
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Masters Theses/Capstone Projects Student Research & Creative Work

5-2011

Representations of Chinese Culture and History in Picture Books Representations of Chinese Culture and History in Picture Books

of the Westerville Public Library: Educational Quality And of the Westerville Public Library: Educational Quality And

Accuracy Of Children Literature About China And Chinese Culture Accuracy Of Children Literature About China And Chinese Culture

Han Zhang

Follow this and additional works at: https://digitalcommons.otterbein.edu/stu_master

 Part of the Bilingual, Multilingual, and Multicultural Education Commons, Educational Assessment,

Evaluation, and Research Commons, and the International and Comparative Education Commons

Recommended Citation Recommended Citation
Zhang, Han, "Representations of Chinese Culture and History in Picture Books of the Westerville Public
Library: Educational Quality And Accuracy Of Children Literature About China And Chinese Culture"
(2011). Masters Theses/Capstone Projects. 2.
https://digitalcommons.otterbein.edu/stu_master/2

This Thesis is brought to you for free and open access by the Student Research & Creative Work at Digital
Commons @ Otterbein. It has been accepted for inclusion in Masters Theses/Capstone Projects by an authorized
administrator of Digital Commons @ Otterbein. For more information, please contact
digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/stu_master
https://digitalcommons.otterbein.edu/stu_pub
https://digitalcommons.otterbein.edu/stu_master?utm_source=digitalcommons.otterbein.edu%2Fstu_master%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/785?utm_source=digitalcommons.otterbein.edu%2Fstu_master%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/796?utm_source=digitalcommons.otterbein.edu%2Fstu_master%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/796?utm_source=digitalcommons.otterbein.edu%2Fstu_master%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/797?utm_source=digitalcommons.otterbein.edu%2Fstu_master%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/stu_master/2?utm_source=digitalcommons.otterbein.edu%2Fstu_master%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Copyright

By

Han Zhang

2011

ii

To My Parents

iii

ACKNOWLEDGEMENTS

My utmost appreciation to Dr. Susan Constable and Dr. Zhen Huang for recognizing my

potential; my thanks also go to Helen Cotter, Dr. Kristin Reninger and Dr. Daniel Cho for editing

my paper. My sincere gratitude to Tamara Murray, web content librarian at Westerville Public

Library, and Jane Wu, system librarian at Courtright Memorial Library for offering huge support.

iv

VITA

Education

2003 Bachelor of Arts in English
English Teaching
FuJian Normal University
FuZhou, FuJian, China

2011 Master of Arts in Education
Curriculum and Instruction
Otterbein University
Westerville, OH

Teaching Experience

2003-2008 Foreign Languages Department

PuTian University
PuTian, FuJian, China

v

TABLE OF CONTENTS

Abstract ix

Section One Introduction/Rationale 1

Section Two Literature Review 2

 Authenticity 6

 Western Adaption vs. Original Eastern Edition 8

 Insiders vs. Outsiders 9

 Realistic vs. Imaginary 10

Section Three Data Collection & Data Findings 12

 Data Collection 12

 Data Findings 14

 Settings of Stories 14

 Characters 17

 Language 20

 Object Representation 21

Section Four Findings of Statistical Analysis 22

Section Five Conclusion 25

Section Six Self-Reflection / Limitations of Research 26

Section Seven List of References 28

vi

Section Eight Appendix A 32

Section Nine Appendix B 33

vii

LIST OF TABLES

Table 1 Top 10 Most Frequently Checked Out Books and Total Pictures

Table 2 Problematic Pictures Summary in Sample

Table 3 Result of Output of MINITAB—Test of Hypothesis

viii

LIST OF FIGURES

Figure 1 Male Chinese in Qing Dynasty wearing pigtails

Figure 2 The coins not belonging to China but Vietnam

Figure 3 Clothes hanging to dry out of the windows of all the buildings in H.K.

Figure 4 Chinese characters with identical exaggerated slanted eye in illustration

Figure 5 Image of Chinese children in Chinese New Year paintings

Figure 6 A Western dragon with two wings and a Chinese dragon

Figure 7 An ink pot created by author

ix

ABSTRACT

NAME: Zhang, Han QUARTER/YEAR: Spring/2011

DEGREE: Master of Arts in Education

ADVISOR’S NAME: Constable, Susan

TITLE OF CAPSTONE PROJECT: Representations of Chinese culture and history in picture
books of the Westerville Public Library: educational quality and accuracy of children literature
about China and Chinese culture.

In order to learn about the educational quality and accuracy of most children’s picture literature
accessible to readers of Westerville area, which aim to illustrate and introduce the content of
Chinese culture and history, the author of this paper examines whether children’s picture books
in the Westerville Public Library serve American readers as authentic and accurate
representations of Chinese culture and its history. Based on the ardent debates of former
researcher, the author discusses frequent mistakes existing in most picture books. Later, the
author collects data and uses estimation and hypothesis testing to prove the error rate of the
whole pictures population and the hypothesis of comparing quality of books of past and present.

Accuracy of Picture Books on China-Related Topics 1

REPRESENTATIONS OF CHINESE CULTURE AND HISTORY IN PICTURE

BOOKS OF THE WESTERVILLE PUBLIC LIBRARY: EDUCATIONAL QUALITY

AND ACCURACY OF CHILDREN LITERATURE ABOUT CHINA AND CHINESE

CULTURE

Introduction/ Rationale

My topic for this project originally came from a survey my friend and I did for the

final presentation in a multicultural literacy class at Otterbein. We asked for some book

titles from our classmates who are elementary social studies teachers that they mostly

used at school when they were preparing to teach young students about China, and

Chinese culture and history. Most of the book titles they gave us were picture books that

were accessible within their classroom or public libraries around their school districts;

teachers shared the titles without hesitation (See Appendix A). However, as we looked

through these books, we were greatly surprised by the erroneousness and insensitivity of

these books: most of these books mixed information about other Asian countries with

China (See Appendix B).

