SEMINAR 6B – NOUNS – GENDER and CASE

Gender: nouns with personal reference (male, female, dual, common gender, collective nouns), nouns referring to animals and inanimates

Case: genitive v. the of-construction, genitive meanings

GENDER

In English gender is not a feature of nouns themselves, it rather relates directly to the meanings of nouns with particular reference to biological sex. Unlike many other languages in English nouns, determiners and adjectives have no inflectionally-marked gender. Gender in English may be described as ‘notional’ or ‘covert’ whereas in other languages gender is ‘grammatical’ or ‘overt’. Gender is important for selection of reference pronouns – relative (who, which), personal (he, she, it) and reflexive (himself, herself)

 Male – Please, help my husband; he has hurt himself.

 personal (human)

 Female – Please, help my wife, she has hurt herself.

Gender

 nonpersonal (nonhuman, including animals)

e.g. That is the cow which he has just bought.

There is a rather complex pattern of gender classes in English (see the table below)

 gender

example
pronouns

male

boy

who, he

female

girl

who, she

dual

doctor

who, he / she

 personal

common

baby

who, he / she / it

which, it

animate
collective

family

which, it

who, they

familiar animal:

 (= higher)

bull

which, he / it

 male

(who), he

 nonpersonal

 (animals)
female

cow

which, she / it

(who), she

dual

cat

which, he / she /it

who, he / she

 (lower) less familiar animal
weasel

which, it / he (she)

inanimate
window
which, it

I. NOUNS WITH PERSONAL REFERENCE

1) Personal male / female nouns

 - male nouns have pronoun coreference with who – he

 - female nouns have pronoun coreference with who –she

 they are:

 a) morphologically unmarked for gender

e.g. bachelor – spinster

king - queen

 father – mother

monk - nun

 uncle – aunt

nephew - niece

 boy – girl

brother - sister

 lad - lass

 b) morphologically marked for gender (the male noun takes an ending to form a

 female noun; except widower and bridegroom – the base is female and the male

 noun is marked)

e.g. host – hostess

hero - heroine

 prince – princess

waiter - waitress

 steward – stewardess

duke - duchess

 god – goddess

usher - usherette

 count – countess

emperor - empress

 heir - heiress

Some male / female pairs denoting family relationship have dual gender terms:

 e.g. parent – father, mother
sibling – brother, sister

 In order to avoid sexual bias in language, there have been attempts (esp. in AmE)

 to introduce sex-neutral forms:

e.g. s / he for both he and she

 wo / man for both man and woman = these are only written forms

or: firefighter for fireman

 chairperson for chairman

 spokesperson for spokesman

 mail carrier for mailman

 flight attendant for air hostess

2) Personal dual gender

 - they can be male or female in reference as required (he or she corefrence)

 e.g. librarian

friend

typist

 teacher

doctor

writer

 student

guest

professor

 cook

singer

 - if it is felt desirable to give information on the sex of the person, a gender marker

 may be added:

e.g. male student / female student

 male readers / female readers

a nurse (typically woman) – a male nurse

 an engineer (typically man) – a woman engineer

3) Common gender

 - nouns such as baby, infant, child – refer to male (he) or female (she), but they can

 also be used as nonpersonal

 - when the gender is irrelevant we can use the neuter pronoun it

 e.g. A child learns to speak the language of its environment.

 The baby lost its parents when it was three weeks old.

4) Collective nouns

 - they can take singular or plural pronouns and both relatives (who or which)

 - the sex of the persons is irrelevant:

 e.g. The committee, which met soon after it was appointed, had difficulty in

 agreeing its method of procedure.

 - the verb may be singular or plural:

 e.g. The committee has met and it has rejected the proposal.

 The committee have met and they have rejected the proposal.

→ sg stresses the nonpersonal collectivity of the group

 pl stressed the personal individuality within the group

 Other collective nouns: army, board, class, commission, corporation, crew, enemy,

 federation, gang, group, jury, opposition, staff, association, cast, club, community,

 council, crowd, generation, majority, team, audience, college, company, department,

 family, government, institute, university

 Some occur in the singular only with ‘the’:

 e.g. the aristocracy
the public

 the clergy

the press

 the elite

the laity

 the church

the intelligentsia

 the gentry

 Some are proper names: the Congress, Parliament, the United Nations
II. NOUNS REFERRING TO ANIMALS AND INANIMATES

- familiar (‘higher animals’) – those in which human society takes a special interest,

 domestic pets, etc. – coreference which, he / she / it

 e.g. buck – doe

 tiger – tigress

bull – cow

 lion - lioness

gander – goose

 stallion - mare

This is the bull which has a brand mark on his /its back.

- unfamiliar (‘lower animals’) - majority of creatures in the animate world

 e.g. beetle, butterfly, snake, toad, etc. - it

- inanimate nouns – box, idea, car – it, which

- ‘he’ and ‘she’ are likely to be used for animals with which man has the closest connections (esp. domestic animals)

CASE

In English we distinguish only two cases of nouns:

a) common – boy, boys

b) genitive – boy’s, boys’ (sometimes called ‘possessive’ because of its main function)

In spoken form the genitive inflection –‘s / s’ is identical with the regular plural, the written forms differ:

e.g.

The spies were arrested.

/ spaiz/
The spy’s companion was a woman.

 The spies’ companions were women.

