
Running head: ANTI-OPPRESSIVE CHILDREN’S LITERATURE

“They’re trying to trick us!”: Making sense of anti-oppressive children’s literature in the
elementary school classroom

Kate Paterson, B.A.

Social Justice and Equity Studies

Submitted in partial fulfillment
of the requirements for the degree of

Master of Arts

Faculty of Social Sciences, Brock University

St. Catharines Ontario

© 2015

ANTI-OPPRESSIVE CHILDREN’S LITERATURE ii	

Abstract	

This study examines how children make sense of “anti-oppressive” children’s

literature in the classroom, specifically, books that integrate and promote positive

portrayals of gender non-conformity and sexual diversity. Through a feminist

poststructural lens, I conducted ethnographic observations and reading groups with

twenty students in a grade one/two classroom to explore how children engage with these

storybooks. I further explored how the use of these books in the classroom might help to

mediate and negotiate existing gendered and heteronormative beliefs and practices within

educational settings. The books used in this study challenge oppressive gender and

sexuality regimes within mainstream children’s literature that have traditionally served to

marginalize and silence gender non-conforming and LGBTQ individuals. Responses

from participants in this study aid in questioning how dominant discourses of gender and

sexuality are produced and reinforced, as well as where we may find opportunities for

change and reform within the elementary school classroom.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE iii	

Acknowledgments	

It goes without saying that I would not be where I am today without the

unconditional love and support of my parents, John and Kathy Paterson. The past two

years have been a whirlwind of change, (at times) sheer panic, and overwhelming

achievement. Your genuine interest and shared passion in my research, willingness to

listen, edit numerous papers, celebrate my successes, and comfort me in the toughest of

times have not gone unacknowledged. I cannot thank you enough for your unwavering

acceptance, encouragement, and faith in my dreams and aspirations.

To my SJES family, thank you for welcoming me with open arms. From turning

grad lab into our second home, to sushi lunches, movie nights, and coining a beloved new

nickname, my time at Brock would simply not have been the same without you.

I have had the privilege of working with and learning from three accomplished,

inspiring, and supportive women. Nancy and Andrea, thank you for your continual

encouragement and fresh perspectives throughout this process. Shauna, I am so grateful

to have had you as my supervisor. Your full support from the very beginning of this

journey, insightful edits, compassionate ear, and continual belief in my abilities is deeply

appreciated.

I also wish to acknowledge the administration, teachers, parents, and students of

Mayfair Elementary School. Thank you for providing me every opportunity to make this

research a success.

Lastly, I gratefully acknowledge the support of the Social Sciences and

Humanities Research Council, Joseph-Armand Bombardier Canada Graduate Master’s

Scholarship for helping to fund my Master’s degree.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE iv	

Table of Contents	

Title page ... i

Abstract ... ii

Acknowledgements .. iii
Table of Contents .. iv

Introduction ... 1
Background and context ... 1
Purpose .. 4
Personal significance .. 6

Chapter 1: Theoretical Framework ... 8
Feminist poststructuralism ... 8
Language ... 9
Discourse ... 11
Subjectivity ... 13
Agency .. 15
The gender order .. 17
Compulsory heterosexuality ... 21
Disrupting dominant discourse through poststructuralism .. 23

Chapter 2: Literature Review .. 26
Gender in mainstream children’s literature ... 29
Heteronormativity in mainstream children’s literature .. 33
Children’s engagement with children’s literature .. 35
Anti-oppressive children’s literature: Content and uses in the classroom 38

Chapter 3: Methodology ... 44
Methods ... 46

Recruitment ... 46
Participants .. 47
Ethics and consent ... 48
Anti-oppressive children’s books ... 49

Selecting the books .. 50
Content and use of the anti-oppressive books ... 53

Ethnographic observations .. 56
Reading groups ... 57
Data analysis .. 62
Positioning myself as volunteer and researcher in the classroom 65
Strengths and limitations ... 71

Chapter 4: Data Analysis .. 73
Ethnographic observations: Gender and heteronormativity in the classroom 75
Conflicting discourses: Negotiating understandings of gender and sexuality 78

Negotiating gender ... 79

ANTI-OPPRESSIVE CHILDREN’S LITERATURE v	

Negotiating sexuality ... 90
“How would Molly feel?” Making sense of new discourses 101

The “right thing” to do ... 102
Applying the books .. 107

Disrupting discourse: The potential for change ... 112
Chapter 5: Conclusion .. 118

References ... 125
Appendix A: Semi-structured reading group guide ... 136

Appendix B: Teacher consent form .. 137
Appendix C: Parental consent form ... 138

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 1	

Introduction	

Background and context

According to Egale Canada Human Rights Trust, three quarters of LGBTQ1 and

ninety-five per cent of trans* students reported feeling unsafe at school (Taylor, Peter,

Schachter, Paquin, Beldom, Gross, & McMinn, 2009). An additional seventy-five per

cent of students reported hearing daily derogatory remarks directed at LGBTQ youth.

Under the ‘It Gets Better’ campaign, many LGBTQ students are told to ‘stick it out’ until

they can complete high school and enter the proverbial ‘real world’ where they may

finally find solace and acceptance (Stelter, 2010). Unfortunately, not all will make it

there. Not surprisingly, LGBTQ youth are at higher risk for depression and suicidal

behaviours (Hatzenbuehler, 2011; Higa, Hoppe, Lindhorst, Mincer, Beadnell, Morrison,

Wells, Todd, & Mountz, 2012; Russell, 2003; Taylor et al., 2009). One need only recall

the story of Jamie Hubley from Ottawa, Ontario, a gay teen who committed suicide after

experiencing homophobic bullying throughout elementary and high school (CBC News,

2011) to recognize the impact of such a toxic school culture. The ‘It Gets Better’

campaign, while perhaps admirable in its initiatives, is clearly not enough. As eloquently

stated by Tina Majkowski (2011), “without saying as much, the message [of the

campaign] is: Dear Queers, just wait it out and try not to die before we get around to

making things better” (p. 164).

Elementary schools have been acknowledged as sites of gender policing in which

heterosexist and homophobic practices and beliefs are defined and reproduced (Blaise,

2005a; Blaise, 2005b; Duke & McCarthy, 2009; Ryan, Patraw, & Bednar, 2013). Caitlin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Lesbian, Gay, Bisexual, Trans* (denotes transsexual, transgender, and other identities
within the gender spectrum), Queer & Questioning.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 2	

Ryan, Jasmine Patraw, and Maree Bednar (2013) draw further attention to the fact that

elementary schools are not always inclusive in their education, misrepresenting or all

together excluding those who fall outside the gender binary – the classification of gender

into two distinct, separate, and opposite categories. The use of this rigid binary

effectively silences and marginalizes gender non-conforming individuals, while also

perpetuating stereotypically gendered beliefs and attitudes. The education system and

curriculum also consistently portray heterosexuality as the only natural and implied

sexual orientation, leaving children who do not identify with heterosexuality, or perhaps

those who come from families with same-sex parents or LGBTQ friends or relatives, to

feel excluded, marginalized, or invisible (Cloughessy & Waniganayake, 2014; Duke &

McCarthy, 2009; Lindsay, Perlesz, Brown, McNair, de Vaus, & Pitts, 2006). Exploring

possible avenues for acknowledging diversity and fostering acceptance within schools is

of paramount importance for those individuals and families who are gender non-

conforming or LGBTQ identifying.

Previous research suggests that gender-specific content found within many

children’s storybooks reinforces and validates a particular form of masculinity and

femininity over others, prescribing certain gender roles by which young children often

feel they must abide (Diekman & Murnen, 2004; Hamilton, Anderson, Broaddus, &

Young, 2006). Such literature provides children with gendered scripts of what is

considered to be socially acceptable ways of being a boy or a girl, which serves to

legitimize and support the existing gender order in which men are systematically

privileged over women (Baker-Sperry & Grauerholz, 2003; Oskamp, Kaufman &

Wolterbeek, 1996; Taylor, 2003). Through the omission and silencing of LGBTQ

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 3	

characters, children’s books additionally portray heterosexuality as the only acceptable

sexual orientation. These representations consequently render gender non-conforming or

LGBTQ individuals as invisible, yet these books are still widely used within the

classroom (Chick, 2008; Flores, 2012). Children’s books in the classroom that fail to

reflect diverse ways of being and acceptance of those who do not fit the norm may be a

contributing factor to the perpetuation and reinforcement of narrow and limiting

understandings of gender and sexuality.

Gabriel Flores (2012) echoes these sentiments by suggesting, “with a more

inclusive multicultural education that includes LGBT themes, children may base their

knowledge and beliefs on accurate information and, ideally, without fear and bias change

negative attitudes” (p. 188). The desire to challenge existing gendered and heterosexist

beliefs within the classroom has been noted by many researchers (Duke & McCarthy,

2009; Lindsay et al., 2006; Renold, 2002; Wilkinson & Pearson, 2009). However, there is

only a small body of research pertaining to the use of gay-themed or gender variant

literature within educational settings (Flores, 2012; Kelly, 2012; Rowell, 2007; Ryan et

al., 2013). Jeff Sapp (2010) argues that it is important to address diversity, inclusion, and

homophobic beliefs and practices in schools in the hope that such “early learning around

difference can begin and spaces can open up in the classroom that acknowledge multiple

sexualities and diverse family structures” (p. 33). As stated by Kay Chick (2008),

“although research suggests only positive outcomes from the inclusion of children’s

literature with gay and lesbian themes in homes, schools and libraries (Chapman 1999;

Cooper 2000; Garden 1994; Sennett 2001), we know that it is rarely present” (p. 16).

Additional research on the diverse ways in which children engage with, and apply these

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 4	

texts to their own lived experiences is still limited, reducing our knowledge on the topic.

It is important to appreciate the value of considering children’s ability to negotiate

messages within children’s literature from a place of thoughtful interpretation,

underscoring the notion that children are active, rather than passive, participants in their

learning process (Baker-Sperry, 2007). More in-depth empirical studies on the use of

anti-oppressive children’s literature in the elementary school classroom will help to

enrich the body of knowledge pertaining to how children’s books with themes of gender

and sexual diversity are understood by young social actors, as well as how these

understandings may help foster more inclusive learning environments.

Purpose

Given the presence of gender-specific ideology, heterosexism, as well as

transphobic and homophobic bullying in schools, as noted earlier, there is a strong

imperative to explore possible avenues for creating more socially just learning

environments, particularly at the elementary level where perhaps these ideas can take root

and grow from an early age. Children’s literature is useful in providing representations of

the social world that help children make sense of themselves and those around them, as

well as holding the potential to introduce young readers to new possibilities and ways of

thinking (Chick, 2008; Esposito, 2009). This thesis therefore examines the use of ‘anti-

oppressive’ children’s literature in the elementary school classroom. I define anti-

oppressive children’s literature as a subset of children’s books that integrate and promote

positive portrayals of gender non-conformity and sexual diversity, which remains

separate and distinct from ‘mainstream’ children’s literature (this will be discussed in

more detail in Chapter 2). I have elected to explore anti-oppressive children’s literature

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 5	

because the representations of gender and sexuality within these books drastically

contrast with that of the content within mainstream children’s literature. It is important to

note that the term ‘anti-oppressive’ might also encompass a broader range of social

justice issues to be explored in children’s literature, such as race, class, and ability. While

acknowledging the importance of intersectionality, for the purpose of this thesis, I have

chosen to narrow my focus to explore issues of gender and sexuality.

This study uses feminist poststructuralism to recognize how traditional children’s

books – particularly those that do not hold diverse representations of gender

variant/LGBTQ characters – have served to define and reinforce dominant discourses and

understandings of gender and sexuality. This perspective is useful in exploring what

conditions of im/possibility have been constructed within children’s books, and how anti-

oppressive children’s literature may disrupt these prevailing understandings by

introducing new narratives, plotlines, and subject positions that were previously

unavailable. Presenting children with literature that offers alternative depictions of gender

and sexuality – such as gender non-conformity, transgender characters, and same-sex

parents – may help to challenge traditional and arguably harmful representations, as well

as provide a space in which dialogue and discussion around these issues can be explored,

thus paving the way for greater inclusivity in the classroom (Ryan et al., 2013).

My study will therefore explore the following questions:

1) How do children make sense of gender and sexuality through anti-

oppressive children’s literature?

2) How might anti-oppressive children’s literature be useful in disrupting

dominant discourses of normative gender and heterosexuality?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 6	

Personal significance

This thesis is a continuation of my previous undergraduate honours research in

which I explored children’s understandings of gender in fairytales (Paterson, 2012).

Findings from my former study suggested that gender-specific roles and values within

fairytales reinforce stereotypes for young children in the form of dominant masculinity

and emphasized femininity (Connell, 1987), while also ignoring representations of non-

heterosexual families. Given what is known about the impact of children’s literature on

gender socialization (Baker-Sperry, 2007; Hamilton, Broaddus, & Young, 2006; Taylor,

2003), my study emphasized the importance of critically analyzing the representations of

gender and sexuality in these texts, as well as exploring children’s understandings of

these messages. My previous research thus provides the background and context to ask

how anti-oppressive children’s literature might offer alternative discourses of gender and

sexuality to young children.

As Andrea Doucet (2008) states, “perhaps the most important consideration, when

we consider the relationship between our projects and our selves, is to reflect on and

dissect the personal or political motivations that matter in how we come to our research

topics” (p. 75, emphasis in original). My pursuit of this topic and my connection to it

came about organically, both in relation to my previous research and personal life. It is no

coincidence that I chose this topic around the same time I began to consider myself a

member of the LGBTQ community and came out to my friends and family. My

reasonings for pursuing this research and my connection to it, as stated by Doucet (2008),

“matter in the motives that we bring to our research and in the claims that we make from

our work” (p. 83). I feel a strong personal and political imperative to create space within

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 7	

the elementary school classroom where discussions of LGBTQ issues, same-sex families,

and gender variance can take place so as to proliferate what is considered ‘normal.’ I seek

these spaces in the hope that queer and gender non-conforming lives may no longer live

in the margins of society (hooks, 2000) and that we may no longer be bound by male-

female dualism and be limited by a sanctioned, reproductive sexual orientation.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 8	

Chapter 1

Theoretical Framework

Feminist poststructuralism

 Feminist poststructuralism, which underscores “the relation between language,

subjectivity, social organization and power” (Weedon, 1987, p. 12), provides a

framework to examine how knowledge, practices, ideas, beliefs, and values – particularly

ones that often serve to subordinate or marginalize certain groups of people – are

discursively produced and constructed as taken-for-granted ‘truth’ and ‘common sense’

(Weedon, 1987). A feminist poststructural lens through which to analyze how gender and

heterosexual discourses are constructed within mainstream children’s literature highlights

the power of these representations in shaping dominant understandings of gender and

sexuality. Poststructuralism looks at the range of discourses that are available for subjects

to take up, and how they have been constructed as ‘natural’ and perhaps inevitable. For

example, the ‘correct’ positioning of one’s self as male or female, which requires strict

adherence to numerous codes of speech, dress, and body language, have become

profoundly naturalized to the point where gender is seen, by many, as an indisputable and

inescapable component of life. This is evidenced by the ways in which people “take up

their maleness or femaleness as if it were an incorrigible element of their personal and

social selves” (Davies, 1989, p. x). Bronwyn Davies (1989) argues, however, “an

assumption of poststructuralist theory is that maleness and femaleness do not have to be

discursively structured in the way that they currently are” (p. 12), thus revealing the

social construction of gender. By making visible the ways in which dominant discourses

of gender are enacted in every day use of language and action, new possibilities, multiple

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 9	

positionings, and understandings of ourselves outside of normative gender discourse may

be revealed. Further, by using poststructural theories of language, discourse, subjectivity,

and agency to explore how children make sense of anti-oppressive children’s literature,

we can begin to see how children participate in prevailing discourses of gender and

sexuality through their talk and actions in the classroom, as well as open up the

opportunity to take up new discourses and subject positions.

Language

 From a humanist standpoint, language simply names and reflects our world in a

fixed, linear fashion. This understanding, however, does not account for the varying and

numerous meanings and definitions one can associate with any given term. Elizabeth St.

Pierre (2000) argues,

 One problem with this [humanist] theory is that it is difficult to produce enough

names to match all the different things there are in the world, so often we are

forced to group things/ideas/people that are similar but significantly different into

the same category. (p. 480)

Poststructuralist theory addresses this problematic by asserting that there are multiple,

shifting, and often contradictory meanings for any given term, further arguing that

language constructs, rather than reflects, reality. As stated by St. Pierre (2000), “we

word the world” (p. 483). By this, St. Pierre is suggesting that our very utterances, and

the meanings and associations we attribute to the things in our world, are arbitrarily

connected. Chris Weedon (1987) offers an explanation of the poststructural conception of

language by alluding to Saussure’s theory in which the meanings we have abstractly

attributed (the signified) to sounds or written images (the signifier) to indicate objects,

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 10	

people, and ideas are highly constructed and arbitrary, therefore having “no natural

connection between the sound image and the concept it identifies” (p. 23). A feminist

poststructuralist stance, therefore, illuminates how our conceptualizations of the world

are thus reliant upon the language we use and, consequently, the implicit or apparent

‘truths’ we have delineated from these constructions. This denotes the sheer power of

language to shape our world and our lives. In other words, since language serves to

construct our social worlds, it becomes apparent that the repetition of language coheres

over time to become rooted in discourse, resulting in our social realities being seen as

‘natural’ or ‘just the way things are’ (Butler, 1990). For example, as St. Pierre (2000)

notes, “we see the power of gendered pronouns…to reconstitute the male/female binary

every time we speak” (p. 275). Language is therefore instrumental in both constructing

our worlds, as well as dictating what is possible. Trevor Purvis and Alan Hunt (1993)

suggest that this shared consciousness, how people jointly make sense of the world that

arises from such language, “has consequences for the direction and character of [our]

action and inaction” (p. 474). Hence, an examination of how gender and sexuality are

constructed within cultural texts and products that position these messages as stable and

‘true,’ sheds light on the shared, or common, interpretations of what are considered to be

‘normal’ expressions of gender and sexual orientation.

 Within the context of children’s literature, we can see how language is

constructed in these stories to define and reinforce normative understandings of gender

and sexuality, functioning as a producer of discourse itself. Davies (1989) argues,

 The division of the world into female and male is a consistent ordering device in

children’s stories. Through hearing traditional narrative children learn to

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 11	

recognise themselves and others as located within their own lived gendered

narratives. Stories provide the metaphors, the characters and the plots through

which their own positionings in the social world can be interpreted. (p. 43-44)

If we indeed “word the world,” it becomes possible to see how, from a poststructural

perspective, children’s literature serves to construct particular realities. For example, by

presenting children with storybooks that represent men and women as adhering to strictly

traditional gender roles, certain conditions of im/possibility are constructed for them.

While acknowledging that children are by no means passive social actors who simply

absorb this information (Baker-Sperry, 2007), it is important to recognize the discourses

produced and reified through the language used within children’s literature, as these

representations and portrayals are, in part, a reflection of what is accepted and valued

within contemporary society.

Discourse

 According to M. J. Barrett (2005), “discourse is conceived as a set of beliefs and

understandings, reinforced through daily practices, which frame a particular

understanding of the ways we are in the world” (p. 82). As Dawn Currie, Deirdre Kelly,

and Shauna Pomerantz (2009) note, “a discursive formation is produced when enough

talk, text, and representation on a particular subject creates a distinctly new body of

knowledge, one that appears natural and inevitable – as if it has always been there” (p.

47-48). Poststructuralism is itself a discourse that we can operate within and use in order

to examine how other discourses function in society. Discourses provide shared cultural

narratives for us to reinforce and reproduce within a given situation or context, offering

organizational modalities through which we think, act, and function in the world. As

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 12	

Barrett (2005) suggests, we are constantly performing within discourse, strengthening,

reifying, reproducing, and negotiating understandings of ourselves and of those around

us. These modes of being – for example, what it means to be a ‘boy’ or a ‘girl’, or to

desire certain bodies – are produced and reinforced over time, becoming naturalized and

part of what we consider to be ‘true.’ St. Pierre (2000) states,

Once a discourse becomes ‘normal’ and ‘natural,’ it is difficult to think and act

outside it. Within the rules of a discourse, it makes sense to say only certain

things. Other statements and others [sic] ways of thinking remain unintelligible,

outside the realm of possibility. (p. 485)

Language is closely related to discourse, as “discourse is not specifically a language or

text, but is the effect of language practices” (Barrett, 2005, p. 82). For this reason,

“discourse is embedded in … the meanings we attach to the words (signifiers) we use,

and the rules we use to determine what ‘makes sense’ or is possible” (p. 82).

 While our social realities and understandings of the world are deeply entrenched

within discourse, it is possible to negotiate discourses, and take up new ones. Michel

Foucault (1978) reminds us of the malleability of discourses through his examination of

the history of sexuality, emphasizing how there was once a time in which sexuality was

not reprimanded, but celebrated. Foucault (1978) illustrates how language serves to

construct social rules and discourse, for example, he states, “calling sex by its name

thereafter became more difficult and more costly. As if in order to gain mastery over it in

reality, it had first been necessary to subjugate it at the level of language” (p. 17).

Foucault (1978) emphasizes how speech utterances both shape and fit within what is

allowable and possible within a given historical context or discourse. He further cites

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 13	

censorship regarding the repression of sexuality, “where and when it was not possible to

talk about such things became much more strictly defined” (p. 18). This highlights the

power of language in terms of shaping and constructing our realities.

 Feminist poststructuralists use conceptions of discourse – particularly how

shared sets of meaning and social practices produce, reproduce, and challenge power – to

examine what has been constructed as taken-for-granted truth and how these structures,

beliefs, and understandings serve to limit opportunities and further marginalize certain

individuals or groups of people. One can see how discourses operate throughout

mainstream children’s literature, particularly in those books that sharply define and

reinforce gendered and heterosexual categories. As stated by Elizabeth Marshall (2004),

“literature for children has a particular history invested in disciplining young readers into

normative heterosexual femininity and masculinity” (p. 261). Davies (1989) further

states, “in passing language on to children we also pass on a relative entrapment in the

social order” (p. 1). It is in this way that we can see the language and messages within

mainstream children’s literature as cohering to create accepted knowledge about who and

what girls and boys can and cannot be, as well as which bodies men and women should

be desiring.

Subjectivity

Poststructuralists argue for a subjectivity that is “precarious, contradictory and in

process, constantly being reconstituted in discourse each time we think or speak”

(Weedon, 1987, p. 33). Following this perspective, our conceptions of who we are, what

we can do, and what we are supposed to do as individuals are constructed through our

constituting discourses, and the subject positions we assume, rather than stemming from

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 14	

an internal sense of self (Barrett, 2005). Subjectivity is produced, in large part, by

language, as well as the ways in which the subject speaks into existence a range of

discourses. Weedon (1987) states, “this range of discourses and their material supports in

social institutions and practices is integral to the maintenance and contestation of forms

of social power, since social reality has no meaning except in language” (p. 34). It is

noteworthy, then, to examine the available conditions of possibility and the subject

positions that are afforded by children’s literature that so frequently reinforce gender

dualism. Davies (1989) acknowledges the imperative for children to position themselves

within the gender binary, “in learning the discursive practices of their society children

learn that they must be socially identifiable as one or the other [male or female]” (p. 2).

Barrett (2005) further elaborates, “with each speaking and acting, the poststructural self

takes up discourses available, and in doing so, is constantly (re)inscribed as a subject

within a category” (p. 83). The representations of these categories and subject positions –

for example, clearly defined understandings of what it means to be a boy or a girl – are

outlined within children’s texts, encouraging readers to take up those positions and

accurately perform one’s gender within its constructed boundaries. Such a subject

position holds implications for how we view ourselves in the world around us, as well as

functioning to naturalize these particular identity categories.

