GENDER IN CHINUA ACHEBE'S THINGS FALL APART

Thesis

 \mathbf{BY}

AHMAD TARMIZI RAMIN

Roll. No.: 71180422001


DEPARTMENT OF ENGLISH LITERATURE
MASTER'S PROGRAM
FACULTY OF LITERATURE
UNIVERSITAS ISLAM SUMATERA UTARA
MEDAN
2021

GENDER IN CHINUA ACHEBE'S THINGS FALL APART

THESIS

BY

AHMAD TARMIZI RAMIN Roll. No.: 71180422001

Submitted to the Department of English Literature
Master's Program, Faculty of Literature
Universitas Islam Sumatera Utara, Medan
In Partial Fulfillment of the Requirements
For the Degree of *Magister Sastra* in English Literature

Supervisor I,

Supervisor II,

Prof. Jumino Suhadi, MA, Ph.D

Devi Pratiwy, SS, M.Hum.

Head of the Department,

Dr. M. Manugeren, M.A.

DEPARTEMENT OF ENGLISH LITERATURE
MASTER'S PROGRAM
FACULTY OF LITERATURE
UNIVERSITAS ISLAM SUMATERA UTARA
MEDAN
2021

STATEMENT OF AUTHORSHIP

I, the undersigned, certify that this thesis entitled "Gender in Chinua

Achebe's *Things Fall Apart*" is the result of my own work and has never been

submitted for any other degrees, professional qualifications or other purposes

beyond the Master's Degree at the Department of English Literature, Faculty

of Literature, Islamic University of North Sumatera, Medan. No part of this

thesis was quoted without specifying the sources. Anything pertaining to

quotation or computer software application in writing this thesis or any other

things tied to Hak Atas Kekayaan Intelektual (HAKI) 'Intelectual Property

Rights' together with its legal consequences likely resulted, is upon my own

responsibility.

Medan, June 2021

AHMAD TARMIZI RAMIN

Roll. No.: 71180422001

ii

ACKNOWLEDGEMENT

All praise to Allah (STW), The Almighty God, Who made it possible for me to complete this thesis which is entitled Gender in Chinua Achebe's Things Fall Apart. Furthermore, I would like to express my gratitude and appreciation to those who have helped me, supported me, motivated me so that I could finish the thesis. My respect and thanks are for:

- 1. Dean of Faculty of English Literature Dr. H. Purwato Siwi, S.S., M.A.
- 2. Vice Dean of Faculty of English Literature Purwarno, S.S., M.A.
- 3. Head of the department Dr. M. Manugeren, M.A.
- 4. My first supervisor Prof. Jumino Suhadi, MA, Ph.D
- 5. My co-supervisor Devi Pratiwy, SS, M.Hum.
- 6. My wife and my daughter who gave me the motivation to write this thesis.

TABLE OF CONTENTS

APPROVAL SHEET	i
STATEMENT OF AUTHORSHIP	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	V
CHAPTER I: INTRODUCTION	
1.1 Background	1
1.2 Problems of Identification	6
1.3 Objectives	6
1.4 Scope	6
1.5 Significances	8
CHAPTER II: REVIEW OF LITERATURE	
2.1 Related Theories	9
2.1.1 Definitions of Gender	9
2.1.2 The Concept of Gender	10
2.1.3 Gender-Based Discrimination	11
2.1.4 Gender Discriminations in Africa	12
2.1.5 Femininity and Masculinity	13
2.1.6 Definitions of Family	15
2.1.7 Social Norms	16
2.1.8 Domestic Violence	16
2.2 Review of Related Researches	17
CHAPTER III: RESEARCH METHOD	
3.1 Research Design	21
3.2 Source and Kinds of Data	22
3.3 Data Collection Procedures	23
3.4 Data Analysis Procedures	24

CHAPTER IV: ANALYSIS AND FINDINGS	
4.1 Analysis	25
4.1.1 Portrayal of Men	25
4.1.1.1 Men in the Family	25
4.1.1.2 Men and Social Norms	33
4.1.2 Portrayal of Women	45
4.1.2.1 Women in the Family	45
4.1.2.1.1 Domestic Violence against Women	51
4.1.2.2 Women and Social Norms	54
4.2 Findings	60
CHAPTER V: CONCLUSION AND RECOMMENDATION	
5.1 Conclusion	64
5.2 Recommendations	65
REFERENCES	66

REFERENCES

- Achebe, C. (1958). *Things Fall Apart*. New York, United States of America: Doubleday
- Ahmad, N. (2015). Construction of Masculinities through Stereotypical Masculine Attributes in Things Fall Apart. Pakistan Journal of Social Sciences, 35(2), 557-571
- Adolphs, R. (2009). *The Social Brain: Neural Basis of Social Knowledge*. Review of Psycchology, 60, 693-716
- Ary D., Jacobs, L.C., Sorensen, C., & Razavieh, A. (2010). *Introduction to Research in Education* (8th). California, United States of America: Wadsworth
- Awasthi, S., University, J., & Gwalior. (2018). *Gender-Based Discrimination Faced by Females at Workplace: A perceptual Study of Working Females*. Journal of Entrepreneurship Education, 21(3), 1528-2651
- Chhabra S. (2018). Effects of Societal/Domestic Violence on Health of Women. J Women's Health Reprod Med, 2(1)
- Creswell, J.W. (2008). Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research. Singapore: Pearson Merrill Prentice
- Cresswell, J. W. (2009). Research Design: *Qualitative, quantitative, and mixed methods approaches*. London: SAGE Publications Ltd.
- Easter, N. (2013). *The Functions of Literature and the Evolution of Extended Mind.* A Journal Of Theory And Interpretation, 44(4), 661-682
- Flury, M., Nyberg, E., & Rossler, A.R. (2010). *Domestic violence against women:* definitions, epidemiology, risk factors and consequences. Swiss Medical Weekly, 140, 13099
- Foster, L.J., & Nwiyor, A.B. (2017). *The Female Gender Construct in Chinua Achebe's Things Fall Apart and Flora Nwapa's Efuru*. Research Journal of Humanities and Cultural Studies, 3(2), 22-27
- Heidari, S., Babor, T.F., Castro, P.D., Tort, S., & Curno, M. (2016). Sex and Gender Equity in Research: Rationale for the SAGER Guidelines and Recommended Use. Research Integrity and Peer Review, 1(2), 2-9
- Ijem, B.U., & Agbo, I.I. (2019). *Language and Gender Representation in Chinua Achebe's Things Fall Apart*. English Language Teaching, 12(11), 55-63