 This class experience compelled me to look more closely at the accuracy of

picture books introducing China and Chinese culture to American children and the

authenticity of contents of the most popular picture books read by young Americans as a

means to learn about China. I became curious about what (if any) kinds of mistakes were

showing up in picture books read by American children, so I decided to investigate

picture books about China that are widely read in Westerville to examine the extent of

their accuracy and cultural sensitivity.

Educators are widely agreed that multicultural children’s literature plays an

important part in developing children’s awareness of other cultures and countries

Accuracy of Picture Books on China-Related Topics 2

(Bishop, 1991; Camarata, 1991; Liu, 1993; McElmeel, 1993). These books often serve to

bring young learners at the preschool and elementary levels their very first impressions of

foreign people and their lives in different countries, for instance, China (Liu, 1993). In

addition, attractive stories, proper texts and colorful pictures help to build up mental

images of people from diverse cultures, giving children’s literature a wide and powerful

influence on children’s cultural understandings and belief systems.

It is reported that more than 5,000 titles of juvenile literature are published every

year in America (Chen, 2009). Given the influences these books have on children, a

central concern among researchers of youth literature is how many of these books are

provide accurate, authentic, and complete representations of these cultures so that young

students reading these books can correctly understand the cultures and countries they are

attempting to represent (Chen). As a Chinese graduate student studying in America, I am

particularly interested in the representation of China and Chinese culture in children’s

books.

The purpose of my research study was to investigate whether young children in

Westerville are reading picture books about China that contain authentic and accurate

information. I examined picture books on China to determine the extent to which they

accurately represented my country and its people.

Literature Review

 The term melting pot, a metaphorical alias for America, indicates that its society

is enriched by diverse people groups of different ethnic backgrounds, traditions, social

classes, languages, and skin colors (Camarata, 1991; Banks et al, 2001). In such a

multicultural society, parents, teachers, school policy makers, and everyone in society are

Accuracy of Picture Books on China-Related Topics 3

working collectively to implement equity pedagogy, defined by Banks and Banks (2004)

as “to help all students acquire the knowledge, attitudes and skills needed to function

effectively in a pluralistic democratic society and to interact, negotiate, and communicate

with people from diverse groups to create a civic and moral community that works for

common good” (p. xi).

Banks et al. (2001) have pointed out that one of the essential goals and principles

of education is to include students of diverse ethnic backgrounds, so that they are

provided with education that is responsive to their ethnic identity and provided equal

learning opportunities for academic success. These theorists have also argued that

multicultural education is a necessary and indispensible ingredient of quality education;

that all students must be taught the value of other ethnic groups, proper understanding of

differences between people and attitudes that counter stereotypes, prejudice, and

discrimination (Banks & Banks, 2004).

 The importance of multicultural education is echoed by Geneva Gay (2003). Gay

agrees with Banks that instructional practice and programs should respond positively and

constructively to diversity; additionally, she specifically emphasizes that multicultural

education must be systematically and comprehensively integrated into all subjects (e.g.,

math, reading, writing, and science), and not taught separately from the curriculum.

“Multicultural education is much more than a few lessons about ethnically diverse

individuals and events or a component that operates on the periphery of the education

enterprise” (Gay, 2003, p. 33).

As an important component of multicultural education, multicultural literature is

utilized by teachers as an approach to realize the goal of multicultural education with its

Accuracy of Picture Books on China-Related Topics 4

widespread use. According to Bishop (1990), multicultural literature plays an

irreplaceable role in “reflecting children readers with transformed human experience, like

a mirror… offering views of the world in which children are living, like a window…and

making them walk through sliding glass doors to the world created by authors” (p. ix).

Many theorists agree that multicultural literature benefits both children of diverse

cultures and Caucasian children, in that children of ethnic groups can find images

speaking for them and children of the dominant group can better understand the natural

reality of the society around them (Bishop, 1990; Smith, 1993; Lee, 1995; Camarata,

1997). Moreover, multicultural literature serves the important purpose of teaching

children of today to tolerate difference; understand unfamiliar history, tradition, arts,

cultures and contributions of other groups; learn about their ancestry; promote cross-

cultural understanding among people and to prevent them from committing stereotypical

judgment about others from different backgrounds (McElmeel, 1993; Sims Bishop, 1990;

Smith, 1993; Chance, 1995; Farris, 1995; Knowles & Smith, 1997; Banks, 2001; Harris,

2007). As Knowles and Smith (1997) concluded:

Multicultural literature first appeared during the late 1970s, and the genre

has been increasing in popularity since then. This has helped teachers who

see increasing cultural diversity in the classroom. These books break

through old, hackneyed assumptions regarding people from different

cultures and help students to better understand the struggles, feelings, and

emotions of other ethnic groups. (p. 36)

Based on its positive effects, educators are widely using multicultural children’s

literature in their daily teaching to develop students’ awareness of other cultures and

Accuracy of Picture Books on China-Related Topics 5

countries. There has been extensive progress in the field of multicultural literature since

the 1970s: an increasing number of books about multicultural groups for children

published each year (Bishop, 1990), a wider range of topics appearing in children’s books

depicting diverse ethnic groups, more non-white authors and illustrators writing these

books, and improved image representation of children of diverse cultures (Harris, 2007;

Horning, 2008; Smith, 1993). Furthermore, most of the central characters from

multicultural backgrounds are more positive rather than negative (Harris, 2007; Horning,

2008).

Even though the fact of multiculturalism is outstandingly obvious in American

society, and the representation and support of multiple cultures in children’s literature has

clearly improved, “the full acknowledgement and implications of this fact” (Smith, 1993)

are still far from satisfactory and truthful. Minority group and non-white cultures, such as

African-Americans, Hispanics, Asian Americans, and Native Americans are still ignored

and misrepresented, despite the fact that these groups have contributed historically and

presently to American culture as a whole (Yee, 1973).

There are many researchers keeping watchful eyes on the existing multicultural

literature for children, including books about China, Chinese people, and its history and

culture. Most researchers have cited the influential impact and excellent work of the

Council on Interracial Books for Children in revealing and investigating the issues of

racism, sexism and elitism in nearly 64 out of 66 picture books published within 1945 to

1975 (Smith, 1993; Mo & Shen, 1997; Horning, 2008).

