUCTION

A. Background

The advance of technology makes human being easy to access information through various media such as newspaper, television, magazine, and radio. Media also has a big contribution to build up stereotypes in people's minds by showing and representing a certain society. The portrayal of criminal acts in the media has unwittingly constructed people's mind and lead to the belief that the world is no longer a safe place.

The explanation of depiction or representation is a way of interpreting what is given to an object made. It means that how an object is created and has a meaning to interpret. Stuart Hall says representation is one way to produce meaning (Hall, 1997: 7). Thus, meaning is used for the production of strategies with certain purposes. For example, the meaning of '*a table*', there are many ways to interpret this thing but somehow people have their own meaning such as table is place to put the stuff or it could be a place to study.

The representation works through a representation system that consists of two important components, namely concepts in mind and language. These two components are related to each other because the concept of a thing that is possessed in the mind makes people know the meaning of it. However, meaning will not be

communicated without language. For example, in the movie “*The Gods Must Be Crazy*” is a unique tale about the comic relationship of two wildly different cultures as represented by Kalahari bushman whose tribe has not yet reached the Stone Age. Also, in one way and another cannot cope with contemporary civilization.

The representation system can produce and exchange meaning in a well way. Therefore, to be able to do those things, it needs the same background to understand the concept, images and ideas. The meaning of something could be very different in opposite cultures or society's group because every culture or group has its own ways to interpret the meaning.

The representation of African Americans has been a major concern in American culture, especially in media such as speech, writing, and visual. In 1971, Stuart made an influential appearance on BBC television where he criticizes media portrayal of blacks. He said on that interview “*there is something radically wrong with the way black immigrants-West Indians, Asians, Africans are handled by and presented on the mass media*”. It observes that media tends to be sensitive to the upper middle class lifestyle, the majority of the population is organized while and blacks are described as outside groups and working class. Furthermore, the media increasingly glorifies the institutions of society, where black people have problems in the sensitive area of power, employment, public discrimination, local government, law and police.

In literary works, representation is a depiction of a social phenomenon and the author is the creator. Representation in literature appears because it relates to the view or belief that literary works are merely mirrors, images, imitations of reality or construction of the author. In this context, literature is seen as a depiction that symbolizes reality. A literary work is created by imagination factors of the author and generally refers to real life, either experienced by the author itself and the social phenomena that occur around it. Moreover, the story of a novel is one of the elements that present a reality including creative and imaginative ideas from author who tries to construct the reality in a literary work such as novel.

Small Great Things is published in 2016 as the most important novel that Jodi Picoult has ever written. This novel reached number one New York Time best-selling and number three in Singapore best-selling book. Jodi Picoult as White-American author was born in Nesconset, New York City of United States of America on May 19th 1966. Her first novel is published in 1992 "*Songs of the Humpback*". *Nineteen Minutes* novel is her first book that reached number one on the New York Times best-seller list. Also *Change of Heart* is published on March 4th 2008 as her second best-seller book on New York Times version and more. She is awarded on the New England Bookseller for fiction genre in 2003. Currently more than 14 million copies of her books are in print worldwide and translated into 34 languages. *Small Great Things* is the first novel that she has written that talks about black people as known as African-Americans. In the novel, they have to face white supremacy that

cannot accept other group or community except their own group. The story of the novel is forcing engaged readers to meditate on their own beliefs and action along with these character. Through the novel, it represents the black people in the novel as subaltern only because they have a black skin.

According to Islamic teaching, a marginalization and discrimination are not permissible in Islam because all human are created equal as explained in Al-Quran, Q.S. Al Hujurat verse 13:

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ ﴿١٣﴾

“O people! We have created you from a male and a female and made you into nations and tribes that you may know one another. Indeed, the most honorable of you with Allah is that (one) who fears Allah. Indeed, Allah is Omniscient, All-Aware”.

Quraish Shihab (2002, p. 260) in his book Tafsir Al-Mishbah explains about the basic principles of human relation. This verse witnesses to all kinds of people. Islam refuses all racial, marginal, intellectual, ethnological, cultural, and military segregations. Even though human is created with different tribes and nations but that is to complement each other in diversity. In reality these differences actually lead to discrimination and marginalization against certain groups. People should not think that some races or position are superior than others because Allah creates us from Adam (a man) and Hawa (a woman) to make us know each other, help and respect

another. Indeed, the most noble of Allah is the most piety of you and human who is afraid of Him has the highest degree of human being.

The novel awakens the interest and makes the researcher choose it as an object of the research. Besides, this novel is New York Times best-selling book. It is also very important to analyze because the author of Jodi Picoult as known as white people represents a story about African-American that she has never experienced before. In analyzing the novel, Jodi Picoult represents black people as subaltern in *Small Great Things* novel.

B. Research Question

Based on the background above, the researcher formulated the problem as follow:

1. How is Subaltern shown in Jodi Picoult's *Small Great Things* novel?
2. How does Jodi Picoult represent black people as subaltern in the novel?

C. The objective of the Research

Based on the formulation of the problem, the purpose of the research that has been conducted is:

1. To explain the subaltern as shown in Jodi Picoult's *Small Great Things* novel.
2. To describe how Jodi Picoult represents Black People as a subaltern in *Small Great Things* novel.

D. Significance of the Research

The significance of this research is divided into two parts those are theoretically and practically.

1) Theoretical

In theoretical, it will help the knowledge-building about representation and subaltern related to the novel as one form of literary work. It also will help the reader especially who wants to take this thesis as a reference in researching the same topic.

2) Practical

In practical, the purpose is to give the reader information about how representation and subaltern in this case black people in United States of America.

E. Scope of the Research

In this research, it focused on Jodi Picoult as an author of the novel is represented black people as subaltern using representation concept and also identify a subaltern are shown in the novel using Antonio Gramsci perspective.

CHAPTER II

REVIEWED RELATED LITERATURE

A. Previous Studies

Some similar researches have been conducted by some researchers before, they are:

Research on representation and subalterns has been carried out by researchers from Indonesia and foreign countries, including: Nikmah (2014) "*The Representation of Heroine's Myth by Katniss in Hunger Games Film*" She focuses on the representation of hero that is reflected by Katniss character in the film. She is used film theory by analyzing the symbol that reflects Katniss as a hero. She finds that Katniss can be fitted as the heroine's myth since she follows the stages of hero's adventure and through her physical appearance. Katniss shows the symbol of heroine. Also, she uses qualitative as her methodology of the research.

Munira (2012) "*The Representation of Self and Other in the Novel Eat, Pray Love by Elizabeth Gilbert*" it explains about the representation of the author experience and also representation of the cultural identity in Italy, India, and Indonesia. She uses Edward Said's theory about Orientalism. Also, it is social reflection of society in literary work which shown by her as an American author.

Saputra (2011) "*Perempuan Subaltern dalam Karya Sastra Indonesia Poskolonial*" in his research explains that women as subaltern groups who are powerless in a patriarchal system, where they live depends on a man (husband, father, or boss). The researcher chooses one of Pramoedya Ananta Toer's novel as

his object. It tells the story of a fourteen-year-old Nyai Ontosoroh girl, she is sold by her father to her father's boss, Herman Mellema, Mr. Administrator of a sugar processing plant. Pramoedya says the superior patriarchal discourse in acting and positioning women as an object. Pramoedya describes the life of Javanese women in colonial times which are the subject of tradition and the patriarchal system. The researcher uses Spivak theory about subordinates who could not speak with the conclusion that women under male power were indeed true and also they could not determine the way of life.

