

UNIVERSITI PUTRA MALAYSIA

**COMPETING PATRIARCHAL AND FEMINIST DISCOURSES IN
SELECTED FILMS OF TAHMINEH MILANI**

ANNA SADAT FEIZABADI

FBMK 2014 13

**COMPETING PATRIARCHAL AND FEMINIST DISCOURSES IN
SELECTED FILMS OF TAHMINEH MILANI**

By

ANNA SADAT FEIZABADI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Master of Arts**

March 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

© COPYRIGHT UPM

DEDICATION

To

My Mother, My Sister

&

The Memory of My Grandmother

Abstract of thesis submitted to the School of Graduate Studies, Universiti Putra Malaysia, in Fulfilment of the Requirements for the Degree of Master of Arts

**COMPETING PATRIARCHAL AND FEMINIST DISCOURSES IN
SELECTED FILMS OF TAHMINEH MILANI**

By

ANNA SADAT FEIZABADI

March 2014

Chairperson: Associate Professor Noritah Omar, PhD

Faculty: Modern Languages and Communication

The present study explores patriarchal and feminist discourses and the impact of patriarchal dominance that exists in Iranian culture in two of the feminist director Tahmineh Milani's more acclaimed films, namely *Two Women* (1999) and *Ceasefire* (2006). The ways in which male and female characters are verbally and visually represented in these movies will be examined to reveal the nuances of gender discourse and constructed identities, in terms of power and social relations. This is significant because films influence the construction of gender identity for both men and women; and to overlook this significance runs the risk of perpetuating centuries-old pattern of oppression. Norman Fairclough's (1995) three-dimensional model of critical discourse analysis (CDA) will be applied to the two Milani films, so as to explore the relationship between discourse and society, text and context, and particularly language and power—due to the fact that the ideological properties of language make it a central component of power, and thereby a force in moulding an individual's social and cultural identities. Accordingly, three dimensions of analysis will be carried out, including the description of text, the interpretation of the relationship between elements of the text, and the interaction and explanation of the relationship between interaction and social context. The findings reveal that two discourses are at play in the films: that of patriarchy/control, which is constructed in the verbal and visual language of the male characters; and the discourse of feminism/liberation, which is manifested in the verbal and visual language of female characters. The objectification of women, verbal abuse, physical violence, and the narrative of male superiority are the elements that constitute the discourse of patriarchy, while the subjugation of women, in terms of the denial of education, employment, independence, sisterhood, and equal power relations form the discourse of feminism. The results also reveal that patriarchy is the more dominant ideology and discourse in Iran that is both manifested and ratified at the family, legal, political and societal levels, and the agents of this discourse attempt to exercise power on the agents of the discourse of feminism. In terms of depiction of women, the results of

the analysis reveal that Milani's greatest concern is the subjectification and liberation of women, through her representations of educated, independent women who struggle for their subject position in family and society, and also for equal relations and rights with men.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Sarjana Sastera

**ANALISIS WACANA PATRIARKI DAN WACANA FEMINIS DALAM
FILEM-FILEM TERPILIH TAHMINEH MILANI**

Oleh

ANNA SADAT FEIZABADI

Mac 2014

Pengerusi: Prof. Madya Dr. Noritah Omar, PhD

Fakulti: Bahasa Moden dan Komunikasi

Kajian ini meneroka wacana patriarki dan wacana feminis serta kesan dominasi sistem patriarki terhadap masyarakat Iran dalam dua filem buatan Tahmineh Milani, iaitu *Two Women* (1999) dan *Ceasefire* (2006). Cara bagaimana watak-watak lelaki dan wanita digambarkan secara lisan (*verbal*) dan secara visual dikaji bagi tujuan mendedahkan nuansa-nuansa wacana gender dan pembikinan identiti diri, dari segi hubungan kuasa dan sosial. Ini adalah penting kerana filem sebagai media boleh mempengaruhi pembentukan identiti gender untuk kedua-dua lelaki dan wanita, dan mengabaikan kesignifikanan ini boleh menyebabkan kekalnya penindasan terhadap wanita yang telah wujud berdurasi lamanya. Model tiga dimensi analisis wacana kritikal (CDA) yang diutarakan oleh Norman Fairclough (1995) diaplikasikan terhadap kedua-dua filem ini, untuk mengkaji hubungkait antara wacana dan masyarakat, teks dan konteks, dan terutamanya bahasa dan kuasa—kerana komponen ideologi yang mendasari sesebuah bahasa menjadikannya lokus kuasa, dan boleh mempengaruhi pembentukan identiti sosial dan kebudayaan. Sebanyak tiga jenis analisis akan digunakan dalam tesis ini, iaitu deskripsi teks, intepretasi hubungkait antara bahagian-bahagian teks, serta hubungkait antara interaksi dan konteks sosial. Analisis mendapati bahawa terdapat dua wacana penting dalam tesis ini, iaitu patriarki/kuasa, dan feminisme/pembebasan. Wacana patriarki ini boleh dilihat dalam naratif tentang objektifikasi wanita, keganasan fizikal dan kedudukan lelaki dalam masyarakat. Subjugasi wanita pula, dalam wacana feminis, didefinisikan sebagai penafian pendidikan dan peluang pekerjaan, kebebasan, hubungan persaudaraan wanita, dan kesamaan hak. Analisis juga menunjukkan bahawa patriarki merupakan ideologi dominan yang dimanifestasikan dan diperkukuhkan dalam domain keluarga, perundangan, politik dan sosial. Seterusnya, agen ideologi patriarki ini juga didapati cuba untuk meneruskan kuasa dan autoriti mereka ke atas agen wacana feminisme. Menerusi representasi wanita dalam filem-filem ini, analisis turut mendedahkan keprihatinan Milani terhadap subjektifikasi dan liberalisasi wanita, melalui gambaran

wanita yang berpendidikan dan berdikari, dan yang berjuang untuk mendapatkan kedudukan penting dalam keluarga dan masyarakat, serta kesamaan hubungan dan hak dengan kaum lelaki.

