

**'INTERPRETIVE GENRES' IN NATURAL HISTORY:
A SOCIO-COGNITIVE PERSPECTIVE**

YEE CHEE LEONG

**RESEARCH REPORT SUBMITTED TO
THE FACULTY OF LANGUAGES AND LINGUISTICS UNIVERSITY OF
MALAYA,
IN PARTIAL FULFILMENT OF THE REQUIREMENT FOR THE DEGREE OF
MASTER OF ENGLISH AS A SECOND LANGUAGE**

2012

Original Literary Work Declaration

University of Malaya

Name of Candidate: **YEE CHEE LEONG** (I.C/Passport No: **780820-14-5871**)

Registration/Matric No: **TGB080029**

Name of Degree: **MASTER OF ENGLISH AS A SECOND LANGUAGE (MESL)**

Title of Project Paper/Research Report/Dissertation/Thesis ("this Work"):

'INTERPRETIVE GENRES' IN NATURAL HISTORY: A SOCIO-COGNITIVE PERSPECTIVE

Field of Study: **GENRE ANALYSIS**

I do solemnly and sincerely declare that:

- (1) I am the sole author/writer of this Work;
- (2) This Work is original;
- (3) Any use of any work in which copyright exists was done by way of fair dealing and for permitted purposes and any excerpt or extract from, or reference to or reproduction of any copyright work has been disclosed expressly and sufficiently and the title of the Work and its authorship have been acknowledged in this Work;
- (4) I do not have any actual knowledge nor do I ought reasonably to know that the making of this work constitutes an infringement of any copyright work;
- (5) I hereby assign all and every rights in the copyright to this Work to the University of Malaya ("UM"), who henceforth shall be owner of the copyright in this Work and that any reproduction or use in any form or by any means whatsoever is prohibited without the written consent of UM having been first had and obtained;
- (6) I am fully aware that if in the course of making this Work I have infringed any copyright whether intentionally or otherwise, I may be subject to legal action or any other action as may be determined by UM.

Candidate's Signature

Date

Subscribed and solemnly declared before,

Witness's Signature

Date

Name: **PROFESSOR DR. AZIRAH HASHIM**

Designation: **SUPERVISOR**

Abstract

This study is an interdisciplinary research that analyses written discourses in natural history through the genre analysis' lens. Genres are explored and examined by drawing on insights gathered from different disciplines such as linguistics, communication and environmental humanities. Data collected comprise a corpus of selected natural history texts published by the Malaysian Nature Society, Malaysia's oldest non-governmental environmental and conservation body. Multiple conceptual and analytical models are combined to examine these resources from a socio-cognitive perspective: Bhatia's (2004) multidimensional and multi-perspective model for professional discourse analysis and the notion of 'generic integrity'; Tilden's (1957) principles of interpretation; and Leftridge's (2002) introduction of 'interpretive writing' as a distinct genre. Research methods employed for this study are text analysis and non- and participatory observations. Findings reveal that a new breed of genre colony known as 'interpretive genres' exists among the discourses in natural history. Genres belonging to this family serve to achieve communicative purposes that are both goal-directed and pro-social, driven by disciplinary cultures and professional practices of the discourse community. It seems that 'interpretive genres' do not merely communicate facts, but also convey subtle meanings by making intellectual and emotional connections between the inherent meanings in natural resources and audience interests and experiences. Results discussed have practical implications for genre-based pedagogy, professional training and development, environmental communication and interpretation, as well as foster nature appreciation through public understanding of 'interpretive genres'.