Indah Megawati (2017) "*Subaltern Portrayals in The Hunger Games: Mockingjay Part 1 Movie*" she explains about the subaltern portrayals included social and political aspects. She is used subaltern theory by Antonio Gramsci. Her research of method is descriptive qualitative. The researcher finds that in social aspect, the Districts are pre-existing in social group as subaltern and become the one who oppressed, suffer, and discriminated by the Capitol. In Political aspect, the Districts is tried to rebel by doing some propaganda and make a new formation among them to unify entire Districts against Capitol, to claim their own rights because all of the Districts are tired with Capitol.

Mandal (2014) "*Subaltern Voice in Shakespeare: A Study in The Tempest*" In this journal, initially a reference to Subaltern of Antonio Gramsci's work means someone or a group of people who belong to rank and position above the inferior class for race, class, religion, sexual orientation, ethnicity or religion. This journal uses analytical methods. Shakespeare's drama reflects the Elizabethan

picture of women in general where they are bound by the rules and conventions of the Patriarchal Elizabethan era.

The first thesis above focuses on the representation of hero in the movie and uses film as her theory, the second thesis also talks about representation of the cultural identity and the representation of the author in the novel through her experiences. The similarities between both of the thesis are the representation itself. But the difference in this case is displayed on representation concept by Hall. The third thesis above uses subaltern as his theory but the differences, she uses Spivak as the expert. Also, she talks about women in patriarchy era. In the fourth thesis chooses *The Hunger Games: Mocking Jay Part 1* movie as her object. The last journal used Antonio Gramsci and Rajanit Guha as the expert of Subaltern. As for the similarities among the researcher thesis and three researchers above is explained about Subaltern itself.

B. Pertinent Ideas

1) Representation Concept

Representation contains two meanings according to Hall in his book (*Representation: Cultural Representation and Signifying Practices*. 1997). Firstly, mental representation is the concept of something that existed in each of people heads or also called conceptual map. This mental representation forms something abstract. Secondly, the representation of language plays an important role in construction meaning. The abstract concept is in someone's head must be

translated into a common language, so it could connect the concepts and ideas about certain signs and symbols.

The first process is allowed to interpret the world by constructing a chain of correspondence between something and conceptual maps. The second process is constructing a set of correspondence chains among conceptual maps, language and symbol are the main of the production meaning through language. The process that connected to those three elements together is called representation. Representation refers to the process and produce meaning of a sign. Also, it is a concept used in the social process of meaning through available sign system such as, text, dialogue, photography, film and so on.

To explain how production of meaning to use in social construction, Hall divided into three approach, as follows:

1. *Reflective Approach* depends on an object, idea, person or event in the world. Language functions as a mirror, which reflects the true meaning of everything in the world. But, the visual sign carries a relationship to the shape of the object represented.
2. *Intentional Approach* used a language to communicate something based on the way of people looks towards that. This approach said if the speaker, the author, or anyone expresses his unique understanding into the world through language.
3. *Construction Approach* constructs meaning through language that is used. This approach to recognize the public, social character, and

language. Representation system from construction approach includes voice, image, light on photos, scribbles it makes or representation could be also referred to as the practice of the type of work uses material object. However, meaning does not depend on the quality of the sign material, but rather on the symbolic.

“Representation connects meaning and language to culture. . . Representation is an essential part of the process by which meaning is produced and exchanged between members of culture.”

This statement above is about a meaning produce and exchanged among society's member. For example, the concept of 'glass' and understand the meaning of it, but it could not communicate the meaning of glass (a thing that someone use for drink) if it does not express into a language that could be understood by other people.

2) Definition of Subaltern

An Italian Marxist political activist, Antonio Gramsci refers the nation of subaltern in his article “Notes on Italian History” as known as the part of the book *Prisoner Notebooks* written between 1929 and 1935. The meaning of Subaltern is inferior rank, a term adopted by Gramsci refer to groups in society who are as a subject in the hegemony of ruling classes. Peasant, workers, and other groups are included into Subaltern classes that rejected access to hegemonic power of the elite.

Antonio Gramsci (1971, p. 52) outlines six points plan about the history of subaltern in Notes in Italian history which included:

1. The development and transformation that occurs in the field of economic production has formed the objective of subaltern social groups; their origins in pre-existing social groups, whose ideology, mentality and aims they preserve for a time.
2. Formations of dominant political are affiliation of the active and the passive. It attempts to influence the program of the formation, in order to press claims in determining processes of renovation, decomposition and neo-formation.
3. The new birth of parties in dominant groups, intended to conserve the assent of the subaltern groups and to control over them.
4. The subaltern groups which produce the formations of themselves, in order to press claims of a limited and partial character.
5. The autonomy of the subaltern groups which claim those new formations but within the old framework.
6. Those formations which affirm the integral anatomy.

Gramsci claims the history of subaltern classes is just as complex as dominant classes, and usually is accepted as official history, but for him subaltern social group's history is necessarily fragmented and episodic (Gramsci, 1988: 54) even when they rebel, these group are always become a subject in activity of ruling groups. It means, they have less access to the meaning by which they may control their own representation and less access to cultural and social institutions. Permanent victory (a revolutionary class

adjustment) could break the pattern of subordination and even it does not occur immediately (Ashcroft, 2007: 212).

The first time concept of subaltern is clear enough to be given any farfetched interpretations. The only groups that Gramsci has in mind at that time are the workers and the peasants discriminated by the leader of the National Fascist Party, Benito Mussolini and his agents. Gramsci became more interested to study about subaltern classes of consciousness and culture as one of the possible way to make subaltern voice heard instead of relying on the historical narrative of the state which is by the end of the story of the dominant classes (Louai, 2011, p.2).

Colonial literary studies can associate with the problem subaltern studies in Spivak's view (Ghandi, 2006, p. 2). It is the study of depressed society, must take the initiative and holding an action over their voices were silenced. Spivak goes on to elaborate the category problems of the subaltern by looking at the situation of gendered subjects and of Indian women in particular. Both of them as an object of colonialist historiography and as a subject of insurgency, and male gender keep dominant. In the context of colonial production, the subaltern has no history and cannot speak, and female gender is even more deeply in shadow.

Subaltern Studies group of historians who aims to promote a systematic discussion of subaltern themes in South Asian Studies for general attribute of subordinates whether it are expressed in terms of class, age, office, caste and

gender or in other way. The purpose of the subaltern studies is to redress the imbalance created in academic work by a tendency to focus on elites and the culture itself in South Asian historiography. It recognizes that subordination cannot be understood except in a binary relationship with dominance. The group aims to examine the subaltern as an objective assessment of the role in the elite and as a critique of elitist interpretations of that role.

3) African-Americans Literature History

The first seven decades of the twenty century, the attention of African-American writers is devoted to the relationship among the art such as: fiction, music, theater, poetry and etc. The development of understanding characteristics of African-American culture at that time the writes Richard Wright, Zora Neale Hurston, Langston Hughes, Ralph Ellison and James Baldwin write a works that depicted African-Americans who interacted with their culture.

In literature, the authors or writers is like to examine the issues of nationalism and try to expose the way of treating African-American nation as an oppressed, depressed sub-culture colonized by white colonist. Showing varied themes are in fiction, essays, autobiography, and poetry. As African-American authors are searching for identity, the bitterness of them struggle in America to achieve success in the political, economic, and social fields; and their subtle to harsh images they showed. The example is racial protest and hate. The author gives America a picture of what and how it means to be a

black author who fights for identity, cultural, individual, and nationality. In Virginia, some black people do not have the rights to vote African-American given different names like Negro, Black and Colored. In fact, African-American literature embodies poems, plays and novel showing the status of race.