It is important to note the contention between humanist conceptions of the inward,

stable self that has been challenged by poststructuralism. According to Alison Jones

(1997), the act of ‘taking up’ subject positions, a common expression within

poststructuralist theory, contradicts the poststructuralist belief that we cannot speak of an

essential self. Jones (1997) cautions, the use of ‘take up’ may lead one to believe that

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 15	

there is a “‘doer’ behind the deed”, (Butler, 1990, p. 34), a pre-discursive self who is

endowed with agency to choose to take up particular subject positions. Davies (1997)

adds to the discussion, recognizing that while we cannot escape humanism altogether,

perhaps “the subject as it is understood in post-structuralism… can only engage in

apparent acts of choosing, or positioning, or of experiencing the self as an agent” (p. 271,

emphasis in original). While the debate is far from over, Davies (1997) offers a possible

explanation through which to conceptualize how young children can ‘take up’ various

subject positions. She cautions, however, in doing so, we must acknowledge that such a

choice is constitutive, constrained, and embedded in discourse.

Agency

 Poststructuralism recognizes that people are not wholly determined by discourse,

but rather are embedded in a process of constant negotiation. According to Judith Butler

(1990) “when the subject is said to be constituted, that means simply that the subject is a

consequence of certain rule-governed discourses that govern the intelligible invocation of

identity” (p. 198). She makes an important distinction, stating that the subject is not

passively determined by these rules, instead, is found as “regulated [through] a process of

repetition that both conceals itself and enforces its rules” (p. 198). This repetition, what

Butler refers to as ‘performativity,’ constructs a supposed naturalness of these subject

positions and presents them as ‘truth’. She argues, “gender is the repeated stylization of

the body, a set of repeated acts within a highly rigid regulatory frame that congeal over

time” (Butler, 1990, p. 45) to create the illusion of a natural gender identity. Gender is

therefore relational and reliant upon the anticipation of performativity, “an expectation

that ends up producing the very phenomenon that it anticipates” (Butler, 1999 preface, p.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 16	

xv). She explains that this repetition results in the anticipation of acts and gestures,

creating a “hallucinatory effect” of a naturalized gender identity (p. xv-xvi). She

additionally states, “there is no gender identity behind the expressions of gender; that

identity is performatively constituted by the very ‘expressions’ that are said to be its

results” (Butler, 1990, p. 34).

 Butler acknowledges the trepidation many feminists have with the claim that

“gender is always a doing, though not a doing by a subject who might be said to preexist

the deed” (p. 34), for this statement conjures some concern over the concept of agency

and how we are to enact change without an active, choosing agent. Poststructural theory

offers some insight into this conundrum, suggesting that since we are born into discourse,

rather than speaking of an essential self from which agency is often thought to derive,

“people are ‘subjects of’ cultural narratives, or storylines” (Barrett, 2005, p. 83).

Following this, Butler’s (1993) assertion that the “‘I’ neither precedes nor follows the

process of this gendering, but emerges only within and as the matrix of gender relations

themselves” (p. xvi) perhaps does not dispute the existence of the ‘I’ but rather

recognizes that it is engrained within discourse and must take the contexts in which it

emerges into consideration. This sentiment is captured well by Bronwyn Davies, Jenny

Browne, Susanne Gannon, Lekkie Hopkins, Helen McCann, and Monne Wihlborg (2006)

who state:

The subject does not have an existence that lies outside of or prior to these acts of

formation…. In becoming that possible subject, however, it reiterates and

confirms those conditions that make it, and go on making it, possible. Those

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 17	

conditions of possibility are embedded not in discourse alone, but in mutually

constitutive social acts. (p. 426)

Davies’ explanation echoes Butler’s (1990) argument that gender is relational, as well as

“a set of repeated acts” (p. 45, emphasis added), those that create the illusion of an

intelligible gender identity. She states, “‘agency,’ then, is to be located within the

possibility of a variation on that repetition” (p. 198). While agency cannot be understood

as being removed from discourse, there is, however, the opportunity to “take up

discourses that disrupt hegemonic cultural narratives” (Barrett, 2005, p. 87), thereby

igniting the possibility for change.

The gender order

 The exaggeration of difference between men and women in children’s literature

results in a myriad of gender specific roles and attributes and a corresponding gender

hierarchy where men are privileged over women. The prevailing discourses responsible

for these representations can be seen as maintaining the existing gender order and

institution of heterosexuality that have long served to organize and control our lives.

Additionally, which children’s books sell and generate revenue is largely indicative and

reflective of the themes and representations within the stories. Those that stray from

normative portrayals of gender and sexuality quickly go out of print (Chick, 2008), again,

effectively maintaining the gender order. According to Steven Seidman (2010), “gender

is perhaps the basic dimension through which individuals perceive the social world and

their place in it” (p. 308). Raewyn Connell (2009) further suggests,

Gender is a key dimension of personal life, social relations and culture. It is an

arena in which we face difficult practical issues about justice, identity and even

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 18	

survival….most gender orders, around the world, privilege men and disadvantage

women. (p. ix-x)

Connell (2009) makes an important point that the current existing gender order serves to

privilege men and subordinate women. Connell (1987) further argues, “it is the global

subordination of women to men that provides an essential basis for differentiation. One

form is defined around compliance with this subordination and is oriented to

accommodating the interests and desires of men” (p. 183). This arrangement is, as

alluded to earlier, perceived as being inevitable and ‘natural’ due to the discursive ways

in which these distinctions are constructed. Consequently, such a gender order will be

reproduced and strengthened over time so as to maintain these ‘natural’ power relations.

As Gail Boldt (1996) argues, “if we believe that there are gender roles that are natural,

normal, or true, then we are justified in seeking or creating laws, policies, scientific and

medical explanations and practices that protect those spheres from violation” (p. 118).

While discourses that offer alternatives to these traditional understandings of gender do

exist, they are less frequently available due to the fact that they “risk challenging the

power relations that reinscribe masculinity and femininity” (Barrett, 2005, p. 85).

 It is also necessary to consider the socially inscribed effect of gender,

recognizing the “desire to correctly constitute ourselves within the discourses available”

(Barrett, 2005, p. 85). Since gender so intimately shapes our lives, it becomes nearly

impossible to discard normative gender binaries when so many of our social institutions

and structures revolve around this existing order. As Butler (1990) states, “the very

injunction to be a given gender takes place through discursive routes: to be a good

mother, to be a heterosexually desirable object, to be a fit worker, in sum, to signify a

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 19	

multiplicity of guarantees in response to a variety of demands all at once” (p. 199). To do

away with gender as we have always known it, or perceived it to be, would be to also

challenge the discourses that have governed our lives and social relations. Butler (1990)

further contests, “the loss of gender norms would have the effect of proliferating gender

configurations, destabilizing substantive identity, and depriving the naturalizing

narratives of compulsory heterosexuality of their central protagonists: ‘man’ and

‘woman’” (p. 200). Thus, the repetition of gender, the reinforcement of a binary through

consistent performative acts that take place by the individual, as well as through the

language and discourse constructed through children’s literature, further creates the

illusion of a stable, natural gender identity, and, to reiterate Boldt (1996), serves to

“protect those spheres from violation” (p. 118).

 It is possible, as well, to view children’s literature as functioning to maintain the

gender order by way of ‘gender policing,’ akin to Foucault’s (1977) theory of the

surveillance society, wherein internalized discipline and self surveillance serve as a

means of maintaining societal power and control. This theory is based on Jeremy

Bentham’s Panopticon (Foucault, 1977), a circular prison in which the guard remains in a

central watchtower and can therefore observe every action within the surrounding cells,

while prisoners themselves are believed to be under the constant, watchful eye of their

superior. This functions as an effective tool and metaphor for explaining self-regulation.

Foucault (1977) states, “this enclosed, segmented space, observed at every point, in

which the individuals are inserted in a fixed place, in which the slightest movements are

supervised, in which all events are recorded…all this constitutes a compact model of the

disciplinary mechanism” (p. 197). The idea is that the prisoners will feel as though they

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 20	

are being constantly monitored even when there is no longer a guard present in the

watchtower, thereby exercising discipline over each individual and instilling a sense of

self-surveillance. The same theory can be applied, according to Foucault (1977), to

schoolchildren in which under the perceived watchful eye of their teacher and fellow

classmates, “there is no copying, no noise, no chatter, no waste of time” (p. 201). He

further states, “hence the major effect of the Panopticon: to induce in the inmate a state of

conscious and permanent visibility that assures the automatic functioning of power” (p.

201). A similar connection can be made to children’s literature that distributes cautionary

tales pertaining to the importance of adhering to one’s given gender. According to

Marshall (2004),

Foucault's theories provide leverage for thinking about how everyday childrearing

practices and materials, such as children's literature, arise as sites of

power/knowledge…. The arsenal of children's literature continues to be guided by

adult preoccupations about appropriate material for young minds…. These

anxieties surface in discourses of femininity and masculinity circulating within

the texts. (p. 262)

The pervasiveness of gendered representations within children’s literature serves as this

regulatory force, providing children with the idea that gender conformity is everywhere,

indicating the need for constant self-surveillance. The Panopticon metaphor can also be

extended to ‘gender policing,’ particularly when “children discursively position

themselves as boys or girls in their play, thus reifying the dichotomous nature of the

construction of gender through peer interaction” (Baker-Sperry, 2007, p. 718). Such

interactions have been known to indicate the duality of gender, as children typically

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 21	

reinforce the traditional gender roles presented to them. As stated by Kelly, Pomerantz,

and Currie (2006), “there is a felt moral imperative to get gender ‘right’ or risk being

seen as abnormal within one’s social networks” (p. 7). This perhaps indicates the force

and salient power of gender policing in terms of maintaining strict gender codes and

boundaries for children to abide by, therefore further reinforcing the existing gender

order.

Compulsory heterosexuality

 The maintenance and perpetuation of the gender order is intricately connected to

the preservation of the institution of heterosexuality, in which clearly identifiable male

and female bodies are presumed to desire each other. Butler’s (1990) theory of the

heterosexual matrix illuminates this interwoven connection between intelligible genders

and desire:

A hegemonic discursive/epistemic model of gender intelligibility that assumes

that for bodies to cohere and make sense there must be a stable sex expressed

through a stable gender (masculine expresses male, feminine expresses female)

that is oppositionally and hierarchically defined through the compulsory practice

of heterosexuality. (p. 208, note 6)

Butler expresses the function of maintaining the illusion of a stable gender identity, in

that “the disciplinary production of gender effects a false stabilization of gender in the

interests of the heterosexual construction and regulation of sexuality within the

reproductive domain” (p. 184-185). Again, Foucault (1978) traces the regulation of

sexuality, wherein “the conjugal family took custody of [sexuality] and absorbed it into

the serious function of reproduction…. The legitimate and procreative couple laid down

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 22	

the law” (p. 3), thereby igniting the creation of ‘illegitimate’ sexualities and relations. We

can therefore see how the preservation of the gender order – the strong imperative to

perform one’s gender in an intelligible manner – falls within the institution of

compulsory heterosexuality. Furthermore, by exaggerating difference between the sexes,

Butler (1993) argues that such difference is “in the service of the consolidation of the

heterosexual imperative” (p. xii).

 Butler’s theories illuminate how interactions between boys and girls indicate

strong understandings of traditional gender roles, as well as heterosexual normalcy in the

classroom. According to Boldt (1996), “to be ‘normal,’ to have the well-being, privilege,

and sanction that go with normalcy, one’s physical sex, gender, and sexuality must be

enacted in particular ways” (p. 114). By portraying heterosexuality as a normal, morally

correct identity within children’s literature, it becomes easier to view the differences

between men and women as something natural and essential to our social order. Asserting

a heterosexual identity through the performance of gender has become a means by which

one can clearly and accurately present one’s status as a man or a woman. As

heterosexuality has transformed into an institution that organizes social life, as well as a

way to demonstrate a normal, healthy, correct view of sexual and gender identity,

homosexuality has been contrastingly depicted as ‘unnatural,’ sinful, and worthy of

punishment (Foucault, 1978). This further reinforces a sexual hierarchy that “produces

and consolidates gender” (Butler, 1999, p. xii).

 Finally, as Connell (1987) suggests, “if the difference [between men and

women] is natural why does it need to be marked so heavily?” (p. 80). Failure to perform

gender to cultural or societal expectations may shatter the illusion and expose gender as a

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 23	

construct, rather than something inherent, “that regulatory ideal is then exposed as a norm

and a fiction that disguises itself as a developmental law regulating the sexual field that it

purports to describe” (Butler, 1990, p. 185). Recalling again Foucault’s (1977) metaphor

of the Panopticon, gender policing, and surveillance, Butler (1999) asserts, “under

conditions of normative heterosexuality, policing gender is sometimes used as a way of

securing heterosexuality…it is not heterosexual normalcy that produces and consolidates

gender, but the gender hierarchy that is said to underwrite heterosexual relations” (p. xii-

xiii).

Disrupting dominant discourse through poststructuralism

 Through an exploration of how representations of gender and heterosexuality

manifest in mainstream children’s literature, we can see the reiterative power of

discourses at play in serving to construct certain normative understandings of how the

existing gender order operates and how this preserves and reinforces the institution of

heterosexuality. Accordingly, these discourses are enacted in a way that Butler (1993)

references as being the “reiterative and citational practice by which discourse produces

the effects that it names … [and] the reiterative power of discourse to produce the

phenomena that it regulates and constrains” (p. xii). It is in this way that discourses of

gender and sexuality regulate and constrain our understandings of what it means to be

men and women. To not take up such subject positions is to perhaps be perceived by

others as abnormal or inadequate (Davies, 1989; Kelly et al., 2006). It therefore becomes

crucial to ask how might children be introduced to new subject positions whereby they

may imagine themselves as individuals not limited by a strict gender binary and

heteronormative discourses. Poststructuralism suggests that by examining how discourses

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 24	

operate to maintain privilege and power and further, “making visible the dominant and

constructive forces of language practices and the ways in which they inscribe and

position us” (p. 84), we can use this knowledge to disrupt these understandings and offer

up alternatives. Davies (1989) notes,

The polarized social structure, created through a multitude of different discursive

practices, is something individuals can attempt to change through a refusal of

certain discursive practices or elements of those practices, and by practising new

and different forms of discourse. (p. 13)

While agency and ‘choice’ in this context are by no means removed from discourse,

referring to Butler’s (1993) earlier assertion that discourses are “reiterative and

citational” (p. xii), she further contests “‘agency,’ then, is to be located within the

possibility of a variation on that repetition” (p. 198). A means through which to offer that

“possibility of a variation” may be found through the use and integration of anti-

oppressive children’s literature in the classroom that disrupt and challenge prevailing

understandings of gender and sexuality.

As previously mentioned, is important to note that as opposed to viewing subjects

as passive and solely shaped by discourses alone with little possibility for variation or

active agency, we must understand subjects as being part of a constant process of

resistance and negotiation. According to Weedon (1987):

Although the subject in poststructuralism is socially constructed in discursive

practices, she none the less exists as a thinking, feeling subject and social agent,

capable of resistance and innovations produced out of the clash between

contradictory subject positions and practices. She is also a subject able to reflect

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 25	

upon the discursive relations which constitute her and the society in which she

lives, and able to choose from the options available. (p. 125)

Davies et al. (2006) further references Butler to argue that subjects indeed have a

“radically conditioned agency, in which they can reflexively and critically examine their

conditions of possibility” (p. 426).

In a particularly powerful statement, St. Pierre (2000) argues, “we are ethically

bound to pay attention to how we word the world” (p. 484). She contends that we must

examine how our language operates under humanist and positivist desires for truth and

stability that translate to very real-world structures of domination, “categories, binaries,

hierarchies, grids of intelligibility based on essences – that reward identity and punish

difference” (p. 484). I therefore suggest that the worlds created through the language and

discourses at play within mainstream children’s literature are creating structures of

oppression and dominance by reinforcing the gender binary and positing heterosexuality

as the only acceptable, ‘natural’ sexual orientation. In doing so, children are presented

with very rigid representations of what it means to be male and female – let alone the

idea that one must fall within the identity category or risk stigmatization – as well as the

notion that romantic relationships are limited to that of courtship or marriage between

men and women. The possibilities for variance and negotiation within the texts

themselves are practically non-existent.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 26	

Chapter 2

Literature Review

Children’s literature is by far one of the most salient sources through which young

children are introduced to socially sanctioned beliefs, values, and attitudes (Baker-Sperry,

2007; Taylor, 2003). Commonly viewed as a valid form of entertainment and a legitimate

source of knowledge, children’s literature populates the bookshelves of school

classrooms and libraries, offering the opportunity for young readers to explore and

engage with a variety of plotlines and adventures. It is important to consider, however,

the messages within these books, particularly what is being constructed and presented to

children as taken-for-granted knowledge or implicit ‘truth.’ Much like the majority of

popular culture texts, it is critical to recognize children’s literature as being a powerful

producer of discourse. As Davies (1989) states, “as children learn the discursive practices

of their society, they learn to position themselves correctly as male or female, since that

is what is required of them to have a recognizable identity within the existing social

order” (p. 13). It is through mastery of dominant discourses of masculinity and femininity

that children are able to adopt and maintain a particular gender identity in order to

accurately reflect their status as males or females.

While a variety of agents and institutions teach children socially accepted

definitions of what it means to be a ‘boy’ and a ‘girl’, children’s literature is perhaps one

of the most powerful sources through which such ideologies are defined and reinforced.

As Jennifer Esposito (2009) argues, “people use popular culture texts to make sense of

their worlds and to become familiar with those who they may not have personal

experience with. This is especially true of children” (p. 65). Nancy Taber and Vera

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 27	

Woloshyn (2011a) further suggest, “children’s literature is no more benign than any other

form of cultural pedagogy” (p. 226). Scholars have noted the impact of children’s

literature in helping to shape children’s views of the world, themselves, and those around

them (Diekman & Murnen, 2004; Uttley & Roberts, 2011), underscoring the need to

examine the messages within stories that reify narrow and traditional understandings of

gender and sexuality. While analyses of gender in children’s literature is not a new

endeavour, the ways in which children make sense of these messages and apply them to

their own lives deserves more attention. Additionally, though there is still resistance to

non-normative gender expression and sexualities, there is increasing recognition and

acknowledgment of the existence of multiple gender and sexual identities. As a result, we

might expect children’s literature to reflect these changes, since storybooks often serve to

reflect and inform readers of the society in which they live (Chick, 2008; Davies, 1989;

Gooden & Gooden, 2001). However, mainstream children’s literature is still limited to

representations of traditional gender roles and behaviours as well as heterosexuality. It is

therefore imperative to examine the use of anti-oppressive children’s literature that

integrates and promotes positive portrayals of gender non-conformity and same-sex

families, and how their use in the elementary school classroom may contribute to more

socially just, inclusive learning environments.

It is difficult, if not impossible, to ascertain the exact intentions of each children’s

book author and whether or not the pervasive representations of gendered and

heterosexual characters are part of a larger religious, political, or moral agenda.

Therefore, when examining children’s literature, it is helpful to obtain a brief history of

the institution of children’s literature. Jack Zipes (2001) suggests that while many

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 28	

children’s book authors may have particular doctrines that they wish to disseminate

through their writing, the work they produce is always part of the larger institution of

children’s literature, an institution that is constantly shifting and changing. At its

inception, children’s literature was seen as a tool to educate the masses as well as instill

religious and educational sensibilities. Zipes (2001) argues that a variety of factors such

as age, gender, and social class went into the production, distribution, and reception of

these books. He states, “it was and still is the need of the socioeconomic order that

dictates how children will be formed and what forms are or are not acceptable” (p. 46).

Successful production, distribution, and reception of children’s books are thus reliant

upon the publishing industry in which only particular books will appeal and sell to the

broader public. It follows, then, that the content within the majority of mass-marketed,

mainstream children’s literature will be formulated to follow a carefully regulated and

standardized script that is part of the larger culture industry. This formulaic component to

children’s books, according to Zipes (2001), transforms the “young, curious reader… into

a homogenized reader, dependent on certain expectations and codes that make it appear

the world is manageable and comforting” (p. 8). Thus, children’s books that do not

follow dominant understandings of, for example, gender and sexuality, will perhaps

remain within the margins of the publishing industry and will not be widely used or

accepted by the public. Of course, recognizing that authors of anti-oppressive children’s

literature undoubtedly have their own rules, regulations, and pressures as to what is

deemed ‘publishable material,’ these books still hold depictions that may be considered

drastically different from that of mainstream children’s literature.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 29	

Zipes (2001) reminds us that ‘children’s literature’ is an ambiguous category with

multiple and contradictory definitions. He states, “there is nothing definitive about a text

or a book that automatically demands that it be classified as a children’s book” (p. 65).

Throughout this thesis I will be referring to ‘mainstream’ or ‘traditional’ children’s

literature as the books that reflect dominant and hegemonic discourses of gender and

sexuality. Furthermore, in my use and evaluation of children’s literature, I will be

focusing solely on children’s picture books, particularly those that are written for young

readers in grades one and two (typically children ages 6-7).

Gender in mainstream children’s literature

The ongoing trend in the portrayal of gender within children’s literature has been

overwhelmingly one of male superiority and female subordination, specifically

emphasizing the perpetuation of traditional gender roles and the gender binary. This

inequality continues to reinforce the notion that men and women have essentialized traits,

values, and expectations. Arguably, as the roles of men and women shift2, one might

expect gender representations within children’s literature to reflect these changes.

However, in a content analysis of character representation in 83 children’s picture books

between the years 1995-1999, Angela Gooden and Mark Gooden (2001) found that

stereotyped images of male and female characters were still ubiquitous. For instance,

male characters “were seldom seen caring for the children or grocery shopping and never

seen doing household chores” (p. 96), reinforcing the notion that men and women have a

socially defined set of roles and are unlikely to step outside of those boundaries. In a

similar study conducted by Mykol Hamilton, David Anderson, Michelle Broaddus and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 The gains of second wave feminism have been well documented, yet many of these
changes have not been reflected in children’s literature.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 30	

Kate Young (2006), female characters were found to be “three times more likely than

male characters to perform nurturing or caring behaviors” (p. 761), again supporting

traditional gender roles and expectations, including the belief that women should devote

their time and energies to caring for others. The authors suggest that female characters

are under-represented and heavily stereotyped within children’s books, contending that

“modern children’s picture books continue to provide nightly reinforcement of the idea

that boys and men are more interesting and important than are girls and women” (p. 764).

In keeping with this argument, the authors found that 33 out of 37 male characters were

portrayed as having stereotypically masculine occupations, while female characters were

rarely seen holding occupations outside the home. Despite the growing trend of more

fathers staying home while women enter the workforce (Doucet & Merla, 2007),

children’s books have failed to reflect these changes. The omission of changing gender

roles within children’s stories may highlight the power of children’s literature “to

reproduce societal norms, teaching children (and reminding adults) of what is considered

normal and acceptable” (Taber & Woloshyn, 2011a, p. 227).

Taber and Woloshyn (2011a) emphasize that the content within children’s

literature functions to reinforce dominant understandings of “proper femininities and

masculinities” (p. 227). In their analysis of gender within three popular children’s books,

the authors found “clear boundaries in the ways in which the female and male

protagonists act and think” (p. 239). In a similar study that explored the representation of

gender in Governor-General award-winning Canadian children’s literature (Taber &

Woloshyn 2011b, p. 889), the authors found that female characters were “more likely to

be engaged in traditional activities and roles. Female characters who responded to the call

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 31	

for adventure and/or who took up male-dominated actions usually did so only after male

characters were no longer available, able, or willing to do so” (p. 899). Amanda Diekman

and Sarah Murnen (2004) had similar findings in their examination of gender roles within

children’s books categorized as ‘sexist’ and ‘nonsexist.’ They found that books deemed

as ‘nonsexist’ still “portrayed at best a narrow vision of gender equality, in which women

adopt male-stereotypic attributes and roles” (p. 381). It is important to note that these

female characters still maintained traditionally feminine qualities. In contrast, male

characters were not found to take on female roles or qualities but rather maintained their

masculinity. The expectations, values, and qualities associated with prevailing

understandings of what it means to be male and female are perpetuated throughout these

stories in which there are few alternatives to the norm.

