WORDS & THOUGHTS:

IS ENGLISH A SEXIST LANGUAGE?
How far would you agree that the English language reflects and promotes the view that women are inferior to men?
Over the last few decades, linguists such as Deborah Cameron and Dale Spender (who wrote the landmark text

'Man Made Language') have analysed the English language and argued that in a variety of ways it systematically denigrates women. They see this as the inevitable consequence of patriarchal western societies, in which women have traditionally been accorded less status than men.

Much of their research focuses on the vocabulary that we use. There are more negative words for women than

for men, and more words with negative associations. This is especially apparent if we compare the associations

of 'female' words with those of the equivalent 'male' words. Often the female words have acquired pejorative

meanings and connotations. An example is 'spinster' and 'bachelor'. Both words denote individuals who are

unmarried. However, whereas 'bachelor' often suggests someone who is young and leading a carefree, enviable

lifestyle (as in the collocations 'eligible bachelor' and 'bachelor pad'), 'spinster' is more likely to imply that the

person referred to is older and possibly plain and unattractive. Another example is 'sir' and 'madam'. Both can

imply a tone of courtesy and respect (as in 'Dear Sir or Madam'), but 'madam' can also be used to describe a

young woman whose behaviour is objectionable or a woman who is in charge of a brothel. There are also more

insulting and patronising words for women than for men. Some of these degrade women by comparing them to

animals ('cow', 'bitch', 'dog') or to food ('tart', 'crumpet').

Another aspect of English vocabulary relevant to this issue is the generic use of 'man' and 'mankind' - that is, the

use of these words to refer to the human race in general. This is evident in such sentences as 'Anthropology is

the study of man' or 'We must work together to safeguard the future of mankind'. The words 'woman' and

'womankind' cannot of course be used in this generic way. Dale Spender argues that the generic use of 'man' is

evidence of 'a language based on the premise that the world is male unless proven otherwise'.

Sexist attitudes are also said to be reflected in - and reinforced by - traditional rules of English grammar. It is

considered 'correct' to follow neutral words such as 'anyone' and 'nobody' with masculine pronouns. An example

would be a sentence such as 'Anyone can do it if he tries'. Here it is traditional to say 'he' rather than 'she', while

'they try' would be considered technically incorrect because 'anyone' is a singular pronoun. Also relevant is the

convention regarding the order of male and female words. When we use pairs of male and female words it is

traditional to place the male word first: 'husband and wife', 'male and female', 'Sir or Madam' and so on.

Textbooks of English grammar have reinforced this convention for hundreds of years. In 1646 the grammarian

Joshua Poole argued that it was more 'natural' and more 'proper' that the male word should precede the female

word, because men were the 'worthier sex'. There are one or two exceptions, but even here sexist attitudes seem

to be implicit. We say 'mother and father' (or 'mum and dad') rather than the other way round, suggesting that the raising of children is predominantly a female responsibility.

Answers:

LEVEL: A2 ENGLISH – Essays on language topics

Copyright © Pearson Education Limited 2001

There is, therefore, ample evidence to support the argument that 'the English language reflects and promotes the

view that women are inferior to men'. However, it is important to note that growing awareness of sexual

inequality (in society as a whole as well as in relation to language) has meant that language use has altered

significantly in recent years. Vocabulary has become more 'neutral' and is now less likely to indicate gender:

words such as 'firefighter' and 'headteacher' have replaced 'fireman', 'headmaster' and 'headmistress'. Media

organisations now have guidelines which aim to eradicate the use of sexist language. There has been some

loosening of the rules of grammar, and it is now more acceptable to say (or write) 'Anyone can do it if they try'.

However, as with other aspects of political correctness, attempts to overcome sexism in language are sometimes

ridiculed, and some proposed changes (such as 'wimmin' for 'women') have been resisted. As a result, many of

the sexist elements within the language referred to earlier are still present in contemporary usage.

<http://www.pearsoned.co.uk/bookshop/minds/rexpress/questions/english/7-essays-answers.pdf>

Copyright © Pearson Education Limited 2001