Abstrak

Kajian ini merupakan satu penyelidikan yang merangkumi pelbagai disiplin untuk menganalisis wacana penulisan mengenai sejarah alam semulajadi melalui kanta genre analisis. Genre diterokai dan dikaji berdasarkan pendapat dari pelbagai disiplin yang berbeza, contohnya, linguistik, komunikasi dan kemanusiaan alam sekitar. Data yang diperolehi terdiri daripada satu korpus penulisan mengenai sejarah alam semulajadi yang diterbitkan oleh Malaysian Nature Society, pertubuhan bukan kerajaan dan alam sekitar serta konservasi yang tertua di negara Malaysia. Pelbagai model konsep dan analisis telah digabungkan untuk mengkaji sumber penulisan tersebut dari perspektif sosio-kognitif. Model multidimensi dan multiperspektif Bhatia (2004) bagi analisis wacana profesional dan tanggapan 'generic integrity'; Tilden's (1957) prinsip-prinsip interpretasi; dan Leftridge's (2002) pengenalan kepada penulisan interpretasi ('interpretive writing') yang dikenali sebagai satu genre yang berbeza. Kaedah penyelidikan yang digunakan untuk kajian ini ialah analisis teks dan pemerhatian sebagai peserta dan bukan peserta. Penemuan kajian menunjukkan satu baka genre koloni yang baru yang diberi nama 'genre interpretasi' ('interpretive genres') yang wujud di kalangan wacana sejarah alam semulajadi. Genre-genre yang dipunyai oleh famili ini berfungsi untuk mencapai tujuan komunikasi dan maklumat yang berbentuk pro-sosial, dimana fungsi-fungsi ini didorong oleh budaya disiplin dan amalan profesional dalam komuniti wacana. Ini menunjukkan bahawa 'genre interpretasi' bukan sahaja digunakan sebagai medium komunikasi bagi fakta-fakta tertentu, tetapi juga menyampaikan makna yang tersirat dimana kesinambungan antara intelektual dan emosi dapat dikaitkan. Dengan sedemikian, makna yang wujud bersama sumber asli akan disambungkan kepada kepentingan dan pengalaman pembaca atau pendengar. Kajian menunjukkan implikasi praktikal kepada pedagogi berasaskan pembelajaran genre, latihan profesional dan pembangunan, komunikasi alam sekitar dan interpretasi, serta membantu memupuk penghargaan alam sekitar melalui pemahaman masyarakat umum tentang 'genre interpretasi'.

Acknowledgments

To Prof. Azirah Hashim, my supervisor and mentor for this research report, I owe her a huge debt of thanks and heartfelt appreciation for her unwavering support and guidance throughout my journey in completing this research endeavour. Her encouragement, support and help from the very beginning until the time when all my chapters saw the light of the day really moulded the novice researcher in me! Nonetheless, she was also a kind-hearted person as she exhibits patience and generosity with her time, energy and knowledge to help me avert my inadequacies; therefore, she has been a good friend of mine as well.

The completion of this research report would not have been possible if without the help, support, cooperation, feedback and insights from a number of people. I thank King, Ady and his fellow PERHILITAN staff for introducing me to the world of interpretation to which an idea for this research had been conceived. My thanks also extend to all MNS folks including staff and friends, and MNS's counterparts for their passion, interest and commitment towards nature conservation and natural history education in Malaysia. Special thanks to my colleagues, Ee Wern, Sean, Daniel and Cecelia for their cooperation and feedback on my research findings because their valuable insights and constructive critiques enhanced the quality of my work. As a token of appreciation, I also wish to say thank you to Tung, who has been my best friend and is always around the clock to check on my progress and to pester me to get things done without delay.

Finally, my warmest gratitude and appreciation goes to my family members whose love and support have encouraged me throughout the course of my studies, without them and their patience and understanding, it would be impossible to complete this research report if not for my habitual and lame excuses for not spending enough quality time with everyone dear to me.