Taber and Woloshyn’s (2011a, 2011b) and Diekman and Murnen’s (2004) studies

demonstrate that even when there is an attempt to represent female empowerment or a

new conceptualization of gender roles, this progression is limited to women subscribing

to traditionally masculine qualities, resulting in the perpetuation of a gender hierarchy in

which masculine traits and roles are continuously valued over the feminine. Further, as

Marshall (2004) states, “in terms of children's literature, the focus centers on how girls'

attributes are similar to or different from those of boys” (p. 259). Diekman and Murnen

(2004) indicate that even when female characters are represented in a more ‘progressive’

manner, they are still confined by feminine qualities that limit their ability to take action.

For example, the portrayal of female characters in children’s literature, and the media at

large, tends to place high importance on women’s physical appearance and attractiveness

(Baker-Sperry & Grauerholz, 2003; Harriger, Calogero, Witherington, & Smith, 2010;

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 32	

Kwan & Trautner, 2009; Murnen, Smolak, Mills, & Good, 2003). Lori Baker-Sperry and

Liz Grauerholz (2003) examined this portrayal of female characters within traditional

fairytales and sought to investigate how the feminine beauty ideal – “the socially

constructed notion that physical attractiveness is one of women’s most important assets,

and something all women should strive to achieve and maintain” (p. 711) – was sustained

through the stories, noting the changes (or lack thereof) of feminine beauty portrayed in

fairytales as women gained greater social status and equality. They argue that the pursuit

and maintenance of a particular physical appearance that is in line with dominant

discourses of femininity and social requirements plays a central, organizing role in

women’s lives, acting as a “‘beauty ritual’” (Dellinger & Williams, 1997 as cited in

Baker-Sperry & Grauerholz, 2003, p. 711). The actual physical portrayals of female

characters within children’s literature, particularly fairytales, follow a normative script

that reinforces traditional gender stereotypes and idealized physical traits (Paterson,

2012). According to Kate Paterson (2012), the most common physical traits for female

characters in fairytales include: blonde hair, large eyes with long eyelashes, pink lips and

cheeks, pale skin, and an over exaggerated hourglass figure. Baker-Sperry and

Grauerholz (2003) further asserted that this emphasis on external, aesthetic sources of

power function as a means of social control and regulation over women’s lives, whereby

the internalization of the norms and values associated with feminine beauty – such as

passivity and subservience – serve to restrict women’s goals and aspirations. As stated by

Baker-Sperry and Grauerholz (2003), “value constructs such as ‘nice girl’ or ‘feminine

beauty’ operate as normative restrictions by limiting women’s personal freedom and

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 33	

laying the ‘groundwork for a circumscription of women’s potential for power and control

in the world’ (Fox 1977, 816)” (p. 712).

Several researchers have examined the portrayal and representation of gender

within mainstream children’s literature, noting in particular the ways in which male and

female characters subscribe to traditional gender roles and expectations. Overall, male

characters were found to be traditionally masculine: adventurous, independent,

aggressive, and violent; female characters exhibited traditional femininity: domesticity,

passivity, and nurturing and caring qualities. It is argued that “children’s books provide

their audience with cues about life – in particular, about what goals and social norms are

available and appropriate for members of their sex” (Oskamp, Kaufman, & Wolterbeek,

1996, p. 27). Ultimately, narrow depictions of characters adhering to traditional gender

roles and expectations may negatively impact children’s understandings of themselves

and others as being part of a strict gender binary.

Heteronormativity in mainstream children’s literature

 Heteronormativity is closely linked to how children’s books represent narrow,

dominant, essentialist understandings of gender through the stereotypical portrayal of

male and female characters. As Karin Martin and Emily Kazyak (2009) observe, “by

elementary school, children have a heteronormative understanding of the world” (p. 316).

One avenue through which children become aware of normative sexuality, and

consequently implied heterosexuality, is through the portrayal of heterosexual romance

and the nuclear family in children’s literature. Three children’s books examined by Taber

and Woloshyn (2011a) were shown to “demonstrate a heteronormative reinforcement of

traditional femininities and hegemonic masculinities” (p. 239), while Marshall (2004)

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 34	

adds, children’s literature “has a particular history invested in disciplining young readers

into normative heterosexual femininity and masculinity” (p. 261). Neal Lester (2007)

further argues, “such early indoctrination, even unconsciously, impacts young minds

quickly learning the parameters of what is deemed socially and morally right and wrong”

(p. 57), suggesting that “children’s texts perpetuate a limiting heteronormalcy that

negatively impacts identity development for those who do not fit in this model of

behavior and desire” (p. 58).

 While empirical studies on heterosexuality in children’s literature are lacking, one

need only turn to what are considered to be classic fairytales – Snow White, Cinderella,

and Sleeping Beauty, all of which are predicated on heterosexual romance as the main

plot – to appreciate the pervasiveness of heteronormativity in children’s literature. Even

in storybooks or fairytales where marriage and romance are not the primary narrative,

secondary references to heterosexuality are still perceptible, perhaps providing the

underlying idea that heterosexuality is ubiquitous and unanimously accepted by society.

These plots suggest to the young reader that in order “to live the proverbial ‘happily ever

after,’ boys and girls must perform the omnipresent and omnipotent heterosexual script”

(Lester, 2007, p. 69). What is particularly noteworthy about the portrayal of

heterosexuality in children’s texts is that not only are these relationships depicted as

inevitable, they are also presented as “transformative, powerful, and (literally) magical”

(Martin & Kazyak, 2009, p. 324). When dialogue or narrative are lacking during

‘romantic’ scenes between male and female characters, authors and illustrators of these

tales appear to rely on illusions, both through text and imagery, and perhaps the reader’s

own assumptions of heterosexuality, in order for the reader to imagine how the characters

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 35	

are feeling. This is particularly evident within the animal kingdom which “tell[s] a moral-

driven narrative that essentializes messages about sexuality and the body by animating a

story told ‘in nature’” (Griffin, 2000, p. 30). Heterosexual romances that are told from the

point of view of an animal, a plot that frequents many fairytales, such as The Frog

Prince, further normalizes and displays heterosexuality as innate.

 The consistent representation of heterosexuality within children’s literature teaches

young readers “heteronormative messages about which kinds of people are worthy of

love, respect, and protection and which are not” (Ryan & Hermann-Wilmarth, 2013, p.

143). The pervasive portrayal of heterosexual characters and nuclear families in

children’s books undoubtedly contributes to heteronormative discourse in the classroom,

in which alternative sexual identities and family structures are silenced. Lester (2007)

notes the value of using more inclusive – or anti-oppressive – children’s literature in the

classroom that might help to lessen homophobia and conventional heterosexual

narratives.

Children’s engagement with children’s literature

As a result of its frequent use in the classroom setting, children’s literature

provide a medium to investigate how children interpret these messages and apply them to

their lives and views of the world around them (Baker-Sperry, 2007; Trousdale &

McMillan, 2003). According to Frank Serafini and Lindsey Moses (2014), “children’s

literature provides a window through which young readers can explore the world” (p.

467) and often “provides a platform for children to experience people, places, and

circumstances that they may not be able to experience in real life” (p. 466). As previously

mentioned, children’s literature presents socially sanctioned ways of being for men and

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 36	

women, girls and boys, moms and dads, providing a conceptual framework through

which to view gender and sexuality. It is important to note, however, that children’s

books are by no means comprised of static or fixed messages. Instead, as Stuart Hall

(1993) suggests, children’s literature holds cultural codes that have become “profoundly

naturalized” (p. 132, emphasis in original) in which “the operation of naturalized codes

reveals…the depth, the habituation and near-universality of the codes in use” (p. 132).

Thus, the messages, beliefs, and values regarding gender and sexuality within children’s

literature can be seen as dominant, rather than determined. Hall (1993) refers to these

particular readings of texts as “‘preferred readings’” (p. 134) in which the dominant,

explicit messages within a given story are easily noticed by the reader due to the fact that

these “‘preferred meanings’ have the whole social order embedded in them as a set of

meanings, practices and beliefs: the everyday knowledge of social structures” (p. 134).

Consequently, children’s interpretation of messages within literature should not be

construed as linear or static, rather, dominant or ‘preferred readings’ of the text may be

revealed, while leaving open the possibility for a multiplicity of understandings.

We must also garner an appreciation for the diverse and complex ways in which

children engage with, and interpret children’s literature. For example, while many believe

that the use of LGBTQ-themed or anti-oppressive children’s literature may help build

tolerance and acceptance, broaden children’s minds and reduce stigmatization (Flores,

2012), it is important to consider the diverse ways children interact with text and that they

may not willingly take up the messages within anti-oppressive literature. Davies (1989)

suggests:

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 37	

Feminist stories are about providing narrative structures in which

new ways of resolving existing conflicts are presented … the

feminist story is constrained by something of a double bind: if the

primary focus is just on new images and the story fails to confront

the issues and conflicts surrounding gender as it is experienced and

understood, then it cannot adequately generate new possibilities. (p.

47-48)

Davies (1989) explored The Paper Bag Princess by Robert Munsch (1980), a story in

which the main character, Elizabeth, “experiences the multiple and contradictory subject

positionings we each experience in our everyday lives” (p. 59). The text demonstrates a

dramatic departure from that of a traditional fairytale plot. Davies (1989) underscores the

ways in which children take up this text, revealing the children’s multiple and differing

comprehensions. In her study, Davies (1989) found that many children were unable to

view Elizabeth, the main character who defeats a dragon and does not end up with the

prince at the end of the story, as a heroine. According to Davies (1989), “most children

believed Elizabeth should have cleaned herself up and then married the prince” (p. 60).

She further states, “it is possible to see that the story that is heard is subtly different for

each child, this difference relating in part to the subject position she/he takes up in the

story … and in part on her/his understanding of gender relations” (p. 60). Baker-Sperry

(2007) builds upon this assertion, explaining that children’s expectations of gender are

“essential to the process of interpretation and the construction of meaning” (p. 717). In

her study of children’s responses to the popular tale, Cinderella, she found that students’

prior perceptions and understandings of gender resulted in the children refusing to

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 38	

question “basic gendered assumptions embodied in many images and characterizations in

the text, nor did they explore alternatives” (p. 721). The children in Baker-Sperry’s study

willingly accepted and related to the gender discourses within the story, emphasizing, for

example, the importance of feminine beauty, as indicated by the girls’ desire to be

perceived as feminine to their peer group, “[reinforcing] their positions as girls and as

knowledgeable of the feminine world” (p. 722). This could be due to the children’s desire

to be accepted and seen as ‘normal’ within their peer group. These studies underscore

that it should not be assumed that all children who read anti-oppressive stories would

appreciate, relate to, or comprehend their divergence from traditional gender roles and

heteronormativity. Likewise, some children may be more willing than others to take up

the messages and discourses offered through particular stories. According to Ryan et al.

(2013), many students in their study engaged with LGBTQ children’s books in ways that

indicated an awareness and understanding of issues of gender and sexuality. It is

important to recognize the complexity of children’s responses to text, and appreciate that

“children are inventive and resourceful social participants in the preservation

(reproduction), interpretation, and formation of their social world as they actively

interpret the social world by constructing the meaning of social messages” (Baker-Sperry,

2007, p. 717, emphasis in original).

Anti-oppressive children’s literature: Content and uses in the classroom

 Children’s literature that incorporates themes of diversity and inclusion, such as

those that focus on same-sex families, LGBTQ issues, transgender or gender-

nonconforming characters, have begun to emerge, yet have also been met with

contention. For example, And Tango Makes Three by Justin Richardson and Peter Parnell

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 39	

is a children’s book that tells the true story of two male penguins at the Central Park Zoo

who wish to have a family. This book, which includes a discussion of same-sex coupling,

was number one on the American Library Association’s Top Ten List of the Most

Frequently Challenged Books of 2010 and has remained one of the most widely

challenged and controversial children’s books for its ‘inappropriate homosexual content’

(American Library Association, 2011). While children’s books with LGBTQ or gender-

non-conforming themes are not necessarily censored at the government level in Canada,

they remain restricted and prohibited within many local schools and libraries (Howard,

2005; Spence, 2000). Additionally, as I have found in my efforts to select these books for

use in this study, many titles have gone out of print and are difficult to access.	

In a review of LGBTQ children’s literature, Sapp (2010) found that the books fell

within six themes: “visibility for same-sex parents, celebrations of family diversity, love

and marriage, adoption, biography, and gender variance” (p. 33). The books selected

were compared with previously evaluated children’s literature, dating back to 1989, in

order to note how “their storylines, images and depictions of gays and lesbians have

changed, and to critique the evolving quality of these works” (p. 33). Sapp’s (2010)

findings suggest that while older works “lacked the elements of quality literature that

children would want to read over and over again” (p. 38), the books seemed to focus

more on increasing visibility of LGBTQ issues and people, perhaps a reflection of the

political and social climate in which those books were published. In comparison, more

recently published children’s books had more nuanced and complex storylines, in

particular, portraying “how boys and girls genders [sic] can grow up with character

qualities that traditionally have been attributed to one gender and not the other” (p. 37).

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 40	

Still, issues of gender conformity and stereotypes surfaced throughout the literature. For

example, Sapp (2010) notes that fathers portrayed in LGBTQ children’s books often have

a difficult time accepting gender diversity, while female characters – including mothers

and grandmothers – love and accept their children for who they are. This reinforces the

essentialized belief that women are more naturally loving and caring, while men have

difficulties with emotion. As stated by Sapp (2010), “stories that position all men as

homophobic and all women as accepting actually reinforce heteronormative gender roles,

the exact opposite of the intent of many of these books” (p. 38).

 Chick (2008) further highlights limitations within gay-themed children’s

literature, suggesting that some stories represent stereotypes, thereby perhaps reinforcing

homophobic beliefs and attitudes. She states, “the lack of developmentally appropriate

content and believable characters in Heather Has Two Mommies makes it difficult for

children to identify with the story’s plot or protagonist” (p. 17); whereas Esposito (2009)

contests that the same children’s book “inscribes heteronormativity on the lesbian

family” (p. 62). Esposito’s (2009) argument underscores the power of popular culture to

construct meaning. She suggests, “texts, including children’s picture books, with lesbian

characters help construct what lesbianism is. Thus, popular culture’s role in the

construction and understanding of identities is especially true for those populations who

fall outside of the dominant culture” (p. 65). By limiting gay-themed literature to fit

within traditional heteronormative scripts, these stories are falling under the “lesbian [or

gay] families are ‘just like’ heterosexual families [and should therefore be accepted]” (p.

74) rhetoric, resulting in a limited approach that preserves heterosexual privilege.

Esposito (2009) states that if such texts “are not continually critiqued, it will become

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 41	

more difficult to recognize how texts that presume themselves to be ‘progressive’ are

inscribed with hegemonic values” (p. 77). Jasmine Lester’s (2014) examination of queer-

themed picture books echo Esposito’s findings, in which LGBTQ children’s books may

promote the acceptance of queer individuals and same-sex families, provided they follow

sanctioned understandings of the nuclear (heterosexual) family – including monogamy,

and the privileged ability and desire to reproduce. Still, as posited by Ryan, Patraw, and

Bednar (2013), anti-oppressive children’s literature, while acknowledging its limits and

critiques, can be used as a starting point to disrupt dominant discourses and

understandings of gender and sexuality in the classroom. Specifically, these books offer

the opportunity for children to “question restrictive social systems, think more inclusively

about gender expression and identity, and apply this knowledge to other experiences” (p.

83).

 A number of researchers have theorized about, and advocated for the use of anti-

oppressive or gay-themed literature in the classroom, suggesting in particular how these

books may challenge the current restrictive and exclusionary curriculum within

elementary education (Chick, 2008; Cumming-Potvin & Martino, 2014; Flores, 2012;

Kelly, 2012; Rowell, 2007; Sanders & Mathis, 2012). While it is important to consider

the limitations of anti-oppressive children’s literature, as outlined in the section above, it

is perhaps equally important to take note of its positive implications. As Chick (2008)

states, “gay-themed literature also affords children of gay parents the opportunity to

validate their experiences and see themselves and their families in the books they read”

(p. 15-16). By including these books in the classroom and encouraging a discussion

around their themes and messages, perhaps “families comprised of same-sex parents or

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 42	

those who have gay and lesbian family members or friends will feel that the people they

know and love are evident in materials used in their child's school” (Rowell, 2007, p. 29).

A small body of literature has examined the use of gender variant and LGTBQ

children’s books in the elementary school classroom and how children engage with these

books. For example, Ryan et al. (2013) used a case study approach to explore how an

elementary teacher utilized children’s literature to address LGBTQ issues in her grade

three classroom. The teacher, admittedly passionate about social justice issues, developed

classroom lessons to explore issues of gender nonconformity in relation to transgender

and LGBTQ characters in children’s literature. Results of this study indicate the

usefulness of children’s literature in opening up discussions of gender and sexuality in

the classroom, and underscores that by connecting the stories, as well as the teacher’s and

students’ personal reflections to curriculum, “the curriculum becomes the antibullying

policy” (p. 102, emphasis in original). Ryan et al. (2013) emphasize that students in their

study were able to make meaningful and lasting connections to the lessons communicated

by their teacher, and suggest the value of using inclusive materials – such as LGBTQ

children’s literature – in the classroom. Conversations with students about the messages

within these books “moved from discussions of traditional gender roles and expressions,

to an expansion of those ideas, to explorations of gender nonconformity, to the

recognition of people whose gender identities might not match their biologically assigned

gender” (p. 92), suggesting that the integration of such literature and discussions in

elementary classrooms can “[provide] a space for students’ vast knowledge about gender

rules—gained from their own experiences, from the experiences of people around them,

and from popular culture—to be voiced and sometimes even challenged and expanded”

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 43	

(p. 92). The authors argue that children are capable of – and ready for –discussions of

gender diversity within the classroom, and that the use of children’s literature that

explores themes of gender variance may be an effective way of doing so.

 Kelly’s (2012) study supports these findings through her examination of a kindergarten

teacher’s interpretations of student responses to children’s literature that included same-

sex families. Kelly (2012) suggests that introducing alternative discourses in the

classroom through children’s literature does not have to be difficult. Instead, she argues

that her research “demonstrates that children can understand families/possible families

from multiple and diverse perspectives” (p. 298) and further advocates for the usefulness

of these texts.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 44	

Chapter 3

Methodology

I have selected qualitative, feminist poststructural ethnographic research as the

methodology for my study. Qualitative research seeks to examine social processes and

practices with the goal of exploring the creation of meaning and interpretation (Neuman

& Robson, 2012). Feminist research, more specifically, places “the social construction of

gender at the centre of one’s inquiry” (Lather, 1988, p. 571), recognizing gender as a

fundamental organizing principle that gives shape to our lives. An overt goal of feminist

poststructural research is to appreciate how knowledge, language, and power are

intertwined and enacted within discourse. In speaking with participants and offering a

space where they can engage with, and negotiate dominant discourses, I aimed to

highlight the power of language to give meaning to experience, since, as Weedon (1987)

states, “experience has no inherent essential meaning. It may be given meaning in

language through a range of discursive systems of meaning, which are often

contradictory and constitute conflicting versions of social reality” (p. 34) This use of

language provides us with a discursive framework through which to interpret our lives

and the world around us, and informs us of what is socially desirable and appropriate.

Certain individuals and groups of people can therefore be seen as having been

constrained and defined by particular discourses and narratives that have been reinforced

over time and, consequently, perceived as ‘truth’. Recognizing that experience cannot be

viewed as unmediated, as it is always rooted within discourse, a poststructuralist

approach to research opens up discussion on how “different statements and different

material and political conditions might be possible” (St. Pierre & Pillow, 2000, p. 4). By

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 45	

providing a forum through which participants may negotiate alternative discourses, the

socially constructed and regulated production of knowledge becomes visible, and thereby

susceptible to possibilities of change and reform (Barrett, 2005).

Traditional ethnographic research is grounded in positivist assumptions and

understandings of experience, language, and what is considered ‘knowable’ information.

This type of ethnography is concerned with accurately describing and characterizing the

culture of a particular group of people, detailing the shared beliefs, values, language, and

behaviours of that group in ways that are neutral and accessible to outside readers

(Creswell, 2013; LeCompte & Schensul, 1999; Pomerantz, 2008). According to Deborah

Britzman (2000), “there is a belief and expectation that the ethnographer is capable of

producing truth from the experience of being there and that the reader is receptive to the

truth of the text” (p. 27-28). These basic tenets of ethnographic research would render it

an impractical methodological approach for poststructuralists who recognize the social

construction of and contradictions within language, knowledge, and experience. A

poststructural ethnography, however, provides the ideal methodology for my study. In

poststructural terms, the ‘truth-seeking’ component to ethnographic research is mitigated,

and in its place is the goal of showing how both the researcher and participants engage

with, participate in, and negotiate a range of discourses and practices. According to

Pomerantz (2008), “to do poststructural research is to foreground the impossibility of

unmediated representation by reflexively analyzing the discursive forces in which

researcher, researched, and research process are intertwined” (p. 25). My desired

approach to conducting research in a school setting – in which I sought to immerse

myself in the classroom and become an accepted part of the class’ culture – renders a

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 46	

poststructural ethnography as the ideal framework to explore how students engaged with

discourses of gender and sexuality both in and out of the reading groups, and how I, as a

poststructural researcher, make sense of these observations.

Methods

Recruitment

Participants were recruited from a grade one/two classroom in an urban public

elementary school (which I will refer to as Mayfair Elementary) in a large Western

Canadian city. This particular school and grade were chosen due to my previous

volunteer and research experience at Mayfair during which I have volunteered as a

teacher’s assistant in various classrooms over the past six years and conducted my

undergraduate research in one of their grade one/two classrooms. My prior experience in

the school has helped me develop strong working relationships with staff and

administration that has undoubtedly aided my research. Upon approaching the school

principal and Ms. Wright3, the grade one/two teacher, their support of my study was

evident. For example, the principal felt it was important that she write a cover letter for

my recruitment/letter of consent to be sent out to the parents of students in the classroom.

This letter explained my previous experience volunteering at Mayfair, my undergraduate

research, a brief explanation of my current study, and stated that my research had been

granted ethical approval from the school board. This letter, along with a combined

recruitment/consent letter, was sent out to all parents of the students in the class. The

recruitment/consent letter described the details my study and clearly stated that

participation was voluntary and parents may choose to withdraw consent at any time.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Name has been changed.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 47	

These letters were sent home with each student in their school agenda (Ms. Wright’s

routine method for sending and receiving school letters and forms) and were returned to

myself within the week.

Participants

I recruited twenty participants, eight girls and twelve boys between the ages of six

and seven years old from the grade one/two classroom. This grade and age were selected

due to my previous volunteer experience at Mayfair Elementary, which granted me

access to this particular classroom and grade level. Additionally, the anti-oppressive

children’s literature selected for this study was at a similar reading level to books

typically used in the grade one/two classroom, rendering it an ideal grade for my study to

take place. It is important to note the demographics of the area as to how they may have

impacted responses from students and influenced the results of my study. The majority of

participants were white, with four students who were non-white. There was also wide

variance amongst participants from very low socio-economic status (SES) to very high

SES backgrounds. These factors were reflective of the overall demographics of the

neighbourhood and the school from which my sample was drawn. The community in

which the school resides is politically conservative and comprised of mostly affluent,

well educated, working professional families. Mayfair also welcomes students from other

neighboring communities, some of which are largely comprised of lower SES, working-

class families. Since many students in this study were from higher SES households, it is

possible that they may have had greater access and exposure to knowledge of social

justice issues, thereby potentially impacting their responses to the anti-oppressive

children’s books. Students from racialized, lower SES, or working-class households may

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 48	

have held different understandings of these issues4. However, it is also important that I

did not place certain expectations on participants simply by virtue of their non-

racialized/racialized or SES status. While acknowledging the importance of

intersectionality and how social categories such as race and class intersect with

understandings of gender and sexuality, to suggest that students from racialized or low

SES households would not have knowledge or appreciation of social justice issues would

be to place unfair assumptions upon them. Likewise, to assume the converse about

students from more affluent, higher educated households would place certain

expectations upon those participants. As Davies (1989) states, “class and race are not

unitary, nor determining features of persons, but labels that we use to group people with”

(p. 23). I therefore recognize the potential limitations in my study in having participants

from predominately white, middle-class backgrounds, while also acknowledging that

these social categories are not solely indicative of how they may or may not engage with

anti-oppressive children’s literature.

