

WOMEN IN EMPLOYMENT : A FEMINIST PERSPECTIVE

By

FASIAH BINTI MOHAMAD SHARIFF (2010428284)

NUR LIYANA BINTI AZIZ (2010465868)

NUR AZZUREEN BINTI NOR HISHAM (2010804232)

Submitted in Partial Fulfillment of the Requirements for the Bachelor in Legal
Studies (Hons)

**Universiti Teknologi MARA
Faculty of Law**

December 2012

The students/authors confirm that the work submitted is their own and that appropriate credit has been given where reference has been made to the work of others.

ACKNOWLEDGEMENTS

First and foremost we would wish to express our gratitude to Allah S.W.T. for his blessing in giving us patience and strength to complete this research paper. The preparation of this research "Women in Employment: A Feminist Perspective" would not have been possible without the valuable contribution and endless support from our supervisor, Dr.Hariati Mansor. Even though her field was not within our research scope, but her knowledge is sufficient to guide us on overview of discrimination on employment from feminist perspective.

We would like to express deepest appreciation to our lecturer Prof. Ibrahim Lamat for guiding us on feminism theories and also contribute his idea on feminism in Malaysia. We also would like to express our gratitude to Puan Ezan Rahmat and Puan Jashpal Kaur Bhatt who has been a helping hand in our research. Thank you for sharing with us the knowledge on women issues.

Also, special thank to the staff of Library of Tun Abdul Razak II, University Technology of MARA who has been a helping hand in assisting us to find the right materials and sources to be put into our research paper. Not forgetting to Final Year Seniors of Bachelor in Legal Studies(BLS) who have been a tremendous help to us in giving research materials regarding feminism legal theories.

Finally to our parents who have been giving us endless support in completing this research paper. Thank you for cheering us at difficult time and remind us not to ever give up. Once again, a massive thank you to the people concerned for all the help in completing this research paper. We appreciate it every much.

ABSTRACT

The topic for our research is Women in Employment: A Feminist Perspective. From the topic itself, it can be inferred that two major things that is important for this research is feminism and employment. In this research, we seek to analyze the acceptance of feminist legal theory in Malaysia and also the issues regarding women's right in employment. This research is theoretical in nature as we do not conduct any interviews. It is a solely library-based research. Nowadays, women's capabilities have been acknowledged in most occupations. However, the legislation fails to provide sufficient protection for women's right. Therefore, our research is to review the theories of feminism and it relations with women's right in employment. We also analyze both international and domestic law which governed employment in Malaysia. The general idea is to prevent discrimination against women on the ground of gender basis.

TABLE OF CONTENTS

Acknowledgements	ii
Abstract	iii
Contents	iv
List of Statutes	v
List of Cases	vi

CHAPTER ONE: INTRODUCTION

1.0 General Introduction	1
1.1 Historical Background	1
1.2 Research Questions	4
1.3 Objective of Research	4
1.4 Research Methodology	4
1.5 Literature Review	5
1.6 Scope and Limitation	13
1.7 Significance of the Study	13
1.8 Provisional Plan	15

CHAPTER TWO: FEMINIST LEGAL THEORIES

2.0 Introduction	16
2.1 Liberal Approach	16
2.1.1 The Rise of Liberal Feminism	17
2.1.2 Feminism Organisation: National Organization for Women (NOW)	17
2.1.3 The First Women's Right Convention	18
2.2 Radical Approach	19
2.2.1 Radical Feminist Movement: Establishment of Women's Liberation Front (WLF)	20

2.2.2	Criticism on Radical Feminism	20
2.3	Cultural Approach	21
2.3.1	"Ethic of Justice" and "Ethic of Care"	21
2.3.2	Cultural Feminism Arguments in Law	22
2.3.3	Criticism on Cultural Feminism	23
2.4	Post-Modernism	24
2.5	Feminism in Malaysia	25
2.5.1	The Case of Beatrice A/P AT Fernandez v Sistem Penerbangan Malaysia & Ors	26
2.5.2	The Case of Sistem Penerbangan Malaysia v Yong Pau Chin	26
2.5.3	The Case of Noorfadilla bt Ahmad Saikin v Chayed bin Basirun & Ors	27
2.6	Conclusion	28

CHAPTER THREE: WOMEN AND THE LAW

3.0	Introduction	29
3.1	Universal Declaration of Human Rights (UDHR)	30
3.2	Convention on Elimination of Discrimination Against Woman (CEDAW)	32
3.2.1	The Definition of Discrimination	32
3.2.2	Discrimination on Employment Sector	33
3.3	Article 8 of Federal Constitution	35
3.1.1	Position of woman and man in equality	36
3.4	Position of Woman in Employment Act	38
3.4.1	Maternity Leave	38
3.4.2	Working Hour	39