

UNIVERSITI PUTRA MALAYSIA

**GENDER CONSTRUCTION IN MALAYSIAN
CHILDREN'S LITERATURE**

RAMESH NAIR A/L S.RAMAN NAIR

T FBMK 2008 17

**GENDER CONSTRUCTION IN MALAYSIAN
CHILDREN'S LITERATURE**

RAMESH NAIR A/L S.RAMAN NAIR

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA
2008**

GENDER CONSTRUCTION IN MALAYSIAN CHILDREN'S LITERATURE

RAMESH NAIR A/L S.RAMAN NAIR

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfilment of the Requirements for the Degree of Doctor of Philosophy

July 2008

Dedicated to my parents for their love, support and sacrifices

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

GENDER CONSTRUCTION IN MALAYSIAN CHILDREN'S LITERATURE

By

RAMESH NAIR A/L S.RAMAN NAIR

July 2008

Chairperson: Associate Professor Rosli Talif, PhD

Faculty: Modern Languages and Communication

The present study explores the construction of gender in a selection of Malaysian children's literature texts in the English language. An examination of the ways in which male and female social actors are constructed in these texts uncovers the subtle gender-based messages that they inherently contain. This is important to know because young Malaysian children reading these stories are also building sociocognitive schemas about their gender identity and roles in society.

The content analytic method of liberal feminist researchers has been a popular method of evaluating the representation of male and female characters in children's stories. Such research has served to reveal, among others, imbalances in the number of male and female characters found in lead roles and in illustrations. The present study adds another dimension to the reading of gender in children's literature. In addition to looking at gender through a content analysis of surface level features, the way in which the various characters are linguistically and visually constructed is also examined. It is for these reasons that Critical Discourse Analysis (CDA) is adopted as an approach to reading gender construction in children's literature. CDA is an

approach that looks at how power imbalances are played out through choices made in language use and related semiotic resources. Four methods of analysis are relied upon and they are content analysis, lexical analysis, transitivity analysis and visual analysis. It is the researcher's contention that each method contributes to a comprehensive framework for reading gender in children's literature.

The findings of the content analysis revealed significant imbalances in the distribution of female and male social actors, both in the roles that they played and their appearances in the accompanying illustrations. In both cases, males outnumbered females. Practices of stereotyping were found in the distribution of the characters in the various settings. While the home setting appeared established as a feminised space, the workplace and outdoor settings were dominated by males. The content analysis also pointed towards stereotyping practices in the way female and male characters were ascribed behavioural traits and status in society. The association between gender and behavioural trait appeared to firmly establish power in the hands of the male characters. In the next stage of analysis that focused on both written and visual language, strong nuances of sexism were identified in apparently neutral texts, revealing a weaker construction of females. The analysis of lexical units and clauses revealed deeply embedded linguistic structures that positioned males as predominantly more powerful than the female characters. The visual analysis focused on the roles the female and male characters took on in the illustrations and it was again found that male characters were accorded the more important roles of active doer while females took on the role of passive observer.

An analysis of language, both written and visual, which is grounded in CDA, offers researchers and decision-makers in the selection of texts for children greater insights into the way gender is subtly constructed. As such, the present study proposes that language should be accorded greater attention in the evaluation of gender construction in children's literature or in literary texts produced for children.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PEMBINAAN GENDER DALAM KESUSASTERAAN KANAK-KANAK
MALAYSIA**

Oleh

RAMESH NAIR A/L S.RAMAN NAIR

Julai 2008

Pengerusi: Profesor Madya Rosli Talif, PhD

Fakulti: Bahasa Moden dan Komunikasi

Penyelidikan ini tertumpu kepada pembinaan gender dalam teks kesusasteraan kanak-kanak Malaysia yang ditulis dalam bahasa Inggeris. Penelitian cara watak lelaki dan perempuan dibina dalam teks-teks ini membolehkan pendedahan terhadap mesej tersirat yang berasaskan gender yang terkandung dalamnya. Pengetahuan tentang perkara ini penting kerana kanak-kanak Malaysia yang membaca teks kesusasteraan ini sedang membina skema mental mereka sendiri mengenai identiti gender mereka dan peranan mereka dalam masyarakat.

