Week 2:    Introduction to Linguistic Theory and Theories of Gender

Language and Gender

The readings covered how language becomes gendered – how through socialization words acquire not only denotations, but connotations that can be very powerful because they are accepted unquestioningly – but they are also useful in communication because they convey a lot of meaning efficiently since we all share patterns of thinking.  


One important way language influences our thinking is through categorization – this seems to be hard wired into the human brain – we create cognitive models to put things in groups we can understand and deal with more easily.  These categories reflect cultural values and culturally significant dichotomies.  By simplifying and categorizing the world we ignore details and complexities – this can lead to stereotypes.  These simplified categories (stereotypes) often reflect and reinforce a powerful groups’ position or agenda.


Marking is another interesting way language reflects a cultures’ ideals – often a word implies the ‘norm’ while other words modifying it imply a deviant or particular meaning.  Ex. Mother (unmarked) while stepmother, single mother, working mother imply a deviation from the ‘norm’ of married, uncorking, biological mother.

The Lenses of Gender

Bem discusses the “lenses of gender” through which we view the world – 1. Androcentrism – male centeredness – male as norm, female as ‘other’. 2. Gender polarization – male and female are not only different but this is the organizing principle of society.  3. Biological essentialism – legitimizing the other two as the natural order of the world – this idea, which was first seen as a result of God’s creation of the world, ironically was continued even after Darwin’s Origin of Species replaced many religious conceptions of the origin of the world and humans.  Now biological essentialism was reinforced by the idea of evolution, and the survival of the fittest.

Bem discusses several different types of theories that explain the development of gender identity – socialization, psychodynamic, identity construction and social structural theories.  Her theory – gender schema theory is presented:  children internalize the lens of gender polarization – this leads children to become conventionally gendered – i.e. they evaluate different ways of behaving in terms of cultural definitions of gender appropriateness. Through ‘metamessages’ a child learns what is valued by society and the lens of the culture is transferred to the psyche of the individual.


 This theory has two assumptions: 1. There are gender lenses inherent in culture and society. 2. Once internalized, the child and adult will construct an identity consistent with them.  This gendered identity or personality is not just a product, but also a process – but the personality in process only allows itself a limited way of seeing and organizing the world.


An interesting aspect of gender identity, especially in American society, is the fact that it is much more negative for a man to cross gender boundaries than it is for a woman.  A woman can wear men’s clothes; girls can play with ‘boys’ toys and be athletic without any comment today.  It is becoming more acceptable to see women in high positions in business, sports, politics.  But for a man to show ‘feminine’ attributes – in dress, manner, or personal characteristics – ex. gentleness, nurturance– is still stigmatized or seen as a threat to their own and others’ masculinity.


There are conventionally and non-conventionally gendered personalities.   Conventionally gendered people (according to Bem’s Sex Role Inventory) are likely to organize info along lines of gender – they make associations and behave along what they perceive are appropriate for their self-concept.


Her comment (p. 158) that “…male and female alike see other males and females, as well as themselves, as subject to one standard of judgment if female, and another standard of judgment if male” is so familiar.  Also “…whereas males see themselves and other males as both competent and deserving until proven otherwise,… the burden of proof is on each individual female to demonstrate to herself and to others why she in particular should be seen as either competent or deserving.” I’ve seen so many incompetent, clueless men assume they are doing a good job – and so many women putting themselves down, not giving themselves deserved credit for a job well done, etc.


This double standard of judgment also seems to apply to our bodies – more men tend to be satisfied with their body image than women – this is especially disturbing to see in young women as described in the study by Dornbusch (p.161).  Along these lines is the fact that women tend to minimize the space they take up with their bodies – crossing legs and arms – while men tend to spread out their arms and legs when sitting.


The ‘eroticizing of sexual inequality’ is another aspect of the construction of self-identity. A ‘normal’ heterosexual relationship is seen as between a taller, stronger, older, more dominant male and a smaller, younger, accommodating female.  The male ‘ideal’ of an attractive female has become the female ‘ideal’ of attractiveness.  A female is attractive in so far as she approaches the ideal of what males want.

Talking Difference

Crawford’s chapter dealt with different research perspectives and problems associated with them.  Very simplified, the essentialist position is that gender is located within the individual and the social constructionist position places gender outside the individual – as an external social construction.


Somme problems associated with gender research in general include: the confounding of several variables (sex, social status, power, etc); seeing women as generic (not separating by race, class, etc.); conflating sex and gender.  Some types of feminist research locate gender problems within women as skill deficits, etc.  It’s hard to make meaningful and collective changes to society if  you define the problem like this. 


The social constructionist approach seems more fruitful – it locates gender outside the individual as “…a system of meaning that organizes interactions and governs access to power and resources.” (p. 12)  Gender can then be studied at several levels: societal, interpersonal and individual; this leads to a more dynamic, process point of view rather than seeing gender as a static product.