4) Small Great Things Synopsis

The story about the struggle of black nurse name is Ruth Jefferson who wants to prove or break the stereotypes if her skin color cannot be able to limit herself to develop and become someone who has good ability to work in Connecticut hospital with more than twenty years experiences. During her shift, she begins to do a routine checkup on a newborn. After few minutes later, she is told by her chief nurses if she no longer to look after the baby because she is changed by another nurse. The parents of this baby is a supremacist and don't want Ruth as known as African-American woman to touch his baby. The hospital complies Mr. Turk and Mrs. Brittany requested and the next day, the baby into cardiac distress while Ruth is the only nurse who stay at the nursery.

In the beginning, Ruth scares to check the baby but suddenly she realizes that there is something wrong with this baby. Ruth tries her best to make the baby still alive but, poorly the baby dies right after all of nurses included baby's parents at that room. Ruth is accused of a murder case because she has been told to stay away from that child but she still touch the baby. In the trial, Ruth is helped by Kennedy McQuarrie as her lawyer. Kennedy

McQuarrie is a white public defender. She says if Ruth wants to win this case, she does not have to mention racial issue into the trial. But, Ruth directly protests with Kennedy statements because the fact is since beginning the case is about race and nothing more. Times goes, Ruth and Kennedy must gain each other's trust.

5) Author's Biography

Jodi Lynn Picoult as known as Jody Picoult is American author who was born in Nesconset, Long Island, New York, United States of America on May 19th 1966. Now, she is fifty-three years old. Jodi is one of author that has a lot of best-selling novel book such as: her first ever novel *Songs of the Humpback Whale* (1992), *Harvesting the Heart* (1994), *Picture Perfect* (1995), *Mercy* (1996), *The Pact* (1998), *Keeping Faith* (1999), *Plain Truth* (2002), *Salem Falls* (2001), *Perfect Match* (2002), *Second Glance* (2003), *My Sister's Keeper* (2004), *Vanishing Acts* (2005), *The Tenth Circle* (2006), *the Nineteen Minutes* (2007) this novel include into number one New York Times best-seller.

Jodi has a special ability in written since she was teenager. She learned creative writing with Mary Morris in university as a student. Her two short stories have been publication in magazine. Living realistically because of necessities of life, she also had odd jobs after college. She is being a technical writer at a Wall Street company, editor in textbook publishing house, also as an

English teacher in eighth grade. And continuing postgraduate studies at Harvard University in education.

She lives in Hanover with her husband and three children. Jodi Picoult recorded ever won various awards, as follows: New England Bookseller award in 2003 as a fiction book author, Alex Award from Young Adult Library Service Association sponsored by Margaret Alexander Edward Trust and Booklist as one of the top ten adult author that has concern towards youth, Book Browse Diamond Award for novel of the year category, Lifetime Achievement Award for fiction from The Romance Writers of America, Fearless fiction award 2007 from Cosmopolitan magazine, Waterstone's Author of the year in UK, and Vermont Green Mountain Book Awards.

CHAPTER III

RESEACH METHODOLOGY

A. Research Method

This research used qualitative interpretive method to analyze and interpret the representation of black people in the novel. Departing from an effort to find an explanation of social or cultural events from the qualitative interpretive methods based on the perspectives and experiences of the person being studied. An interpret approach is adopted from a practical orientation. Generally, the interpretive approach is a social system established behavior in detail directly observing (Newman, 1997, p. 68).

B. Object of the Research

There are two objects of the research, firstly object formal are representation and subaltern, and secondly, material objects is *Small Great Things* by Jodi Picoult originally published in October, 2016. The Publisher is Ballantine Books and it has 528 pages.

C. Instrument of the Research

The researcher used Note-taking as the important parts of primary and secondary data. Ray states note taking is a method in collecting data required by using note cards to write down the found data from source of data. *Small Great Things* by Jodi Picoult which are related to subaltern and representation is the important part. (F.K. Halim 2017:28).

D. Techniques of Data Collection

The techniques of data collection are as follows:

- a. First, the researcher read the novel carefully.
- b. Second, the researcher identified the characters and settings of place of Subaltern in the novel based on Gramsci definition.
- c. Third, the researcher identified Jodi Picoult represents black people as subaltern in *Small Great Things* novel using Hall Concept.

E. Procedure of Data Analysis

Subaltern of Antonio Gramsci used to analyze the novel specifically the character and the setting in the novel. Then, Representation concept of Stuart Hall interprets the reason Jodi Picoult is using black people as subaltern.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter includes the findings and discussion that are discussed intensively. In finding, it explains subaltern in “*Small Great Things*” novel. In next part, it discusses how Jodi Picoult represents black people as subaltern in the novel.

A. Findings

1. Subaltern as shown in *Small Great Things* novel by Jodi Picoult

In this part, the researcher provides the data analysis according to Antonio Gramsci’s theory about subaltern’s concept. Gramsci for the first time defines the term of subaltern toward social class. He states in Marcus that “*Subaltern classes are subject to the initiatives of the dominant class, even when they rebel: they are in a state of anxious defense.*” (Green, 2002: p.2). In short, Subaltern refers to any “low rank” person or group of people in a particular society suffering under hegemonic domination of a ruling elite class. Based on that definition, the researcher finds subaltern in *Small Great Things* by Jodi Picoult especially the character and settings of place in the novel shown in the table:

No.	Character	The Role of Character
1.	Ruth	A kind-hearted black woman who is really professionals with her job as a nurse for twenty years.
2.	Adisa	Ruth’s old sister with five kids, she is tough but also very sensitive.

3.	Edison	A smart black student who always gets achievement at school. His attitude also proves it. He is also Ruth's only child.
4.	Howard	A new lawyer who has an internship at the public defender office. He is persistent and obedient.
5.	Ruth's Mother	African-American old lady who works in the white family for fifty years as a maid. She is strong and independent.

No.	Setting of Space	Event
1.	At the Hospital	Turk does not want Ruth to touch his baby.
2.	In the Jail	Officers and Detective treat Ruth as a criminal.
3.	On the Road	Ruth feels as a minority at that city.
4.	In Public Space	Ruth shows how she has to face for this whole time as a black people.
5.	In White Areas	Ruth shows how hard it is to be Black in the white area.

Based on the table above, there are some events in the character of black people and also setting of space of the novel that includes into subaltern, such as:

a. Subaltern Event at the Hospital

It shows that setting of space in the novel happens at the hospital and the researcher finds several data in which subaltern undergoes a marginalized condition.

A white supremacy man names Turk really hates black people. As he desires to, he does not want a black people to touch his baby. Ruth Jefferson who works at that hospital cannot be free to do her job. It is not because Ruth does something wrong, but only because she is colored person.

*“that nurse.” Turk says. “I don’t want her touching my son again”
“I don’t want her or anyone who looks like her touching my son.” The father interrupts, and he folds his arms across his chest.*

For a moment, I honestly don’t understand. And then it hits me with the force of a blow: they don’t have a problem with what I’ve done. Just with who I am. (Ruth POV. Picoult, 2016: p. 27)

My wife looks at me, a question in her eyes. She doesn’t want to have a conversation with his nurse any more than she’d have a conversation with a goat or any animal. (Turk POV. Picoult, 2016: p. 39)

I think you and I both know I’m not objecting to her experience (Turk POV. Picoult, 2016: p. 43)

“Marie’s good at talking people off the ledge, I’m sure she can fix whatever the problem is.” Not unless she can make white (Ruth, pages 45).

Marie says “Honestly, this isn’t about you Ruth.”

“How many other African American personnel are on this ward?” we both know the answer to that. A big, fat zero.

When I open the folder, there’s a hot-pink Post-it on the paper work “NO AFRICAN AMERICAN PERSONNEL TO CARE FOR THIS PATIENT. (Ruth POV. Picoult, 2016: p. 45 - 46)

Maybe I should talk till I’m blue in the face. Maybe then I’d be acceptable to the Bauers.