Ethics and consent

This study received ethical approval from Brock University Research Ethics

Board (REB) and the school district’s research ethics board. An additional letter of

consent was required from the teacher in order to conduct ethnographic observations in

her classroom (see Appendix B). Letters of consent (see Appendix C) were distributed to

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 There is a body of literature that suggests level of education, occupation, and SES may
be contributing factors to more socially liberal beliefs or political mindsets. For instance,
according to Schoon, Cheng, Gale, Batty, & Deary (2010), higher levels of education and
occupational status may contribute to individuals holding more socially liberal
perspectives. They state, “social background, cognitive ability, education, and own social
status influence perceptions of society” (p. 144). Additionally, Perry, Irizarry, & Fair
(2013) note the effect of SES in terms of support for same-sex marriage. They suggest
that those with a higher SES may be more likely to support marriage equality than those
from lower SES backgrounds.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 49	

the parents of all students in the classroom, requesting their permission for their child to

participate in the reading groups. The one student who did not receive consent to

participate stayed in the classroom with the remaining students while I conducted my

reading groups. After permission was granted from parents, I explained my role to the

students, stating that I was both volunteering in their classroom and asking for their help

with a project for my own school. Students in the reading groups were required to

provide verbal consent and were offered the opportunity to opt out at any time should

they wish not to participate. Students were continually reminded that they did not have to

participate or respond to my questions or prompts. Ongoing verbal and non-verbal

consent were required from the students to participate in this study. For example, if

students appeared apprehensive (i.e. silent, appearing nervous, fidgeting, etc.) about

responding to questions, they were not forced or encouraged to respond and were not

penalized for a lack of participation. For the most part, students were only called upon to

respond to questions in the reading groups if their hands were raised. Pseudonyms were

provided to all participants after the data was transcribed.

Anti-oppressive children’s books

 Six anti-oppressive children’s books were selected to use in this study. The

following section explains the challenges in terms of content and availability of anti-

oppressive children’s literature, the process I experienced when searching for and

selecting books, the content of each book as it relates to gender, sexuality, and anti-

oppression, and how they were used in the reading groups.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 50	

Selecting the books

It is important to note that children’s literature that contains transgender, gay, and

lesbian content is still fairly recent (Sapp, 2010), making my selection of books fairly

narrow in comparison to that of more broadly available mainstream children’s literature.

B. J. Epstein (2012) additionally notes that gay-themed children’s books can be

problematic in their representation of same-sex families, in that they are “aimed at

making GLBTQ parents seem acceptable and like any other parents. They emphasize that

these families are as good and normal and loving as heterosexual ones” (p. 289), perhaps

suggesting that non-heterosexual couples can and should only be accepted provided they

still abide by heteronormative ideals. As well, while there are books that include

discussions of gender variance (Sapp, 2010), children’s books that explicitly contain

transgender characters are fairly limited, again, narrowing my selection to that of a few

books.

Chick (2008) and Sapp (2010) also state that gay-themed literature can lack

interesting plot lines and narratives that are easily understood, believable, or compelling

to children. I was therefore also conscious of selecting books that I thought would be

appealing to young readers in terms of plot line, character development, and artistic

representation. As such, when selecting the books for this study, I took these challenges

into consideration and sought to provide a range of anti-oppressive children’s books that

included representations of non-traditional gender roles and activities, a transgender

character, and same-sex families that did so in such a way that did not seem to overtly

limit or narrow character representation.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 51	

I began my search for books by reading articles and websites that boasted lists

such as, “best LGBTQ children’s books”, “feminist children’s books”, and “children’s

books that challenge traditional gender roles.” I visited self-proclaimed feminist

bookstores in Toronto, Ontario, asked friends, colleagues, and professors for

recommendations, and sifted through book reviews on goodreads.com. What I found,

however, was that many of these books seemed to either fall flat on character or plot

development, rendering the book dull and unappealing, or did not encompass the anti-

oppressive themes I wished to focus on. For example, many books about challenging

traditional gender roles simply had a female character take on a decidedly ‘masculine’

role, yet the narrator would be sure to remind readers that the character was ‘still a girl,’

suggesting a very limited understanding of gender fluidity. Other books had female

characters – again, performing a more traditionally masculine behaviour or activity –

participate in heterosexual marriage at the conclusion of the book, perhaps implying that

even girls who stray from the norm can still ‘get the guy.’ In many ways, the books I

ended up selecting for this study still adhere to a binary understanding of gender in which

male and female characters are seen as adopting a few feminine and masculine traits or

activities while still maintaining their position as gendered characters. However, as

explained in greater detail in the data analysis section, these books also opened up the

opportunity to discuss gender variance with participants in such a way that underscored

both their traditional, and negotiated understandings of gender.

I came across similar difficulties when searching for children’s books with

transgender characters, which are also limited both in terms of availability and content.

Two books I had initially ordered positioned transgendered people as strange, unusual,

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 52	

and placed heavy emphasis on traditional gender roles and traits. For example, in one

book, a young boy wished he could be a girl, so the ‘wish fairy’ replaced his hockey

skates with ‘pretty figure skates’ and filled her closet with floral clothing and headbands

for longer hair. These representations hinder the concept of gender fluidity by

emphasizing a very rigid gender binary, effectively providing the message that people are

either male or female, with no room for variation. As corroborated by Lester (2014),

“Children’s books that feature transgender children as main characters…maintain

normative, binarist ideas about gender. These stories present the idea of two opposite

genders and no other options” (p. 251). The transgender book I selected to use in this

study is visually appealing, focuses on the thoughts and feelings of the main character,

and approaches transgender issues in a respectful, thought-provoking manner that does

not seem to place such heavy emphasis on a rigid gender dualism.

While there are more books with same-sex families to choose from, it was

difficult to find ones that were interesting in terms of plot, character development, and

artistic representation. As previously stated, many of these books seem to focus on

increasing LGBTQ visibility, instead of writing a compelling, enjoyable story for young

readers. The three same-sex family books I selected have interesting visuals, plots and

characters, and each encourages a discussion of same-sex families in thoughtful and

constructive ways.

While no text is without its challenges in terms of representing LGBTQ and

gender non-conforming individuals in non-offensive, non-stereotypical, and non-

normative ways, the following books were selected with the intention that the plot and

character representations would generate thoughtful discussion with students and offer

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 53	

alternatives to traditional portrayals of gender and sexuality within mainstream children’s

literature:

1. The Paper Bag Princess by Robert Munsch

2. Ballerino Nate by Kimberly Brubaker Bradley

3. 10,000 Dresses by Marcus Ewert

4. And Tango Makes Three by Justin Richardson and Peter Parnell

5. King & King by Linda de Haan and Stern Nijland

6. Molly’s Family by Nancy Garden

Content and use of the anti-oppressive books

 When selecting the books to use in this study, I purposefully chose ones that

could be read in a particular order in the reading groups. The first book we read, The

Paper Bag Princess, was selected to introduce students to a discussion of gender. The

Paper Bag Princess, written in 1980, is a popular and well-known children’s book by

Robert Munsch. Many of the children in my study confirmed this by telling me that they

had read it before and knew exactly what would happen. Munsch’s story presents a

departure from that of the traditional fairytale plot and has long thought to be an example

of a feminist children’s book. In the story, Princess Elizabeth, armed with knowledge and

brainpower, saves Prince Ronald from a dragon, only to reject him and dance off into the

sunset by herself. However, what initially appears to be a tale of female-empowerment

ends up revealing complex understandings of male and female gender roles. I used this

story in my undergraduate study as well because it provided an opportunity to approach a

discussion of gender – focusing in particular on how Princess Elizabeth did or did not

conform to traditional femininity – with students through a story that was familiar to most

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 54	

of them, which perhaps offered a smooth and welcoming start to my reading groups. This

book was therefore selected for the present study for the same reasons.

 Ballerino Nate, written in 2006, is a story about a young boy who develops a love

of ballet dancing but is conflicted when his brother consistently states that ballet is for

girls. The plot follows Nate’s journey as he grapples with his brother’s criticisms, yet

follows his passion regardless. The story strikes me as somewhat problematic in that it

reassures readers that boys do not have to wear pink dresses or shoes in order to be a

ballet dancer, and the book concludes by stating that boy dancers are not called

“ballerinas,” but “ballerinos.” Even with these limitations, the book provided an

opportunity to discuss gender roles and activities with the students, this time with regards

to a male character participating in a traditionally feminine activity.

The third book we read in the reading groups was 10,000 Dresses. Written in

2008, the story follows a transgender child, Bailey, who does not “feel like a boy” and

dreams of beautiful dresses every night. When Bailey tells her family about the dresses,

her parents and brother disapprove and tell her that she’s a boy and should not be talking

about such things. Bailey eventually finds companionship when she meets an older girl

who accepts her for who she is. As previously mentioned, this book was selected due to

its thoughtful and respectful portrayal of a transgender character. Discussions with the

first two books segued nicely to 10,000 Dresses, which deepened the conversation with

students and further illuminated their understandings of gender and gender variance. For

example, in 10,000 Dresses, the author uses female pronouns throughout the book and

tells the story from the main character’s perspective, providing the ideal opportunity to

discuss gender identity with participants.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 55	

According to Sapp (2010), the book, And Tango Makes Three, written in 2005, is

one of the most widely banned and controversial gay-themed children’s books available.

The true story, which tells the tale of two male penguins that wish to be parents like the

other penguins at the Central Park Zoo, was primarily selected for this study due to its

compelling plot, the fact that it is a true story, and has interesting visuals. The book,

while unfortunately still positing heterosexuality as the social norm, introduces the

concept of same-sex families to young children, opens up discussion as to what is

considered a family, and how two same-sex parents might have children. It was by

coincidence that Ms. Wright happened to teach a lesson to the students on penguin

families the week before I read And Tango Makes Three. This provided a great

opportunity to introduce students to discussions of same-sex parenting and connected

what they had learnt in the classroom with the anti-oppressive storybook.

King & King, a non-traditional fairytale written in 2000, tells the story of a young

prince whose mother insists he choose a princess to marry, even though the prince states

that he “never much cared for princesses.” A twist in the plot, in which a princess arrives

with her brother, Prince Lee, reveals that the prince would prefer to marry another prince

instead. The story is filled with brightly coloured illustrations and disrupts the traditional

heteronormative narrative within many fairytales, making it an interesting book to discuss

with students and compare with traditional fairytales they may have heard in the past.

Finally, Molly’s Family, written in 2004 by Nancy Garden, was chosen due to its

more ‘real life,’ applicable representation of same-sex families. This book tells the story

of Molly, a kindergartener who draws a picture of her family, which consists of her two

moms, Mom and Mama Lu. One of Molly’s classmates, Tommy, notices the picture and

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 56	

tells her that she cannot have two moms. Molly struggles with Tommy’s comments and is

unsure of whether or not to bring her picture back to school for their classroom’s open

house night. This story was selected because it portrays a situation that takes place within

a school classroom and may therefore be understood as more ‘real’ to students, whereas

the two previous books on same-sex families take place within the animal world and

fictional kingdom. Molly’s Family opens up a discussion of same-sex families,

discrimination, and the importance of acceptance.

Ethnographic observations

For six weeks, I spent three hours every morning in the grade one/two classroom

concurrently volunteering and collecting data. In an effort to make my presence in the

classroom as comfortable and unobtrusive as possible, I assisted with regularly scheduled

lessons, activities, and supervision, including library time, art projects, spelling, and

writing exercises. This immersion in the classroom enabled me to become a welcomed

and accepted member of the class. Students came to expect my presence and treated me

as if I were another teacher in their classroom. For example, students would frequently

ask me for help with their work and referred to me as “Ms. Paterson.” My involvement in

the classroom provided me the opportunity to conduct informal ethnographic

observations of the classroom. In order to adhere to ethical requirements, these

observations remained general and were not specific to any individual student or

interaction. The goal of these observations was to report on the dominant discourses that I

witnessed taking place within the classroom so as to contextualize and frame the

responses from students during the reading groups. Observations were recorded in my

field notes at the conclusion of my involvement in the classroom each morning.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 57	

Reading groups

Focus groups – for the purpose my study, I will refer to them as ‘reading groups’

– have traditionally been viewed as a complementary research tool rather than a primary

means of data collection (Jowett & O’Toole, 2006). However, the focus group is

beginning to emerge as a legitimate method in its own right, offering a forum through

which “detailed revelations about people’s thoughts and ideas – particularly about the

social world, as made and experienced through human dialogue” (p. 454) can be

revealed. Additionally, focus groups with children are considered to be a more child-

centric approach to data collection, affording the opportunity for their voices to be heard

and power imbalances between researcher and participants to be lessened (Gibson, 2007;

Morgan, Gibbs, Maxwell, & Britten, 2002). Reading groups were selected for this study

as the ideal method to collect data with participants, as their use provided a relatively

unobtrusive, flexible means to discuss the anti-oppressive storybooks. Also, students

were already familiar with the routine of being read a story and responding to questions,

which may have decreased the potential discomfort with being part of my reading groups.

Moreover, discussing the selected anti-oppressive literature with smaller groups of

students allowed for greater and more in-depth conversations to take place, particularly

for quieter students to have the opportunity to voice their thoughts and opinions. Finally,

this method of routinely reading stories and posing questions to children in a classroom

setting illuminates how teachers may use anti-oppressive children’s literature in their

classrooms in the future.

While acknowledging the benefits of reading groups, it is also important to

consider the potential challenges that come with using focus groups with children. For

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 58	

example, Morgan et al. (2002) argue that focus groups that take place within school

settings may evoke concerns regarding receiving peer and teacher approval. Students may

see the focus group facilitator as an “‘honorary’ [teacher]” (p. 9) perhaps causing students

to be apprehensive to respond to questions that contradict their peers’ opinions or feel the

imperative to provide the ‘correct’ answers. Boateng (2012) additionally explains the

concept of “groupthink” in which participants may agree with each other in order to

reduce conflict, resulting in the potential loss of individuality, creativity, and independent

thinking. Morgan et al. (2002) offer some suggestions as to how to alleviate these

concerns, including setting out guidelines from the onset of the focus groups to clarify

expectations. These include explaining if and when to raise one’s hand to speak, allowing

everyone the opportunity to voice their opinion, and being respectful of each other’s

viewpoints. As such, during data collection, I was cognizant of these potential challenges

and took these concerns into consideration when conducting my reading groups. For

example, I told students that we must be respectful of everyone’s thoughts and opinions,

and offered the opportunity for students to clarify their responses by repeating their

statements back to them or prompting with additional questions. As well, while analyzing

and reflecting upon my data, I recognized that certain participant responses might be

framed by the desire to ‘fit in’ or share the ‘right’ answers.

Twenty participants were randomly split into two reading groups of ten students

each, which I referred to as Group A and Group B. Each group met for a total of eight

sessions, which took place in the adjoining resource room. This was a relatively quiet

room lined with bookshelves, had four round tables and chairs in the middle, and was

selected for the location of my reading groups due to its proximity to the classroom and

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 59	

availability. When it was most convenient for the teacher (i.e. with minimal disruption to

the students’ regular routine where they would not miss previously scheduled lessons or

activities), Ms. Wright would give me the go-ahead to remove each group of students

from the classroom to conduct my session for that day. For example, if I held a session

with Group A on Monday, Group B would take place on Tuesday, and so on. The reading

groups generally took place while other students in the classroom (consisting of the group

I did not call that day, as well as the one student who did not have consent to participate)

were read a story by their teacher, played games, caught up on other schoolwork, or had

their snack time. Due to time constraints within the class’ schedule, reading groups lasted

approximately 10-15 minutes each. The reading groups were audio recorded for later

transcription, and field notes were taken at the conclusion of each reading group once

students had returned to their classroom.

During the first reading group, I explained my research to the students, asked for

their verbal consent to participate, and posed introductory questions pertaining to reading.

These questions included:

• What are your favourite kinds of books to read?

• Do your parents or other family members read you stories at home?

• What kind of stories do you read with your family?

• Do you talk about the stories with your family after you read them?

The purpose of the first session was to introduce students to the reading groups and

collect preliminary data that helped inform later responses to the anti-oppressive

storybooks. During subsequent reading groups (sessions two through seven), I read

students the anti-oppressive storybooks (one book per session). As previously mentioned,

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 60	

books were read in a pre-set order so as to broadly introduce the topics of gender and

same-sex families, and follow with examples that more directly challenged traditional

understandings and representations. The eighth session functioned as the conclusion to

the reading groups in which I asked students summative questions about the six books we

had read:

• Think about all the books we’ve read together. Which ones are your

favourites? Why?

• Which books didn’t you like? Why?

• Would you like to read any of those books again?

• Would you ask your parents or family members to read them with you?

• If your teacher or librarian had these books in your classroom or library,

would you read them again?

• Did you learn anything from all the books we’ve read? Can we think of some

themes or lessons we learned?

Students were asked to – when possible – raise their hands when responding to questions.

This allowed me to call upon them by name, indicating on the audio recording which

student was speaking, and also ensured everyone in the group had the opportunity to

speak and share their thoughts if they wished.

 Questions during the reading groups took place before, during, and after the

reading of each story. This provided the opportunity to explore whether or not the

students had previously read the selected book, their predictions of the story, thematic or

clarification questions based on the plot or characters as we read the story, as well as

discussion questions afterwards. Questions followed an open-ended, semi-structured

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 61	

guide (see Appendix A). While I generally asked the same routine questions for each

book so as to encourage discussion, additional questions were more specific to the

selected storybook and depended upon a variety of factors such as the story chosen,

spontaneity of discussions, and willingness and engagement of students to participate.

For example, when reading 10,000 Dresses, the following questions were selected to ask

during the reading of the story:

• Why does Bailey’s mom say, “Boys can’t wear dresses”?

• How do you think this makes Bailey feel?

• What should Bailey do?

• What do you think Bailey means when she says she doesn’t “feel like a boy”?

• Why would Bailey’s brother threaten to kick her? What do you think about

this?

The additional use of open-ended, unscripted questions during the reading groups

encouraged open and spontaneous dialogue between the participants and myself.

Questions lead to conversations surrounding gender roles, behaviours, and activities in

ways that underscored the complexity of the social construction of gender. Questions also

opened up discussions of same-sex families both in animal and human contexts. Text-

specific questions, in particular, encouraged students to consider details and certain

aspects of characters or plotlines within the books. Asking questions to students before,

during, and after reading the story additionally served to enrich my data, as these prompts

offered insight as to how children’s engagement with discourses of gender and sexuality

may have shifted throughout the reading of each story.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 62	

Data analysis

Data was analyzed through a feminist poststructural lens, which examines how

language, power relations, and prevailing hegemonic discourses have sustained unequal

“(hierarchically) gendered social arrangements” (Lazar, 2007, p. 141). This approach

explores how taken-for-granted assumptions about the social world are discursively

constructed and produced, resulting in real world consequences for women and men. For

example, dominant gender discourses within mainstream children’s literature can be seen

as perpetuating and reinforcing a patriarchal social order wherein men are systematically

privileged and women are disadvantaged – an arrangement that, to many, seems

profoundly natural. According to Lazar (2005), “the taken-for-grantedness and normalcy

of such knowledge is what mystifies or obscures the power differential and inequality at

work” (p. 7).

Analyzing the different forms of data (student responses in the reading groups,

field notes, and informal ethnographic classroom observations) during my six-week

ethnography required me to make sense of multiple, conflicting, and interwoven stories.

While the expectation of ethnographic research is for the ethnographer to produce

knowable ‘truth’ from the experience of being immersed within a particular cultural

group and bridge the gap between researcher and reader by providing insight into events

that took place within private, unknowable (to outsiders) spaces (Britzman, 2000), these

expectations are complicated by poststructural thought. As stated by Britzman (2000),

The ethnographic promise of a holistic account is betrayed by the slippage born

from the partiality of language of what cannot be said precisely because of what is

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 63	

said, and the impossible difference within what is said, what is intended, what is

signified, what is repressed, what is taken, and what remains (p. 28).

The process of coding and analyzing my data led to new understandings of how to ‘make

meaning’ and how participant responses can often be interspersed with contradictions and

positioned within numerous coded categories. I began with a series of thematic codes that

encompassed the overarching themes present in the data (such as the maintenance of

gender boundaries, negotiation of gender, negotiation of sexuality, etc.). I used latent

coding to look for the underlying meaning within the data that relied upon “knowledge of

language and social meaning” (Neuman & Robson, 2012, p. 210). Statements from

participants and ethnographic observations were coded and subsequently categorized

across a number of different themes, many of which overlapped. Once all components of

the data were organized into visual codes, I was able to recognize the dominant ideas and

patterns and subsequently conducted a poststructural reading of the data. As a

poststructural researcher, I recognized the limitations of trying to categorize participant’s

responses into concrete and knowable themes. When we attempt to neatly categorize

things, people, or ideas, we immediately lose a range of meanings and definitions within

those responses. According to Britzman (as cited in St. Pierre, 2000), “all categories are

unstable, all experiences are constructed, all reality is imagined, all identities are

produced, and all knowledge provokes uncertainties, misrecognitions, ignorances, and

silences” (p. 503). Since poststructuralism seeks no verifiable ‘truth’ or ‘reality’ due to

the subjective and transitory effect of language and meaning, it is impossible to present

my data as being the ‘lived experience’ or ‘true account’ of my participants.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 64	

While responses from my participants cannot be understood as “transparent

evidence of that which is real” (Davies, 2004, p. 4, emphasis in original), their statements

“reveal the ways in which sense is being made” (p. 4, emphasis in original). Participant

responses are inevitably framed by various discourses of power, gender and sexuality. As

such, in order to analyze my data, I took into consideration the inherent contradictions

that exist within spoken language and was careful not to apply fixed or universal

meanings to the participants’ responses or consider them to be ‘true.’ As stated by

Weedon (1987), “the ways in which discourse constitutes the minds and bodies of

individuals is always part of a wider network of power relations, often with institutional

bases” (p. 108). The language we use aids in constructing one’s subjectivity that is

contextually specific and contingent upon the discourses available to us. A feminist

poststructural reading of the data questioned what discourses of gender and sexuality

have been considered ‘normal,’ underscoring the dynamics of power, hegemonic

discourses, and taken-for-granted truth in the construction of meaning and how children

made sense of the anti-oppressive stories in the reading groups. As Blaise (2005b) states,

“identifying these discourses is vital in understanding how the power-knowledge regimes

of heterosexuality providing children with subject positions to work produce, reproduce,

or challenge straight discourses in their talk and actions with each other” (p. 53).

Finally, as a poststructural researcher, I recognize the importance of taking my

own perspective into account when analyzing and reflecting upon the data. According to

Lather (1991), “our own frameworks of understanding need to be critically examined as

we look for the tensions and contradictions they might entail” (p. 80). My data analysis

is inevitably framed through my own lens, causing the data to take on more meaning.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 65	

Lather (1991) consequently argues for continual reflexivity that takes into account our

own narratives and viewpoints that we bring to the research process.