Table of Contents

Original Literary Work Declaration	ii
Abstract	iii
Abstrak.....	iv
Acknowledgments	v
Table of Contents.....	vi
List of Figures.....	xi
List of Tables.....	xii
List of Abbreviations	xiii
List of Appendices.....	xiv
CHAPTER 1: INTRODUCTION.....	1
1.1 AN OVERVIEW.....	1
1.2 KEY CONCEPTS & TERMINOLOGIES	2
1.2.1 Natural history	2
1.2.2 Genre	2
1.2.3 Interpretation.....	3
1.3 BACKGROUND OF RESEARCH.....	4
1.3.1 Natural history	4
1.3.2 Origins of natural history.....	5
1.3.3 The Malaysian context	6
1.3.4 A potential field of inquiry	10
1.4 STATEMENT OF THE PROBLEM.....	11
1.5 AIMS OF THE STUDY.....	12
1.6 RESEARCH QUESTIONS	12
1.6.1 Genres in natural history	12
1.6.2 Disciplinary culture and professional practices in natural history.....	13
1.7 RATIONALE & SIGNIFICANCE OF THE STUDY.....	13
1.7.1 A research gap	13
1.7.2 Pedagogical implications.....	14
1.7.3 Professional training and development	14
1.7.4 Promoting tourism and upholding our natural heritage	15
1.7.5 Environmental awareness-building, appreciation and conservation.....	15
1.8 DELIMITATION OF THE STUDY.....	16
1.9 ORGANISATION OF RESEARCH REPORT.....	17

CHAPTER 2: LITERATURE REVIEW	18
2.1 INTRODUCTION	18
2.2 DISCOURSE ANALYSIS	18
2.2.1 Historical development of discourse analysis focusing on genre analysis.....	19
2.2.2 About this research.....	22
2.3 WHAT IS GENRE?	22
2.3.1 Genres and relationships with registers and disciplines.....	26
2.3.2 Classification of genres	28
2.3.2.1 <i>Genre sets</i>	29
2.3.2.2 <i>Genre chain</i>	29
2.3.2.3 <i>Genre networks</i>	31
2.3.2.4 <i>Systems of genres</i>	31
2.3.2.5 <i>Disciplinary genres</i>	32
2.3.2.6 <i>Domain-specific genres</i>	32
2.3.2.7 <i>Genre colonies: Genres across domains</i>	33
2.3.2.8 <i>Hybrid genres</i>	43
2.4 GENRE ANALYSIS	45
2.4.1 Move analysis	48
2.4.2 Bhatia’s multi-perspective three/four space model of genre analysis.....	51
2.4.3 Bhatia’s multidimensional framework for discourse analysis.....	53
2.4.4 Other paradigms of genre analysis.....	57
2.5 GENERIC INTEGRITY OF GENRES	59
2.5.1 Text-internal indicators of genre integrity.....	62
2.5.1.1 <i>Contextual</i>	62
2.5.1.2 <i>Textual</i>	63
2.5.1.3 <i>Intertextuality</i>	63
2.5.2 Text-external indicators of genre integrity	65
2.5.2.1 <i>Discursive practices</i>	65
2.5.2.2 <i>Discursive procedures</i>	66
2.5.2.3 <i>Interdiscursivity</i>	66
2.5.2.4 <i>Disciplinary cultures</i>	68
2.5.2.5 <i>Relationships between text-internal and text-external indicators</i>	70
2.6 HERITAGE AND ENVIRONMENTAL INTERPRETATION	70
2.6.1 Definitions of interpretation	70
2.6.2 Interpretation and natural history.....	73

2.6.3 Environmental interpretation, education and communication.....	74
2.6.4 Brief history of interpretation.....	75
2.6.5 Interpretation research: Disciplinary and multidisciplinary studies	77
2.6.5.1 <i>Theoretical, conceptual and interpretive studies</i>	77
2.6.5.2 <i>Interpretation research</i>	78
2.6.5.3 <i>Different approaches to interpretation</i>	78
2.6.5.4 <i>Abundant communication psychology perspectives of interpretation</i>	79
2.6.5.5 <i>Few interpretive works pertaining to linguistics and language use</i>	80
2.6.5.6 <i>Interpretation in the Malaysian context</i>	81
2.6.6 Principles of interpretation	85
2.6.6.1 <i>The principle of ‘RELATE’ (Relevance)</i>	85
2.6.6.2 <i>The principle of ‘REVEAL’ (Information)</i>	87
2.6.6.3 <i>The principle of ‘ART’ (The story)</i>	88
2.6.6.4 <i>The principle of ‘PROVOKE’</i>	89
2.6.6.5 <i>The principle of ‘WHOLE’ (Holism)</i>	90
2.6.6.6 <i>The principle of ‘CHILDREN’ (Audience analysis)</i>	91
2.6.6.7 <i>Other principles</i>	92
2.6.6.8 <i>Recap of the basics</i>	93
2.6.7 Other interpretive practices	93
2.6.8 Interpretive writing	95
2.7 SUMMARY	101
CHAPTER 3: RESEARCH METHODOLOGY	102
3.1 INTRODUCTION	102
3.2 RESEARCH DESIGN	102
3.2.1 Research approach	102
3.2.2 The research corpus.....	104
3.2.3 Information needed for the research	106
3.2.4 Overview of research design	107
3.2.5 Data collection methods	108
3.2.6 Data analysis and interpretation of findings	110
3.3 ETHICAL CONSIDERATIONS	116
3.4 ISSUES OF TRUSTWORTHINESS	116
3.4.1 Addressing credibility	117
3.4.2 Addressing dependability	119