Staring back at me is a sea of blank white faces. Normally, I don’t even think about that. But suddenly, it’s all I can see. I’m tired of being the only black nurse on the birthing pavilion. I’m tired of pretending that doesn’t matter. I’m tired. (Ruth POV. Picoult, 2016: p. 48).

It clearly explains that Ruth is doing her job well and the fact is she is the only black nurse in West-Haven hospital. It is seemed all of the mistakes by Ruth after she meets Turk as a white person that does not let Ruth to do her job. Even though, Ruth well known as a professional for twenty years.

Another event shown in the novel happens at the Cafeteria Hospital where an elderly woman meets Ruth and she feels threatened. It has a connection to the bad image of black people that becomes an open-secret in America. Even their existing makes someone disturbed.

There's an elderly woman fussing with the top of the cream pitcher, trying to get it open. Her purse sits on the counter, but as I approach, she picks up the handbag and anchors it to her side, crossing her arm over the strap. (Ruth POV. Picoult, 2016: p. 46)

Most of the American especially white people assume that black people are criminal, uneducated and poor. No matter how rich and how great their work, they still suspect things that they have never do. In fact, they openly display a disturbed attitude towards their appearance. Ruth experiences not only once but many times throughout her life. Her presence makes someone else feel afraid or scary in that situation. White people are always showing a suspicious behavior and Ruth feels offended directly.

This happens when Ruth has a conversation with Marie as known as the head nurse in the pavilion hospital. Marie is already in that room when Ruth comes inside.

Marie says "For a boy like Edison to be so successful...well. You should be proud, is all. I can only hope Ella turns out to be that good a student." A boy like Edison. I know what she is saying, even if she's careful not to spell

out. There are not many Black kids in the high school, and as far as I know, Edison is the only one on the Highest Honors list. Comments like this feel like paper cuts. (Ruth POV. Picoult, 2016: p. 22).

No matter how success Ruth is risen her son, there are always types of people like Marie who thinks it is quite unbelievable black people like Ruth or her Son “Edison” could get an achievement in their life. Marie does not tell directly but Ruth knows what Marie means to her.

In the Mercy-west Haven hospital, Ruth with her experience for many years is still thought as subordinates by the patient. Even, there is a white person clearly looks newbie at that hospital but a patient thinks this girl as Ruth’s bosses.

*“Oh!” The patient turns bright red. “I just assumed...”
That she is in charge. Because even though Virginia is ten years younger than me, she is white. (Ruth POV. Picoult, 2016: p. 103)*

People who are born with black skin in America will always be considered as a marginal. Even though, they have a good job or good position at work but the stereotype still exists. Ages doesn’t classify someone who has more or less experiences because when black people do something, nobody thinks that they are boss, chief or the head but as ordinary people in lower positions. Ruth with all of the achievements in her job or education that she gets does not change a white people perspective about her.

b. Subaltern Event in the Jail

It shows the setting of space in the novel happens in the jail and the researcher finds several data in which subaltern indicate as a person that does not have a power.

When Ruth is in the jail, she has to face the reality about what she is going to face later. But she realizes, somehow she has to become an innocent person to win several cases.

*“I bet your mama’s so proud of you. I know I would be. I think son’s only a couple years younger than you.” I hold my hands out in front of me, innocent and wide-eyed, as he glances down at my wrists.
“You know, I think we’re okay without them,” he says after a beat. He puts his hand on my arm, still firmly guiding me. (Ruth POV. Picoult, 2016: p. 120)*

It proves that Ruth should understand her positions. If she wants other people or outside of her identity to treat her better, she must act as genuine as she could. Because Ruth realizes when she fights back, there is no special place or special treatment for people like Ruth in the jail. She does not have any choice.

The prison guard comes to Ruth’s jail and demands Ruth to take off her clothes. She is naked and feels so shame to herself.

I may not have much say here, but I still can make the choice to not be a victim. The whole point of this examination is to make me feel lesser than, like an animal. To make me ashamed of my nakedness. (Ruth POV. Picoult, 2016: p. 162)

Ruth feels that she has been insulted. Even when she was still a nurse, she would treat the patient as best as she could and make the patients feel comfortable and safe. But here in jail, Ruth must bear many burdens and also the discriminations that she gets from the guard, police, and detective.

c. Subaltern Event on the Road

It shows the setting of space in the novel happens on the road and the researcher finds several data in which subaltern experience subordinate conditions.

In America there are some regions that none of other color lives there except, only white or mostly white people and it happens when Ruth walks on the edge of the road.

When we finally emerged at Seventy-second street, the world was white. It was not just that Central Park was caught in a snow globe. The faces of the men and women shuddering through the storm to get to work looked nothing like mine, or like my cousins or my neighbors. (Ruth POV. Picoult, 2016: p. 13).

Ruth feels marginalized again. All she sees only white people around her mother work. Nobody looks like her. The only thing that she learns or she knows is there is no contrast between a snow and the black one. Only Ruth, her sister and her mother really are showed up on that snow because of their skin color.

Another case is a black man just walks like other people do on the street.

Suddenly, he is hit by a stranger that is a white person. That white man blames a black guy for making his car is broken.

"I hit a nigger with my car today," she announced. Frances reared back in his seat. "Well, whats was he doing in front of your car?" "I have no idea. Walking, I guess. But he dented the front fender." (Turk POV. Picoult, 2016: p. 147)

Even when black people are in the street there are no rights for them to live with peace. Some white people treat black people as gadfly and also as the troublemaker that always do something that harm them.

d. Subaltern Event in the Public Spaces

It shows that setting of space in the novel happens in the public spaces and the researcher finds several data in which subaltern encounter an unfair condition.

In public places black people quite often gets unpleasant treatment from white people, even they think if that is a normal thing in daily life.

But when the day was over, I'd walk into a convenience store to buy a Coke and the owner would follow me around to make sure I didn't shoplift. I'd sit in the train as elderly white women walked by without making eye contact, even though there was an empty seat beside me. (Ruth, pages 159). "Do you have any ID?" the cashier asks. Ruth pulls out her license and Social Security card. The cashier looks at her, then at the picture on the license, and rings up the items. As we leaving the store, a security stops us. "Ma'am," He says to Ruth "can I see your receipt?". (Kennedy POV. Picoult, 2016: p. 237)

It has been a stereotype since a long time ago that black people are the class of people which always make a trouble, do crime or other criminal acts. Each of them or Ruth is in the shopping center, she is treated not equally. A worker will follow and always check her groceries because they suspicious about Ruth or another black people will steal their stuff. That kind of treatment that she gets is not something surprised because for all this time, it is really common to see it.

When Ruth and Kennedy catch up together and decide to buy a gift for Ruth's mother, an interesting event always appears to black and white cases.

I start to rummage in my bag so that he can check mine, too, but he waves me away. "You are fine," he says dismissively, and he turns his attention back to Ruth, matching the contents of the bag with what's been rung up. That's when I realize that Ruth didn't want me to come here with her because she needed help picking out a present for her mother. Ruth wanted me to come here so that I could understand what it was like to be her. The manager hovering, in case of shoplifting.

The wariness of the chasier.

The fact that out of a dozen people leaving T.J.Maxxx at the same time, Ruth was the only one whose bag was checked. (Kennedy POV. Picoult, 2016: p. 237-238)

There is nothing new about treating white people with all privileges that they have. They are free to go anywhere without being judged or suspected as a criminal or a thief. They are free to go public places or store without needing to reveal their identity to be trusted. They feel peacefully and happy without knowing or not really care if there are other people (black people) who everyday have to go through many suspicions that surely would never do. Ruth as a black person is an educated woman gets many achievements which are not a benchmark that she is free from all the “special rules” for the black one.

e. Subaltern Event in the White Areas

It shows that setting of space in the novel happens in the white areas and the researcher finds several data in which subaltern have a discrimination conditions.