Positioning myself as volunteer and researcher in the classroom

“That was boring.”

 - Patrick

 Being immersed in the classroom for six weeks, three hours every morning, meant

that I would inevitably become a part of the class’ regular routine. It did not take long for

the students to become comfortable with my presence – in part, due to my efforts in

getting to know each student individually, assisting with projects, activities, correcting

their work, and Ms. Wright’s reassurance to the class that they could approach me with

questions or concerns. I soon became known as “Ms. Paterson” and was responding to

myriad issues throughout each morning, including requests to go to the washroom, cut

fingers, and stolen pencils. When it came to my role as volunteer in the classroom, I was

wholeheartedly welcomed and accepted by both Ms. Wright and the students.

 I volunteered in the classroom for one week prior to beginning my reading groups

so as to allow time for the students to become familiar and comfortable with my

presence. Even though I was also conducting my ethnographic observations at the time,

the students perceived my role in their classroom to be solely that of a volunteer. I

believe this was largely due to the fact that I never took notes during class time and made

myself available to assist the students with whatever they needed. Therefore when it

came time to call my reading groups into the adjoining resource room, from the students’

perspective, I shifted into the role of researcher. While students were used to volunteers,

educational assistants, and resource teachers taking them out of class for testing, reading,

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 66	

and help with schoolwork, these events never took place in large groups and was always

done so for their benefit (i.e. to improve reading comprehension, literacy, etc.). In the

case of my reading groups, I was explicit when explaining to the students that I was

asking for their help with a project for my own school and that they were under no

obligation to do so. While the first reading group was met with curiosity and excitement

(mostly centering on the introduction of my audio recorder), at the conclusion of the first

session a few students indicated that it was “boring.” When I called the same group of

students two days later for the second session, a few students complained, stated that I

had “already called them” and asked, “why do I have to help you again?” With these

responses, I faced a dilemma. My desire to be liked by the students and have as many

participants as possible collided with my ethical obligation to acknowledge their

unwillingness to participate. While of course I made it known to students that they did

not have to participate and were welcome to return to the classroom and join the rest of

their class, no one took me up on this offer. Fortunately, as our reading groups continued

on a regular basis and I introduced books to the students that increased their excitement,

their initial hesitancy and resistance was no longer an issue. These experiences did,

however, indicate the difficulties of being a researcher in the classroom and how, at

times, the students’ spontaneous reactions and responses served to frame, shape, and even

alter my study.

 There were periods during my reading groups in which I noticed a lack of interest

from students and notable frustration with my questions. Some students would put their

heads down on the table, kick their chairs, or disturb others, disrupting the flow of

conversation. While I cannot attribute these reactions to any one thing in particular –

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 67	

perhaps annoyance that they were missing something that was happening in the

classroom (for example, snack time frequently took place while I held my groups, a noted

source of irritation for some students), dissatisfaction with the selected book for that day,

general angst at having to sit still, or the difficulty of responding to questions that they

were not used to – I was conscious of these hesitations and they undoubtedly shaped how

I conducted my reading groups.

KP: Any other reasons why Elizabeth wouldn’t just kill the dragon? Why

did she have to tire him out?

Jesse: So she can rescue prince… I’m tired [puts head on table].

…

KP: – [kicking noises coming from under the table] – whoever is touching

the table, please do not. You’re making very disruptive noises.

[Unclear comments about who is kicking the table]

KP: Whoever is kicking the table, please do not make that noise.

Students: It’s Shawn!
…

Patrick: I saw you do it, Shawn [kick the table].

KP: Shawn… no more noises or you’re going to have to go back [to
class], ok?

When asking questions and choosing which questions to ask or not, I feel out the
dynamic and energy of the group. Often I feel like I need to end the group sooner than
I might have because kids are fidgeting, putting their heads on the table, glancing
around and getting distracted or bored. I feel uncomfortable keeping them for longer
and engaging them in questions that they aren’t interested in…the energy of the group
also makes me forget the questions I have to ask and move through them quickly –
this is the benefit of having 2 separate reading groups.

- (Field Notes, 10/07/14)

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 68	

In these situations I felt caught between managing the students’ behaviour as a classroom

volunteer and wanting to get the most out of my data collection as a researcher,

recognizing that taking time to address these disturbances would disrupt the flow of my

research and coherence of the conversation that had taken place prior to the disruption.

Feeling sensitive to the students’ disinterest and restlessness meant that I sometimes cut

my questions short or altered them so as to speed up the reading group and let them go

back to class. As I collected data I noted the benefit of having two separate reading

groups – in this sense, if I felt rushed with the first group, I was able to remember which

questions I forgot to ask previously, and use them with the second group.

 Another aspect of being a researcher in the classroom that I had not expected, and

further impacted how I conducted the reading groups, was my own emotionality and

reactions to the students’ responses.

I began this thesis with the intent of simply exploring how children make sense of anti-

oppressive children’s literature. I did not plan on reacting to their responses either

favourably or disapprovingly, for my goal in obtaining their understandings of the story

was to be explorative and I additionally did not want students to think there were ‘right’

or ‘wrong’ answers to my questions. For the most part, I responded to students by

I am constantly unsure of how much to respond to comments in a social justice manner –
i.e. the trans marriage comment or how this was a “funny” book because it’s about a boy
wearing a dress. While in some ways I think it’s good to be impartial and let the kids say
what they want without intervening, I find that very hard to do and to not challenge or
question some of their comments…Likewise, when kids give ‘progressive’ answers, I
sometimes respond with a positive comment or sound of approval, when I probably
shouldn’t… I am conscious to never tell a kid that their response is incorrect or wrong, but
to try and help them think about what they said and why they said it.

- (Field Notes, 10/07/14)

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 69	

eliciting an “mmhm” or “yeah” in a tone that I hoped would convey acknowledgment of

their response without judgment. However, when students answered my questions using a

particularly socially just, feminist perspective, some of my typical responses were: “that’s

a great point!” or “yeah, exactly!”, which indicated my enthusiasm. Additionally, when

responses from students struck me as transphobic, homophobic, or particularly hurtful,

my immediate reaction was to address their comment. While I had no original intention

of doing so, as a Social Justice student, feminist, and member of the queer community, I

felt morally compelled to utilize the emerging discussion as a ‘teaching moment’ because

I saw the potential for learning and transformation. As such, my responses throughout the

following sections may have guided conversations between students and myself in

particular ways. Though this was not my original intent, I feel as though these

conversations hold profound impact and significance for how anti-oppressive children’s

literature may be useful in challenging existing gendered and heterosexist beliefs and

attitudes.

 Finally, I believe it is important to address my emotional reactions to the students’

responses. The “ghosts” that Doucet (2008) references in her discussion of reflexivity and

relational knowing, “deeply buried across time and space, that may come back to haunt

us when we are physically and emotionally invested in our research” (p. 73), served to

shape how I conducted my research, reflected upon it, and analyzed the findings. While I

anticipated that the books I selected for this study and the questions I would ask might

provoke transphobic, homophobic, gendered, and heterosexists beliefs, opinions, and

attitudes from students, I had not anticipated how their responses would affect me. When

reading to students, I was keenly aware of the fact that I may be introducing brand new

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 70	

concepts and ideas to them, and I felt the weight of this realization on my shoulders. My

voice shook when reading about transgender, gay, and lesbian characters; I stumbled over

my words, and braced myself for their reactions.

My emotional reactions changed the course of the reading group, as I would sometimes

alter the questions or how I asked them. Perhaps the most difficult part of data collection

was listening to homophobic responses from the students. When reading King & King,

some students indicated that they thought it was “gross” for two men to marry and that it

wasn’t “normal.” Another student additionally stated that if he could change the story, he

would have the main character marry a girl because if the two men were to adopt a baby,

“the baby might not want to have them [two men] for their [parents].”

Though it would not be the students’ intent (as well, I’m guessing they all assumed I was

heterosexual, as I never stated otherwise and additionally present myself as a cis-gender5,

feminine woman), I felt as though they were attacking my queer identity. These

comments stirred up my own insecurities about my marginalized sexual identity and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Cis-gender refers to those who identify with their assigned gender at birth.

I felt very shaky and nervous, anxious to ask the questions in the correct manner and
get as much out of the book as I could.

- (Field Notes, 10/09/14)

I felt very sad and uncomfortable listening to the comments [about King &
King] and asking further questions – as if I were being personally attacked
(which I know isn’t the case), and this impacted how many questions I felt
comfortable asking.

- (Field Notes, 10/16/14)

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 71	

caused me to reflect upon my position in the classroom. After that particular reading

group for King & King had ended and I debriefed the day’s events with a close friend and

colleague, she asked me if I had considered coming out to the students. She suggested

that in doing so, the abstract concept of homosexuality (assuming at that point the

students had not met someone from the LGBTQ community), might be bridged – i.e. if

the nice volunteer who had spent weeks in their classroom was gay, maybe that could

mean being gay wasn’t such a bad thing? In remaining closeted by omission and by not

directly responding to the students’ homophobia, I was afraid I might be perpetuating

these beliefs and attitudes. According to Amanda Coffey (as cited in Doucet, 2008),

“‘[t]he boundaries between self indulgence and reflexivity are fragile and blurred’ so that

there ‘will always be the question of how much of ourselves to reveal’” (p. 75). However,

revealing my sexual identity to students – and subsequently their parents and teacher –

held more risks than I was willing to take.

Strengths and limitations

Limitations of this study result from the conflict I experienced between balancing

the demands of the classroom with my own research initiatives. As is the case with

elementary classrooms, there were impromptu lessons, activities that took longer than

expected, and blips in the morning that meant my study, at times, was placed on the back

burner. While Ms. Wright made every effort to ensure that I would be able to hold my

reading groups, I often had to be ready to quickly gather my group, head to the adjoining

room, conduct the session, and do so in time for the students to return to their planned

activities. This meant my sessions sometimes lasted as little as ten minutes and there

were times when I felt as though I did not get as much out of the story or asked as many

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 72	

questions as I had hoped to. Not wanting to be a disturbance to the teacher’s routine

conflicted with the pressures of my research, in which I only had a certain number of

days in the classroom to collect my data with no wiggle room should we happen to skip a

session. This is where the benefit of having two reading groups came in handy – what I

lacked (or missed) with one group, I made up with the second. While not necessarily

ideal and acknowledging this as a limitation of my study, it was very important to me, as

well as to the integrity of my project, that my research be incorporated into the classroom

as smoothly as possible so as to not disrupt students from their routine.

Strengths of this study result from participant responses, which provide insight as

to how children make sense of, and engage with the discourses proffered by anti-

oppressive children’s literature. These books challenge oppressive gender and sexuality

regimes within mainstream children’s literature that have traditionally served to

marginalize and silence gender non-conforming and LGBTQ individuals. The use of anti-

oppressive storybooks and subsequent responses from participants in this study aid in

questioning how dominant discourses of gender and sexuality are produced and

reinforced, as well as where opportunities for change and reform may lie.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 73	

Chapter 4

Data Analysis

 During data analysis I recognized responses from participants as being

constrained within, and indicative of, discourse. A feminist poststructural ethnography, as

stated by Pomerantz (2008), “resists closure [of binary thinking] by reflexively analyzing

and maintaining the unevenness of the data” (p. 24). Here I explore how young students

spoke into existence a range of discourses and subject positions and, most importantly,

how these positions shifted as new or contradictory information was presented to them.

Responses from students frequently reminded me of Butler’s (1990) theory of

performativity, in which it is the “process of repetition that both conceals itself and

enforces its rules” (p. 198). In this sense, agency and social change are often found in the

variation of that repetition. As such, performative acts and utterances by students

revealed the disruption of dominant discourses, as well as engagement with new ones.

In taking particular stances regarding understandings of gender and sexuality,

participants frequently asserted their gendered and heteronormative beliefs and subject

positions – that is, until those positions were destabilized by comments or questions by

either myself, passages from the books, or responses from fellow peers. According to

Pomerantz (2008),

While discourse speaks us into subjecthood – naming and classifying us as

particular kinds of people who lead particular kinds of (sanctioned, disparaged,

privileged, oppressed) lives – it simultaneously offers us attachment to the social

world through the subject positions or social roles that we occupy as a result of

our discursive constitution (p. 13).

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 74	

The responses from students, which, in part, indicated their understandings of gender and

sexuality, also lend to their larger understandings of social order – how they recognize

themselves and others in the world. As stated by Davies (1989), “Positioning oneself as

person within the terms made available within a particular social order also creates and

sustains that social order” (p. 14). Many students indicated (through tone and adamancy)

that certain things were ‘just the way things are.’ Discourse holds the power and authority

to solidify our commonsense understandings of the world and to position them as being

‘truthful’, ‘accurate,’ and ‘stable.’ Part of what is so fascinating about speaking with

children about these supposed ‘truths’ is exploring how beliefs are constructed and, in

turn, how they can be deconstructed. While responses from participants offer a mere

glimpse into their undoubtedly complex, interconnected understandings of themselves

and those around them as gendered and (hetero)sexualized beings, the following analysis

provides nuanced examples of how young children engage with, and make sense of anti-

oppressive children’s literature, and how the conversations that took place during each

reading group helped to expose the discursive production of particular knowledge

regarding gender and sexuality. While recognizing that my different forms of data – each

complex and layered with meaning – cannot be easily compartmentalized into neatly

defined themes, this chapter will explore four main sections: 1) Ethnographic

observations: Gender and heteronormativity in the classroom, 2) Conflicting discourses:

Negotiating understandings of gender and sexuality, 3) “How would Molly feel?”:

Making sense of new discourses, and 4) Disrupting discourse: The potential for change.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 75	

Ethnographic observations: Gender and heteronormativity in the classroom

 Though my ethnographic observations in the classroom are secondary to the data

collected through my reading groups, the culture of the classroom is of crucial

importance when considering the conversations that took place with the anti-oppressive

storybooks. As is the case with many elementary school classrooms (Blaise, 2005b;

Renold; 2002; Ryan et al., 2013), I immediately noticed the gendered and

heteronormative discourses at play amongst the students and their teacher, particularly

through their use of language. As previously mentioned, according to poststructuralists,

language is instrumental in constructing our social worlds, thus holding the potential for

the gender binary to be reconstituted each time we speak (St. Pierre, 2000). For example,

Ms. Wright referred to the class as “boys and girls” and would sometimes separate the

students by gender, which, as stated by Davies (1989), “draws [the children’s] attention

to their maleness and femaleness as central features of their identity, making it seem

wrong for one who is continually called male to take up ‘feminine’ positionings” (p.

112). In one particular instance, when the students were lining up according to gender

(girls in front, boys in back), one male student was standing with the girls, so Ms. Wright

stated his gender and moved him into the ‘correct’ place in line. Students would

additionally police each other’s gender and ensure that they were conforming to what

they considered to be ‘appropriate’ gendered behaviour, consistent with traditional

understandings of masculinity and femininity. Another example of this gender

categorization took place when a volunteer visited the class and requested a “big strong

guy” to demonstrate an activity for the rest of the students. This comment overtly

synchronized “big and strong” (masculinity) with maleness. Observing this, I wondered

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 76	

why the volunteer could not have asked for a “big and strong” person or student to

demonstrate the gender-neutral activity. As these moments of gender policing in the

classroom are repeated over time, they become naturalized (Butler, 1990), which further

reinforces certain dominant gender discourses within the classroom, perhaps making it

more and more difficult to disrupt these understandings. For example, when I first started

volunteering in the grade one/two classroom, I had planned on using the phrases,

“everyone” or “grade ones and twos” when addressing the students. This cognizant use of

gender neutral language when referring to a group of children is a result of my previous

experience volunteering and researching in classrooms, as well as my knowledge of

poststructural conceptions of language and its role in constructing and reifying identity

categories. It was important to me that I not use language that I considered problematic.

However, listening to Ms. Wright - as well as many other teachers in neighbouring

classrooms and the library – repeatedly use the phrase “boys and girls” when referring to

students, naturalized and embedded this expression in the school and classroom culture.

Consequently, I often inadvertently found myself participating in, and reinforcing

dominant gender discourse by uttering those very words. I believe this was a result of

being part of the school and classroom culture, again, emphasizing how the repetition of

language can profoundly naturalize particular ways of being, making these conceptions

difficult to avoid or dispute.

Despite my best efforts I find myself inadvertently picking up the teacher’s
language – calling kids “boys and girls” – and saying “thank you, boys” when
they were putting the paints away for me. I also catch myself saying “guys” a
lot to the group…. Am I getting engrained in the gender discourse?

- (Field Notes, 10/08/14)

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 77	

Similarly, heteronormativity was intertwined in the culture of the classroom and

gave further meaning to the consistent consolidation of gendered categories. As

corroborated by Blaise (2005a), “the concept of genderedness becomes meaningless in

the absence of heterosexuality as an institution” (p. 86). While discussions of

heterosexuality in the classroom were not as dominant or as overt as gender, they still

took place, and were part of the heterosexual matrix, which relies upon the consistent

enforcement of appropriate gender behaviours and ways of being “boys and girls.” For

example, during a lesson on animal families (more on this later in the chapter), Ms.

Wright explained that the mothers and fathers took care of their offspring. She later asked

for a boy and a girl to come up to the front of the class and pretend as if they were a

couple. The reinforcement that all families have mothers and fathers, and that coupling

takes place between boys and girls (or men and women), again, positions heterosexuality

as a natural, inevitable orientation with no room for variation. This additionally supports

Butler’s (1990) heterosexual matrix through heteronormativity and defined conceptions

of what it means to be a ‘boy’ and a ‘girl’. What I found particularly interesting about

discussions of sexuality with students is that when reading anti-oppressive storybooks

about same-sex couples, a few students indicated early on that they already had

knowledge of homosexuality. Though all but one student did not have the apparent

language to express this using the label, “gay”, they were aware of its existence. Again,

however, this knowledge never made its way into discussions within the classroom.

 These observations of gender and heterosexual discourses in the classroom are

pertinent and provide context when analyzing the conversations that took place during the

reading groups, both in terms of the students’ normative, traditional understandings of

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 78	

gender and sexuality, as well as those that went against dominant discourse. For example,

as will be explored further in the following sections, some students indicated acceptance

of gender diversity and same-sex marriage, although these attitudes did not seem to

translate into the classroom. This led me to wonder if the conversations during the

reading groups were taking place as an ‘isolated event’ in which students would either

tell me what they thought I wanted to hear, or perhaps only felt able to share those

viewpoints during our group discussions but would not be able to share these concepts

and ideas outside of our circle. This may partly be due to the gendered and

heteronormative culture of the classroom where it is perhaps difficult to disrupt

traditional narratives and dominant discourses that are continually reproduced and

reinforced.

Conflicting discourses: Negotiating understandings of gender and sexuality

“Sometimes boys can wear dresses too!”

 - Alexis

 Not surprisingly, many students held normative, traditional views and

understandings of both gender and sexuality, which came through in their responses

during the reading groups, indicating how they make sense of the social world. As found

by Baker-Sperry (2007), children “rely heavily on traditional normative structures to

make sense of the world, and they often accept gendered expectations as truth” (p. 718).

This process of interpretation is also dependent upon prior experiences and

understandings, as well as acceptance and confirmation of these beliefs through

discussion and interaction with others, particularly the peer group (Baker-Sperry, 2007).

The following section explores how students made sense of gender and sexuality through

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 79	

the anti-oppressive storybooks, how they worked to establish and maintain strong gender

boundaries and understandings of heterosexuality, and how these frameworks were

challenged by peers, my questions and prompts, as well as the storybooks themselves.

Negotiating gender

 Reading the anti-oppressive storybooks to the students offered the opportunity to

explore how they made meaning out of the messages within each story, as well as how

they conceptualize and negotiate understandings of gender. It is interesting to note that

while the children in Baker-Sperry’s (2007) study “did not question the basic gendered

assumptions embodied in many images and characterizations in the text, nor did they

explore alternatives” (p. 721), students in my study both accepted and challenged

gendered messages. The discrepancies between students’ understandings of gender

highlights the social construction of gender, as well as providing the opportunity to

examine how normative ideas may be challenged and deconstructed.

 In the following example, I asked the students why Princess Elizabeth in The

Paper Bag Princess had not used a sword to defeat the dragon and whether or not she is a

hero for rescuing Prince Ronald.

KP: …Why didn’t Elizabeth use a sword? Why didn’t she just kill the

dragon?

 Rob: Cause she’s nice and she’s a girl.

 KP: Mmhm…Alexis?

Alexis: Because she didn’t have one and if you put really hot, melting hot

fire [from the dragon’s fiery breath] with metal, it will melt.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 80	

***6

 Mary: Because Princesses don’t really use swords and they’re nice…

 KP: Why wouldn’t they use a sword?

 Henry: Well, cause, they don’t know how to use a sword.

…7

 KP: Mmhm. Do you think she’s a hero?

 [Overlapping “no” and “kind of”]

 KP: Why isn’t she a hero, Kayla?

 Kayla: Cause she’s a princess…

Julia: Princesses can be heroes. Just because they’re princesses doesn’t

mean they can’t be heroes and they can’t use swords and stuff.

KP: Julia, do you think she’s a hero? Why is she a hero?

Julia: Well, because just because princesses are always like – wear, um

dresses and stuff and they don’t normally—they don’t use swords, doesn’t

mean they can’t fight and stuff…

As was the case with Davies’ (1989) discussions of The Paper Bag Princess with young

children, most students were unable to view Elizabeth as a hero. Rob, Mary, Henry, and

Kayla’s responses indicated a traditional understanding of femininity, in that Princess

Elizabeth was too “nice” and “didn’t know how” to use a sword because she’s female.

Davies (1989) notes, however, that the same story is often heard and taken up differently

for each child due to his or her own understandings of gender. Alexis’ explanation for

why Princess Elizabeth did not use a sword, for example, is not dependent upon Princess

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Indicates a different reading group.
7 Indicates a break or shift in conversation within the same reading group.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 81	

Elizabeth’s gender. Rather, Alexis believed Elizabeth simply did not have a sword on

hand and furthermore, the metal would have melted on the dragon’s hot, fiery breath.

Julia’s beliefs about princesses demonstrate an interesting and complex understanding of

gender, one that was not shared by any of the other students. It is unclear whether Julia

perceived Princess Elizabeth as a hero, as she commented that princesses, in general,

have the ability to use swords and fight.

 KP: What about fairytales? Do we like fairytales?

 Student8: Yeahhhh!

 Student: Nooo.

 Patrick: I don’t like fairytales.

 KP: Why don’t you like fairytales, Patrick?

 Patrick: I don’t know. Because some of them are bad –

 Jesse: – cause boys –

 Patrick: – and some of them are good…

 Jesse: – Boys don’t even like fairytales cause they’re actually for girls.

 KP: Why are fairytales for girls, Jesse?

 Jesse: Well cause they’re girlish and boys don’t like girls and girls –

 Alexis: – Hey!!

...

 KP: Sarah, do you like books with pictures?

 Sarah: Um, my cousin, um, who’s a boy, um, reads, um fairytales…

 Student: [Scoff]

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 I use ‘student’ when I am unable to discern who is speaking.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 82	

 KP: Mmhm, everyone can read fairytales if they want to.

 [Overlapping comments, unclear]

Alexis: Yeah! And some fairytales might, some fairytales might be like

about a dragon or something… my mom once told me, it doesn’t matter if

you’re a girl or a boy, you could both like fairytales.

KP: That’s a really good point. It doesn’t matter if you’re a girl or a boy,

you can like whatever book you want.

Sarah: I know somebody who, a boy, who sings Let it Go [from the

popular Disney movie, Frozen] every day at school.

[Patrick slams table in exasperation]

KP: Patrick, what’s up?

Patrick: Frozen is a girl movie! … The boys cover their ears lots of the

time.

Alexis: Do you even remember what I just said?

KP: What did Alexis just say? Andrew?