3.4.3 Addressing transferability and particularity	119
3.5 LIMITATIONS OF THE STUDY	120
3.6 SUMMARY	121
CHAPTER 4: ANALYTICAL FINDINGS AND DISCUSSION.....	122
4.1 INTRODUCTION	122
4.2 GENRES IN NATURAL HISTORY	125
4.2.1 Genre sets in natural history	125
4.2.2 Systems of genres in natural history	127
4.2.3 Malaysian Naturalist: Genre networks in natural history.....	128
4.2.3.1 <i>A network of genre categories</i>	128
4.2.3.2 <i>A network of genres based on writing styles</i>	129
4.2.4 Malaysian Naturalist: Genre chains in natural history.....	131
4.2.4.1 <i>Genre chains triggered by specific events</i>	131
4.2.4.2 <i>Genre chains triggered by publication practices</i>	133
4.2.5 Malaysian Naturalist: Genre colonies in natural history	134
4.2.6 Malaysian Naturalist: Hybrid genres in natural history	135
4.2.6.1 <i>Mixed genres</i>	136
4.2.6.2 <i>Embedded genres</i>	144
4.3 INTERPRETIVE GENRES: A NEW GENRE COLONY	146
4.3.1 Generic description of interpretive genres	146
4.3.2 Characteristics of interpretive genres.....	150
4.3.3 Malaysian Naturalist: Move-structure of interpretive genres.....	151
4.3.3.1 <i>Brief descriptions of generic moves</i>	170
4.3.3.2 <i>Relationship patterns between generic moves</i>	174
4.4 SOCIO-COGNITIVE ASPECTS OF GENRE INTEGRITY.....	176
4.4.1 Malaysian Naturalist: Disciplinary culture of natural history	176
4.4.1.1 <i>Generic norms and conventions</i>	177
4.4.1.2 <i>Professional goals and objectives</i>	181
4.4.1.3 <i>Professional and organisational identity</i>	183
4.4.2 Malaysian Naturalist: Professional practices in natural history	188
4.4.2.1 <i>The practice of nature/environmental interpretation</i>	188
4.4.2.2 <i>The practice of teachable moments</i>	196
4.4.2.2 <i>The practice of interpretive writing</i>	198
4.5 SUMMARY	201

CHAPTER 5: CONCLUSION	203
5.1 INTRODUCTION	203
5.2. MAJOR FINDINGS AND CONCLUSIONS.....	203
5.2.1 Overall contribution of the research.....	203
5.2.2. Interdisciplinarity and variations in genres in natural history	203
5.2.3. Interpretive genres as an emergent genre colony in natural history	204
5.2.4. The underlying disciplinary culture of generic integrity in natural history.	207
5.2.5. The visibility of professional practices in genres of natural history	207
5.3 CONCLUDING REMARKS.....	208
5.4. IMPLICATIONS OF THE RESEARCH	209
5.5. RECOMMENDATIONS FOR FUTURE RESEARCH.....	210
5.6. REFLECTIONS OF THE RESEARCHER	212
 BIBLIOGRAPHY	 249

