

UNIVERSITI PUTRA MALAYSIA

**A CRITICAL LINGUISTIC READING INTO
THE APPEAL OF GIBRAN KHALIL GIBRAN'S
THE PROPHET**

NIDAA HUSSAIN FAHMI AL-KHAZRAJI

FBMK 2014 22

**A CRITICAL LINGUISTIC READING INTO
THE APPEAL OF GIBRAN KHALIL GIBRAN'S
*THE PROPHET***

NIDAA HUSSAIN FAHMI AL-KHAZRAJI

DOCTOR OF PHILOSOPY

UNIVERSITI PUTRA MALAYSIA

2014

M

**A CRITICAL LINGUISTIC READING INTO THE APPEAL OF GIBRAN
KHALIL GIBRAN'S *THE PROPHET***

By

NIDAA HUSSAIN FAHMI AL-KHAZRAJI

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

September 2014

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

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

مَا يَفْتَحِ اللَّهُ لِلنَّاسِ مِنْ رَحْمَةٍ فَلَا
مُمْسِكَ لَهَا وَمَا يُمْسِكُ فَلَا مُرْسِلَ لَهُ
مِنْ بَعْدِهِ ۗ وَهُوَ الْعَزِيزُ الْحَكِيمُ ﴿٢﴾

صَدَقَ اللَّهُ الْعَظِيمُ

﴿سورة فاطر آية 2﴾

In the Name of Allah, the Merciful, the Most Merciful

Whatever mercy Allah opens to people, none can withhold; and whatever He withholds none can release after Him. He is the Almighty, the Wise.

(God Almighty has spoken the truth)

﴿**Surah Fatir, Verse 2**﴾

*To My Father Hussain Fahmi,
My Husband Mohammad Saied,
My Son Waleed, My
Daughter Hadeel*

And

*To My Late Brother
Malik Hussain Fahmi*

4/9/1965 – 3/1/2014

Abstract of Thesis Presented to the Senate of Universiti Putra Malaysia in Fulfilment of the Requirement for Doctor of Philosophy

**A CRITICAL LINGUISTIC READING INTO THE APPEAL OF GIBRAN
KHALIL GIBRAN'S *THE PROPHET***

By

NIDAA HUSSAIN FAHMI AL-KHAZRAJI

2014

Chair: Associate Professor Mardziah Hayati Abdullah, PhD

Faculty: Modern Language and Communication

This study analyses the appeal of *The Prophet* (1923), the widely read best-known masterpiece of the Lebanese writer, poet, artist and philosopher Gibran Khalil Gibran (1882-1931). Gibran was a key figure in the history of modern Arabic and English literature in the early 20th Century. Gibran's masterpiece, *The Prophet*, is a volume of twenty-eight prose-poems full of wise sayings, representing wisdom of a prophetic quality. It has not been out of print since it was first published, and has sold more than ten million copies in English language alone. It has also been translated to more than twenty-five languages. Using a Critical Discourse Analysis (CDA) approach that incorporates a Positive Discourse Analysis (PDA) perspective, the study analyses the text at macro and micro levels and identifies aspects of the book that contribute to its appeal.

The findings show that universal themes and global messages are explicitly or implicitly addressed in the discourse of *The Prophet*. The universality of the issues dealt with, as well as the open, realistic manner in which they are addressed, make them relatable to readers. These themes and messages arise out of dialogues or narration involving the protagonist/author, who is portrayed as a godlike figure and font of wisdom. From this figure, positive lessons

and exhortations are offered, their messages of hope adding to the appeal of the book. The CDA-PDA perspective also discusses the positive/negative ideologies in the text and the part they play in the appeal of the book. Finally, the study looks at the use of metaphors to see how they aesthetically construct thinking, beliefs and social behavior. The book thus owes its appeal to the reflection of Gibran's ideology and thoughts, and his grasp of life's complexities as well as the need for a message of hope and utopian ideals to combat the reality of a world that is far from ideal.