Andrew: It doesn’t matter if you’re a girl of a boy.

KP: Very true. Ok so I have another question… Patrick, do you have

something to say?

Patrick: You don’t have to like everything in the world, actually.

In the above example, which took place as one continuous conversation (ellipsis between

dialogue indicate a break or temporary switch in conversation), we can see how Jesse and

Patrick established strong convictions of what boys and girls do and do not like, and how

these understandings of gender conflicted with those held by Sarah and Alexis. It is

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 83	

interesting to note that my attempts to get the conversation back on track were interrupted

by the students who felt the need to share their own experiences and perspectives of

gender, despite the shift in topic. This perhaps indicates their desire to get their

understandings of gender ‘right’ and make it known to the rest of the group. As stated by

Baker-Sperry (2007), “interaction in the peer group also solidifies gendered perspectives”

(p. 718), though as we can see above, the peer group can also serve to destabilize and

question these perspectives. In Ryan et al.’s (2013) study, the female participants

interrupted gendered assumptions that did not reflect their own experiences. Similarly,

Sarah hesitantly brought up the boy who sings a song from Frozen, a “girl movie”, and

Alexis more assertively stated what her mother had told her. Both of these girls drew

upon their own life experiences to challenge the boys’ assertions. This resulted in

frustration from Patrick, who slammed the table to express his annoyance and said, “you

don’t have to like everything in the world, actually.” Patrick may have reacted this way in

an attempt to reestablish his gendered position and defend himself against comments that

suggested he perhaps should have liked the “girl movie”.

The students’ desire to reconstitute the gender order, particularly when their

peers, characters in the books, or questions from me destabilized these positionings,

indicates just how strongly entrenched these beliefs are and how pivotal they are to their

understandings of the social world (Davies, 1989).

KP: [Reading 10,000 Dresses] Bailey woke up to find her brother. He was

playing soccer with some kids. ‘I dreamt about a dress,’ she told him. ‘A

dress made of windows, which showed the Great Wall of China and the

Pyramids!’ ‘You dream about DRESSES, Bailey? That’s gross. You’re a

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 84	

boy!’ ‘But…’ Bailey said. ‘But nothing. Get out of here before I kick

you!’

KP: [To group] Why would her brother call her ‘gross’?

Shawn: Him gross.

…

KP: [Reading 10,000 Dresses] Together the girls made two new dresses –

Shawn: – the boys –

KP: – which were covered with mirrors of all shapes and sizes…

KP: [To group] Why is it the ‘boys’, Shawn?

[Silence]

Nathan: No, one is a girl, one is a boy…

In this example, I am reading 10,000 Dresses, which features Bailey, a transgender child

who identifies as female. The author tells the story from Bailey’s perspective and

therefore uses female pronouns when referring to her. At this point in the story, students

were aware that Bailey was born a boy, even though the character stated that she did not

“feel like a boy”. While some students took up the use of female pronouns to refer to

Bailey (or used both) –

 Sarah: …she…he, um, she and he really likes dresses…

– others, like Shawn and Nathan, as shown above, were quick to assert that Bailey is, in

fact, male. This gender policing took place at other points during the reading groups as

well.

KP: Is it very nice that [Bailey’s] brother wanted to kick her cause she just

wanted to wear a dress?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 85	

Jesse: Well… that would be gross [if a boy were to wear a dress].

Alexis: He’s sort of a bully.

KP: Yup, he is.

Jesse: But… he’s not a bully actually. He’s just a big brother.

…

KP: Why would [Bailey’s] brother say “that’s gross”?

Jesse: I know, I know!

Sarah: Because he’s a boy.

KP: Why is it “gross” to wear dresses if you’re a boy?

Jesse: Well cause–

[Unclear comment from Rob about it being “gross”]

Alexis: – It isn’t, Rob!

Jessie: Because it’s gross…probably…probably cause boys don’t really

wear dresses. If you’re wearing a dress, everyone would [laughing] laugh

at you… you’d be… I wouldn’t [wear a dress].

In the above example, Jesse both downplays the severity of Bailey’s brother’s threats by

asserting that he’s “just a big brother” – he stated earlier, “[siblings] can actually fight but

if they play violent, that’s just another [type of] playing… so they always do that” – and

additionally agreed with Bailey’s brother that it’s “gross” for boys to wear dresses and

states that he would not wear one himself. This effectively serves to establish and

maintain Jesse’s position as a boy, particularly one who adheres to traditional

understandings of masculinity.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 86	

What I found particularly interesting throughout the reading groups was observing

how, at times, students negotiated their own understandings of gender. For example, as

demonstrated, Jesse was keen to assert strong gender boundaries for both him and others.

However, when reading Ballerino Nate to the group, in which Ben, the main character’s

brother, is disapproving of boys dancing in the ballet, the following interaction took

place:

 KP: Why is Ben saying “yuck” to the ballet?

 Patrick: Because he doesn’t like the ballet.

 Alexis: Because he thinks it’s girly stuff.

 Jesse: This is actually really weird.

 KP: Why is it really weird?

 Jesse: Some boys can actually join in ballet.

…

KP: So why isn’t it ok for boys in this book to be ballerinas? Why isn’t it

ok?

Jesse: Mm cause… well, cause he’s [Ben] sort of wrong cause most boys

can actually join if they [want to].

The contrast in Jesse’s responses to 10,000 Dresses and Ballerino Nate perhaps

illuminate his negotiated understanding of gender and which behaviours and activities are

deemed as acceptable to him. It is also possible that according to Jesse, dancing in the

ballet is seen as less of a disruption and threat to gender norms than wearing a dress. This

suggests that children have nuanced understandings of gender boundaries in terms of

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 87	

what is acceptable and unacceptable gendered behaviour, implying that there are fine

lines that one simply cannot cross.

 Introducing new ideas to students that most had not encountered before provided

the opportunity to witness how they made sense of these concepts and how dominant

discourse and understandings were disrupted. The plot and characters in The Paper Bag

Princess and Ballerino Nate did not seem to overly surprise or perturb students, as many

of the themes within these books – for example, female empowerment and transcending

gender boundaries for the sake of sport or play – can frequently be seen as part of

common gender discourse (i.e. ‘girls/boys can do whatever boys/girls can do’). 10,000

Dresses, however, presented new territory, as it is fair to suggest that most young

children have not had exposure to discussions of transgender issues. Subsequent

conversations with students indicated surprise, curiosity, and confusion.

KP: Is Bailey a boy or a girl?

Rob: Girl!

Students: Girl.

KP: Why is she a girl?

Andrew: Cause she—she’s called a she.

KP: [Reading 10,000 Dresses] …‘Bailey, what are you talking about?

You’re a boy. Boys don’t wear dresses!’—

[Gasps from students]

KP: —‘But…I don’t feel like a boy,’ said Bailey. ‘Well you are one,

Bailey, and that’s that! Now go away…and don’t mention dresses again!’

KP: [To the group] So Bailey’s actually a boy?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 88	

Chorus: [in shocked tone] Whaaaat?

Alexis: Well they were tricking us!

KP: Were they tricking us?

Student: Yeah.

Alexis: Probably they were trying to.

Patrick: Cause they [the author] said she…not… never he.

KP: Mmhm, yeah, why do you think the author would say “she” if

Bailey’s a boy?

Rob: They’re trying to trick you…

Julia: I think it’s cause he [Bailey] is really feeling like a girl and he is

acting like a girl… So they’re calling him a girl because I think it makes

him feel good if he’s getting called a girl cause he likes being a girl.

Prior to this exchange, the majority of students believed Bailey was a girl, as the front

cover of the book shows Bailey in a dress and the book begins by using female pronouns.

The disruption to the students’ belief about Bailey’s gender offered the space for more in-

depth discussions about gender to take place.

KP: So Bailey says he doesn’t “feel like a boy”…what does it mean to feel

like a boy?

[Confused looks, shared glances, and hesitant smiles from the boys in the

group]

Rob: I don’t know…

KP: You don’t know? You just do?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 89	

[Nods]

Sarah: Only a boy would know.

Alexis: So you boys tell us! And you boys! [Pointing to the boys across the

table]

KP: Do you know what it means to feel like a boy?

Students: Uhhh

Alexis: Tell us!

Patrick: Like you’re – like you’re feeling like…

Alexis: [Assertively listing things off on her fingers] How long, how –

when will you know what that feeling is? What time, how old will you be?

Cause you’re a boy and you should know!

Jesse: I have no idea…probably… probably when you’re…when you’re

two or three—

Boy: [overlapping, slightly unclear] – five or six.

Sarah: — Why? Why?

Jesse: —Cause you’re a baby, you don’t even know any better.

Patrick: Well, your mom and dad pick out [if] you’re a boy or a girl…

that’s the only reason.

KP: Your mom and dad pick out that you’re a boy or a girl?

Patrick: [nodding] Yeah.

Student: [overlapping] Probably it’s one or two or three. Probably…just…

Alexis: Your future does!

Patrick: You kinda know you’re a girl or a boy by the name.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 90	

The above conversation, primarily taking place between the students, holds profound

implications for understanding the social construction of gender. Though student

responses to other questions throughout the reading groups may imply that their

understandings of gender are indicative of an essentialist viewpoint, in which gender is

seen as naturally occurring and inevitable, when asked questions that disrupt dominant

discourse, these notions are challenged and exposed. While it is difficult to ascertain

whether or not these students understand the biological basis of gender (i.e. genitalia),

their comments regarding “knowing” you’re a boy or a girl by age two, three, five or six,

as well as Patrick’s statement that parents are the ones who “pick out” your gender,

shatters the naturalness of gender, and reveals it as a social construction. It is particularly

interesting to observe this conversation taking place between six and seven year old

children, as they have likely not had exposure to conversations regarding feminist

theories of sex and gender. As stated by Barrett (2005), “by naming gender as a social

construction and troubling normalized notions of gender, we can open ourselves up to

new ways of being a man or a woman” (p. 88), or, as I would argue, new ways of taking

up subject positions that are not wholly dependent upon gendered categories.

Negotiating sexuality

 One day in the classroom Ms. Wright taught a lesson to the students on penguins

that included a discussion of how penguin mothers and fathers both look after their

offspring and take turns sitting on the egg to keep it warm before it hatches. I saw this

lesson as an ideal opportunity to relate what the students learnt in class to one of the

books I had selected for our reading group, And Tango Makes Three, since the book

covers very similar points to what Ms. Wright taught, and introduces readers to same-sex

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 91	

couples. Students were enthusiastic when I asked them to recall what they had learnt

about penguins in class earlier that week and expressed excitement when I told them that

the book we were about to read was a true story. The introduction that Roy and Silo –

two male penguins – were in love elicited little surprise from the students, and

encouraged a discussion of same-sex coupling.

KP: [Reading And Tango Makes Three] They didn’t spend much time with

the girl penguins, and the girl penguins didn’t’ spend much time with

them. Instead, Roy and Silo wound their necks around each other. Their

keeper Mr. Gramzay noticed the two penguins and thought to himself,

“They must be in love.”

KP: [To the group] So are Roy and Silo a couple?

Rob: Mmhm

Jesse: Cause they’re boys—

Shawn: [interrupting] – are they girls or boys?

KP: They’re boys.

Rob: Even if you’re a girl and girl you can still get married and if you’re a

boy and boy you can still get married.

While Shawn wanted to make sure he knew the gender of the penguins, there was no

active resistance from students to the two male penguins being a couple. The students

were also adamant that even though the baby chick in the story, Tango, had two dads

instead of a mom, they were still considered a family because, according to Rob, “they

already have a baby.” Additionally, Sarah relied upon her own personal experiences

when she stated:

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 92	

Sarah: …sometimes if you have a mom and a mom they can both…they

can have a baby too!

KP: Yeah, they can too!

Sarah: Cause I went to church and two girls were married.

Other students grappled with their understanding of how the penguins could make a

family without a mother, which elicited very strong understandings of non-normative

sexuality from Julia.

KP: The book says that [Roy and Silo] are a “little bit different”…why

would it say that?

Marshall: It’s because girls and the boys, they, the mom makes the babies

and the boys, they don’t, but in this one the boys do.

Nathan: They cannot make a baby if they’re [Roy and Silo] together!

Julia: It doesn’t mean…sometimes it means, it means you’re gay if you

want to be with a – if it’s a boy who wants to be with a boy or it’s a girl

who wants to be with a girl.

KP: Mmhm. And is that ok, Julia?

Julia: Mmhmm!

Julia’s responses indicate clear access to previous knowledge and experiences, perhaps

from her parents or other family members that enable her to construct these opinions and

viewpoints. Julia consistently shared these beliefs, perhaps indicative of the culture of her

family and upbringing. It is interesting to note, as previously mentioned, that her

understandings of sexuality did not (at least during my time in the classroom) make their

way into classroom discussions.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 93	

 King & King, as previously discussed in Chapter 3, was partially selected for this

study due to its variation on a traditional fairytale. According to Baker-Sperry (2007),

“the static, gendered messages and the highly structured form of the fairy tale provide a

vehicle for children to interpret gendered norms and expectations more clearly” (p. 718).

The plot twist in King & King in which two men fall in love sharply contrasts with that of

a traditional fairytale and consequently disrupts preconceived understandings of what will

happen in the book. As I expected, when I asked the students to predict what might

happen in the story, despite the title, they all believed the prince would fall in love with a

princess and marry her, since this is what happens in most fairytales. When the prince’s

sexual orientation was revealed, and dominant discourse was consequently disrupted,

students struggled to make sense of what was happening, as indicated in the following

responses from Jesse and Rob:

KP: So what’s happening on this page? [The image in the book is of the

two princes with their wedding cake]

Jesse: Ahh!

KP: Yeah, Jesse?

Jesse: That… that… um, they’re ….he’s gonna marry…that girl, the

queen and the other boy’s gonna marry… the queen that’s standing next to

her… and the other prince will be marrying the, his… brother…

…

KP: So who can tell me what happened in this story that was not what we

were expecting?

Rob: That the two boys fell in love?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 94	

KP: Yeah, and what do we think about that decision?

Rob: [quietly] it’s disgusting…

Rob’s comment that it was “disgusting” for the two men to marry contradicts his earlier

statement (see page 91), which indicated knowledge and acceptance of same-sex

marriage. In an effort to explore this inconsistency, I tried to relate King & King to our

previous conversations when we read And Tango Makes Three.

KP: But what did we learn yesterday about the penguins?

Jesse: That, that two boys…can make a penguin family.

KP: Yeah, so how is that different from today?

Rob: Cause they’re animals.

KP: So is [it] not ok for two human boys to get married?

Alexis: It’s ok!

KP: It’s ok, Alexis? You think it’s ok?

[Alexis nods]

Sarah: Or two girls.

KP: Or two girls, that’s right.

It is possible that Rob’s belief that it is ok for two male animals to be married but not for

two male humans, is in part due to the disruption of the normative fairytale structure that

he was anticipating. Additionally, while animals do not directly relate to Rob’s life,

humans certainly do. The preconceived expectation that the prince would marry a

princess was not fulfilled, which perhaps resulted in incongruence and dissatisfaction

with the story. This is best exemplified when I asked the students what they would

change about the story if they were the ones writing it.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 95	

 Rob: I would just…make him [the prince] choose no one.

KP: No one? Why would you make him choose no one?

Rob: Cause it’s gross…

…

KP: Alexis, what would you [change]?

Alexis: I would put more…adventure in it? And…[now speaking very

quickly, almost under her breath] have him choose a princess too…

[speech returns to normal] like how to climb a castle, go 600 miles…

KP: Mmhm… would you still have him marry a prince?

Alexis: [pause]…No…[looking down]

KP: Why not?

Alexis: No idea!

Though Alexis previously stated that “it’s ok!” for two boys to get married (see page 94),

in the above example, she very quickly and hesitantly stated that she would change the

story to have the prince marry a princess instead. Alexis’ body language and intonation

during our exchange suggested her desire to ‘fit in’ and be accepted by her peer group,

since the majority of students were adamant that it was “gross” for two men to marry.

 KP: Laura, what would you choose [to change about the story]?

 Laura: Um, I would choose the prince would marry a girl.

 KP: Why would you want the prince to marry a girl?

Laura: Cause I don’t like them kissing a boy and a boy… [note: the last

picture in the book was of the two princes kissing, with a heart covering

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 96	

their lips. This picture elicited a chorus of “gross” and “yuck” from

students]

 KP: Yeah, why don’t you like that?

 Laura: …cause it looks yucky.

 KP: Patrick?

 Patrick: It’s awkward, and it’s…um, just not normally happening…

 KP: Yeah?

 Rob: It doesn’t really happen…

 Mary: [very quietly] – the girl is supposed to get the boy…

 KP: The girl is supposed to get the boy?

 Julia: No!

 Mary: Well?

 [Pause]

 Julia: No, boys can marry boys! You already know that!

 Mary: Mmm…

In the above scenarios we can see evidence of the students moving the story to a place

that makes sense to them, in keeping with their own expectations of what should have

taken place in the story. Julia’s resistance to Mary’s comment is also an interesting case

in which the girls’ different understandings of sexuality resulted in conflict. This

exchange may indicate the potential for disrupting discourse and allowing space for

alternative ways of comprehending sexuality.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 97	

It is also worth noting how students’ understandings of non-normative sexuality

are still often predicated on heterosexual narratives. For example, the students frequently

indicated a preoccupation with reproduction during discussions of same-sex couples, as

first demonstrated through Rob’s, Sarah’s, Marshall’s and Nathan’s responses to And

Tango Makes Three on pages 91-92. While And Tango Makes Three and Molly’s Family

emphasize how parents of the same sex can conceivably have children (through either

adoption or artificial insemination, which is alluded to in Molly’s Family), the students

continually noted the same-sex characters’ inability to reproduce as a point of contention

and concern.

KP: … So what makes [Roy and Silo] a family?

Julia: … um, they, um, they got a baby so they’re very happy and it made

it so they could become and family um, and they had they’re own child.

Nathan: [Quietly] the zookeeper gave it…

KP: So did we learn anything in this book [And Tango Makes Three]?

Marshall: Uh that, boys can uh, make babies too.

…

Henry: Two boys can’t make a baby but they can have one.

Julia: Yeah.

KP: Yeah, they can adopt one… That’s how they got the egg, right?

Nathan: Yeah, cause the zookeeper gave them one!

KP: The zookeeper gave it…

Julia: [Overlapping] and girls can do the same thing.

Mary: Yeah.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 98	

Henry: But-but they [Roy and Silo] need to find an egg to— to have a

baby cause two boys won’t have one…

KP: …what did we learn yesterday when we read And Tango Makes

Three?

Mary: Well…

Julia: [Overlapping] You can have a baby, but you can’t make a baby!

…

Mary: Also girls can marry girls...

KP: They can, they absolutely can!

Mary: But then, they also can’t have a baby…

KP: But they can get one through adopting, right?

Mary: Yeah…

Julia: [Overlapping] Mary, that was not nice!

The students stressed that in order for the characters in And Tango Makes Three to be

considered a family, they must be able to make – or get – a baby. Mary persistently told

me – in a tone that suggested sadness and disappointment – that while she thought it was

possible for two men or two women to marry, they would not be able to have a baby.

When asked in general terms what they learnt from And Tango Makes Three, again, most

students emphasized the subject of reproduction. The students’ fixation on this topic,

which they repeatedly brought up even when not specifically asked, implies that in order

for relationships between same-sex couples to be viewed as legitimate, they must have

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 99	

children. Lester (2014) remarks, “access to normalcy and acceptance is contingent on

how closely queer families resemble the heterosexual model of the nuclear family” (p.

253). From the students’ responses, we can see how their understandings of non-

normative sexuality are so closely intertwined with this nuclear ideal. In fact, there was

only one exchange during the reading groups that suggested a same-sex couple might

happily exist without children.

KP: Yeah, why would you have him marry the girl?

Henry: So they wouldn’t have to adopt a baby…

KP: What’s wrong with adopting a baby?

Julia: Plus they might not even want one!

KP: Yeah, they might not want a baby.

Henry: [Quietly] The baby might not want to have them [two men] for

their [parents].

Julia: [Overlapping] A baby doesn’t even know!

KP: Yeah? Why not?

Henry: …they might wanna have just a mother…

Julia: A baby doesn’t even know…

At this point, I continued asking my questions to the students and only heard the

following exchange between Henry and Julia when I later transcribed the recording.

Julia: [Overlapping] they [the parents] would love them… so it

wouldn’t—

Henry: [Overlapping] —it would know that it was adopted.

Julia: [Overlapping] No it wouldn’t!

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 100	

[Conversation between Julia and Henry continues, unclear]

Julia: [Overlapping, to Henry] That’s not nice…

The representation of same-sex couples in these books, combined with the students’

understandings and responses suggest that the dominant narrative is, according to Lester

(2014), “‘We’re parents, just like you and everyone else!’ with the ultimate goal being

acceptance by dominant heteronormative society” (p. 252). Lester (2014) further argues

that “this erasure of difference upholds the heteronormative discourse that defines the

functions of an acceptable sexuality as begetting acceptable nuclear families, rather than

promoting the acceptance of non-normative sexual and gender identities not centered

around reproduction” (p. 252). With this in mind, it is particularly interesting that

students expressed concern over the two princes’ inability to have children in King &

King, despite the fact that the story did not once indicate the men’s desire or plans to have

children.

KP: So what do we think about the prince marrying another prince [in

King & King]?

Adam: You can marry boys but…

Mary: [Very quietly]— you can’t have a baby if you marry a boy…

Adam: [Quietly] Yeah…

Again, this preoccupation with reproduction indicates a very specific understanding of

sexuality; one that suggests acceptance of non-normative sexuality is predicated on the

erasure of difference. The corresponding understanding is that “queerness and the

divergence from the heteronormative narrative of monogamous child rearing are […]

abnormal and undesirable” (Lester, 2014, p. 254). As previously mentioned, children’s

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 101	

books impart to children conventional narratives, standards, and societal values.

Consequently, these understandings of normative and non-normative sexuality have the

potential to shift, particularly if children’s literature begins to reflect an imaginable and

acceptable existence of queers that lies outside of heteronormative discourse (Lester,

2007, 2014). I further argue that anti-oppressive children’s books can be used as a

medium to encourage conversations with students about conceptions of ‘family’ and

same-sex coupling that exists outside of heterosexual narratives.

“How would Molly feel?” Making sense of new discourses

“It is not enough to introduce students or teachers to counter-hegemonic discourses and

assume they will adopt them.”

– Barrett, 2005, p. 87

The reading groups provided a space for the themes and messages in the anti-

oppressive storybooks, questions and prompts from myself, and beliefs and opinions

from other students to potentially disrupt dominant discourses of gender and sexuality.

The groups then offered the opportunity to see how students made sense of these new

discourses, and how they were (or were not) taken up. The question remains, however,

what possible impact did these reading groups have on students’ understandings of

gender and sexuality and were the books useful in challenging these dominant

discourses, particularly in meaningful and lasting ways? The following section explores

students’ engagement with the anti-oppressive messages through empathy with the

characters and how they applied these messages to other situations and experiences.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 102	

The “right thing” to do

 One of the routine questions I asked students during the reading groups was “how

is [the character] feeling?” This provided the opportunity to see how the students made

sense of what was happening in the story and how they connected the plot with the

character’s thoughts, feelings, and emotions. The goal with this question was to also

provide the space for students to perhaps appreciate how the characters in the books,

many of whom are marginalized, were impacted by the discrimination and/or conflict

they faced.

KP: How do you think it makes Nate feel when Ben says that he shouldn’t

be one [a ballerina]?

Rob: Sad…

KP: How else does he feel?

Shawn: Scared.

Jesse: Angry.

Mary: He’s feeling a little sad…cause his brother says he, boys never

dance and he wants to try!

In the following example, I asked students how the title character in Molly’s Family felt

after her classmate, Tommy, told her that “there’s no such thing” as having two moms.