Sebelum ini, kaedah analisis kandungan oleh kumpulan penyelidik feminis liberal telah menjadi pilihan popular dalam menilai perlambangan watak lelaki dan perempuan di dalam cerita kanak-kanak. Penyelidikan berdasarkan kaedah ini telah mendedahkan pelbagai perkara, contohnya, ketidakseimbangan dalam bilangan lelaki dan perempuan yang memegang watak utama dan yang terdapat dalam ilustrasi. Penyelidikan ini menambah dimensi baharu kepada pembacaan gender dalam kesusasteraan kanak-kanak. Selain menilai gender melalui kaedah analisis

kandungan, tumpuan juga diberi kepada cara watak-watak dalam cerita dibina secara linguistik dan visual. Untuk tujuan ini, Analisis Wacana Kritikal (CDA) diadaptasikan sebagai pendekatan untuk membaca gender dalam kesusasteraan kanak-kanak. CDA merupakan pendekatan yang melihat cara ketidakseimbangan dalam kuasa direalisasikan melalui penggunaan bahasa. Empat kaedah analisis digunakan iaitu analisis kandungan, analisis leksis, analisis transitiviti dan analisis visual. Penyelidik berpendirian bahawa setiap kaedah ini menyumbang kepada rangka kerja komprehensif untuk membaca gender dalam cerita kanak-kanak.

Hasil penyelidikan melalui analisis kandungan mendedahkan ketidakseimbangan yang ketara dalam pengagihan pelakon sosial lelaki dan perempuan dari segi watak yang dipegang dan juga dari segi kehadiran mereka dalam ilustrasi. Dalam kedua-dua kes ini, lelaki melebihi perempuan. Amalan stereotaip dikesan dalam pengagihan watak-watak mengikut persekitaran. Persekitaran rumah didapati menjadi ruang kawasan yang didominasi perempuan manakala ruang tempat kerja dan ruang luar pula didominasi kaum lelaki. Analisis kandungan juga mendedahkan amalan stereotaip watak-watak lelaki dan perempuan berdasarkan perilaku peribadi dan status dalam masyarakat. Pertalian antara gender dan perilaku peribadi menunjukkan bahawa kuasa terletak dalam tangan watak-watak lelaki. Pada peringkat analisis kedua yang tertumpu kepada bahasa tertulis dan bahasa visual, unsur seksis yang menyumbang kepada pembinaan perempuan yang lemah dikesan dalam teks yang pada asasnya kelihatan neutral. Analisis unit leksis dan klausa mendedahkan struktur linguistik yang meletakkan kaum lelaki sebagai lebih berkuasa secara menyeluruh berbanding watak-watak perempuan. Analisis visual tertumpu kepada peranan yang dimainkan oleh watak-watak perempuan dan lelaki dalam ilustrasi dan didapati

sekali lagi bahawa watak lelaki diberi peranan yang lebih utama sebagai pelaku aktif manakala watak perempuan mengambil watak pemerhati yang pasif.

Analisis bahasa bertulis dan visual yang berasaskan CDA boleh memberi penjelasan yang lebih mendalam mengenai cara gender dibina secara tersirat kepada para penyelidik dan pihak berkuasa yang menilai cerita kanak-kanak. Oleh yang demikian, penyelidikan ini mengesyorkan bahasa harus diberi tumpuan yang lebih apabila menilai pembinaan gender dalam kesusasteraan kanak-kanak atau bentuk teks lain untuk kanak-kanak.

ACKNOWLEDGMENTS

When I first contemplated pursuing my doctoral studies, I was told to be prepared for a lonely journey. In some ways, it has indeed been just that. As a researcher, I have often found myself alone in my thoughts as I processed the various sources of information, deciding on what would be relevant and what more I would need. However, it is impossible to come to the end of this journey without realising that I could not have completed it without the many wonderful people who have supported me along the way. I take this opportunity to thank a few of them.

I must first and foremost thank my supervisory committee. Associate Professor Dr. Rosli Talif, Dr. Washima Che Dan and Dr. Wan Roselezam Wan Yahya have been very patient with me as I struggled to strike a balance between holding down a full-time job and managing my studies. I also thank Dr. Noritah Omar who was on my supervisory committee during the early stages of my candidature. This thesis is a reflection of their guidance. I am also indebted to Associate Professor Dr. Shakila Manan of Universiti Sains Malaysia for having first suggested that I consider Critical Discourse Analysis (CDA) early on in my research. She very kindly responded to my numerous questions via e-mail and even entertained my queries over the telephone. She has been generous with her time and knowledge and I hold her in high regard as an academic. I thank my friend and fellow CDA enthusiast, Dr. Mahmud Hasan Khan of Universiti Malaya for his useful insights.