While, more recent, images and representations in these books have improved

based on criteria such as whether they reflect the real lives of people, whether images are

Accuracy of Picture Books on China-Related Topics 6

stereotypical, whether they amend historical distortions and misunderstandings, whether

they reflect the improving status of women, whether they measure success with the same

American dream standard, or whether they cover accurate artistic forms of cultural

background, critics have delineated more current and stringent criteria that books have

not yet lived up to. These recent critics have argued that their own criteria of criticism

continue to uncover inauthentic representations about countries and their cultures. In

reference to books about China, Dorothea Scott warned as early as 1974 that “some of

these stories read simply as interesting stories and not consciously in order to find out

about China, will have made some impression on the imagination of readers almost

without their realizing it” (p.1183).

In the next section, I summarize the findings of multicultural literature critics,

specifically those looking at books about China, and their perspectives around the

following four categories: authenticity, Western adaptation vs. original Eastern edition,

insiders vs. outsiders, and imaginary vs. realistic.

 Authenticity

The biggest mistake committed by most China-related picture books and pointed

out by most researchers is that most picture books suffer from a lack of authenticity. As a

basic and central question of what is cultural authenticity, Weimin Mo and Weiju Shen

(1997) question whether it is true that “authenticity equals non-stereotyped portrayals,

positive images, lack of derogatory language, accurate historical information and cultural

details, and realistic illustration all put together?” (p. 86) They do not agree, for example,

that a photograph of a cultural setting or even a confirmation by members of a cultural

Accuracy of Picture Books on China-Related Topics 7

group, make a book authentic. They also point out that the nature of authenticity is not

necessarily related to stereotypes or accuracy; instead, cultural authenticity refers to

proper interpretations accepted or authorized within a range of different or even opposite

values of its people, since members within these cultural groups could have very different

beliefs about the same issue.

Even though many picture books about China and Chinese correctly introduce

cultural beliefs and values which truly existed in China’s history and were accepted by

many cultural groups in China, most of them still commit many non-authentic reflections

summarized as confused with other Asian cultures, contain a disproportionately high ratio

of folktales, miss important parts of Chinese history, and wrongly adapted (Cai, 1994;

Chen, 2009; Mo & Shen, 1997; Chang, 2002).

For example, some scholars (Chen, 2009; Liu, 1993) found that among juvenile books

about Chinese people and culture existed several serious problems impairing the

authenticity of the literature: confusion of Chinese culture with other Asian cultures; a

large proportion of settings in ancient China; and incomplete expression of China’s

contemporary history and situation.

Furthermore, these scholars found literature focused on certain periods in Chinese

history to be lacking. Chen (2009) reviewed the historical and political reasons for

limited publications of literature about the Chinese, and found that the Chinese

perspective of the history of World War II, an extremely important and far-reaching

historical event in China, the Sino-Japanese War was all but forgotten in children’s

books. Chen concluded:

Accuracy of Picture Books on China-Related Topics 8

Unsurprisingly, the history of World War II, with its profound impact on

all parts of the world, can render the cohesive power of a common

ancestral experience the young Chinese Americans in our schools need to

claim as theirs. But they will not find it in school learning which focuses

on World War II history in Europe and neglects to investigate how or if

the vast Asian populations have been affected by the war; they will miss it

in popular culture and youth literature which tells stories about the

courage, conspiracy, loss, and trauma of White people in this war and

occasionally about the pain of survivors of the atomic bombs. (p. 8)

 Western Adaptation vs. Original Eastern Edition

In addition to the drawback of inauthenticity, one reason that these picture books

may be inaccurate is that a large number of them are originally published in Asia and are

then modified for Western audiences. Margret Chang (2002) realizes that European

writers and illustrators have for centuries created their own editions of China’s stories,

and that these stories still exist in the current books that young Americans are reading on

China, its people, its history and arts. These Western-created versions claim themselves

as authentic Chinese stories without referencing the original story.

Also, these books suffer from “Chinoiserie” (Chang, 2002, p. 711), a fancy way

to depict reality with the wildest imagination by simply adding a little Chinese flavor to

its story. With an overtone of western cultural superiority, these books often describe

Chinese culture as “exotic, barbaric, inscrutable, glamorous, splendid, cruel, grotesque,

and sometimes incomprehensibly silly” (Chang, 2002, p. 711). For example, the cultural

Accuracy of Picture Books on China-Related Topics 9

practice of foot binding, practiced on a small segment of the population during several

dynasties in Chinese history, is frequently represented as a common cultural practice in

China. Chang suggests that authentic Chinese versions of the practice should be

presented, however, only in accurate historical and cultural contexts and as a way for

readers today to understand the past.

The major reason for the Chinoiserie phenomenon is summarized as an illogical

overgeneralization of Eastern cultural reality simply from Western perspectives or

presumptions, or called by Mo and Shen “the process of cultural filtering” (1997, p. 90),

or presenting a Chinese story in a Western lens (Yee, 1973; Scott, 1974; Mo & Shen,

1997; Chang, 2002 ; Lee, 1995). For example, in many Western-published picture books,

the image of men with their hair braided into pigtails represents Chinese men of any

period of time, even though the braided pigtails as men’s hair style only existed during

the Qing Dynasty (Chang, 2002).

 Insiders vs. Outsiders

When comparing original and adapted versions of Chinese picture books, another

issue brought to the front is about authorship of these multicultural children’s books.

Whether the backgrounds of the author and illustrator should have connections with

Chinese culture is a significant point of discussion among multicultural literary critics.