Black people often get a bad treatment from people who do not look like them. Even if they are rich, it doesn't change the perspective of others community towards it for a better life.

We left our apartment near the railroad tracks in New Haven, and after having multiple listings “disappear” when the realtor found out what we looked like, we finally found a tiny place in the more affluent community in East End. (Ruth POV. Picoult, 2016: p. 50)

Discrimination against black people is common in America. Ruth and her family want to have a house with a majority of the white people in it. In this case, she wants a better environment for her only son but she has to go through many trials and

suddenly, the house for sale is completely gone. Then, Ruth ends up in a small dwelling in East End.

Even when black people give their whole life to them as known as white people, the efforts and everything suddenly do not become existing.

So that what Mama had done for Ms. Mina became like everything else she did for the Hallowells: seamless and invisible. (Ruth POV. Picoult, 2016: p. 14)

But I remember thinking it made no sense that Rachel and I had to put our snowsuits and boots into the tiny, cramped closet in the kitchen, when there were plenty of empty hooks and open spaces in the main entry, where Christina's and Ms. Mina's coats were hanging. (Ruth POV. Picoult, 2016: p. 13)

"...Everytime I walk inside and see my mama in that shapeless blue uniform, with a white apron wrapped around her hips. You'd think that after all this time, Ms. Mina would just tell Mama to dress the way she likes, but no." (Ruth POV. Picoult, 2016: p. 104)

Many years living with white family in a big house still make their existence only between a boss and a helper. White family is seemed futile and invisible. But Ruth's mother is still loyal to this family and still does every single necessity that they need to. It is called sacrifice. Also, no matter how long they have living there, there is still a different giant wall between the white and the black, or the rich and the poor.

Another problem that occurs between black and white people is their "relationship". Black people fall in love with white people but the relationship is not approved just because of the skin color.

"No offense, but my parents would not be cool with my sister dating a Black guy. Like it's okay to have a black friend who comes on family vacations but it's not okay for that friend to get involved with your daughter." (Ruth POV. Picoult, 2016: p. 53).

This event talks about Edison, the only Ruth's child in her little family. It happens at Edison's white areas school where he asks Bruce's sister who is his best-friend's sister to go to prom together. At first, Edison thinks Bruce will be angry because he doesn't ready for that, but the thing is way bigger than that. Even they go to holidays together, they are best-mate but still Bruce or even his parent does not want his sister to be with black people and they think he does not deserve her. She is too precious for people like Edison.

Blacks are known as destroyers and troublemakers while whites are known as an educated and foremost person. If a bad deed happens, most of the cases are carried out by black people.

Violence are rare, and when a mugging or a carjacking does happen, the online comments section of the New Haven Independent is full of East End folks lamenting how the "elements" from poor neighborhoods like Dixwell and Newhallville are finding their way into our perfect hamlet. By "elements," of course, they mean black people (Kennedy POV. Picoult, 2016: p. 133)

The white region has always been associated with great attitude, educated and polite, while black people are associated with things like bad attitude, being retarded and violence everywhere. Then, most cases occur due to black people and white people feel their elite area is being disturbed by the black.

Black people are known as a slave, subordinates and have no power since hundred years ago until now. Even a kid knows about it.

*"So that means you are slave," she states matter-of-factly
"In school," Violet announces. "Josiah told Taisha that people who look like her used to wear chains and their history was that they were slaves."
(Kennedy POV. Picoult, 2016: p. 251)*

Even in the school, a child is not taught how to behave to others outside their skin color, background, ethnicity, and culture. Children are allowed to talk about a sensitive topic without knowing the meaning. The role of parents is limited to patronizing and not practicing it directly so children know how to respect and not offensive to others especially black people who always relent, also more often talk to their children about the differences, in case they grow as strong as their parents.

2. Jodi Picoult represents black people as subaltern in the novel.

In this part, the researcher describes that Jodi Picoult represents black people as subaltern in the novel. According to Stuart Hall explicitly defines representation as the process of producing meaning using language. It means, Jodi Picoult has her own -interpretation about how she creates a literary work into a novel. Well, Jodi Picoult is one of well-known American-White author who has many awards for her best-selling books. Her first novel was published in 1992. Before this novel, Jodi had written a book about pedophilia, medical malpractice, school shooting and homophobia. She was from Long Island and moved to New Hampshire with her family when she was thirteen years old. She studied at Princeton, received masters of education from Harvard and she had been honored with awards. *Small Great Things* is her twenty-fourth book that talks about Ruth Jefferson, she is African-American nurse with twenty years of labor and delivery experience at hospital in New Haven. This is Jodi's first time novel that talks about racial issues in her novel.

a. The Character Black People as Subaltern in the novel

1. Representation Ruth as Subaltern

Subaltern is low rank and subordinates people who don't have a power to the elite classes. In Jodi Picoult's *Small Great Things* there are some events done by the character of Ruth as subaltern in the novel.

"That nurse," Truk says "I don't want her touching my son again." I can feel heat spreading from the collar of my scrubs up into my scalp. No one likes to be called out in front of her supervisor.

"I don't want her or anyone who looks like her touching my son." The father interrupts, and he folds up his arms across his chest. Running from the wrist to elbow on one arm of is the tattoo of a Confederate flag. For a moment I honestly don't understand. And then it hits me with the force of a blow: they don't have a problem with what I've done. But with who I am. (Ruth POV. Picoult, 2016: p. 27)

This happens in the infant room at the hospital when Turk who is White Supremacy does not allow Ruth as a nurse to touch the baby because she is black. It represents that Black with a properly job still does not have their rights to do their job well.

It is the perspective a white supremacy Turk about a nurse Ruth Jefferson with twenty years experiences.

She does not wait to have a conversation with this nurse any more than she'd have a conversation with a goat or any other animal. (Turk POV. Picoult, 2016: p. 39)

"I think you and I both know I'm not objecting to her experience." I reply (Turk POV. Picoult, 2016: p. 43)

It means how hard to be born with a colored skin. When Ruth treats other people equally, there are always some white people with all of their privilege still hate them. This represents Black People living a life so unfair no matter how good they as a human.

Being a black is not easy or even worst as people who live in a U.S because history makes people turn into such a cruel person. Ruth is a victim of it.

We left our apartment near the railroad tracks in New Haven, and after having multiple listings “disappear” when the realtor found out when we looked like we finally found a tiny place in the more affluent community of East End. (Ruth POV. Picoult, 2016: p. 50)

Ruth or people who look like her always get the same treat with white people, and it really happens in America as Jodi represents it as White American woman.

Ruth Jefferson cannot do maximal for her job because that white supremacy father does not allow her to do a right action for his baby.

*No African American personnel to care this patient.
Glancing over my shoulder at the door of the nursery, I angle my body so that if someone were to come inside, they’d only see my back. They wouldn’t see what I’m doing.
Is simulating the baby the same as resuscitating him? Is touching the baby technically caring for him?
Could I lose my job over this?
Does it matter if I’m splitting hairs?
Does anything matter if this baby starts breathing again?
But even when I shove aside my doubts and try everything short of medical interaction, he doesn’t resume breathing. Normally, I’d grab a pulse ox probe to get a monitor on his oxygenation and heart rate. I’d find an oxygen mask. I’d make calls.
What am I supposed to do?
What am I not supposed to do?
Any moment now, Corrinne or Marie might walk into the nursery. They’d see me interfering with this infant, and then what?
Sweat runs down my spine as I hastily wrap the baby up in his swaddling blanket again. I stare at his tiny body. My pulse throbs in my eardrums, a metronome of failure.
I’m not sure if three minutes have passed, or only thirty seconds, when I hear Marie’s voice behind me. “Ruth.” She says. “What are you doing?”
“Nothing.” I respond, paralyzed. “I’m doing nothing.” (Ruth POV. Picoult, 2016: p. 63)*

Ruth cannot do as best as she could do this time. There is a boundary among her, her supervisor and also the baby's parents. Ruth never feels this guilty as this for twenty years her work. Jodi represents a true story about the same tragedy that happens in Flint Michigan when a nurse cannot touch the baby because she is black.