Talking to others who have also been pursuing their doctoral studies on a part-time basis helped me gain a sense of direction when I needed it the most. I am especially

grateful to Rajasegaran Krishnasamy, a good friend who made the time to help me while he too pursued the same academic journey. So many other wonderful friends and colleagues have kept me going with their words of encouragement. There are just far too many to list here but I will get around to thanking everyone personally.

Pursuing my studies has certainly taken me away from spending time with my wife and young children. I thank Seta, Avinash and Shreya for their love and support. They have been much needed reminders to me that there is more to life than a PhD. Finally, I thank Acha and Amma for whom this thesis is dedicated. From as far back as I can remember, they have always stressed the importance of education. My successful completion of this thesis means as much to them as it does to me.

God bless you all.

I certify that an Examination Committee met on 15 July 2008 to conduct the final examination of Ramesh Nair a/l S.Raman Nair on his Doctor of Philosophy thesis entitled “Gender Construction in Malaysian Children’s Literature” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination Committee were as follows:

Vijay Kumar Mallan, PhD

Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Mohd. Faiz Abdullah, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Malachi Edwin Vethamani, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Clare Bradford, PhD

Professor
Faculty of Arts and Education
Deakin University
Australia
(External Examiner)

HASANAH MOHD. GHAZALI, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 26 August 2008

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Rosli Talif, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Wan Roselezam Wan Yahya, PhD

Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Washima Che Dan, PhD

Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor and Dean
School of Graduate
Studies
Universiti Putra Malaysia

Date: 11 September 2008

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

RAMESH NAIR A/L S.RAMAN NAIR

Date: 15 August 2008

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
CHAPTER 1: INTRODUCTION	1
1.1 Background to the Study	1
1.2 Statement of the Problem	4
1.3 Research Questions	7
1.4 Research Objectives	9
1.5 Theoretical Framework	10
1.6 Significance of the Study	19
1.7 Delimitations of the Study	23
1.8 Operational Definitions	25
1.8.1 Children's Literature	26
1.8.2 Malaysian Children's Literature for Young Children	26
1.8.3 Gender Construction	30
1.8.4 Discursive Strategies	31
1.8.5 Language	31
1.8.6 Ideology	31
1.8.7 Sexist Ideology	32
1.8.8 Sexist Language	32
1.8.9 Stereotyping	32
1.8.10 Schemas	33
1.8.11 Critical Discourse Analysis	33
1.8.12 Content Analysis	33
1.9 Preview of the Thesis	34
1.10 Summary	36
CHAPTER 2: LITERATURE REVIEW	38
2.0 Introduction	38
2.1 Defining Children's Literature	38
2.2 Categories of Children's Literature	41
2.2.1 Categorisation by Genre	41
2.2.2 Categorisation by Format	46
2.3 Children's Literature in Malaysia	49
2.3.1 Aspects of Production	49
2.3.2 Aspects of Consumption	54
2.4 Knowledge Construction in Children's Literature	62

2.4.1	Schema Theory	64
2.4.2	Gender Schema Theory	65
2.5	Gender as a Social Construct	67
2.6	Gender Construction through Children’s Literature	68
2.7	CDA as a Research Approach	73
2.8	Addressing Criticisms of CDA	79
2.9	Language and Gender Construction in Children’s Literature	81
2.9.1	Halliday’s Functional Grammar	83
2.9.2	Collocations	90
2.9.3	Visual Language	93
2.10	Summary	99
CHAPTER 3: METHODOLOGY		100
3.0	Introduction	100
3.1	The Research Design	101
3.2	Procedure	102
3.3	Sample Selection	104
3.4	Stage One: Content Analysis	107
3.4.1	Positioning Content Analysis within the Present Study	107
3.4.2	Limitations of a Content Analysis	109
3.4.3	The Checklist	110
3.4.4	Training of Coders	116
3.4.5	Pilot Test	119
3.4.6	Content Analysis of Main Corpus	122
3.5	Stage Two: Linguistic Analysis	123
3.5.1	The Oxford WordSmith 4.0	124
3.5.2	CLAWS4	125
3.5.3	Lexical Analysis	126
3.5.4	Transitivity Analysis	127
3.6	Rationale for Merging a Content Analysis with a Linguistic Analysis	128
3.7	Stage Three – Visual Analysis	131
3.8	Summary	132
CHAPTER 4: FINDINGS OF THE CONTENT ANALYSIS AND DISCUSSION		134
4.0	Introduction	134
4.1	Answers to Research Question One	134
4.2	Answers to Research Question Two	144
4.2.1	The Setting	145
4.2.2	Behavioural Traits and Qualities	147
4.3	Answers to Research Question Three	150
4.3.1	Overall Perceived Image	150
4.3.2	Perceived Intelligence of Characters	152
4.3.3	Socioeconomic Status of Characters	155
4.4	Summary	157