ACKNOWLEDGEMENTS

I would like to offer my deepest appreciation to all those who provided me with the possibility of completing this master's thesis.

First and foremost, my first sincere gratitude goes to Associate Professor Dr. Washima Che Dan, my former supervisor, who introduced me to sociolinguistics and critical discourse analysis, for all I have learnt from her, for the continuous support of my study, and for encouraging and helping me to shape my interest and ideas.

I would like to express my greatest appreciation to my current supervisor, Associate Professor Dr. Noritah Omar, whom I cannot thank enough for her tremendous support, help and motivation, her immense knowledge and insightful comments. Without her guidance and support, this thesis would have not been completed.

I am also grateful to Associate Professor Dr. Wong Bee Eng for kindly accepting to co-supervise me throughout this thesis.

Besides my supervisory committee, I am also indebted to my friend and fellow CDA enthusiast, Mr. Kian Kiani of University of Tehran for the long discussions via telephone and voice chat that helped me sort out the methodological details of my work, for reading my analysis, commenting on my views and helping me enrich my ideas. He has been extremely generous with his time and knowledge.

I also owe a debt of gratitude to my friend and companion, Amir Bayati, who was always there for me throughout all my struggles and frustrations, especially in adjusting to my new life and my studies in this country. The unfailing emotional support I received from him was vital in the completion of this thesis.

I am also grateful for the spiritual support bestowed upon me by all my Malaysian friends and families, above all Tengku Mahassan T. Ibrahim, whose support and encouragement sustained me through many hard times.

I owe more than thanks to my parents for they have always stressed the importance of education, and showed interest in my work, and have constantly encouraged me in pursuing my studies.

Finally, and most importantly, I thank God for giving me the strength to continue writing and to complete this thesis despite the very unfortunate incidents I encountered throughout this journey.

I certify that a Thesis Examination Committee has met on 19 March 2014 to conduct the final examination of Anna Sadat Feizabadi on her thesis entitled "Competing Patriarchal and Feminist Discourses in Selected Films of Tahmineh Milani" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Arts.

Members of the Examination Committee are as follows:

TAN BEE HOON, PhD

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

MARDZIAH HAYATI BT ABDULLAH, PhD

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

ROSLI BIN TALIF, PhD

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

RUZY SULIZA HASHIM, PhD

Professor
Faculty of Social Sciences and Humanities
Universiti Kebangsaan Malaysia
Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 21 July 2014

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

Noritah Omar, PhD

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

Wong Bee Eng, PhD

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

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the University Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: 27 August 2014

Name and Matric No.: Anna Sadat Feizabadi (GS18556)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: **Assoc. Prof.
Dr. Noritah Omar**

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: **Assoc. Prof.
Dr. Wong Bee Eng**

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAKT	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER	
1 INTRODUCTION	1
1.1 Overview	1
1.2 Background of the Study	1
1.3 Statement of Problem	4
1.4 Research Questions	5
1.5 Objectives of the Study	6
1.6 Scope of the study	6
1.7 Theoretical Framework	6
1.8 Significance of the Study	10
1.9 Limitations of the Study	11
1.10 Definition of Key Terms	11
2 LITERATURE REVIEW	15
2.0 Introduction	15
2.1 Iranian Cinema	15
2.1.1 Depiction of women in Iranian pre-revolutionary cinema	18
2.1.2 Depiction of women in Iranian post-revolutionary cinema	20
2.2 Iranian Female Filmmakers	21
2.2.1 Tahmineh Milani's views on women and cinema	23
2.3 Feminism	24
2.3.1 Feminism and Film	24
2.4 Islamic Feminism and the Women's Movements in Iran	25
2.4.1 The Islamic Revolution of 1979 and the rise of Islamic feminism	27
2.5 Critical Discourse Analysis as an Approach	31
2.5.1 Micro and macro critical discourse analysis	33
2.5.2 Criticisms of CDA	34
2.5.3 Critical discourse analysis and Iranian cinema	35
3 METHODOLOGY	36
3.0 Introduction	36
3.1 Sampling Method	36
3.2 Research Procedure: CDA as a Tool of Analysis	37
3.2.1 Stage one: Description	38
3.2.2 Stage two: Interpretation	39
3.2.3 Stage three: Explanation	40

3.2.4	The visual analysis	41
3.3	Validity and Reliability of the Instrument	42
3.4	Conclusion	43
4	FINDINGS OF CRITICAL DISCOURSE ANALYSIS AND DISCUSSION	44
4.0	Introduction	44
4.1	Description and Visual Analysis	44
4.1.1	Description and Visual Analysis of <i>Two Women</i>	45
4.1.2	Description and Visual Analysis of <i>Ceasefire</i>	71
4.2	Interpretation	80
4.2.1	Situational Context and Discourse Type	80
4.2.2	Intertextual Context and Presuppositions	85
4.3	Explanation	87
4.4	Summary	90
5	CONCLUSION	91
5.0	Introduction	91
5.1	Summary of the Study	91
5.2	Key Findings	92
5.3	Implications of the Study	93
5.4	Recommendations for Further Research	94
	REFERENCES	96
	APPENDICES	103
	BIODATA OF STUDENT	126