Impassioned discussions continue about who should be authorized to be the authors and

illustrators of multicultural children’s books. Some (e.g., CIBC, 1974; Harris, 2007)

advocate that most insiders of the culture described have the right to accurately write

stories about their culture. Seto (1995) echoes Margret’s idea that “it is morally wrong for

Accuracy of Picture Books on China-Related Topics 10

authors to write about multiculturalism without real experience or knowledge of that

culture” (p. 169). According to Seto, “cultural theft” of this kind is responsible for the

misrepresentations of other cultures in children’s literature. She discusses some

unexpected but seriously harmful consequences from caricatures of Asians in literature,

such as the Los Angeles riots in 1992. In Seto’s view, there is no point for people who do

not share the same culture to “define us, to re-write our histories, our cultures, our

religions, even our languages” (Seto, 1995, p. 172).

In contrast, some others (Smith, 1993; Harris, 1999) advocate that outsiders of the

culture could still be the neutral creators of the multicultural stories as long as their

information is correct, properly researched, authentic, and genuine. An advisable solution

is offered: rather than publishing Chinese-originated books through Western publishers,

seek qualified translators to translate the books from the original language for American

children without changing the contexts and illustrations within; and if outsider writers are

to write books about China, they should at least have real personal experience with the

culture (Lee, 1995; Seto, 1995; Chang, 2002).

 Realistic vs. Imaginary

Discussion of the genre of children’s books about China often leads to the

recommendation that folktales are an appropriate path to convey cultural topics (Bishop,

1990; Camarata, 1997). Camarata writes:

Folktales have long been a popular way to introduce other cultures to our

children. The stories are short, accessible, and entertaining, running the

gamut of human emotion and experience. Common threads often run

Accuracy of Picture Books on China-Related Topics 11

through stories from different countries, with each culture adapting or

embellishing, and then incorporating its unique idiosyncrasies into the

tale. A wide range of folktale collections are available, as well as many

single stories that are published in picture-book format. There is a wealth

of material to draw from in this genre, and new retellings appear all the

time. (p. 38)

While some support the wide use of folktales to convey Chinese culture, others

point out that there is too much imaginary fiction, especially folktales, used by authors

and illustrators to express Chinese culture (Chen, 2009; Cai, 1994; Lee, 1995). These

critics argue that folktales, as an imaginary genre, are too illusory and remote to tell the

real story of people of nowadays (Hearne, 1993). Moreover, Hearne emphasizes that

folktales are unique products originated from the culture, and that any adaptation or even

translation may hurt its deep root of origin (Hearn, 1993).

Thus, regarding the question of how to use folklore as a genre to represent

country and culture through picture books, Hearn (1993) has suggested: “Folktales are

not born and nourished in isolation; they grow form social experience and cultural

tradition. … Authors and illustrators must balance two traditions when bring folktales

from one world into another” (p. 33). The same advice is later given by Cai (1994) and

Camarata (1997) that the setting, era background, time and place of the folktales should

be clarified and emphasized to students with caution.

To summarize, furious discussions about the quality of multicultural children’s

literature have conducted between different researchers for more than fifty years. Their

opinions have been focused on the fields of authenticity of the content, originality of the

Accuracy of Picture Books on China-Related Topics 12

story, author with authority to create qualified books, and the appropriate genre of

multicultural children’s books. Thus, I was provided with a framework by these

researchers to explore the answer to my research question of the quality of picture books

of China-related topics. In the following part, I will talk about how I collected my data

and its findings.

Data Collection & Data Findings

Data Collection

I chose Westerville Public Library as my research target because it is the only

public library in Westerville. The Westerville Public Library provides information,

materials and services to assist and fulfill educational needs of residents of all ages in

Franklin and Delaware counties of Columbus, Ohio. According to its annual report of

2010, the Westerville Public Library was again selected as one of the best in the country,

ranking 8th in its population category. Also it was named one of only 85 Star Libraries in

the nation, placing it in the top 1% of the 7,401 rated public libraries (Westerville Public

Library, n.d.). Its strong reputation as a quality library makes it an interesting and

appropriate context for my research.

According to the system librarian at Westerville Public, their collections contain

109 picture books about China, Chinese, Chinese Americans, Chinese culture,

Chinatown, Chinese festivals, history, and other relevant topics. Additionally, there is

another collection of books and stories about folklore that includes 47 titles of Chinese

folktales (personal communication, April 20, 2011). The 156 total books have publication

dates ranging from 1933 to 2011.

Accuracy of Picture Books on China-Related Topics 13

Among this total of 156 books, there are various artistic painting styles: oil

painting, traditional elaborate-style painting, cartoon, paper-cut painting, ink and wash

painting, and crayon drawing. The collection includes stories happening in mainland

China, Hong Kong, Taiwan, United States, and England. There is also lots of variety in

the contents: traditional Chinese story retellings for Western readers, China as the setting

for stories, stories of early Chinese immigration, lives of Chinese or Chinese Americans,

Chinese New Year and other festival celebrations. These books are written and illustrated

by Chinese and non-Chinese who are interested in telling different Chinese stories to

American children.

I asked for the statistics about how many times these books have been checked

out by people around Westerville. These statistics are collected based on the titles but not

the individual copies, and are cumulative from the time of acquisition of each title until

April 20, 2011. I choose the top 10 most frequently checked out books from the 156

picture books about China and Chinese as my study sample to investigate in detail. I

eliminated the book Magic Carpet (1991) because it is not primarily about China, but a

story that only begins in China; thus I examined nine books. Table one provides an

overview of the titles of the 10 most frequently checked out books.