CHAPTER 5: FINDINGS OF THE LANGUAGE ANALYSIS AND DISCUSSION	160
5.0 Introduction	160
5.1 The Linguistic Analysis	161
5.1.1 Lexical Analysis	162
5.1.2 Transitivity Analysis	176
5.2 The Visual Analysis	206
5.3 Summary	218
CHAPTER 6: CONCLUSION	220
6.0 Introduction	220
6.1 Summary of the Study	220
6.2 Main Conclusions Drawn	222
6.2.1 Research Question One	222
6.2.2 Research Question Two	224
6.2.3 Research Question Three	225
6.2.4 Research Question Four	228
6.3 Implication of Findings	233
6.3.1 Implications for Future Researchers	234
6.3.2 Implications for the Ministry of Education Malaysia	235
6.3.3 Implications for MBBY	238
6.4 Recommendations for Further Research	239
6.5 Summary	242
REFERENCES	244
APPENDICES	256
BIODATA OF THE STUDENT	319
LIST OF PUBLICATIONS	321

LIST OF TABLES

Table		Page
3.1	List of Behaviour Categories	114
3.2	List of Variables and Their Respective Values in the Checklist	122
4.1	Cross-tabulation of Character Role by Gender	135
4.2	Cross-tabulation of Characters in Illustrations by Gender	138
4.3	Cross-tabulation of Characters in Illustrations by Gender for Texts with Male Main Characters	140
4.4	Cross-tabulation of Characters in Illustrations by Gender for Texts with Female Main Characters	141
4.5	Cross-tabulation of Characters in Illustrations by Gender for Texts with Gender-Neutral Main Characters	143
4.6	Cross-tabulation of Characters in Settings by Gender	146
4.7	Cross-tabulation of Character Trait by Gender	148
4.8	Cross-tabulation of Overall Image by Gender	151
4.9	Cross-tabulation of Intelligence by Gender	153
4.10	Cross-tabulation of Socioeconomic Status by Gender	156
5.1	Epithets for describing characters by gender	163
5.2	Collocation of 'brave'	167
5.3	Collocation of 'Princess' in 'The Princess of Mount Ledang'	168
5.4	Collocation of 'Beautiful'	171
5.5	Collocation of 'Handsome'	171
5.6	Selected Relationship Collocates for 'Her'	174
5.7	Selected Relationship Collocates for 'His'	175

5.8	Collocation of 'ordered' with Sayer	188
5.9	Action Processes involving Male and Female Actors and Goals	215
5.10	Reactional Processes involving Male and Female Reacters and Participants	216

LIST OF FIGURES

Figure		Page
1.1	Fairclough's (1995) Framework for a Critical Discourse Analysis of a Communicative Event	14
2.1	Literary Genres of Children's Literature	42
2.2	The Process of Production of Malaysian Children's Literature	53
2.3	Gravitational Pull of Social Actors	95
2.4	Identifying the Actor in Illustrations	96
2.5	Social Actors in an Action Process	97
2.6	Social Actors in a Reactional Process	98
3.1	Research Procedures	103
4.1	Character Composition	137
4.2	Character Distribution in Illustrations by Gender and Role	139
5.1	Foregrounding and Backgrounding of Characters in Illustration	210
5.2	Foregrounding and Backgrounding of Characters on Cover Page	212
5.3	Positioning of Female Main Character in Illustration	213