- Khafidzy, A.F., & Rosyidah, U.N.D. (2017). Clary Fray's Femininity and Masculinity the Main Female Character in Cassandra Clare's Novel "The Mortal Instruments: City of Bones". Allusion, 6(1), 52-57
- Kray, L., Howland, L., Russell, A., & Jackman, L. (2017). The Effects of Implicit Gender Role Theories on Gender System Justification: Fixed Beliefs Strengthen Masculinity to Preserve the Status Quo. Journal of Personality and Social Psychology, 112(1), 98-115
- Lambert, V.A., & Lambert, C.E. (2012). *Qualitative Descriptive Research: An Acceptable Design*. Pacific Rim International Journal of Nursing Research, 16(4), 255-256
- Lebron, A. (2013). *What is Culture*. Merit Research Journal of Education and Review, 1(6), 126-132
- Leslie, K., Edgley, C., Lee, A.C.Y., Sellar, A., Sgroil, J., & Toh, R. (2018).

 Reporting of Sex and Gender in Human Studies Published in Anaesthesia

 Journals. British Journal of Anaesthesia, 120(5), 1128-1140
- Marrs, H., Sigler, E.A., & Brammer, R.D. (2012). *Gender, Masculinity, Femininity and Help Seeking in College*. Masculinity and Social Change, 1(3), 267-292
- McDonald, R.I., & Scrandall, C.S. (2015). *Social Norms and Social Influence*. Current Opinion in Behavioral Sciences, 3, 147-151
- Miles, M.B., & Michael H. (1994). *An Expanded Sourcebook: Qualitative Data Analysis*. London: Sage Publications.
- Modebadze, V. (2010). The Term Politics Reconsidered in the Light of Recent Theoretical Developments. IBSU Scientific Journal, 1(4), 39-44
- Morgan, A., & Chadwick, H. (2009). *Key Issues in Domestic Violence*. Research in Practice, 7, 1836-9111
- Ndayambaje, E., Umwari, Y., & Ayriza, Y. (2020). *The Impact of Family Conflicts on Children's Education*. International Journal of Pedagogy and Teacher Education, 4(2), 2549-8525
- Olatunji, C. M. P. (2013). *An Argument for Gender Equality in Africa*. Comparative Literature and Culture, 15(1), 2-8
- Ouarodima, M. (2018). Shifting the Canon: An Analysis of Achebe's Women in Things Fall Apart and Anthills of the Savannah. Advances in Literary Study, 6, 109-119

- Paluck, E., & Ball, L. (2010). Social Norms Marketing Aimed at Gender Based Violence: A Literature Review and Critical Assessment. Brazil, Nicarague, South Africa: International Rescue Committee
- Perez, I., Yu, D.J., Janssen, M.A., & Anderies, J.M. (2015). Social Roles and Performance of Social-Ecological Systems: Evidence from Behavioral Lab Experiments. Ecology and Society, 20(3), 23
- Rahbari, L., & Mahmudabadi, Z. (2017). What Does It Mean to Be a Woman? An Exploratory Study of Femininities among Mazandarani, Azeri and Kurdish Female University Students in Iran. Social Sciences, 6, 2-12
- Samania, S. (2011). Family Process and Content Model: A Contextual Model for Family. Procedia Social and Behavioral Sciences, 30, 2285-2292
- Siahaan, S. (2019). Values of Being Analysis in R.J. Palacio's Novel "Woner". Angelo-Saxon, 10(1), 75-86
- Sisakht, I.N. (2014). *Analysis of Narrative and Importance of Point of View in Novels*. International Journal of Science and Research, 3(7), 181-183
- Sulistia, R. (2016). Female Masculinity of Fa Mulan and Its Impact towards Her Relationship with Male Characters in Disney Movie Mulan. Litera Kultura, 4(3), 12-19
- Tobalase, A.O. (2016). *Masculinity and Cultural Conflict in Chinua Achebe's Things Fall Apart*. International Journal of English and Literature, 7(6), 81-87
- Waling, A. (2019). Rethinking Masculinity Studies: Feminism, Masculinity, and Poststructural Accounts of Agency and Emotional Reflexivity. Journal of Men's Studies, 27(1), 89-107
- Windyahening, E.T., & Wardhani, N.E. (2016). *Literary Works and Character Education*. International Journal of Language and Literature, 4(1), 176-180
- Zhang, Y. (2017). The Inheritance and Variation of Confucian Family Culture Concept of Family Household and Group Consciousness in Japanese Social Culture. 7th International Conference on Social Network, Communication and Education (SNCE 2017), 82, 710065