Table 1 Top 10 Most Frequently Checked out Books and Total Pictures
 Titles Pictures Years Times
1 Learn about Shapes, published by World Book, Inc. 16 1995 158
2 The Five Chinese Brothers, by Claire Huchet Bishop and Kurt

Wiese
23 1938 156

3 The Magic Boat, by Demi 30 1990 136
4 The Story about Ping, by Marjorie Flack and Kurt Wiese 23 1933 122
5 Silk Peony, Parade Dragon, by Elizabeth Steckman ; illustrated

by Carol Inouye
14 1997 112

6 The Paper Dragon, by Marguerite W. Davol; illustrated by
Robert Sabuda

15 1997 111

Accuracy of Picture Books on China-Related Topics 14

7 A Drop of Rain, by Wong Herbert Yee 20 1995 109
8 Magic Carpet, by Pat Brisson ; illustrated by Amy Schwartz 17 1991 105
9 The Chinese Siamese Cat by Amy Tan ; illustrated by Gretchen

Schields
16 1994 104

10 Our home is the sea by Riki Levinson ; illustrated by Dennis
Luzak

15 1988 98

 Total Pictures 172

Table 1 (continued)

Data Findings

I read each book one by one, taking note of misrepresentations and inaccuracies

as I read. I then reread each book across a two-week period, adding to my observations

as I read. Later, I continued to affirm the reason of these mistakes. Once I felt confident

that I had identified all misrepresentations and inaccuracies that I could, I shared my

findings with a Chinese graduate student peer and a Chinese professor. I solicited

feedback from the two of them, requesting verification of or challenges to my

observations. The two of them agreed with each one of my observations, articulating in

some cases, more specifically what was involved with the misrepresentations.

After analyzing the collected books, I categorized identified inaccuracies and

misrepresentations into four themes: Settings of Stories, characters, language, and object

representation. I organized the mistakes found in these sampled books in these four fields

and I describe them in the next section.

 Settings of Stories

First of all, anachronism happens frequently in these picture books. Anachronism

refers to the situations in which people with different features from different time periods

are represented together at the same time. Many stories set their background settings

Accuracy of Picture Books on China-Related Topics 15

merely in Qing Dynasty (Figure 1). For example, there are 4 out of 9 books The Five

Chinese Brothers (Bishop, 1938); The Story about Ping (Flack,1933); The Paper Dragon

(Davol, 1997); & The Chinese Siamese Cat (Tan, 1994) showed images of Chinese

people living in the Qing Dynasty but crossing many Chinese contexts. As a matter of

fact, there are about 23 major dynasties in China’s history. The Qing Dynasty is the last

feudalistic Dynasty in

China’s history, lasting

only 268 years (1644-

1911). Images of Chinese

in the Qing Dynasty

poorly represent Chinese

people in different historic

settings.

Furthermore, none of the nine books examined gave the specific background

information about when and where the story happened, and many mention the setting

with vague time references like “a long time ago.” Not only are the time periods vague,

but many are embroidered with details unfitting of any Chinese time period. For example,

in Silk Peony, Parade Dragon (Steckman, 1997), there is a picture of the money that a

Mandarin man finally gave to Mrs. Ming, the owner of the dragon farm (figure 2). A

closer observation reveals that the Chinese characters on the coins are “Cheng Tai Tong

Bao (成泰通寶)” (Steckman, 1997, p. 24), which is the money circulated during 1889-

1906 in Vietnam, not in China at all.

Figure 1

Accuracy of Picture Books on China-Related Topics 16

Another example is the illustrations in Our home is the Sea (Levinson, 1988)

showing the street view of Hong Kong with a tram on the street and clothes hanging to

dry out of the windows of

all the buildings (Figure 3).

If the story is intended to

take place in a specific time

period, young American

readers would be hard

pressed to know what Hong

Kong has ever looked like

(let alone what it looks like today). Although there is nothing wrong with the picture, it is

necessary for the authors to set the stories at detailed and specific time periods or

locations to make the stories more realistic and accurate so that young readers can

understand that there is a difference between China’s past and present. Just as Camarata

(1991) says:

As with writers of fiction and nonfiction, authors who are successful in the

picture-book format often draw on personal experience or contacts with

individuals from other cultures. In these books setting is important, and is

Figure 2

Figure 3

Accuracy of Picture Books on China-Related Topics 17

depicted not only through the text, but in the illustrations, which are an integral

part of the story. (p. 39)

 Characters

Both the texts and illustrations of characters within these stories also display

different kinds of mistakes or stereotypes toward Chinese people. For example, four

books of these nine show images of Chinese characters with exaggerated slanted eyes.

For example in A Drop of Rain (Yee, 1995), every Chinese person has identical slanted

eyes without any distinction (Figure 4). The same type of representation is found in The

Story about Ping (Flack, 1933); The Five Chinese Brothers (Bishop, 1938); and The

Magic Boat (Demi, 1990). Even the Chinese characters from the Qing Dynasty all have

slanted eyes which are unrealistic.

Figure 4

Accuracy of Picture Books on China-Related Topics 18

In addition to over generalizing physical characteristics of Chinese people,

authors also ascribe general character traits to the Chinese. In Silk Peony, Parade Dragon

(Steckman, 1997), the author projects to young readers a one-sided image of Chinese

people. On page 15, the text reads, “but because Chinese people love to bargain, there is

never a fixed price” (Steckman, 1997, p. 15). I don’t know how the author comes to the

conclusion that Chinese people love to bargain, but clearly, the conclusion is a stereotype.

Furthermore, within these picture books, it is very confusing to separate the

realistic images of Chinese people from the artificial ones. In The Chinese Siamese Cat

(Tan, 1994), the children shown in this book are the traditional child images of Chinese

New Year paintings rather than children in reality (Figure 5). While these images may be

appropriate in a story of Chinese New Year, The Chinese Siamese Cat neither takes

places nor refers to anything related to Chinese New Year.

 Figure 5

Another common feature of Chinese people in these sampled books is their

magical powers. There are three books: The Five Chinese Brothers (Bishop, 1938); The

Magic Boat (Demi, 1990) and Silk Peony, Parade Dragon (Steckman, 1997) that

Accuracy of Picture Books on China-Related Topics 19

emphasize the mysterious super power of Chinese people or material. For example, five

Chinese brothers in an ordinary family include one who can swallow the sea, one with an

iron neck, one who is soft enough to stretch his legs to as far as sea, one who cannot be

burned, and one who can hold his breath forever (Bishop, 1938). The boat in The Magic

Boat (Demi, 1990) can change its size to normal size as a real boat or to a tiny size like a

toy. And whole story of Silk Peony, Parade Dragon (Steckman, 1997) is based on magic

powers of the dragon named Silk Peony. In these books, common Chinese people have

been represented by authors as owning certain mysterious and powerful abilities, which is

definitely sending wrong information to young American readers.