LIST OF ABBREVIATIONS

AWAM	All Women's Association of Malaysia
CD analysts	Critical Discourse analysts
CDA	Critical Discourse Analysis
CDC	Curriculum Development Centre
CLAWS4	Constituent Likelihood Automatic Word-tagging System (version 4)
ESL	English as a Second Language
IBBY	International Board of Books for Young People
ISBN	International Standard Book Number
MBBY	Malaysian Board of Books for Young People
MR	Members' Resources
NGOs	Non-governmental Organisations
NILAM	Nadi Ilmu Amalan Membaca
SPSS	Statistical Package for the Social Sciences
UCREL	University's Centre for Computer Corpus Research on Language, Lancaster University

CHAPTER 1

INTRODUCTION

1.1 Background to the Study

Research into the area of sexism in the English language and its impact on society can be traced back to the early 1900s (Jenkins and Kramarae, 1981). Since then, studies on language and gender have been carried out extensively, holding out the promise of “advancing linguistic and social theory” and also “providing a social critique and a programme of political action aimed at reducing sexual inequality” (Graddol and Swann, 1989:3).

Within the larger spectrum of studies on gender biasness and practices of stereotyping, children’s literature has drawn particular interest among numerous researchers over the past decades (Dutro, 2002; Desai, 2001; Gooden and Gooden, 2001; Poarch and Monk-Turner, 2001; Oskamp, Kaufman and Wolterbeck, 1996; Turner-Bowker, 1996; Crabb and Bielawski, 1994; Dellmann-Jenkins, Florjancic and Swadener, 1993; Kortenhuis and Demarest, 1993; Paterson and Lach, 1990; Collins, Ingoldsby and Dellman, 1984; Weitzman et al., 1972).

A reason for this interest has been the view that gender is viewed as “a central tension in children’s reading of literature” (Dutro, 2002:383). Gender is one of “a microcosm of ideologies, values, and beliefs” that is found in children’s literature (Taylor, 2003:301). Therefore, messages about gender roles and gender identity that are transmitted through these texts are thought to affect the future behaviour of the children who consume them as they formulate their own roles in society (Eisenberg, 2002; Desai, 2001; Drees and Phye, 2001; Singh, 1998). This is a point which is

further stressed by Knowles and Malmkjaer (1996:63) who contend that stories for young children have the ability to both “promote certain beliefs and certain forms of behaviour while discouraging others”.

Research on gender construction in children’s literature can serve children well. A heightened sense of awareness about gender disparities could lead to conscious steps being taken by writers, illustrators and publishers to provide children with access to children’s books that avoid sexist practices. Clark (2002:288), for example, observes that in recent decades, the extensively analysed ‘Caldecott Award’ winning books in the United States “have been much more likely to feature female characters” and in less stereotyped ways compared to children’s books from the 1960s. Therefore, in more recent publications, children, both girls and boys, have the opportunity to see themselves in a greater range of roles, activities and settings. This is a significant step in reducing the social stereotyping of gender identity.

Another reason why gender construction in children’s literature has continued to hold the attention of researchers is the fact that literature-based instruction has featured prominently in the school curriculum, and therefore, it is felt that “such literature had to be reviewed for bias” (Rosa, 1999:5). In Malaysia, literature has re-emerged in English language classrooms as the language continues to be regarded as crucial for the country’s growth. Among the reasons why mastery of the English language remains prominently on Malaysia’s national agenda is the firm belief that the language is a key ingredient in creating knowledge workers, a necessary prerequisite to compete in a knowledge-based economy (Awang Had Salleh, 2003). The teaching of English has obviously been the focus of attention because the supply of a

Malaysian workforce competent in the English language is very much dependent on the emphasis placed on the language within the primary and secondary school curricula.

The reintroduction of literature in the primary and secondary English language syllabus has perhaps brought about the most significant change in the teaching of English in Malaysia in recent years. Initiated in 1989, the Class Reader Programme brought back literature into the mainstream with one English lesson a week being allocated for the reading of the recommended literary texts (Rosli Talif and Mukundan, 1994). Since then, a more structured literature programme has been reintroduced in phases into Malaysian schools (Ganakumaran, 2003). It was first introduced to secondary schools but has now reached children in upper primary classes with recommended literary texts for children in Primary 4, 5 and 6. In addition to the introduction of the literature component, children are also required to read through the NILAM class readers programme in which students have to keep a record of the books that they have read throughout their schooling years. At the present time, the NILAM class readers programme would be one way through which young Malaysian children may come into contact with the types of texts that make up the corpus of the present study.

Considering the potential of children's texts in transmitting messages about gender identity, there is a need to evaluate gender construction in Malaysian children's literature.