This discursive and textual analysis of what is largely poetic text is an interesting exercise in applying a CDA-PDA framework to a literary text. It shows how works of arts are important to society and culture by transmitting ideology. Constitutions of cultural power are generated from the structures of meaning at work, and mechanisms that operate in the poetic text generate ideological effects.

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

**PENELITIAN LINGUISTIK KRITIKAL TERHADAP DAYA TARIKAN TEKS *THE
PROPHET* KARYA GIBRAN KHALIL GIBRAN**

Oleh

NIDAA HUSSAIN FAHMI AL-KHAZRAJI

2014

Pengerusi: Profesor Madya Mardziah Hayati Abdullah, PhD

Fakulti: Fakulti Bahasa Moden Dan Komunikasi

Kajian ini menganalisa daya tarikan *The Prophet* (1923), karya penulis, penyajak, pelukis dan ahli falsafah Lubnan Gibran Khalil Gibran (1882-1931) yang paling terkenal. Gibran merupakan tokoh utama dalam sejarah kesusasteraan moden Arab dan Inggeris pada awal abad ke-20. Karya unggul Gibran, *The Prophet*, adalah sebuah koleksi du puluh lapan puisi-pros yang mengandungi pepatah dan kata-kata bijaksana. Pencetakan buku tersebut tidak pernah terputus semenjak ia diterbitkan, dan jualan versi Bahasa Inggeris buku ini sahaja telah melebihi sepuluh juta naskhah. Teks ini juga telah diterjemahkan dalam leboh daripada dua puluh lima bahasa. Dengan menggunakan pendekatan *Critical Discourse Analysis (CDA)* serta perspektif *Positive Discourse Analysis (PDA)*, kajian ini meneliti aspek buku ini yang menyumbang kepada daya tarikannya.

Dapatan kajian menunjukkan pelbagai tema dan mesej yang bersifat sejagat dan global yang terkandung dalam wacana *The Prophet* secara tersurat dan tersirat. Sifat sejagat isu-isu dan cara isu tersebut di kemukakan secara terbuka dan realistik menyebabkan mereka mudah dihayati oleh para pembaca. Tema dan mesej dalam teks ini terkandung dalam dialog atau

penyampaian cerita oleh protagonis/penulis yang diberi watak dengan ciri ketuhanan serta sumber ilmu dan kebijaksanaan. Watak ini memberi pengajaran dan sahutan yang melahirkan harapan justeru menambahkan daya tarikan buku ini. Perspektif CDA-PDA juga membincangkan ideologi positif/negative dalam teks ini serta peranan yang dimainkan oleh ideologi tersebut dalam menjadikan teks ini begitu menarik. Akhir sekali, kajian ini meneliti penggunaan metafor sebagai alat estetika dalam membentuk pemikiran, kepercayaan dan tingkahlaku sosial dalam buku ini. Daya tarikan teks tersebut adalah kerana pencerminan ideology dan pemikiran Gibran, kebolehan beliau mendalami kerumitan hidup serta keperluan manusia untuk menerima harapan dan konsep dunia *utopia* untuk menangani reality dunia yang amat tidak sempurna.

Analisis wacana dan tekstual yang dijalankan ke atas teks yang bersifat kesusasteraan merupakan usaha yang menarik kerana kajian ini menggunakan kerangka CDA-PDA yang jarang digunakan untuk teks sastera. Namun kajian ini menunjukkan bagaimana karya sastera adalah penting sebagai wahana ideologi dalam masyarakat dan budaya. Kuasa budaya dibentuk dan dijana daripada struktur makna, dan mekanisme dalam teks puisi boleh menjana kesan ideologi.

ACKNOWLEDGEMENTS

I would like to express my deepest appreciation, gratitude and respect to my supervisor Associate Professor **Dr. Mardziah Hayati Abdullah** for her patience and giving me the space to develop my ideas. She closely read and criticized many times the earlier drafts of this thesis with great care and scrupulousness. I'm deeply indebted for her invaluable comments and kindly encouragements. I cannot express my gratitude and feelings for this smart, enthusiastic, energetic and gregarious lady. Dr. Mardziah has played the part of friend and confidant. She has been the most supportive and caring. I will always remember her warm smiley face and friendly heart. Without her tremendous help, I could not have completed this doctoral study.