Finally, Chinese dragons, both with correct and incorrect images are frequent

characters in picture books about China. Five out of nine books: Silk Peony, Parade

Dragon (Steckman, 1997) and The Paper Dragon (Davol, 1997) are centered on dragon

characters, and another two-- Learn about Shapes (World Book, 1995) and The Chinese

Siamese Cat (Tan, 1994) -- contain dragon images. Some of these dragon depictions are

accurate and appropriate, while others are wrongly drawn and misplaced within the

context. For example, in The Chinese Siamese Cat (Tan, 1994), the illustration of a

dragon is right, although the text describes it as a lizard. The difference between a

Western dragon and a Chinese dragon is that the former has two wings and the latter does

not (Figure 6).

Accuracy of Picture Books on China-Related Topics 20

The dragon in Chinese culture is an imaginary spirit beast but never a kind of real

animal that people could keep as a pet. Yet, In Silk Peony, Parade Dragon (Steckman,

1997), the author describes a lady managing a farm of seven dragons, which could be

rented by people for the Chinese New Year parade. The dragon is never alive in

Chinese’s daily life, but is always seen in other artistic formats instead, such as painting,

mural, and work of arts. The dragon is the totem for Chinese people for thousands of

years. It is the symbol of harmony and auspiciousness in Chinese culture, which is

different from the Western monster dragon image.

 Language

It is impossible to tell a Chinese story without using Chinese characters since

characters often represent ideas that are not directly translatable into English. Yet while

characters may be used in English versions of Chinese picture books, they are sometimes

used inaccurately. For example, the Magic Boat (Demi, 1990) is a story about an honest

and kind-hearted boy and his magic boat. The magic boat, the young boy’s reward for his

kind deed of helping an old man, was stolen by a mean person named Ying. The story

explains, “in Chinese, ‘Ying’ means ‘tricky’” (Demi, 1990, p.10). In fact, the word for

Figure 6

Accuracy of Picture Books on China-Related Topics 21

“tricky” in Chinese would be “Yin” and not “Ying.” Furthermore, like many Chinese

characters, “Yin” has multiple meanings— each is pronounced the same way, but there is

a different character for each meaning. So it is not proper to say that Yin (let along Ying)

means tricky in Chinese. Also, many female and male Chinese people’s given names are

Yin, or Ying, so it is so improper to give American children the inaccurate impression

that Yin means tricky.

 Another language error is found

in The Chinese Siamese Cat (Tan, 1994).

The author states that the little cat Sagwa

put “a big, fat exclamation point” (Tan,

1994, p. 14) on the paper, erroneously

giving the impression that the ancient

Chinese used modern American

punctuation. However, traditional

Chinese writing has never used the

exclamation point or even any

punctuation.

 Object Representation

In the same book (The Chinese Siamese Cat), the illustrator shows a pot full of

ink situated in a traditional Chinese study room (Figure 7). However, the “ink pot” does

not exist in China. Chinese ink comes in the form of a solid ink stick which, when ground

Figure 7

Accuracy of Picture Books on China-Related Topics 22

on an ink stone and mixed with water, creates ink for writing. There would be a pot full

of water to be used to clear the brush pen, but never an ink pot.

In another example of misplaced objects, in Our Home is the Sea (Levinson,

1988), the hero in the story sees a peacock in the public park of Hong Kong. In fact, the

peacock is not an animal native to China. It is less possible to see a peacock at Hong

Kong anytime except at the zoo. Another mistake is that an illustration is in contrast to its

text. The illustrator depicts two men in squatting when the author writes “The men sit

down to talk” (Levinson, 1988).

There are still other miscellaneous flaws both in content and illustrations within

these nine books. In The Story about Ping (Flack, 1938), page 11, the author explains

that there are all kinds of boats on the Yangtze River, then refers specifically to

“…fishing boats and beggars’ boats” (p.11). It does not make any sense that beggars

would have boats, since the cost of begging for them would be too high. If they were, in

fact, in a boat, why were they not fishing for food rather than begging for it? Later, the

author goes on saying that “A little boy with a barrel on his back which was tied to a rope

from the boat just as all boat boys on the Yangtze River are tied to their boats” (Flack,

1938, p. 17). I don’t know if this was true or not during the time takes place this story is

happening, but I am pretty sure that this does not exist on the Yangtze River right now!

This book does not provide a suitable representation of a fisherman’s life on Yangtze

River.

Findings of Statistical Analysis

With the collected data of the nine samples, I wondered how the sample data

would project onto the total collection of picture books on China-related topics. While

Accuracy of Picture Books on China-Related Topics 23

the four themes I discussed above describe various trends of misrepresentation that these

nine books demonstrate, there were several other idiosyncratic inaccuracies that must be

brought to readers’ attention.

For the quantitative analysis, I tallied the number of mistakes in both illustrations

and in the text connected to the illustration. If the same mistake showed up more than

once, I counted it each time it appeared. For example, the ink pot is not used in China and

the exclamation point is not a Chinese character. These are blatant departures from

reality. On the other hand, setting multiple stories in the Qing Dynasty, while not

representative of current China, is not a mistake; rather it is an example of Chinoiserie,

which holds some truth and accuracy but is perhaps overblown or overrepresented, so

that I did not consider it as mistake.

There were a total of 172 pictures across the nine books and there were no pages

where there was text without a picture. In all, I counted 34 mistakes either in text or

illustration across the 172 pictures. Thus the error rate is 34/172=19.77% (Table 2).