Something goes wrong and the only person that in the room a black woman, and absolutely the person that should be blaming is the black one. As it shows in the novel:

That black nurse killed my son, I saw her with my own eyes, beating at his chest. I told her supervisor I didn't want her to touching my baby, and what happened? My worst fear came true."

"That nurse wasn't supposed to be taking care of my son." I say, "and she was left alone with him."

"Why would you sue the hospital." She repeats, "when everything suggests that Ruth Jefferson was the individual who killed your baby?" (Turk POV. Picoult, 2016: p. 86 - 87)

How poor become a black people, even when she only does what she is supposed to do, to help the baby. People still blame her. It seems Ruth kills the baby. It could be a destiny, but a skinhead parent is impossible to accept "a destiny" reason for this case but, it is a case murdered by black people. Jodi represents black people do not have prosperity to fight.

A white public defender wants to be neutral, but it is not because of Ruth fail to do her job, but only she is black.

"The State just sees a dead baby. They're targeting you because they think you failed as a nurse."

"You are wrong." I shake my head in the darkness, and I say the words I've swallowed down my whole life. "They're targeting me because I'm Black." (Ruth POV. Picoult, 2016: p. 117)

Ruth becomes the only person that is blamed only because she is black. It is not because she fails as a nurse, but the only reason is about her colored skin. It also represents black people are the only people that should be blamed for bad events that happens, even though they do nothing.

It happens when a White defender woman named Kennedy always **gainsay** if she actually realizes that she has a prejudice but indirectly.

"You say you don't see color... but that's all you see. You're so hyperaware of it, and of trying to look like you aren't prejudiced, you can't even understand that when you say race doesn't matter all I hear is you dismissing what I've felt, and what I've lived, what it's like to be put down because of the color of my skin." (Ruth POV. Picoult, 2016: p. 215)

Ruth since a long time ago keeps her feeling by herself. She is always denial about the discrimination in her life. Then, this white defender makes it worse than ever because she is also denial about it not about race but actually it is. As Jodi represents it based on her experiences as white woman living in United States.

How happy to be white is, they could do whatever they want it without people feel disturbed or suspicious. Ruth and Kennedy go to a store but only Ruth is suspected by employees at the store.

I am starving, so I grab a box of caramel corn from a display and open it. As we talk, only to find Ruth staring at me. "What are you doing?" she asks.

"Eating?" I say, my mouth full of popcorn. "Take some. It's my treat."

"But you haven't paid for it yet."

I look at her like she's crazy.. "I'm going to, obviously, when we leave. What's the big deal?"

"I mean---"

But before she can answer, we are interrupted by an employee. "Can I help you find something?" she asks, looking directly at Ruth.

*“Just browsing.” Ruth says
The woman smiles, but she doesn’t leave.
“Do you have any ID?” the cashier asks. Ruth pulls out her license and Social Security card. The cashier looks at her, then at the picture on the license, and rings up the items. As we leaving the store, a security stops us. “Ma’am,” He says to Ruth “can I see your receipt?”
I start to rummage in my bag so that he can check mine, too, but he waves me away. “You are fine,” he says dismissively, and he turns his attention back to Ruth, matching the contents of the bag with what’s been rung up. That’s when I realize that Ruth didn’t want me to come here with her because she needed help picking out a present for her mother. Ruth wanted me to come here so that I could understand what it was like to be her.
The manager hovering, in case of shoplifting.
The wariness of the chasier.
The fact that out of a dozen people leaving T.J.Maxxx at the same time, Ruth was the only one whose bag was checked. (Kennedy POV. Picoult, 2016: p. 236-238)*

A white woman is like Kennedy always gets privilege in her life. She feels free to do whatever she wants without other people feeling offended or afraid of being considered criminals. She also could assume that everything is going well. Jodi also feels that way. How easier her life be as a white woman living in the big country USA.

2. Representation Black People as Subaltern

This is when Edison falls in love with white girl who is his best-friend’s sister but this guy doesn’t want him to be with his sister because he is black and does not deserve her.

“...I’ve been to Greece with his family. And he said, ‘No offense, but my parents would not be cool with my sister dating a Black guy.’ Like it’s okay to have a Black friend who comes on family vacations but it’s not okay for that friend to get involved with your daughter.” (Ruth POV. Picoult, 2016: p. 53)

It is not only Ruth who feels the gap between black and white, but also her son Edison who feels the same way as her mom. Even, when he has a white best-friend or even regard as a family. It still doesn't change at all. Jodi represents it into subaltern because somehow white people really put themselves with higher standard.

Edison says to her mom Ruth how struggle to be black because even her mom does not notice black people who record history as the world considers they don't exist.

"We get Rosa Parks and Dr. King and that's about it. You ever hear of a brotha named Lewis Latimer? He drew telephone parts of Alexander Graham Bell's patent applications, and worked as a draftsman and patent expert for Thomas Edison. But you didn't name me after him because you didn't know he existed. The only time people who look like us are making history, it's a footnote."(Ruth POV. Picoult, 2016: p. 111)

Even Ruth as black people itself does not know about how her race has a lot of impact to the world, how could be she not know? She exactly knows what Edison talks about, just a fact that happens until now as it represents it.

It happens when a police wants to arrest Ruth and sees a black child also there, Ruth's son is Edison. He is affected by the arbitrary treatment of a criminal.

"Let him be" I sob. "He was nothing to do with this." But they don't know that. All they see is a six-foot-tall black boy. "Do what they say Edison." I cry. (Ruth POV. Picoult, 2016: p. 118)

A black innocent guy that has nothing to do with what happens to her mother cases gets involved just because he is black and should be suspected. It represents in

America how police always feel what they have been doing is right and directly harm this kind of people.

How a friend who is considered as Edison own brother mock her mom with inappropriate words. Even it is really rude for a teenager to say.

Edison clenches his jaw. "Bryce said, 'Why is yo mama like a Big Mac? Because she's full of fat and only worth a buck.'" (Ruth POV. Picoult, 2016: p. 211)

Nothing is more painful than the only person that we love is hurt by others directly or indirectly. That represents how evil or cruel a person who feels has a power over than others when they are the same. The difference is only skin color itself.

B. Discussions

Subaltern is subordinate, low rank and inferior. Subaltern has always been the object of the oppressed. In United States of America, black people or any colored people are the lower classes and discriminated, while white people as superior and always have a privilege in their entire life. Ruth Jefferson is the main character and also as the subaltern figure in the novel *Small Great Things* by Jodi Picoult. Subaltern is in the novel through aspects such as condition and events. The condition and events are at the hospital, in the jail, on the street, at the store and at the white areas.

The first is at the hospital. In this case, Ruth character as a nurse with twenty years experiences meets Turk who is white supremacy. Turk does not let her touch his baby because she is black. Ruth treats the babies equally even though they are born healthy, have physical disability or indeed. She never differentiates the baby based on the skin color. But, one time she meets Turk everything changes. She is

forbidden to take care of the baby, the only reason just because she is a black person. Turk feels bothered with Ruth existence. Ruth realizes there is no solution for this problem until she is born with different skin color with privileged in her life. People will be easier to accept her appearance rather when she is an African-American person.