This thesis would not have been possible without the assistance of Associate Professor **Dr. Wong Bee Eng** who has been my advisor, supporter, patient listener, mentor and sympathetic friend.

I am very much thankful to Associate Professor **Dr. Mohd Azidan Abdul Jabar** for his generosity and constant cooperation.

I must express my appreciation to Associate Professor **Dr. Washima Che Dan** whom I owe her a special depth of gratitude for her assistance as advisor at the beginning of my PhD courses. I thank her for setting an example and valuing the contribution of a teacher / scholar.

For some reason I have always been blessed with understanding friend, sympathetic lover and incredibly patient husband **Mohammad Saied Al-Hilaly** for his continuous support and encouragement, without which I couldn't have finished this work.

My huge love and deepest appreciation are due to my father **Hussain Fahmi Al-Khazraji** for his pride, belief and trust in me.

The biggest thanks and great love to my daughter **Dr. Hadeel Mohammad Saied Al-Hilaly** and my son **Civil Engineer Waleed Mohammad Saied Al-Hilaly** for their emotional support and kindness, to them I owe the fruition of my study.

Finally, the great love to my late brother **Malik Hussain Fahmi Al-Khazraji** who gave me considerable love, stimulation and intellectual motivation throughout the last four years to overcome my nostalgia and loneliness in Malaysia and enable me to complete this work as soon as possible. I deeply miss him.

I certify that a Thesis Examination Committee has met on 25 September 2014 to conduct the final examination of **Nidaa Hussain Fahmi Al-Khazraji** on her thesis entitled “A Critical Linguistic Reading into the Appeal of Gibran Khalil Gibran’s *The Prophet*” 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 Doctor of Philosophy with **DISTINCTION**.

Members of the Thesis Examination Committee were as follows:

Yap Ngee Thai, Ph. D

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

Noritah Omar, Ph. D

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

Shamala a/p Paramasivam, Ph. D

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

Suheil Badi Bushrui, Ph. D

Professor Emeritus
University of Maryland
United States
(External Examiner)

NORITAH OMAR, Ph. D

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

Date: 8 October 2014

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

MARDZIAH HAYATI ABDULLAH, 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)

MOHD AZIDAN ABDUL JABAR, PhD

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

BUJANG B. K. HUAT, Ph. D

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate students under jointly awarded or dual degree programme

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly acknowledged;
- ownership of intellectual property from the thesis is as stipulated in the Memorandum of Agreement (MoA), or as according to the Universiti Putra Malaysia (Research) Rules 2012, in the event where the MoA is absent;
- permission from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) are required prior to publishing it (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, Guide to Thesis Preparation 37 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 Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No: Nidaa Hussain Fahmi Al-Khazraji GS 26616

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: _____

Associate Professor
MARDZIAH HAYATI ABDULLAH, PhD
(Chair)

Signature: _____

Associate Professor
WONG BEE ENG, PhD
(Member)

Signature: _____

Associate Professor
MOHD AZIDAN ABDUL JABAR, PhD
(Member)

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	vii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1	INTRODUCTION 1
	1.1 Background of the Study 1
	1.2 Rationale for the Study 2
	1.3 Purpose and Objectives of the Study 3
	1.4 Research Questions 4
	1.5 Theoretical Considerations for the Study 4
	1.5.1 A Positive Discourse Reading of the Text 4
	1.5.2 Utopian Appeal 5
	1.5.3 Critical Discourse Analysis 6
	1.5.4 Conceptual Metaphor Theory 7
	1.6 Scope of the Study 8
	1.7 Significance of the Study 8
	1.8 Definition of Key terms 9
	1.9 Chapter Summary 11
2	LITERATURE REVIEW 12
	2. Introduction 12
	2.1 Gibran Khalil Gibran's Life (1883-1931) 12
	2.1.1 Gibran's Childhood 12
	2.1.2 Gibran of America 14
	2.1.3 Gibran of Lebanon 15
	2.1.4 Era of Agony 17
	2.1.2 Arab American Literature 18

