

**PAT MORA'S SELF-CONCEPT
OF BEING A MEXICAN-AMERICAN IN *LEGAL ALIEN***

THESIS

**BY
ATIKA RAHMAWATI
NIM 105110100111016**


**STUDY PROGRAM OF ENGLISH
DEPARTMENT OF LANGUAGES AND LITERATURES
FACULTY OF CULTURAL STUDIES
UNIVERSITAS BRAWIJAYA
2014**

**PAT MORA'S SELF-CONCEPT
OF BEING A MEXICAN-AMERICAN IN *LEGAL ALIEN***

THESIS

**Presented to
Universitas Brawijaya
in partial fulfillment of the requirements
for the degree of *Sarjana Sastra***

**BY
ATIKA RAHMAWATI
NIM 105110100111016**

**STUDY PROGRAM OF ENGLISH
DEPARTMENT OF LANGUAGES AND LITERATURES
FACULTY OF CULTURAL STUDIES
UNIVERSITAS BRAWIJAYA
2014**

ABSTRACT

Rahmawati, Atika. 2014. **Pat Mora's Self-Concept of Being a Mexican American in *Legal Alien***. Study Program of English, Department of Languages and Literatures, Faculty of Cultural Studies, Universitas Brawijaya, Malang. Supervisor: Melania Shinta Harendika; Co-Supervisor: Henny Indarwaty

Keywords: self-concept, social experiences, Mexican-American, *Legal Alien*

Mexican-American is racial minority in the United States. Negative stereotypes about them being illegal immigrant, low rank worker, and having bad attitudes are believed to be true by many. It is affecting the way Mexican-Americans view themselves and how they act in the society. A poem entitled *Legal Alien* is interesting in showing the development of how someone with Mexican-American identity realizes her place in society.

This research is conducted to analyze the realization of self-concept of Mexican Americans and what are the factors that influence it, with Pat Mora as the representative. Social psychological approach is utilized in this research in order to explain the social experiences that determine one's self-concept. This research also applies a qualitative approach through document analysis to examine the data taken from the poem.

The poem implies the situation and condition that are Mexican-Americans facing. They are being rejected by both American and Mexican cultures. The findings of this research shows that out of five social experiences that influences the realization of self-concept, the other people's judgment and the surrounding culture are the most dominant factor in shaping Pat Mora's concept about herself.

This research concludes that Pat Mora as the author has a purpose to gain attention from people in her surrounding to treat Mexican-Americans appropriately. No one wanted to be alienated from the society, so do the Mexican-Americans.

ABSTRAK

Rahmawati, Atika. 2014. **Konsep Diri Pat Mora Sebagai Orang Amerika Keturunan Meksiko dalam *Legal Alien***. Program Studi Sastra Inggris. Jurusan Bahasa dan Sastra, Fakultas Ilmu Budaya, Universitas Brawijaya, Malang. Pembimbing: (I) Melania Shinta Harendika (II) Henny Indarwati.

Kata kunci: konsep-diri, pengalaman sosial, orang amerika keturunan meksiko, *Legal Alien*.

Orang amerika keturunan meksiko merupakan kaum minoritas di Amerika Serikat. Stereotip negatif yang menyebutkan bahwa mereka adalah ilegal imigran, pekerja kelas bawah, dan memiliki perilaku buruk dianggap benar oleh banyak orang. Hal ini mempengaruhi bagaimana orang amerika keturunan meksiko memandang dirinya dan bagaimana mereka berlaku di dalam masyarakat. Puisi yang berjudul *Legal Alien* ini dibuat untuk menunjukkan bagaimana perkembangan seseorang dengan identitasnya sebagai orang amerika keturunan meksiko dalam menyadari tempatnya di masyarakat.

Penelitian ini dilakukan untuk menganalisa kesadaran konsep diri dari orang amerika keturunan meksiko dan apa saja faktor yang mempengaruhinya, dengan Pat Mora sebagai representasi dari mereka. Pendekatan sosial psikologis digunakan untuk menjelaskan pengalaman-pengalaman sosial yang dapat membentuk konsep diri seseorang. Penelitian ini juga menggunakan pendekatan kualitatif dengan melakukan dokumen analisis untuk menganalisis data yang diambil dari puisi tersebut.

Puisi ini memuat situasi dan kondisi yang harus dihadapi oleh orang amerika keturunan meksiko. Mereka mengalami penolakan oleh kedua budaya Amerika dan Meksiko. Temuan dalam penelitian ini menunjukkan bahwa dari lima pengalaman sosial yang mempengaruhi kesadaran konsep-diri seseorang, penilaian dari orang lain dan budaya di sekitar adalah faktor sosial yang paling berpengaruh dalam membentuk konsep Pat Mora tentang dirinya.