The second is in the jail. When Ruth becomes a prisoner there, she gets unpleasant treatment from police officers and even the detectives. She feels humiliated, but she realizes if she tries to fight or protest about how she should be treated, Ruth knows what will be happening next. She will suffer more and no one will support her. In the jail, she is told and argued to say if she really kills that baby. Fortunately, Ruth is a smart and tough woman. She chooses to be silent and accepts the arguing questions that may have provoked Ruth's anger. However, she is aware that if she says a word to the detective or police officer about what happens. She will get something that she has never even imagined before.

The third is on the street. Ruth or anyone who has colored skin feels that even on the streets, she or he is like a stranger, while the others not many is like her. White people always become a dominant and majority. Meanwhile, Ruth and her skin color are the only one who walk there without a colored person accompanying or near her. All of those things are real, even if you have a colored skin. Your life is almost invisible. Then, another incident when a black person is hit by a white person. But who feels damned? It is absolutely the white one who feels aggrieved over the

damage to his car without thinking about the victim who may have been injured, only because he is black. He is free to be accused of destruction that he doesn't even do.

The fourth is in the public space. It is when Ruth goes shopping with Kennedy in the store. There is a lot of suspicion that makes Kennedy a white public defender upset. For example, when she and Ruth enter the store and the employee follows them from a distance. Then, while they are still talking, another employee approaches them and asks something that is not so important and again, makes Kennedy upset. Another case is about when they are about to leave the store. Ruth is asked to show proof of payment while Kennedy is left for free. It makes Kennedy realize that Ruth wants to introduce to Kennedy her daily life as how she has to live as black people. Namely, there is no freedom. Even, a black people indirectly as they exist to harm others.

The last is at the white areas. How Ruth's mother is working for fifty years for a white family. Although, she is considered as part of the family but the clothes that she wears from the first day she worked is still the same. She wears it every day without ever complaining. The work she has done for a long time never changes. It is like serving all the needs of the white family. Another incident when Ruth and her husband want to buy a house for their lives and also for their only child for the better future, suddenly all the displays of sales in that area are gone and don't exist. Eventually Ruth and her little family end up on the edge of a white area with a little tiny house. Another event, when Edison goes to a white school and also has a white best-friend, he is forbidden to date his best friend's sister just because he is a black

and doesn't deserve his white and precious sister. Then, the last incident when the daughter of an eight-year-old white defender tells Ruth innocently, how the origin of a black people is coming from. They are slave that is why they use long necklaces to mark the history. The issue of race which is very serious to discuss, does not mean anything in front of the little girl. What she says is a fact and there is nothing wrong with that. People will not be offended, at least in her mind.

A black person shows in the novel *Small Great Things*, which the character of Subaltern is Ruth Jefferson as known as the main character in this novel. Ruth Jefferson is a nurse who lives with discriminations that she never wants to be at that situation. How she meets a skinhead father who forbids her to touch his baby only because she has black skin, and when his baby dies because of a medical problem. This father named Turk does not accept that, he accuses Ruth for killing his baby and sues her. He wants Ruth gets the punishment that she deserves to. Then the researcher includes Ruth as Subaltern in this research because she gets oppression, discrimination, marginalization. Also does not have the strength to fight a white people with all of privilege that they have for the rest of their life. Even, it is when her work experiences cannot be doubted. She is still being charged that she has never ever made. In fact, when she wants to talk about race issues to the judges, her white public defender or as her lawyer refuses it. Ruth is sure if there is no something going wrong, it is only because she is born with black skin and many people especially non-colored skin feel they are a trouble maker and should be punished, even they don't involves in that.

Jodi Picoult represents black people as subaltern in this novel through aspects like the character of Ruth and other black people in *Small Great Things* novel. As it explains that how Jodi makes this such a brilliant thought into a best-selling book. She is with her struggle write a book with a race theme that she wants it since a long time ago.

In 2018, The Norwich Bookstore hosts Jodi Picoult for the pre-publication launch of her new book, *Small Great Things*. She says “*Small Great Thing changes my perception about how I think and the way I live my life.*” It is because since twenty-five years ago, Jodi wants to write about race. So, she starts to write a book and just could not do it. She could not create an authentic story or authentic characters. She really struggles and asks herself if “*Is this even her story to tell?*” or “*Do she has a rights to write a story about race?*” because she is a white woman and don’t know nothing about this kind of topic, also it is really hard to talk without offending other race. Further, as the result she chooses do not talk about it at all.

Fast forward in 2012, Jodi reads an article about a story that comes out of Flint Michigan, an African-American nurse with twenty years experiences on labor and delivery board helps deliver a baby. Afterward, the father calls in her supervisor and says he does not want that nurse or anyone who looks like her to touch the infant. The father pushes up his sleeve and he reveals a swastika tattoo, he is a skinhead. The hospital bans African-American personnel from touching the baby and wound up getting payout after she is suing the hospital. But it makes Jodi wonder what if she could take that and turn it into the novel. What if that nurse is the only one in the

room with the baby and something goes wrong. What if as the result of that the nurse wound up on trial with a white public defender which is like Jodi or like many of her friends who never say “*I’m a racist*”. And what if Jodi could tell the story in alternating points of view so that every narrator examines his belief about power, privilege and race.

Jodi is a lucky woman because she joins a group of women of color who meets with her for over a hundred hours of interview tape. They share their life with her, their trials, their successes, their fears, their failures and they also ret the voice of Ruth in her book. She could not have written the book without them.

Jodi Picoult explains about her book’s title *Small Great Things* which comes from a quote that is often attributed dr. Martin Lurther King Jr. and he said “*If I cannot do great things, I can do small things in a great way.*” Racism are big, messy, systematic, and institutional. It is perpetuated and dismantled in individual acts. Jodi feels like really speak to the message of the particular book and the knowledge that happens in the novel as these two women, the public defender, and the nurse begins to build a relationship.

The meaningful of the book that Jodi personally learns is that race is not just about racism, it is not about prejudice. It is about power and it is very easy for people to see the hand-wind of racism. The way is that having a certain skin color can impede in society. It is a little harder to tap into tailwind of racism which is the way that people who have a light. Colored skin gets advantages because of it. The novel can do anything. It can provide a vocabulary that is spring broad. People need to talk

about racism or other race and it is better to make mistakes than not talking about it at all. Jodi also makes mistakes. It is better to make a mistake, learn from it and move forward.

The representation black people through Jodi Picoult in the novel actually because Jodi wants her book is a way for people especially someone or society who looks like her speak up or have discussion using her book with other white people, so they could realize what they have made in the past or do they make a right attitudes about how to treat others outside of their race. And to make white people aware about gestures, body language, or anything that related to the *“even though you are not speaking at all”* black people cannot be offended just because of it.

In 2017, HuffPost Science has a small interview with Dr. Priscilla Dass-Brailsford, a psychologist at Georgetown University and the Chicago School of Professional Psychology who specializes in ethno-cultural and community violence, about the science of racial injustice. This small interview happens because HuffPost wants to know about what causes racism to persist in the society, and what sort of psychological toll acts of hatred of the black community. It is because a lot of events or tragedies between white people and black people for all this time. For example, in May 2017, the tragic shooting took place in a black church in Charleston, South Carolina and the following spate of burnings of black churches. The racial event also happens in New Hampshire where Jodi Picoult lives such as:

A biracial 8-year-old was pushed off a picnic table with a rope around his neck in Claremont, an assault authorities are investigating as a hate crime.

Teens sang “Let’s kill all the blacks” during a high school history class in Dover. A burned Confederate flag was stuffed in a black family’s mailbox in Goffstown.