 KP: How do you think that makes Molly feel?

 Chorus: Sad.

 Jesse: Really, really, really, really sad.

 KP: Why does it make her really sad?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 103	

 Alexis: Cause someone’s saying something mean about her own family

 KP: Yeah! Rob?

 Rob: He said it’s like, not normal to have two moms.

 KP: Mmhm, and how does that make Molly feel, Rob?

 Rob: Sad.

Jesse: It’s… it’s… it’s almost like the ballerina thing [when] the boy says

that “you will be…you’ll be called ballerina when you join and you will

have pink clothes!”

In the excerpt below, I was conflicted about whether or not to ask my question, as I did

not want to shame the students or make them feel badly for their previous comments

about King & King (see pages 94-96). However, I felt the imperative to utilize the

conversation as a moment of learning and an opportunity to have the students connect the

impact their words may have on others.

KP: So remember what we were saying about King & King? Remember

how a lot of you said it was “gross” and “disgusting”?

Patrick: Yeah

Rob: Mmhmm

Student: Yup!

KP: How do you think those comments would make Molly feel?

Rob: [quietly] sad…

KP: Why would they make her feel sad?

…

Rob: Um…

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 104	

Alexis: It would make her even sadder…[unclear]

Rob: It’d be sad because like, she has two moms and we said it’s like,

kinda gross to have two dads…it would make her feel sad.

KP: It would make her feel really sad. So maybe next time we shouldn’t

say those things.

These responses indicate that the students held an appreciation of the implications of

what was happening in the book and how this affected the character’s feelings. However,

due to the power imbalance between teachers and students, in this case, the students may

have considered me an ‘honourary teacher.’ In this vein, I often wondered if the students

were simply reiterating the ‘right thing’ to do or say, and perhaps told me what they

thought I wanted to hear, particularly because these answers contrasted with responses to

other questions. For example, even though students had previously expressed negative

reactions to same-sex marriage, when asked pointedly about how the characters would

feel, their responses seemed to change. It is difficult to ascertain whether this was due to

my role as ‘honourary teacher’ in which they felt it necessary to get the answers ‘right’ or

if these responses indicate a shift in thinking. Similar reactions and responses occurred

when I asked students what kind of advice they would give the characters or how they

would change the story.

KP: What should the parents and brother have said [to Bailey, the

transgender character, when she told them she wanted a dress]?

Marshall: “You can wear a dress if… if you want to, it’s not my decision,

it’s yours”.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 105	

KP: …so what kind of advice would you give Molly if you were her

friend?

Alexis: Don’t listen to them, they’re just being mean because you’re

different, but you’re not.

KP: What do you think Molly should do? What kind of advice would you

give [her]? ... What would you say to her?

Henry: I –I would say, “he’s wrong, you can have a family with two

mommies!”

Mary: – or two daddies!

Nathan: [interrupting] – I would say that too.

Julia: I would stand up to the um, to him [the character who said that

Molly couldn’t have two moms] and say that she can have two mommies

and it’s none of your business cause it’s not your family!

KP: …if you could change anything in this story [Molly’s Family], what

would you do?

Rob: I would take Tommy [the character who said Molly could not have

two moms] out of it.

KP: Yeah. Alexis, what would you change?

Alexis: I would change what Tommy said into nice things…

KP: What would you change [in Molly’s Family]?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 106	

Julia: I would change the part where the boy was being mean.

Mary: I would change the boy into a nice boy.

Unlike with King & King, the students did not want to change the stories to fit

heteronormative expectations and dominant understandings of sexuality. Rather, they

empathized with the main character, Molly, and indicated that the ‘right thing’ to do

would to be accepting and kind towards Molly’s family. I additionally found myself

inadvertently suggesting to students the ‘right thing’ to do, particularly in relation to how

the characters were feeling, which may have affected or shifted their responses. For

example, at the conclusion of 10,000 Dresses, I asked the students whether they thought

Bailey was a girl or a boy. Prior to reading the book, most students believed Bailey was a

girl due to the image of the main character in a dress on the cover. Upon finishing the

story, I was curious as to how students interpreted the author’s pronoun use (as

previously mentioned, the author uses female pronouns throughout the book, since Bailey

identifies as female), Bailey’s self identification as female (i.e. “But…I don’t feel like a

boy”) and conflicting gender policing by Bailey’s family (i.e. “You’re a boy!”). Would

students be able to comprehend Bailey’s thoughts and feelings in relation to gender

identity and therefore identify her as being a girl at the conclusion of the story?

 KP: …Is Bailey a boy or a girl?

 Rob: Gir—boy! A boy.

 [overlapping, unclear comments]

 KP: Is she a girl or a boy?

 Student: Boy!

 Student: A girl.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 107	

 Mary: Half!

 KP: What does she think she is?

 Chorus: A girl

KP: Mmhm. And what’s most important…what other people think she is?

Or what she thinks she is?

 Alexis: What you think you are!

 Patrick: What she thinks she is…

 Alexis: What you think you are more than other people…

The above conversation indicates both the students’ difficulty in interpreting the

gendered messages within 10,000 Dresses as well as my own response, which suggested

the ‘right thing’ to do. My own direct use of female pronouns when referring to Bailey in

my question, for example, offered a substantive clue to the students as to what answer I

was looking for. As well, I could not help but utilize this as an opportunity to impart

empathy with Bailey and though I did not use this language, tried to encourage students

to think about the importance of respecting a person’s right to self identify, in which I

perhaps unwittingly appealed to their greater sensibilities of what is considered ‘right’

and ‘wrong.’

Applying the books

When asked to apply the characters, themes, and messages within the books to

other people and situations, I was again privy to how students interpreted the discourses

offered through the anti-oppressive storybooks. As explored in the previous section,

while most students articulated how the characters in each book were feeling – i.e. sad,

angry, scared, depressed – responses to other questions suggest that these new

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 108	

understandings and discourses were not always taken up and the process of ‘making

sense’ is extremely complex and layered.

In the following example, after reading 10,000 Dresses, I asked students what

they might say if a boy came to their school wearing a dress.

 Rob: Nice dress?

 KP: Yeah, nice dress. What else would you say to him? Alexis?

 Alexis: Don’t listen to anybody if they say something mean.

 KP: Yeah! Mary?

 Mary: [I would ask] are you a boy or a girl?

…

 KP: So would you still want to play with a boy if he was wearing a dress?

 Mary: Mmhm.

 Patrick: Yeah, I guess so…

 Jesse: No!

 Alexis: Yes!

 KP: Why wouldn’t you play with him, Jesse?

Jesse: I like boys who are…are sorta…like…[unclear] with the same

games as me—

 Rob: [Interrupting, turning towards Jesse] – that’s mean! That’s mean.

In the above responses, Rob and Alexis stated that they would react positively – or at

least respectfully – towards the boy if he were to wear a dress to school. Mary’s response

suggested that she would still want to ascertain whether or not the boy identified as male

or female, indicating again, the importance of getting gender ‘correct’ – both for one’s

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 109	

self and others. Jesse’s response suggested his desire to interact and play with boys who

conform to traditional understandings of gender (i.e. “the same games as me”). Jesse was

then interrupted by Rob’s assertion that his comment was “mean”. This conversation is

marked with both gender policing, and further indication of how students make sense of

the messages within anti-oppressive literature when applied to other situations. Their

varied responses suggest that, for some students, they are participating in the discursive

practices of society, particularly how we make sense of those around us, especially if they

do not have a recognizable identity (i.e. Mary’s question as to whether or not the child in

question is a boy or a girl).

KP: If we had a friend who came to school who’s a boy and [was wearing]

a dress, what would you say to him?

Adam: [smiling and almost laughing] take it off!

KP: Why would you say, “take it off”?

Adam: Cause I don’t really like dresses.

KP: What if he liked the dress?

Shawn: Yeeeck!

Marshall: He can keep it on.

KP: Mmhm, and would that be ok?

[Most students say “mmhm” or “yes”]

KP: Would you still play with him?—

Shawn: [interrupting]—what happens if boys think he’s a girl and then try

to marry him?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 110	

Though Marshall indicated that he would be accepting if a boy came to school wearing a

dress, Adam and Shawn reacted negatively. Shawn further questioned, what might

happen if the boy in the dress was mistaken for a girl and other boys tried to marry him?

This question is multifaceted, with underlying understandings of gender expression and

heteronormativity. Though I could have utilized Shawn’s question as an opportunity for

further discussion, I felt unprepared and hesitated with my own response:

 KP: I don’t think we try to marry kids though, right?

 Nathan: No, when he grow—

 Shawn: —when he growed up.

KP: When he grows up, well that’s ok too…for some people, that doesn’t

matter…mmhmm…so would we play with this boy if he was wearing a

dress?

My discomfort with Shawn’s question is evident in my disjointed answer and immediate

shift back to my original question. Again, this example highlights my continual inner

debate as to what extent my reading groups would function as a space for ‘teachable

moments,’ rather than an exploration of students’ thoughts and ideas in relation to the

books. The above example also underscores the process students undertake when making

sense of discourse, and how their responses are often “reflective of the expectations and

pressures of the larger adult world” (Baker-Sperry, 2007, p. 723). In this case, Shawn’s

question suggested an understanding of both the function of normative gender identity

and expression, and how that fits within the heterosexual matrix, wherein in order for

“bodies to cohere and make sense there must be a stable sex expressed through a stable

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 111	

gender…that is oppositionally and hierarchically defined through the compulsory

practice of heterosexuality” (Butler, 1990, p. 208, note 6).

 Even when I did not directly ask students to apply the books to other situations,

many students did so on their own or offered additional information about what they had

seen or heard in their own lives, which further underscored the central importance of

prior experience to the process of understanding and interpretation.

KP: So did anyone not like this story [10,000 Dresses]?

Kayla: I don’t like it.

KP: Why don’t you like it, Kayla?

Kayla: [quietly] Cause it’s a boy who wears dresses…

KP: Cause it’s a boy who wears dresses? What’s wrong with that?

Kayla: Cause…boys in [this city], um, they don’t wear dresses.

Julia: … I know someone who might have a boyfriend and he’s a boy,

cause I know that he likes boys.

KP: Yeah? Marshall?

Marshall: [Quietly, some hesitancy] Uh, when I was walking by, I saw

someone with a boy and a boy getting married.

KP: Cool! And what do we think about that? Is that ok?

Julia: Yeah!!

Marshall: Yeah.

Mary: Also girls can marry girls...

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 112	

As Davies (1989) points out, “society provides, through its structures, its language and its

interactive forms, possible ways of being, of thinking, of seeing” (p. 14). When the

students drew upon previous experiences in their responses, we can see how they are

using this information to make sense of the anti-oppressive storybooks, as well as my

questions. As further corroborated by Davies (1989), “children use their own experiences

in the everyday world and their knowledge of other stories in relation both to characters

and plot to make sense of the stories they hear” (p. 47). Particularly for those students

who have not had prior experience with gender non-conformity or sexual diversity in

their own lives, introducing storybooks in the classroom that disrupt traditional narratives

of gender and sexuality is of paramount importance if we are to ever hope for

understandings of the world that extend beyond the gender binary and presumed

heterosexuality.

Disrupting discourse: The potential for change

“Freedom does not lie outside discourse, but in disrupting dominant discourses,

and taking up unfamiliar ones. It is about seeing things that heretofore remained invisible

in order to make them revisable.”

 - Barrett, 2005, p. 87

 A number of responses from students indicate the prevalence of dominant

discourses and understandings of normative gender and sexuality. Many students

reiterated and reinforced the ‘obviousness’ and resoluteness of these understandings

through their speech and reactions throughout the reading groups, indicating once again,

the significance of language in terms of constructing our world and dictating what is

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 113	

possible. Through each of these speech acts, students took up subject positions that often

reaffirmed the gender order and their position in the social world – as well as

expectations of others – as being either ‘male’ or ‘female,’ with underlying assumptions

of heterosexuality. Through the repeated naturalization of gender stereotypes, gender

inequality, and heterosexism in the classroom, it becomes difficult for students, parents,

teachers, and school administrators to recognize these issues as being worthy of our

attention. They become engrained in the culture of the school and classroom and part of

‘just the way things are.’ According to Currie, Kelly, and Pomerantz (2009), “over time,

many children become inured to inequalities that structure their daily lives; they cease

complaining about the unfairness of gendered expectations” (p. 212). Very few children

in this study questioned the gendered and heteronormative components in their classroom

or the books we read, unless specifically asked or prompted (i.e. recalling many of Julia’s

comments and responses to the anti-oppressive books). This leads me to wonder if these

students may not have otherwise had the chance to engage with issues of gender variance

and sexual diversity had they not been part of my reading groups. I do not dispute that

children are indeed active participants in their learning and engage in a process of

negotiation and interpretation of information (Baker-Sperry, 2007; Currie, Kelly, &

Pomerantz, 2009). However, given the pervasiveness of dominant discourses of gender

and heterosexuality in the classroom, I argue that spaces must be created in order to

prompt deeper and more critical reflections of gender and sexuality.

As evidenced in my study, dominant discourses were frequently disrupted through

the use of anti-oppressive children’s literature in my reading groups. I suggest that it is

not necessarily whether or not students actively took up these new discourses that is

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 114	

important. After all, to expect radical and drastic shifts in thinking within six weeks

would be unreasonable. Alternatively, what is important to take into consideration is how

these reading groups opened up space for discussion of gender variance and sexual

diversity to take place, particularly in the elementary school classroom where there is

heightened fear and anxiety about discussing such topics with young students. As

additionally found by Kelly (2012) and Ryan et al. (2013), my study suggests that young

children are capable of discussing issues of gender and sexuality. Discourses of

‘innocence’ and ‘developmental appropriateness’ which have been used as shields against

including discussions of gender variance and sexual diversity in the classroom (Allan,

Atkinson, Brace, DePalma, & Hemingway, 2008; Payne & Smith, 2014), do not stand up

against responses from students that indicate they can (and in my opinion, should) engage

with these topics. Students also indicated their enjoyment of reading and discussing these

books and at the conclusion of my time in their classroom, many expressed

disappointment that I would soon leave and would no longer be reading to them.

 Nathan: Are we – are you gonna keep [reading us] books?

 KP: Not for – not for too long… I go back to [school] really soon.

 Mary: Wahhh.

Nathan: [overlapping] And then when you come back from [school], are

you going to read us more books?

KP: Hmm?

Nathan: Are you going to read us more books after, when you come back?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 115	

KP: So this is our last reading group [and] I wanted to thank you all for

helping [me] out so much! Now I get to go back to school and write my

huge [paper].

Alexis: Will you come here again?

KP: Yeah, I’m going to be back in December [to visit].

Andrew: Are you going to read [another] book to us?...

The students’ enjoyment of the books and willing participation in the reading groups not

only indicate their acceptance of me as part of their expected routine, but also the positive

reception of the anti-oppressive storybooks. For our last reading group, I brought back all

the books we had read together over the previous weeks and laid them out on the table. I

asked students what they had learnt, if anything, through the books.

 Alexis: They all have something in common.

 KP: What’s in common?

Alexis: It’s all…they all like, love something. Like, he loves dresses

[pointing to the books on the table], he loves being a ballerina, these two

[the penguins in And Tango Makes Three] love each other, and…Molly

loves her parents…

Patrick: [and] King & King love each other.

Julia: …all these books were kinda teaching us lessons that you—that, it’s

like, boys can wear dresses and two boys can get married and two girls

can get married and boys can be—can dance.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 116	

I also asked students which books they liked the best and why, which provided further

insight as to the lessons they learnt and what they understood from the books, even weeks

after we had finished reading them.

 KP: Sarah, why was 10,000 Dresses your favourite book?

Sarah: Even though I don’t like dresses, [it was my favourite] because you

can like whatever you want even if you’re different!

Julia: I like Molly’s Family because, um, it’s nice because she has two

moms and she’s different than other families…. And I like the Ballerino

Nate because they do cute dresses and um, and I…it’s good that people

can know that boys can be ballerinas and they can be dancers too!

KP: Awesome! Henry, which were your favourites?

Henry: [King & King] cause there’s two kings and…and um, there’s not

normally two kings that they write.

Even Rob, who stated that it was “disgusting” (see page 94) for the two men in King &

King to get married, chose the book as his favourite out of all the ones we read.

 KP: Rob, what was your favourite book?

 Rob: [hesitantly] I liked King & King…

 KP: Why did you like King & King?

 Rob: Uh… mmm I don’t know…

It is not possible to determine whether or not Rob was entrenched within dominant

discourse and understandings of normative sexuality when he first indicated that two men

marrying was “disgusting” and why he later hesitantly and quietly chose it as his

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 117	

favourite book. It could be that he was initially taking part in ‘group think’ or felt as

though he had to react in a certain way to please his peers. Or, this could indicate a shift

in thinking about sexual diversity. Regardless, the fact that these students seemingly

came away from the reading groups with an understanding and an appreciation of what

took place in the books, as well as the purpose and lessons behind each story, suggests

that these books hold profound potential and possibility for disrupting prevailing

discourses of gender and sexuality, particularly when used to facilitate a discussion and

exploration of these issues.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 118	

Chapter 5

Conclusion

The primary aim of this study was to highlight the potential of using anti-

oppressive children’s literature in the elementary school classroom in the hope that doing

so may help open up opportunities for discussion and reflection of gender non-

conforming and LGBTQ issues. Given the prevalence of homophobic and transphobic

bullying, as well as the pervasiveness of gender stereotypes and heteronormativity in

school settings, there is a well documented and pressing need for such conversations to

take place with young children (Flores, 2012; Kelly, 2012; Renold, 2002; Ryan et al.,

2013, Sanders & Mathis, 2012). Children’s literature is a widely recognized source of

knowledge and entertainment in the classroom that also functions as a tool to impart

information about the social world to young readers (Baker-Sperry, 2007; Chick, 2008;

Davies, 1989; Esposito, 2009; Gooden & Gooden, 2001; Taylor, 2003). Anti-oppressive

children’s literature, therefore, offers an ideal avenue to promote discussions of gender

and sexuality in the classroom, particularly by introducing new discourses that are not

typically offered to young children.

The complexity of the students’ thinking and process of understanding throughout

this thesis cannot, and should not, be understated. Children undergo a tremendous process

of negotiation and interpretation. As stated by Ryan et al. (2013),

While many of these conversations were still marked by misperceptions and

surface-level understandings, they provided a space for students’ vast knowledge

about gender rules—gained from their own experiences, from the experiences of

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 119	

people around them, and from popular culture—to be voiced and sometimes even

challenged and expanded. (p. 92)

My intent with this study was not to generalize or make conclusive arguments as to the

children’s understandings of gender and sexuality, or to concretely determine whether or

not they took up alternative discourses. According to Morgan et al. (2002), “given the

differing ideas, understandings and social worlds of children and adults” (p. 11), it

becomes difficult, if not impossible, for the researcher to make sense of these responses

in ways that articulate what the children ‘actually’ meant. As a poststructural researcher,

an important component of my research was to engage students in a discussion of these

ideas and concepts rather than definitively stating their ‘truthful’ responses. By asking

open-ended questions, the freedom and flexibility for a variety of responses was made

possible. Whether or not they took up the discourses offered through these groups is not

necessarily clear and cannot be generalized or verified. However, this research indicates

that students were willing and able to engage with issues of gender and sexuality. While

students were still hesitant at times, I saw the wheels turn, ideas – some new, some

familiar– formulate in their minds, and it is impossible to know the potential lasting

impact these stories may have on them.

Jesse: Uh, cause she can’t get…those two dresses cause she feels like a

girl but she’s a boy but, but … like he’s a boy… but like… but it’s hard to

understand …

KP: Is it?...

Jesse: – My brain is sort of tricking me right now…

KP: Yeah?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 120	

Jesse: Trying to focus.
…

 Alexis: I don’t really understand…

KP: What don’t you understand, Alexis?

Alexis: It’s confusing!

KP: What’s confusing about it?

Alexis: I can’t understand. I don’t know what’s confusing about it cause

it’s so confusing and now I’m making myself confused by what I’m

saying and now I’m really confused.

The students’ confusion, silences, and hesitations throughout the reading groups do not

strike me as negative or unproductive. Rather, these reactions (or lack thereof) may

suggest deeper and profound negotiation and interpretation of the messages, concepts,

and ideas that were proffered through the anti-oppressive storybooks as a result of my

questions and prompts. At the beginning of each reading group, I would also ask students

if they had thought about the last book we read, or discussed it with other friends or

family members. A few students indicated that they had thought about the story

afterwards. According to Alexis, she “thought about it [And Tango Makes Three] after

and what might happen if it was longer.” Other students indicated that they had discussed

the stories at home with their parents.

Jesse: I actually told my mom and my dad that the real ones [Roy and Silo

in And Tango Makes Three], that, that the two penguins are boys and

they’re a little bit [like] a couple, one is big, one is small—

KP: —Yeah? And what did mom and dad say?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 121	

Jesse: —And then, there, the zookeeper had a egg to give them cause they

needed to, they needed… it needed to um hatch, then he put it in the nest,

then one penguin sat on it…

KP: Yeah! So Jesse, what did mom and dad say? Did they like the book?

Did they like the idea?

Jesse: They said, they said, “ok, that’s actually… that’s actually true,

cause like, cause, like, if two boys can be married, then two girls can be

married, and then you”, they [said] like… “that’s actually weird, but it’s

not. It’s just like, life”.

By asking students if they thought or talked about the anti-oppressive storybooks with

other friends or family members, my objective was to get a sense of whether or not these

stories were perhaps prompting reflections or discussions of social justice issues.

Regardless of whether or not their parents were supportive of gender variance or LGBTQ

issues (in fact, in referencing whether or not he had discussed 10,000 Dresses at home,

Jesse stated that he did not because, “my daddy would…my dad would, would be grossed

out….but my mom and… my mom and my sisters would be so amazed”), just the mere

fact that these conversations could potentially be taking place between young children

and their parents is cause for optimism. In this regard, the use of anti-oppressive

storybooks in the classroom may have a ripple effect of sorts in which children who read

them in the classroom may start engaging in a process of interpretation and reflection of

social justice issues with themselves, friends, and family members.

 Equally positive, was the students’ excitement with many of the books I read to

them. For every story, at least a handful of children seemed to have thoroughly enjoyed

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 122	

the book and enthusiastically stated their favourite parts. Marshall and Alexis both asked

me where I had purchased the books because they wanted their parents to buy them. Once

I told them where I had ordered the books, Alexis excitedly stated, “Oh my gosh! ...

Maybe I’ll spend my allowance money there!” The school principal took note of my use

of these books in the reading groups (and perhaps also the students’ enthusiasm for

them), and upon completion of my study, requested the list of the anti-oppressive books

so she could order them for the school library. I later found out that an order for the

books had in fact been placed. After reading King & King with the students and sharing

some of the homophobic comments with Ms. Wright, she told me that these topics (i.e.

gender variance and same-sex marriage) do not come up in classroom conversations. She

explained that she chooses books from the library to read to the students but these books

(i.e. books with LGBTQ characters, or themes of gender and sexual diversity) are not

available so the opportunity to discuss these issues through the use of storybooks is not

possible. She concluded by suggesting that perhaps if these books were present in the

library, these conversations could take place in her classroom. This conversation with

Ms. Wright, in conjunction with the fact that my study had prompted the principal’s

desire and willingness to order the books for the inclusion – and real possibility of use –

in the school library and classrooms is deeply encouraging and has touched me both on

an academic and personal level.