Titles Brief Reasons of Mistakes No.
A Drop of Rain N/A 0
The Five Chinese Brothers N/A 0
Learn about Shapes The Great Wall 1
The Magic Boat Chinese name, identical look of Chinese 2
Our home is the sea Peacock, two men squatting 2
The Paper Dragon Images of dragon with wings 2
The Story about Ping Boat boy, beggars’ boats 5
Silk Peony, Parade Dragon Dragon as pets, the money, & love to bargain, etc 7
The Chinese Siamese Cat Ink pot, dragon as a lizard, exclamation point, etc 15
 Total: 34
Table 2 Problematic Pictures Summary in Sample

Accuracy of Picture Books on China-Related Topics 24

In order to know what the error rate of the all pictures in 156 books (population)

is, I sampled 9 books, including 172 pictures, in which 34 mistakes were found, therefore

the sample error rate is 34ˆ 0.197674
172

xp
n

= = ≈ . And the standard error is

ˆ
ˆˆ (1) (0.197674)(0.802326) 0.030366

172P

p ps
n

⋅ −
= = ≈

Then I use 95% confidence interval to estimate the error rate of the whole population

with the sample error rate 19.7674%. The math formula I am using is:

95% confidence interval of p is ()ˆˆ0.025 0.025ˆˆ , (0.1382, 0.2572)P Pp z s p z s− ⋅ + ⋅ =

We are 95% confident that the error rate of the whole population 156 books p is between

13.82% and 25.72%. Potentially, there could be 766 errors in illustrations in the

children’s Chinese picture book collection at the Westerville Library.

Another question I am wondering is that whether books published recently are

better than those published in the past both in quality and quantity. In other words, if I

assume that the current books made any progress, compared with the counterparts of the

past, how can I prove it? In order to test this hypothesis, I divided 9 sampled books into

two groups by the date they published. Group One includes The Five Chinese Brothers

(Bishop, 1938) and The Story about Ping (Flack, 1933), which were published in the

1930s. Group Two involves the rest of seven books, which were published in 1980s to

1990s.

In the first group, 5 mistakes are found within 46 pieces of pictures, so the error

rate of group one is 5/46, which is about 0.11; 29 errors are found in group two, make its

error rate 29/126, which is close to 0.23. Thus, from these two error rate, it seems that the

Accuracy of Picture Books on China-Related Topics 25

error rate of group one is smaller than that of group two, making it the alternative

hypothesis. To test this hypothesis, MINITAB is run, and the following is the result:

Table 3 Result of Output of MINITAB—Test of Hypothesis

Test and CI for Two Proportions

Sample X N Sample p
1 5 46 0.108696
2 29 126 0.230159

Difference = p (1) - p (2)
Estimate for difference: -0.121463
95% upper bound for difference: -0.0239808
Test for difference = 0 (vs < 0): Z = -2.05 P-Value = 0.020

The p-value, 0.02, is much smaller than 0.05, meaning we are able to reject the

null hypothesis. There is strong evidence, then, that the alternative hypothesis is accepted.

Therefore, the final result is that the error rate of the books published in the past is

smaller than that of books of more present. Books published more currently have more

mistakes in pictures than those of the past.

Conclusion

My quantitative data indicate that there is between 13.82% and 25.72% error rate

in pictures of the whole 156 books, if in 95% confidence interval. Larger than 13.82%

and up to 25.72% is a large error rate. Also, through the testing of the hypothesis, it is

surprising that authors and illustrators of modern picture books in China related topics

have made more mistakes than those of the same theme yet further back in history.

Besides, my study revealed that picture books produced about China today not only have

not made any progress, but they have actually regressed from 1930s. My statistical

Accuracy of Picture Books on China-Related Topics 26

analysis also reveals that there are many books written by authors and illustrators of non-

Chinese descent, with main topic about Chinese tradition folklore or legend.

Currently, children living in the Westerville area are more likely to read and gain

wrong information about China, Chinese and its culture. Books published between 1980s

and 1990s tend to have more problems in their content and illustrations compared to

those published more than fifty years ago. This is an interesting result I gained from

statistical analysis, but my research question has been answered: it is less possible for

children around Westerville area to get access to books without any flaws that to read a

book about China or Chinese people that contains significant flaws. And my desponding

estimation is that is more than 14% of the pictures in all the picture books about a

Chinese topic have some kind of mistakes.

In both the text and illustrations found in these nine sampled books, many

different kinds of errors appear. These errors include: lack of specific indication as to

when a story is occurring; generalization of a single instance as applying to all Chinese

people; unrealistic content or illustrations which are far from reality; misconceptions of

Chinese characters; and the perpetuation of stereotypes of the appearance of Chinese

people.

Self-Reflection / Limitations of the Research

Each kind of research has its own limitations which fail to tell the truest story. So

do mine, in most steps of researching: data collection, data analysis, and the result. The

first thing I could have done differently in data collection is to collect data covering

enough authors from different backgrounds, so that I could compare what the different

Accuracy of Picture Books on China-Related Topics 27

representations of the authors and illustrators of Chinese descent and those of non-

Chinese descent or without personal experience in China created. The samples I picked

only involved authors of non-Chinese descent, so that I do not have two to three different

groups of authors. I still do not have clear evidence as to whether those who live within

the culture or those who are outsiders have more chance to create better children’s picture

books about China, Chinese and Chinese culture.

It is possible that the books I analyzed may be biased or too narrow to represent

all the Chinese children’s literature. Children today are exposed to many other forms of

literature: TV shows, movies, and other media. I could have included other media

formats, such as films about Chinese topics into my research. Although I planned to do

so, this type of resource was very limited in the Westerville Public Library, with only

Mulan in media Juvenile fiction.

28

LIST OF REFERENCES

Banks, J. A., Cookson, P., Gay, G., Hawley, W. D., Irvine, J. J., Nieto, S., et al. (2001). Diversity
within unity: essential principles for teaching and learning in a multicultural society. Phi
Delta Kappan, 83(3), 196-203.

Banks, J. A., & Banks, C. A. (2004). Handbook of research on multicultural education (2nd

ed.). San Francisco, CA: Jossey-Bass.

Bishop, C. H., & Wiese, K. (1938). The five Chinese brothers. New York: Coward-McCann.

Bishop, R. S. (1990). Mirrors, windows, and sliding glass doors. Perspectives, 1(3), ix-xi.

Brisson, P., & Schwartz, A. (1991). Magic carpet. New York: Bradbury Press ;.

Cai, M. (1994). Images of Chinese and Chinese Americans mirrored in picture books. Children's

Literature in Education, 25(3), 169-191.