Racial issues about the white people and black people are not only something that should not be ignoring. It is something crucial, serious and it has to get much attention. Because based on Jodi Picoult opinion on her interview that *“White people or people like me sometimes acts denial, or pretending they don’t want to know about it, or even that does not want really to talk about”* whereas, it is something that it cannot be shunned, avoided and feared.

Based on what Jodi says about the reason why she makes this book is because many people have subtle, or implicit, racial biases that they're completely unaware of the discriminations. Dr. Priscilla says *“implicit biases are when you're not aware that you have a race bias. You behave in a discriminatory way without realizing that you have racist values. That occurs a lot in the medical profession, for example: physicians don't realize that they're treating some patients differently to others based on race and often based on class as well.”* Again it develops attitudes and stereotypes from socialization. Here is a common example: An older woman is walking down the road and she sees a black man approaching. She holds her purse tighter thinking that it's going to be snatched. Research has found that both black and white people often behave in this way because of our socialization. It is because of what the media says about young black men being thieves and robbers and bag-snatchers.

Actually, besides of superior-inferior, segregations, marginal, also it is about the poverty and racial inequality. In some ways very complex but also so simple. Poverty and race go hand in hand in the U.S. In a nutshell, as there have always been strong associations between race and privilege, there are also just as strong associations between race and disadvantage, which can spiral downwards into poverty. Systemic discrimination continues to thrive in the U.S. Examples can be taken from looking at how home loans are given. How race may factor into this process. Everyone knows that owning property is an important step in upward mobility, but for people of color this step is often not easy because of racial discrimination. People could see in employment: Employers are more likely to hire a white applicant as opposed to a qualified black applicant.

Dr. Priscilla also says about society against racism if it needs to have more discussions. Rather than people retreating into their separate camps, there has to be more engagement and people need to talk to each other. This statement is also as same as Jodi always says when she talks about the novel of *Small Great Things*. Then, In United States, seeing black and white people coming together has been uplifting to see. There are a lot of white people supporting the black community. They are at the church and they give eulogies or etc. Those are positive developments. It is not something that would have happened 20 years ago, and it goes to show that are moving in the right direction as a society, although sometimes when these things happen, it feels like people are moving backwards. It can be two steps

forward and one back. The movement toward a pluralistic society is taking a long time and it is far overdue.

CHAPTER V

CONCLUSSION AND SUGGESTION

A. Conclusion

Based on the finding and discussion in the previous chapter, the researcher concludes that the representation of black people in *Small Great Things* novel by Jodi Picoult is purposed the perspective of black people toward white people into sympathy because Jodi wants through her novel, white people have a tool to talk about race without feel clumsy.

The novel is also intended to that Subaltern is socially constructed American society in viewing, judging and valuing something. Besides, the researcher also comes to the following conclusions about subaltern of the white people toward black people which occur in *Small Great Things* that are subordinates, marginalized, oppressed, inferior and also public menace.

B. Suggestion

The writer finally gives several suggestions for the English literature students and researchers who are interested in similar object of research as follows.

- 1) The researcher releases that this research is imperfect therefore, the researcher suggests for students or anyone who wants to study novel analysis particularly through Gramsci's theories to read more about definition of Subaltern theory. Also, learn more about Hall Concept about representation.

- 2) The researcher also suggests for students that are interested in theme of Black People to read about the black people historical background due to their long and complex history.

BIBLIOGRAPHY

Al-Qur'an Kareem

Andrews, Williams L, Foster, Frances, Smith, and Harris, Trudier. *The Concise Oxford Companion to African American Literature*. New York: Oxford University Press, 2001.

Bogdan, R. C., & Biklen, S. K. 2003. *Qualitative Research of Education: An Introductory to Theories and Methods* (4th ed.). Boston: Allyn and Bacon.

Chandler, Daniel. 2011. *Media Representation*. Oxford University Press

Devi, Mahasweta. "Breast-Giver." Trans. Gayatri Chakravorty Spivak. In *Other Worlds: Essays in Cultural Politics*. New York: Methuen, 1987. 222 – 240.

Fredrickson, George M. 2002. *Racism: A Short History*. New Jersey: Princeton University.

Gramsci, Antonio. 1971. *Selection from the Prison Notebooks*. New York: International Publisher.

Gramsci, Antonio. 1988. *A Gramsci Reader: Selected Writings 1916, edited by David Forgacs*. London: Lawrence & Wishart.

Green, M. 2000. *Gramsci Cannot Speak: Presentation and Interpretations of Gramsci's Concept of the Subaltern*.

Guha, Ranajit. 1982. *Subaltern Studies, Vol I*. New Delhi: Oxford UP.

Hall, Stuart. *The Work of Representation*. "Representation: Cultural Representation and Signifying Practices." Ed. Stuart Hall. London: Sage Publication. 1997

Lichter, Robert. 1987. *Prime-time Prejudice: TV's Images of Blacks and Hispanics*. Public Opinion 10

Louai, El Habib. 2012. *Retracing the Concept of the Subaltern from Gramsci to Spivak: Historical Developments and New Applications*. African Journal of History and Culture 4, pp. 4-8. Web.

Mandal, Tribeni. 2014. *Subaltern Voice in Shakespeare: A Study in The Tempest*. International Journal of Computational Engineering Research. Vol. 4

- Megawati, Indah. 2017. *Subaltern Portrayals in The Hunger Games: Mockingjay Part 1 Movie*. Unpublished Undergraduate (S1) thesis, State Islamic University of Alauddin, Makassar.
- Moleong, Lexy J. 2010. *Metodologi penelitian kualitatif*. Bandung: Remaja Rosdakarya.
- Munira. 2012. The Representation of Self and Other in the Novel Eat, Pray, Love by Elizabeth Gilbert. Unpublished Undergraduate (S1) thesis, State Islamic University of Alauddin, Makassar.
- Nikmah, Hidayatun. 2014. *The Representation of Heroin's Mhyth by "Katniss" In Hunger Games*. Unpublished Undergraduate (S1) thesis, State Islamic University of Sunan Kalijaga, Yogyakarta.
- Ramapurath, C. S. 2015. *Subaltern Struggles and the Global Media in Koodankulam and Kashmir*. South Asia: Journal of South Asian Studies, 38, pp 187-199.
- Saputra, Deni Asep. 2011. *Perempuan Subaltern dalam Karya Sastra Indonesia Poskolonial*. Universitas Negeri Jakarta. Vol. 1
- Satyanarayana, P. 2016. *Subaltern Studies*. International Journal of Research Granthaalayah Vol. 4, pp. 1
- Teeuw, A. 1984. *Sastra dan Ilmu Sastra Pengantar Teori Sastra*. Bandung: Pustaka Jaya.
- Warren, Kenneth W. *What Was African American Literature*. London: Harvard University Press, 2001.
- Wellek, Warren. 1984. *Theory of Literature new Revised Edition*. New York: Hartcourt, Brace and World.
- Widyaningsih, Utami. 2011. *Subaltern dalam Karya Sastra Drama Andorra Karya Max Firsch: Sebuah Kajian Poskolonial*. Universitas Negeri Yogyakarta

BIOGRAPHY

Nurul Azizah Azis was born in Bulukumba, South Sulawesi, on November

10th, 1996. She is younger daughter of Abdul Azis and Muliati Anwar. Watching movie, listening music and traveling are her hobby. She began her school at Elementary School in SDN Teladan Merpati, Bantaeng graduated in 2008. At the same year, she continued her study to Junior High School in SMPN 1

Bantaeng and graduated in 2011. Then, she continued her study to Senior High School in SMAN 4 Bantaeng and graduated in 2014. After finishing her study in Senior High School, she enrolled at the Alauddin State Islamic University of Makassar in 2014 and took English and Literature Department of Adab and Humanities Faculty.

To contact her;

email: nurulazizah742@gmail.com

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