List of Figures

Figure 2.1: Interrelationships between genres, registers and disciplines in academic discourse (adapted from Bhatia, 2004, p. 31).....	28
Figure 2.2: Generic description of promotional genres (adapted from Bhatia, 2004, p. 59).....	36
Figure 2.3: Primary and secondary members in the colony of promotional genres (adapted from Bhatia, 2004, p. 62).....	38
Figure 2.4: Description of academic introductions colony (adapted from Bhatia, 2004, p. 67).....	39
Figure 2.5: Colony of reporting genres across disciplinary boundaries (adapted from Bhatia, 2004, p. 83).	41
Figure 2.6: Reporting genres (adapted from Bhatia, 2001, p. 83, as cited in Garrido, 2004, p. 128).....	42
Figure 2.7: Letter genre colony (adapted from Bhatia, 2008b, p. 36).	43
Figure 2.8: Three space model of genre analysis (adapted from Bhatia, 2004, p. 19).....	51
Figure 2.9: Bhatia's multi-perspective multidimensional analytical framework for genre analysis (adapted from Bhatia, 2004, p. 163).....	54
Figure 2.10: Research procedures in the world of discourse (adapted from Bhatia, 2004, p. 167).....	57
Figure 2.11: Text-internal indicators of generic integrity (adapted from Bhatia, 2004, p. 125).	61
Figure 2.12: Text-external indicators of generic integrity (adapted from Bhatia, 2004, p. 127).....	62
Figure 2.13: Interdiscursivity in professional contexts (adapted from Bhatia, 2010, p. 36).	67
Figure 2.14: Interdiscursivity relationships across text-external resources (adapted from Bhatia, 2010, p. 37).....	67
Figure 2.15: Relationships between environmental communication, education and interpretation (adapted from Jurin, Roush & Danter, 2010, p. 33).	75
Figure 3.1: Research methods based on Bhatia's (2004) framework for discourse analysis and research procedures.	109
Figure 3.2: Procedures for data analysis and interpretation of findings.	110
Figure 4.1: Registers, genres and disciplines in natural history.	122
Figure 4.2: Systems of genres in natural history.....	127
Figure 4.3: A genre network of categories in natural history.	129
Figure 4.4: A genre network of writing styles in natural history.	130
Figure 4.5: Generic description of interpretive genres in natural history.	147
Figure 4.6: Generic integrity of interpretive genres and the socio-cognitive aspects.....	177
Figure 4.7: Examples of References and Acknowledgments in Malaysian Naturalist-Dec 2011 (p.35). .	178
Figure 4.8: Professional identities of conservation NGOs (Left: MN-Sep2011, Top-right: MN-Mac2012, Bottom-right: MN-Dec2010).....	184
Figure 4.9: Organisational identity of MNS in MN (Left: Cover page of MN-Mac2012, Right: MN- Dec2011).	185
Figure 4.10: Social identities defined in the context of MN (Last page behind the back matter).	186
Figure 4.11: Individual identities of authors/contributors in MN (Top: Mac-2013, Bottom: Dec-2011). .	187
Figure 5.1: Postulated 'interpretive genres' across other genre colonies in the context of this research ...	206