Camarata, C. (1997). Making connections: introducing multicultural books. In E. Knowles & M.

Smith (Ed.), The reading connection: bringing parents, teachers, and librarians together
(pp. 36-39). Libraries Unlimited.

Chance, R. (1995). Voice from diverse cultures. Emergency Librarian, 22(4), 57-58.

Chang, M. (2002). We like our version better. Horn Book Magazine, 78(6), 709-715.

Chen, M. (2009). Seeking accurate cultural representation. Multicultural Education, 16(3), 2-10.

29

Council on Interracial Books for Children. (1976). How children's books distort the Asian
American image. Interracial Books for Children Bulliten, 7(2/3), 3-23.

Davol, M. W., & Sabuda, R. (1997). The paper dragon (1. ed.). New York, NY: Atheneum

Books for Young Readers.

Demi. (1990). The magic boat . New York: Holt.

Farris, P. J. (1995). Exploring multicultural themes through picture books. Middle School

Journal, 26(3), 35-40.

Flack, M., & Wiese, K. (1933). The story about Ping. New York: Viking Press.

Gay, G. (2000). Culturally responsive teaching: theory, research, and practice. New York:

Teachers College Press

Gay, G. (2003). The importance of multicultural education. Educational Leadership, 61(4), 30-

35.

Harris, V. J. (1999). Applying critical theories to children's literature. Theory Into Practice, 38(3),

147-154.

Harris, V. J. (2007). In praise of a scholarly force: Rudine Sims Bishop. Language Arts, 85(2),

153-159.

Hearne, B. (1993). Respect the source. School Library Journal, 39(8), 33-37.

Horning, K. T. (2008). An interview with Rudine Sims Bishop. The Hork Book Magazine, 84(3),

247-259.

Knowles, E., & Smith, M. (1997). The reading connection: Bringing parents, teachers, and

librarians together. Englewood, Colo.: Libraries Unlimited.

30

Learn about shape. (1995). Chicago: World Book.

Lee, M. (1995). Building bridges or barriers?. Horn Book Magazine, 71(2), 233-237.

Lee, M., & Choi, Y. (1997). Nim and the war effort. New York: Frances Foster Books/Farrar,

Straus and Giroux.

Levinson, R., & Luzak, D. (1988). Our home is the sea. New York: E.P. Dutton.

Liu, M. (1993). Portrayals of the Chinese in fiction for children, 1925-1991. (Ph.D. dissertation,

The Ohio State University)

McElmeel, S. L. (1993). Toward a real multiculturalism. School Library Journal, 39(11), 50.

Mo, W., & Shen, W. (1997). Reexamining the issue of authenticity in picture books. Children's

Literature in Education, 28(2), 85-93.

Scott, D. (1974). Chinese stories: a plea for authenticity. Library Journal, 99(8), 1183-1187.

Seto, T. (1995). Multiculturalism is not halloween. Horn Book Magazine, 71(2), 169-175.

Smith, K. P. (1993). The multicultural ethic and connections to literature for children and young

adults. Library Trends, 41(3), 340-353.

Soentpiet, C. K. (2001). Coolies . New York: Philomel Books.

Steckman, E., & Inouye, C. (1997). Silk Peony, parade dragon . Honesdale, Penn.: Boyds Mills

Press.

31

Tan, A., & Schields, G. (1994). The Chinese Siamese cat . New York: Macmillan ;.

Public Library. (n.d.). Annual Report 2010: Westerville Library. Upload & Share PowerPoint

presentations and documents. Retrieved May 14, 2011, from
http://www.slideshare.net/westervillelibrary/annual-report-2010-westerville-library

Yee, A. H. (1973). Myopic perceptions and textbooks: Chinese Americans' search for identity.

Journal of Social Issues, 29(2), 99-113.

Yee, W. H. (1995). A drop of rain . Boston: Houghton Mifflin.

32

APPENDIX A

HOW MUCH DO YOU INTRUODUCE ABOUT CHINA?
Question List for Small Group Interview

Q1. In your past teaching experience, does your school ever offer the multicultural books
for students to read either in classroom or outside the classroom?

Q2. If your answer is yes to the question above, which group(s) of people has your school
ever introduced to students through those readings?

Q3. If your school ever offered reading about Chinese culture, what books will be used?
Please name the tiles of the book as many as possible.

Q4. If you have never used books about Chinese culture, what do you think is the biggest
obstacle for you to get them?

Q5 When you were teaching content of World War II, have you ever talked about the
Sino-Japanese War or Nanking Massacre, no matter whether there is Chinese American
students in your class or not?

33

APPENDIX B

FEEDBACKS FROM SOCIAL STUDY TEACHERS

 Titles Nots

1 Suki’s kimono Juvenile picture book of Japanese story

2 Tikki Tikki Tembo Juvenile picture book of Japanese story

3 Zen short Juvenile picture book of Japanese story

4 Goodbye 382: Shin Dang Dong Juvenile picture book of Korean story

5 Two sticks Juvenile picture book, without any Chinese
features and setting, but the character is
Asian-looking.

6 Christmas around the world Juvenile picture book contains China
section

7 Siamese cats Juvenile picture book about cat caring

8 Seven Chinese sisters Juvenile picture book, old story

9 Ruby’s wish Juvenile picture book, old issue that could
be miss-leading.

10 The five Chinese brothers Juvenile picture book, old story

11 Chinese Cinderella Teen Fiction

12 Chinese New Year Juvenile non-fiction

13 Mulan Juvenile non-fiction

	Representations of Chinese Culture and History in Picture Books of the Westerville Public Library: Educational Quality And Accuracy Of Children Literature About China And Chinese Culture
	Recommended Citation

	1Title
	2nd copyright page
	3 Dedication
	4 acknowledgement
	5 VITA
	6 TABLE OF CONTENTS
	7 LIST OF TABLES
	8 LIST OF FIGURES
	9 ABSTRACT
	10final draft
	11LIST OF REFERENCES
	12Appendix