	2.1.3 Gibran's Art	20
	2.1.4 Gibran's Works	20
	2.1.4.1 Arabic Works	20
	2.1.4.2 Works in English, Prior to Gibran's Death	21
	2.1.4.3 Posthumous in English	21
	2.1.5 The Death of the Prophet	22
	2.1.6 Previous Studies about the Works of Gibran	22
	2.1.6.1 Books of Biography	26
	2.2 Approaches to Critical Discourse Analysis	28
	2.2.1 Discourse / Text	28
	2.2.1.1 Literary Text	38
	2.2.2 Critical Discourse Analysis (CDA)	39
	2.2.2.1 Developments in CDA	40
	2.2.2.2 Principles of CDA	57
	2.2.3 Critique of CDA	58
	2.3 Conceptual Metaphor Theory	60
	2.3.1 Types of Conceptual Metaphor	62
	2.3.2 Poetic Metaphor	64
	2.4 Summary	65
3	METHODOLOGY	66
	3.1 Research Design	66
	3.2 Book Selected for the Study	66
	3.2.1 Text Selected for the Study	66
	3.2.2 Text Format and Unit of Analysis	66
	3.3 Framework for Analysis	67
	3.3.1 Procedure for Analysis	69
4	DATA ANALYSIS	71
	4.1 Universal Themes and Messages	71
	4.1.1 Theme and Format of <i>The Prophet</i>	71
	4.1.2 Universal Themes	72
	4.1.2.1 Semantic Macrostructures and Macro-rules	73
	4.1.3 Universal Appeal in <i>The Prophet</i>	73
	4.1.3.1 Unshakable Belief in Love and Life	73

4.1.3.2	Glorification of All Human Beings	76
4.1.3.3	Appreciation of Joy	79
4.1.3.4	Belief in Freedom	80
4.1.3.5	Equality and Goodness of All Human Beings	81
4.1.4	Universal Messages	83
4.1.4.1	Universal Messages in Social Activities	83
4.1.4.2	Universal Messages in Personal Needs	87
4.1.4.3	Universal Messages in Family Life	91
4.1.4.4	Universal Messages in Personal Experiences	93
4.1.4.5	Universal Messages in Social Institutions	97
4.1.4.6	Universal Messages in Abstract Concepts	101
4.1.5	Global Macrostructures in <i>The Prophet</i>	105
4.1.5.1	Message Appeal	106
4.2	The World Represented in <i>The Prophet</i>	107
4.2.1	Ethically and Morally Corrupt World	108
4.2.2	Love-Impoverished World	109
4.2.3	Complex and Materialistic World	110
4.2.4	Egoistical and Domination-filled World	112
4.2.5	Unjust and Oppressive World	113
4.2.6	Diasporic Identity World	116
4.3	The Prophet's Identity	120
4.3.1	The Author's References to <i>The Prophet</i>	120
4.3.1.1	Prophetic Names	121
4.3.1.2	Relational Reference	122
4.3.1.3	Self- Reference	122
4.3.2	Interlocutors' Reference to the Prophet	125
4.3.3	The Prophet's Worries and Needs	126
4.3.4	The On-going Action	127
4.4	Poetic Metaphors in <i>The Prophet</i>	131
4.4.1	Metaphors in the Data: Discussion	131
4.4.2	Metaphors in the Data: Conclusion and Summary	138

5	SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS	139
	5.1 Introduction	139
	5.2 Summary of Findings	139
	5.2.1 Themes	139
	5.2.2 Message Appeal	140
	5.2.3 Gibran's World	140
	5.2.4 Identity and Us/Them Relation	141
	5.2.5 Poetic Metaphor in the Data	141
	5.2.6 The Appeal of <i>The Prophet</i>	142
	5.3 Insights from the Research	143
	5.4 Recommendations for Further Study	144
	5.5 Concluding Remarks	145
	REFERENCES	146
	APPENDICES	161
	BIODATA OF STUDENT	218
	LIST OF PUBLICATIONS	219