Language, Gender, and Power Word List
constructionism: The theory that meaning in language, and in the social system, is constructed, rather than being reflective of a “true” meaning.
constitutive: Essential; having the power to establish or institute.
deconstruction: The process of analyzing, taking apart, or undoing a text or concept that is apparently simple and universal, to seek the differences, complexities, and contradictions that are contained therein.
determinism: The theory that certain characteristics of woman’s language, such as inferiority, are predetermined by her gender, through biology, psychology, or other cause.
dialectic: Dialogue that introduces a thesis, an opposing antithesis, and then a synthesis, e.g., Platonic dialogue; Hegelian state of oppositions.
différance: The theory that meaning is the product of differences between signifiers, and is always subject to deferral, thus ensuring that meaning is never fixed (Derrida).

entropy: Degradation of matter and energy to an ultimate state of inert uniformity.
epistemology: General principles of knowledge, the study of the nature of knowledge, especially its limits and validity.
essentialism: In feminism, the theory that gender is a fundamental, essential part of the individual.

ethnography: The branch of anthropology that provides scientific description of individual human societies.
hegemony: Leadership or predominance of one nation or group over another, often achieved by negotiation of representations and reality.

hermeneutics: Study of the methodological principles of interpretation.

instantiate: represent by an instance; find an instance of (a word or use of a word).
language: In poststructuralist thinking, a system of competing discourses, always existing in a specific space and time, a context, that is politically important. 
mimetic: Imitative.

morpheme: A meaningful linguistic unit that contains no smaller meaningful parts. pin is a free-form morpheme; the s in pins is a bound-form morpheme.
poststructuralism: The theory that language is the place where social organization takes place, by constructing an individual’s subjectivity in a unique, socially specific way by means of deconstruction.

poststructural feminism: A mode of knowledge production (Weedon: page 40)

reify: To regard an abstraction as if it had material existence.
semiotics: Study of signs in culture, and of culture as a “language.”
signifiers: Signs whose meanings are never fixed once and for all, but are constantly deferred.
structuralism: Study of language’s deep structure, the rules and codes of la langue, the structure of a society’s official language, which is closed (Saussure).
subjectivity: The conscious and unconscious thoughts and emotions of an individual, her sense of herself, and her ways of understanding her relationship to the world; a process that is constantly changing and in flex, and is essential to political change as well as to preservation of the status quo. 
subject positions: The range of ways of being.
thetic: Related to thesis in prosody; arbitrarily prescribed; dogmatically presented.
transcoding: Reassigning a new meaning to an existing sign, as in “Black is beautiful.”