It is important to recognize that “even if students have access to different cultural

narratives, taking up discourses not considered normative requires social risk and careful

negotiation” (Barrett, 2005, p. 87-88). Although, as demonstrated, many students had

knowledge and an appreciation of gender fluidity and sexual diversity, these

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 123	

understandings did not make their way into the classroom. This observation leads me to

wonder if there is simply no space for these discussions to take place because the

elementary school classroom is so entrenched with traditional views of gender and

heteronormativity. As well, as stated by Caitlin Ryan and Jill Hermann-Wilmarth (2013),

“if books with LGBT characters ever are read in classrooms… they are often included in

a single unit or even a single day and can be positioned in didactic ways that emphasize

their nonnormative status” (p. 43). However, I believe there are encouraging possibilities

for inclusion of these materials in the classroom that could potentially create meaningful

change. Ms. Wright’s lesson on penguin families, for example, struck me as an ideal

opportunity to incorporate a book such as And Tango Makes Three into the existing

lesson plan and curriculum so as to teach students that not all families have a mom and a

dad, and some can (and do) in fact have two parents of the same sex. By looking at

opportunities within the classroom to include these discussions as part of the curriculum,

gender and sexual diversity may eventually no longer be seen as something ‘different’ or

‘abnormal.’ Nevertheless, for this to become a reality, significant changes will need to

occur both in teacher education and curriculum development. To do so entails an

exploration of the existing barriers to incorporating and implementing these lessons in the

classroom that also includes the feasibility of asking teachers – many of whom come

from a variety of personal backgrounds with varying beliefs and values – to teach lessons

of gender and sexual diversity to their students. To not pursue these changes to curricula

and pedagogy will limit possibilities for children in terms of who and what they can be.

Arguably, dominant discourses of gender and sexuality that continue to be reproduced

and reinforced within the classroom will repress any initiatives to foster new conceptions

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 124	

of how to comfortably occupy a subject position in the social world that is outside of

what is considered ‘normal.’ My hope is for parents, teachers, and students to begin a

dialogue surrounding issues of gender variance and sexual diversity in a way that moves

“toward a more possible future to expand the very meaning of what counts as a valued

and valuable body in the world” (Butler, 1993, p. xxix).

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 125	

References

Allan, A., Atkinson, E., Brace, E., DePalma, R., & Hemingway, J. (2008). Speaking the

unspeakable in forbidden places: Addressing lesbian, gay, bisexual and

transgender equality in the primary school. Sex Education, 8(3), 315-328.

American Library Association. (2011). "And tango makes three" waddles its way back to

the number one slot as America’s most frequently challenged book [Press

Release]. Retrieved from http://www.ala.org/news/press-releases/2011/04/and-

tango-makes-three-waddles-its-way-back-number-one-slot-

america%E2%80%99s-most

Baker-Sperry, L. (2007). The production of meaning through peer interaction: Children

and Walt Disney’s Cinderella. Sex Roles, 56(11/12), 717-727.

Baker-Sperry, L., & Grauerholz, L. (2003). The pervasiveness and persistence of the

feminine beauty ideal in children’s fairy tales. Gender & Society, 15(5), 711-726.

Barrett, M. J. (2005). Making (some) sense of feminist poststructuralism in

environmental education research and practice. Canadian Journal of

Environmental Education, 10(1), 79-93.

Blaise, M. (2005a). A feminist poststructuralist study of children “doing” gender in an

urban kindergarten classroom. Early Childhood Research Quarterly, 20(1), 85-

108.

--- (2005b). Playing it straight: Uncovering gender discourse in the early childhood

classroom. New York, NY: Routledge.

Boateng, W. (2012). Evaluating the efficacy of focus group discussion in qualitative

social research. International Journal of Business and Social Science, 3(7), 54-57.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 126	

Boldt, G. M. (1996). Sexist and heterosexist responses to gender bending in an

elementary classroom. Curriculum Inquiry, 26(2), 113-131.

Bradley, K. B. (2006). Ballerino nate. New York, NY: The Penguin Group.

Britzman, D. P. (2000). “The question of belief”: Writing poststructural ethnography. In

E. A. St. Pierre and W. S. Pillow (Eds), In working the ruins: Feminist

poststructural theory and methods in education (pp. 27-40). New York, NY:

Routledge.

Butler, J. (1990). Gender trouble: Feminism and the subversion of identity. New York,

NY: Routledge.

--- (1993). Bodies that matter. New York, NY: Routledge.

--- (1999). Gender trouble: Feminism and the subversion of identity. New York, NY:

Routledge.

CBC News. (2011, October 18). Gay Ottawa teen who killed himself was bullied. CBC

News. Retrieved from http://www.cbc.ca/news/canada/ottawa/gay-ottawa-teen-

who-killed-himself-was-bullied-1.1009474

Chick, K. (2008). Fostering an appreciation for all kinds of families: Picturebooks with

gay and lesbian themes. Bookbird: A Journal of International Children's

Literature, 46(1), 15-22.

Cloughessy, K., & Waniganayake, M. (2014). Early childhood educators working with

children who have lesbian, gay, bisexual and transgender parents: What does the

literature tell us? Early Child Development and Care, 184(8), 1267-1280.

Connell, R.W. (1987). Gender and power: Society, the person, and sexual politics.

Stanford, CA: Stanford University Press.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 127	

--- (2009). Gender; Short introductions (Second Edition). Cambridge: Polity.

Creswell, J. W. (2013). Qualitative inquiry and research design: Choosing among five

approaches. Thousand Oaks, CA: Sage publications.

Cumming-Potvin, W., & Martino, W. (2014). Teaching about queer families:

Surveillance, censorship, and the schooling of sexualities. Teaching Education,

25(3), 309-333.

Currie, D. H., Kelly, D.M., & Pomerantz, S. (2009). Girl power: Girls reinventing

girlhood. New York, NY: Peter Lang Publishing Inc.

Davies, B. (1989). Frogs and snails and feminist tales: Preschool children and gender.

Sydney, Australia: Allen & Unwin.

--- (1997). The subject of post-structuralism: A reply to Alison Jones. Gender and

education, 9(3), 271-283

--- (2004). Introduction: Poststructuralist lines of flight in Australia. International

Journal of Qualitative Studies in Education, 17(1), 1-9.

Davies, B., Browne, J., Gannon, S., Hopkins, L., McCann, H., & Wihlborg, M. (2006).

Constituting the feminist subject in poststructuralist discourse. Feminism &

Psychology, 16(1), 87-103.

Diekman, A.B., & Murnen, S.K. (2004). Learning to be little women and little men: The

inequitable gender equality of nonsexist children’s literature. Sex Roles, 50(5/6),

373-385.

Doucet, A., & Merla, L. (2007). Stay-at-home fathering: A strategy for balancing work

and home in Canadian and Belgian families. Community, Work and Family,

10(4), 455-473.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 128	

Doucet, A. (2008). “From her side of the gossamer wall (s)”: Reflexivity and relational

knowing. Qualitative Sociology, 31(1), 73-87.

Duke, T. S., & McCarthy, K. W. (2009). Homophobia, sexism, and early childhood

education: A review of the literature. Journal of Early Childhood Teacher

Education, 30(4), 385-403.

Epstein, B. J. (2012). We’re here, we’re (not?) queer: GLBTQ characters in children's

books. Journal of GLBT Family Studies, 8(3), 287-300.

Esposito, J. (2009). We're here, we're queer, but we're just like heterosexuals: A cultural

studies analysis of lesbian themed children's books. Educational Foundations,

23(3/4), 61-78.

Ewert, M. (2008). 10,000 dresses. New York, NY: Seven Stories Press.

Flores, G. (2012). Toward a more inclusive multicultural education: Methods for

including LGBT themes in K-12 classrooms. American Journal of Sexuality

Education, 7(3), 187–197.

Foucault, M. (1977). Discipline and punish: The birth of the prison. Michigan: Knopf

Doubleday.

--- (1978). The history of sexuality volume 1: An introduction. New York, NY: Vintage

Books.

Garden, N. (2004). Molly’s family. New York, NY: Farrar Straus & Giroux

Gibson, F. (2007). Conducting focus groups with children and young people: Strategies

for success. Journal of Research in Nursing, 12(5), 473-483.

Gooden, A. M., & Gooden, M.A. (2001). Gender representation in notable children's

picture books: 1995-1999. Sex Roles, 45, 89-101.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 129	

Griffin, S. (2000). Tinker belles and evil queens: The Walt Disney Company from the

inside out. New York, NY: New York University Press.

Haan, L. d., & Nijland, S. (2000). King & king. Berkeley, CA: Tricycle Press.

Hall, S. (1993). Encoding, decoding. In S. Hall, D. Hobson, A. Lowe, & P. Willis (Eds.),

Culture, media, language (pp. 128-137). London: Hutchinson.

Hamilton, M.C., Anderson, D., Broaddus, M., & Young, K. (2006). Gender stereotyping

and under-representation of female characters in 200 popular children’s picture

books: A twenty-first century update. Sex Roles, 55, 757-765.

Harriger, J.A., Calogero, R. M., Witherington, D.C., & Smith, J. E. (2010). Body size

stereotyping and internalization of the thin ideal in preschool girls. Sex Roles,

63(9/10), 609-620.

Hatzenbuehler, M. L. (2011). The social environment and suicide attempts in lesbian,

gay, and bisexual youth. Pediatrics, 127(5), 896-903.

Higa, D., Hoppe, M. J., Lindhorst, T., Mincer, S., Beadnell, B., Morrison, D. M., Wells,

E.A., Todd, A., & Mountz, S. (2012). Negative and positive factors associated

with the well-being of lesbian, gay, bisexual, transgender, queer, and questioning

(LGBTQ) youth. Youth & Society, doi: 10.1177/0044118X12449630.

hooks, b. (2000). Feminist theory from margin to center. Cambridge, MA: South End

Press.

Howard, V. (2005). Out of the closet…but not on the shelves? An analysis of Canadian

public libraries’ holdings of gay-themed picture books. Progressive Librarian, 25,

62-74.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 130	

Jones, A. (1997). Teaching post-structuralist feminist theory in education: Student

resistances. Gender and Education, 9(3), 261-269.

Jowett, M., & O’Toole, G. (2006). Focusing researchers’ minds: Contrasting experiences

of using focus groups in feminist qualitative research. Qualitative Research, 6(4),

453-472.

Kelly, J. (2012). Two daddy tigers and a baby tiger: Promoting understandings about

same gender parented families using picture books. Early Years, 32(3), 288-300.

Kelly, D., Pomerantz, S., & Currie, D. H. (2006). “No boundaries”? Girls’ interactive,

online learning about femininities. Youth & Society, 38(1), 3-28.

Kwan, S., & Trautner, M. N. (2009). Beauty work: Individual and institutional rewards,

the reproduction of gender, and questions of agency. Sociology Compass, 3(1),

49-71.

Lather, P. (1988). Feminist perspectives on empowering research methodologies.

Women's Studies International Forum, 11(6), 569-581.

Lather, P. (1991). Getting smart: Feminist research and pedagogy with/in the

postmodern. New York, NY: Routledge.

Lazar, M. M. (2007). Feminist critical discourse analysis: Articulating a feminist

discourse praxis. Critical Discourse Studies, 4(2), 141-164.

LeCompte, M. D., & Schensul, J. J. (Eds.). (1999). Analyzing and interpreting

ethnographic data. Walnut Creek, CA: Altamira Press.

Lester, J. Z. (2014). Homonormativity in children's literature: An intersectional analysis

of queer-themed picture books. Journal of LGBT Youth, 11(3), 244-275.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 131	

Lester, N.A. (2007). (Un)happily ever after: Fairy tale morals, moralities, and

heterosexism in children’s texts. Journal of Gay & Lesbian Issues in Education,

4(2), 55-74.

Lindsay, J., Perlesz, A., Brown, R., McNair, R., de Vaus, D., & Pitts, M. (2006). Stigma

or respect: Lesbian-parented families negotiating school settings. Sociology,

40(6), 1059–1077.

Majkowski, T. (2011). The “It Gets Better Campaign”: An unfortunate use of queer

futurity. Women & Performance: A journal of feminist theory, 21(1), 163-165.

Marshall, E. (2004). Stripping for the wolf: Rethinking representations of gender in

children's literature. Reading Research Quarterly, 39(3), 256-270.

Martin, K.A., & Kazyak, E. (2009). Hetero-romantic love and heterosexiness in

children’s g-rated films. Gender & Society, 23(3), 315-336.

Morgan, M., Gibbs, S., Maxwell, K., & Britten, N. (2002). Hearing children's voices:

Methodological issues in conducting focus groups with children aged 7-11 years.

Qualitative Research, 2(1), 5-20.

Munsch, R. (1980). The paper bag princess. Richmond Hill, ON: Firefly Books Ltd.

Murnen, S.K., Smolak, L., Mills, J.A., & Good, L. (2003). Thin, sexy women and strong,

muscular men: Grade-school children’s responses to objectified images of women

and men. Sex Roles, 49(9/10), 427-437.

Neuman, W.L., & Robson, K. (2012). Basics of social research: Qualitative and

quantitative approaches, second Canadian edition. Toronto, ON: Pearson

Canada.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 132	

Oskamp, S., Kaufman, K., & Wolterbeek, L.A. (1996). Gender role portrayals in

preschool picture books. Journal of Social Behavior and Personality, 11(5), 27-

39.

Paterson, K. (2012). “It’s harder to catch a boy because they’re tougher”: Children’s

performance and understandings of gender as they relate to storytelling in the

classroom. Unpublished thesis, Department of Sociology. Mount Allison

University, Sackville, Canada.

Payne, E., & Smith, M. (2014). The big freak out: Educator fear in response to the

presence of transgender elementary school students. Journal of Homosexuality,

61(3), 399-418.

Perry, R. K., Irizarry, Y., Fair, T.J. (2013). Money changes everything? African

American class-based attitudes toward LGBT issues. In R. Scapp & B. Seitz

(Eds), Living with class: Philosophical reflections on identity and material

culture (pp. 59-77). New York, NY: Palgrave Mcmillan.

Pomerantz, S. (2008). Girls, style, and school identities: Dressing the part. New York,

NY: Palgrave.

Purvis, T., & Hunt, A. (1993). Discourse, ideology, discourse, ideology, discourse,

ideology... British Journal of Sociology, 44(3), 473-499.

Renold, E. (2002). Presumed innocence: (Hetero) sexual, heterosexist and homophobic

harassment among primary school girls and boys. Childhood, 9(4), 415-434.

Richardson, J., & Parnell, P. (2005). And tango makes three. New York, NY: Simon &

Schuster Books For Young Readers.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 133	

Rowell, E. H. (2007). Missing! Picture books reflecting gay and lesbian families: Make

the curriculum inclusive for all children. Young Children, 62(3), 24-30.

Russell, S. T. (2003). Sexual minority youth and suicide risk. American Behavioral

Scientist, 46(9), 1241-1257.

Ryan, C. L., & Hermann-Wilmarth, J. M. (2013). Already on the shelf: Queer readings of

award-winning children’s literature. Journal of Literacy Research, 45(2), 142-

172.

Ryan, C. L., Patraw, J. M., & Bednar, M. (2013). Discussing princess boys and pregnant

men: Teaching about gender diversity and transgender experiences within an

elementary school curriculum. Journal of LGBT Youth, 10(1/2), 83-105.

Sanders, A. M., & Mathis, J. B. (2012). Gay and lesbian literature in the classroom: Can

gay themes overcome heteronormativity? Journal of Praxis in Multicultural

Education, 7(1), 1-18.

Sapp, J. (2010). A review of gay and lesbian themed early childhood children's literature.

Australasian Journal of Early Childhood, 35(1), 32-40.

Schoon, I., Cheng, H., Gale, C. R., Batty, G. D., & Deary, I. J. (2010). Social status,

cognitive ability, and educational attainment as predictors of liberal social

attitudes and political trust. Intelligence, 38(1), 144-150.

Seidman, S. (2010). The social construction of sexuality. New York, NY: W. W. Norton.

Serafini, F. & Moses, L. (2014). The roles of children’s literature in the primary grades.

The Reading Teacher, 67(6), 465-468.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 134	

Spence, A. (2000). Controversial books in the public library: A comparative survey of

holdings of gay-related children's picture books. The Library Quarterly, 70(3),

335-379.

Stelter, B. (2010, October 18). Campaign offers help to gay youths. The New York Times.

Retrieved from http://www.nytimes.com/2010/10/19/us/19video.html

St. Pierre, E. A. (2000). Poststructural feminism in education: An overview. International

Journal of Qualitative Studies in Education, 13(5), 477-515.

St. Pierre, E. & Pillow, W.S. (Eds). (2000). Working the ruins: Feminist poststructural

theory and methods in education. New York, NY: Routledge.

Taber, N., & Woloshyn, V. (2011a). Dumb dorky girls and wimpy boys: Gendered

themes in diary cartoon novels. Children's Literature in Education, 42(3), 226-

242.

Taber, N., & Woloshyn, V. (2011b). Issues of exceptionality, gender, and power:

Exploring Canadian children’s award-winning literature. Gender and Education,

23(7), 889-902.

Taylor, F. (2003). Content analysis and gender stereotypes in children's books. Teaching

Sociology, 31(3), 300-311.

Taylor, C., Peter, T., Schachter, K., Paquin, S., Beldom, S., Gross, Z., & McMinn, T.

(2009). Youth speak up about homophobia and transphobia: The first national

climate survey on homophobia in Canadian schools (phase one report). Toronto,

ON: Egale Canada Human Rights Trust.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 135	

Trousdale, A. M., & McMillan, S. (2003). “Cinderella was a wuss”: A young girl's

responses to feminist and patriarchal folktales. Children's Literature in Education,

34(1), 1-28.

Uttley, C. M. & Roberts, C. A. (2011). Gender portrayal in early childhood children’s

books. In T. Jacobson (Ed.), Perspectives on gender in early childhood (pp. 111-

126). St. Paul, MN: Redleaf Press.

Weedon, C. (1987). Feminist practice and poststructuralist theory. Cambridge, MA:

Blackwell.

Wilkinson, L., & Pearson, J. (2009). School culture and the well-being of same-sex-

attracted youth. Gender & Society, 23(4), 542-568.

Zipes, J. (2001). Sticks and stones: The troublesome success of children’s literature from

slovenly Peter to Harry Potter. New York, NY: Routledge.

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 136	

Appendix A: Semi-structured reading group guide

Before reading:

• Did anybody think about the last book we read? What did you think about?

• Did you talk about that book with anyone after we read it? What did you talk
about?

• Have you ever read [selected anti-oppressive storybook]?

• When you look at the title and cover, what do you think will happen in this story?

• How is that different (or similar) to what you’ve read before?

During reading:

• Why do you think [the character] did/said/reacted this way?

• Why did [character] say this?

• What should [character] do?

• What would you do right now if you were [character]?

• If you were [character’s] best friend, what would you say to him/her?

After reading:

• How much the story be different if….?

• Is this story different from other books you’ve read in school or at home? What
makes it different?

• What message do you think this story is trying to tell us?

• What was your favourite part of this story? Why?

• What was your least favourite part of this story? Why?

• If you could change any part of this story, what would it be? Why?

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 137	

Appendix B: Teacher consent form

Informed Consent Form

Dear Ms. Wright,

I am writing to request your permission to include ethnographic observations of your
classroom as part of my data collection and dissemination. These observations are
pertinent to my study, as many of the student responses in the focus groups may be
informed by the culture of the classroom.

Confidentiality:

All data collected, including the name of the school, city location, and names/descriptors
will remain completely confidential and pseudonyms will be used for any identifying
information.

Voluntary consent:

Your consent to this request is voluntary. You may decide to decline this request or
withdraw consent at any time.

Should you have any questions or request further information, please feel free to contact
myself at kp12ts@brocku.ca. You may also contact my thesis supervisor, Dr. Shauna
Pomerantz at spomerantz@brocku.ca or 905-688-5550 ext. 5371with any questions or
concerns.

This study has been reviewed and received ethics clearance through the Research Ethics
Board at Brock University, REB file number: 13-303. If you have any comments or
concerns about your rights as a research participant, please contact the Research Ethics
Office at (905) 688-5550 Ext. 3035, reb@brocku.ca.

Thank you for your consideration.

Sincerely,
Kate Paterson

- - - - - - - - - -
I consent to the request described above. I have made this decision based on the
information I have read in the Information-Consent Letter. I have had the opportunity to
receive any additional details I wanted about the request and understand that I may ask
questions in the future. I understand that I may withdraw this consent at any time.

Name: ___
Signature: ________________________ Date: ___________________________

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 138	

Appendix C: Parental consent form

Dear Parent or Guardian:

I am a Graduate Student at Brock University in St. Catharines, Ontario, completing my
Masters degree in Social Justice and Equity Studies. I am conducting a research project
on children’s understandings of “anti-oppressive” storybooks in the classroom. These are
storybooks that hold positive portrayals of characters with different gender roles and
varying family structures, such as same-sex parent families and LGBTQ (Lesbian, Gay,
Bisexual, Transgender, Queer & Questioning) identifying individuals. The title of my
study is “How Children Make Sense of Anti-Oppressive Children's Literature in the
Classroom.” I am writing to request your permission for your child to participate in this
study. Please carefully review the following:

What’s Involved:

I will be volunteering in your child’s classroom for four weeks beginning October 1st,
2014 and will conduct my research during that time. I will be exploring how these
storybooks may offer new understandings of gender roles and family structures. This
study will provide the opportunity to examine how young students interpret such stories
and how these understandings may lead to greater acceptance and diversity in the
classroom. The study consists of reading to students and discussing the selected
storybooks in a focus group setting. There will be six focus groups in total (two per
week). They will take approximately 15-20 minutes and will be audio-recorded for later
transcription. The total time commitment required for this study is approximately 90-120
minutes. Regular classroom instruction and activities will not be interrupted. Please see
attached list of books and sample questions.

Confidentiality:

All data collected, including the name of the school, city location, and names/descriptors
of the students, as well as student responses will remain completely confidential and
pseudonyms will be used for any identifying information. Only my thesis supervisor and
I will have access to information from your child, and the data will be kept in a secure,
locked location. At the conclusion of the study (August 2015) a summary of results will
be made available to your child’s teacher, school principal, school board, and all
interested parents and guardians. If you would like to receive a summary, please indicate
your interest to myself using the contact information listed below, and the principal will
distribute the information when it becomes available.

Voluntary Participation:

Participation in this study is completely voluntary. If you choose to participate in this
study, you are free to withdraw your child at any time. To do so, please use the contact
information provided below and I will immediately remove and delete any existing data
from your child and they will no longer participate in the focus group. Additionally,

ANTI-OPPRESSIVE CHILDREN’S LITERATURE 139	

students will be informed of this study, will be required to provide verbal consent to
participate, and retain the right to decline participation at any point in time. During the
focus group discussions, I will continuously watch for cues or signals indicting students’
willingness to participate. Should any student seem unwilling or hesitant, they will not be
forced or encouraged to respond to questions. Should you wish not to have your child
participate in this study, your child will not be penalized in any way for not participating
in this study and will be part of a reading group that is read a storybook from the
classroom or school library that will not be audio recorded or used in my study. This
reading group will take place so as to not exclude any student from usual classroom
activities.

Contact Information & Ethics Clearance:

Should you have any questions or request further information, please feel free to contact
myself at kp12ts@brocku.ca. You may also contact my thesis supervisor, Dr. Shauna
Pomerantz at spomerantz@brocku.ca or 905-688-5550 ext. 5371with any questions or
concerns.

This study has been reviewed and received ethics clearance through the Research Ethics
Board at Brock University, REB file number: 13-303. If you have any comments or
concerns about your rights as a research participant, please contact the Research Ethics
Office at (905) 688-5550 Ext. 3035, reb@brocku.ca.

Sincerely,
Kate Paterson

Please indicate whether or not you wish to permit your child to participate in this study
by checking one of the statements below, signing and printing your name and returning it
to school with your child. Thank you very much for your consideration!

_____ I grant permission for my child _________________________to participate in
this study.

_____ I do not grant permission for my child____________________ to participate in
this study.

Print of Name Parent/Guardian Signature of Parent/Guardian

Date: _______________________