Penelitian ini menyimpulkan bahwa Pat Mora sebagai pembuat puisi ini memiliki tujuan untuk mengambil perhatian dari masyarakat di sekitarnya agar memperlakukan orang amerika keturunan meksiko dengan sepatasnya. Tidak ada orang yang ingin diasingkan dari masyarakat, begitu juga dengan orang amerika keturunan meksiko.

REFERENCES

- Andersen, Margaret L. and Taylor, Howard F. (2006). *Sociology: Understanding a Diverse Society (International Student Edition) 4th edition*. Belmont, CA: Thomson Wadsworth.
- Barnet, Sylvan. *et al.* (2004). *An Introduction to Literature: Fiction, Poetry, Drama 13th Edition*. New York: Pearson Education.
- Bloom, Edward A. *et al.* (1961). *The Order of Poetry: An Introduction*. New York: The Odyssey Press Inc.
- Bowden, Amber Christine. (2011). *Crossing Borders: Cultural and Linguistic Passages in the Poetry of Pat Mora and Gary Soto*. Undergraduate Honor Theses. Paper 89. Logan, UT: Utah State University.
- Case, John. (2010). *Poem of the Week: Pat Mora's Legal Alien*. Retrieved September 27, 2013 from <http://www.peoplesworld.org/poem-of-the-week-pat-mora-s-legal-alien/>.
- Clark, Simon and Garner, Steve. (2010). *White Identities A Critical Sociological Approach*. London: Pluto Press.
- Crouch, Ned. (2004). *Mexicans and Americans Cracking the Cultural Code*. London: Nicholas Brealey Publishing.
- Dawson, Alexander S. (2006). *First World Dreams: Mexico Since 1989*. Nova Scotia: Fernwood Publishing, Ltd.
- Engstrom, Shelley Noel. (2012). *Making Space, Making Soul: Renovating Sites of Chicana Abjection in Peel My Love like an Onion and Caramel*. Thesis Unpublished. Sacramento: California State University.
- Interview with Pat Mora Transcript*. (2010). Retrieved October 2, 2013 from <http://www.readingrockets.org/books/interviews/mora/transcript/>
- Johnson, Lily. *A Guide to Getting Know Your Authors (Fiction and Nonfiction)*. (2007). New York: Little House Books.
- Leary, Mark and Tangney, June (Eds.). (2003). *Handbook of Self and Identity*. New York: Guilford Press.
- Marcovitz, Hal. (2008). *Who wrote that? Pat Mora*. New York: Chelsea House Publisher.
- Marger, Martin N. (2008). *Social Inequality Patterns and Processes Fourth Edition*. New York: McGraw-Hill Companies, Inc.

- Mermann-Jozwiak, Elisabeth and Sullivan, Nancy. (2009). *Conversations with Mexican American Writers: Languages and Literatures in the Borderlands*. Jackson, Mississippi: University Press of Mississippi.
- Myers, David G. (2013). *Social Psychology Thirteenth Edition*. New York: McGraw-Hill Companies, Inc.
- Ochoa, George. (1998). *The New York Public Library Amazing Hispanic American History*. New York: John Wiley & Sons, Inc.
- Orozco, Cynthia E. (2009). *No Mexicans, Women, or Dogs Allowed: The Rise of the Mexican American Civil Rights Movement*. Austin: University of Texas Press.
- Perry, John and Perry, Erna. (1973). *The Social Web: An Introduction to Sociology*. San Francisco: Canfield Press.
- Pinder, Sherrow O. (2010). *The Politics of Race and Ethnicity in the United States: Americanization, de-Americanization, and Racialized Ethnic Group*. New York: Palgrave Macmillan.
- Raven, Betram H. and Rubin, Jeffrey Z. (1983). *Social Psychology. 2nd Edition*. Singapore: John Wiley & Sons, Inc.
- Roosevelt Bars the Hyphenated. (1915, October 13). *The New York Times*, p. 1-5.
- Roosevelt, Theodore (1916). *America for Americans*. Retrieved June 5, 2014, from <http://theodore-roosevelt.com/article/speech/672.pdf>
- Sunarmi, Intan Anis. (2011). *The Self-acceptance Strategy of African American Women in Shange's for Colored Girls Who Have Considered Suicide/When the Rainbow is Enuf*. Thesis Unpublished. Malang: Universitas Brawijaya.
- Taylor, Richard. (1981). *Understanding the Elements of Literature*. New York: St. Martin's Press.
- Tienda, Marta and Mitchell, Faith (Eds.). (2000). *Multiple Origins, Uncertain Destinies: Hispanics and the American Futures*. Washington D.C: The National Academies Press.
- Watson, Goodwin and Johnson, David. (1972). *Social Psychology Issues and Insights Second Edition*. New York: J.B. Lippincott Company.
- Wellek, Rene and Warren, Austin. (1949). *Theory of Literature*. New York: Harcourt, Brace, and Company.
- Wynne-Davies, Marion (Ed.). (1990). *Prentice Hall Guide to English Literature: The New Authority on English Literature*. New York: Bloomsbury Publishing Ltd.