List of Tables

Table 2.1: Subtle differences between sub-genres of academic introductions.....	40
Table 2.2: Types of letters by specific criteria (adapted from Bhatia, 2008b, p. 35).....	42
Table 2.3: List of recent genre analysis research (2005-2011) reviewed.	46
Table 2.4: Perspectives on discourse (adapted from Bhatia, 2002a, p. 17; 2002b, p. 43; 2004, p. 19).....	52
Table 2.5: Social norms in normative messages (adapted and modified from Winter et al., 1998, p. 41)..	80
Table 2.6: Overlapping writing styles with interpretive writing (adapted and expanded from Leftridge, 2006, p. 7-8).	96
Table 3.1: The research corpus of MN from March 2011 to March 2012.	105
Table 3.2: Sampled texts from MN based on general and specific research questions.	106
Table 3.3: Types of information needed for the research, their purposes and sources.	106
Table 3.4: A conceptual framework for data analysis and its relationships with multi-theoretical frameworks of various disciplines.....	112
Table 3.5: Coding used for data analysis (descriptive).	112
Table 3.6: Coding used for data analysis (abbreviated).	113
Table 3.7: A template of document summary form (for each MN issue) and locations for code assignment.....	114
Table 3.8: Finalised coding scheme after several reviews.....	115
Table 3.9: A template for move analysis (Chapter 4) and further analysis of the selected articles in MN.	115
Table 3.10: Researcher's background and membership affiliations.	117
Table 3.11: Peer debriefing sessions conducted to enhance research credibility.	118
Table 3.12: Sharing of preliminary research findings with colleagues via presentations.	119
Table 4.1: Specialised lexis of particular disciplines/registers in natural history.....	124
Table 4.2: Genre participants in the world of natural history.	125
Table 4.3: Genre sets in natural history based on degree of participation of discourse members.....	126
Table 4.4: Genres colonies in Malaysian Naturalist.....	135
Table 4.5: Definitions of sub-genres (of essay forms) in mixed genres found in MN.....	137
Table 4.6: Mixed genres and interdiscursivity in MN.....	138
Table 4.7: Corpus of interpretive genres selected for move analysis.	151
Table 4.8: Generic structure of interpretive (nature/conservation/opinion) articles.....	152
Table 4.9: Findings of move analysis of an interpretive nature article ("Reptiles go extinct ... Does it affect us?").....	157
Table 4.10: Findings of move analysis of an interpretive nature article ("Death of a mermaid").	162
Table 4.11: Findings of move analysis of an interpretive opinion article ("Just Closure").....	165
Table 4.12: Findings of move analysis of an interpretive conservation article ("Enter the dragon: Er... What about the striped carnivore?").....	169
Table 4.13: Raptor Watch – an example of a teachable moment in natural history.	196
Table 4.14: The practice of 'teachable moments' in natural history.	198

List of Abbreviations

AHI	Association of for Heritage Interpretation
AIDA	The Attention, Interest, Desire and Action model
CARS	‘Create a Research Space’ model
CBD	Convention on Biological Diversity
CETDEM	Technology and Development Malaysia
CGA	Critical Genre Analysis
CSR	Corporate Social Responsibility
DANIDA	Danish International Developmental Agency
DBKL	Kuala Lumpur City Hall
DFC	Danida Fellowship Centre
DOE	Department of Environment
EAP	English for Academic Purposes
ESP	English for Specific Purposes
ETP	Economic Transformation Programme
FDPM	Forestry Department Peninsular Malaysia
FE	Formal essays
FRIM	Forest Reserve Institute Malaysia
GEC	Global Environment Centre
GTP	Government Transformation Programme
IBEC	Institute of Biodiversity and Environmental Conservation
ISB	Institute of Biological Sciences
IUCN	International Union for Conservation of Nature
KeTTHA	Ministry of Energy, Green Technology and Water Malaysia
KVL	The Royal Veterinary and Agricultural University
LSP	Language for Specific Purposes
MN	Malaysian Naturalist
MNS	Malaysian Nature Society
NAI	National Association for Interpretation
NC	Narrative compositions
NGO	Non-governmental organisation
NH	Natural history descriptions
NHM	Natural History Museum
NRE	Ministry of the Natural Resources and Environment
PE	Personal essays
PEMANDU	Performance Management and Delivery Unit
PERHILITAN	Department of Wildlife and National Parks
RW	Raptor Watch
SFL	Systemic Functional Linguistics
UM	University of Malaya
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNIMAS	Universiti Malaysia Sarawak
UPM	Universiti Putra Malaysia
WWF	Worldwide Fund for Nature

List of Appendices

Appendix A (Cover pages of Malaysian Naturalist)	213
Appendix B (Data summary forms).....	218
Appendix C (Templates for data analysis).....	236
Appendix D (Question sheets for peer-debriefing sessions)	247