!But not with irregular nouns – they preserve a number distinction:

e.g. compare: boy’s or boys’ = / boiz/ but! child’s v. children’s
Note:

- in postmodified noun phrases, there is a difference between the plural and genitive endings – the genitive ending is added to the end of the phrase (not the head noun):

e.g. The palace was the King of Denmark’s.

 They praised the Kings of Denmark.

Also: e.g. Paul and Mary’s dog

 Henry the Eighth’s wives

- zero genitive = identical with the regular plural; it is used with names ending in /z/ - especially foreign names, e.g. Socrates’

Using zero genitive we avoid repetitive or awkward combinations of sounds:

a) with Greek names of more than one syllable which end in –s: Euripides’ plays, Socrates’ wife
b) with many other names ending in /z/ , pronunciation is /iz/: Dickens’ , Burns’, Jones’ (but also Dickens’s, Burns’s, Jones’s)

c) with fixed expressions of the form ‘for ….. sake’ as in: for goodness’ sake, for conscience’ sake

The genitive and the of-construction

- sometimes both forms are possible with a similarity in meaning and function”

e.g. There were strong objections from the island’s inhabitants.

 - // - the inhabitants of the island.

- often we have to select one form, only one of the two is ‘preferred’ – appropriate:

e.g. These are father’s trousers. (not the trousers of father)

 Let’s go to the front of the house. (not the house’s front)

 John’s school (not the school of John)

Genitive meanings

a) possessive g. e.g. Mr Johnson’s coat (=Mr Johnson has / owns this coat)

 the earth’s gravity / the gravity of the earth

b) subjective g.
 e.g. the boy’s application (= the boy applied for …)

 her parents’ consent (=her parents consented)

 but: the decline of trade

c) objective g.
e.g. the boy’s release (= …. released the boy)

 the family’s support (…. supports the family)

 but: a statement of the facts

d) genitive of origin
e.g. the girl’s story (= the girl told a story)
 the general’s letter (= the general wrote a letter)

e) descriptive g.
e.g. children’s shoes (=the shoes are designed for children)

 a women’s college (= college for women)

 a doctor’s degree of the degree of doctor

f) genitive of measure
e.g. ten days’ absence
g) genitive of attribute
e.g. the victim’s courage (=the victim was courageous)
 the party’s policy or the policy of the party

h) partitive g.
e.g. the baby’s eyes
 the earth’s surface

Gender and the genitive

- the genitive is not used with all nouns equally

- it tends to be associated with those of animate gender (personal nouns, those referring

 to human beings, higher animals and collective nouns)

- geographical names take the genitive inflection when they imply human collectivity:

e.g. China’s policy ! but not really China’s mountains

- also: the hotel’s occupants! but not really the hotel’s furniture

These nouns classes frequently take the genitive:

a) personal names
e.g. Washington’s statue / Carol’s children

b) personal nouns
e.g. the boy’s bicycle

c) animal nouns (higher animals)
e.g. the horse’s head, the dog’s name

d) collective nouns
e.g. the nation’s resources

 the company’s director

 the committee’s decision

+ certain kinds of inanimate nouns (see: e, f, g below)

e) geographical names: continents – Europe’s future

 countries – China’s people

 states – Maryland’s Senator

 cities / towns – London’s water supply

 universities – Harvard’s Department of Linguistics

f) locative nouns = denote regions, institutions,…

e.g. the world’s economy
the world’s best universities

 the city’s atmosphere the country’s only university

g) temporal nouns

e.g. the decade’s events
 a day’s work

 yesterday’s paper

 an hour’s delay

 this year’s sales

 a month’s salary

 today’s paper
 ten minutes’ walk (also: a ten–minute walk)

 tomorrow’s programme
 two days’ journey (also: a two-day journey)

 three months’ salary (also: a three-month salary)

The grammatical status of the genitive

1) As determiner

 - mostly genitives function exactly like central definite determiners:

e.g. John’s new briefcase

 my cousin’s new house

 that old gentleman’s son

2) As modifier

 - there are occasional cases where the genitive acts as a modifier

 - where the genitive is used descriptively (e.g. children’s shoes = shoes designed for

 ch.) – genitive functions as a modifier with a classifying role

determiner

 ↑

e.g. They attend a women’s university in Kyoto.

↓

 modifier

3) The independent genitive

 - we omit the noun following the genitive if the reference is contextually clear

e.g. Jennifer’s is the only face I recognize here. (=Jennifer’s face)

 My car is faster than John’s.

 Mary’s was the prettiest dress.

 - with the of-construction that or those usually replaces the corresponding item:

e.g. The wines of France are more expensive that those of California.

 - when the unexpressed item refers to homes or businesses:

e.g. When I arrived at Fred’s, I found….

 My butcher’s stays open till late on Fridays.

 She’s staying at my aunt’s.

 Also: for institutions: St Paul’s (Cathedral)

4) the ‘post-genitive’ = double genitive

 e.g. some friends of Jim’s (also: some of Jim’s friends)

that irritating habit of her father’s
several pupils of his

a neighbour of his (also: one of his neighbours)

a good idea of Tom’s
a friend of my sister’s (also: one of my sister’s friends)

Compare:

 e.g. George’s sister is coming to stay with us. (= implies definiteness, he has 1 sister)

 If it needs to be understood that George has more than one sister:

 One of George’s sisters…….

A sister of George’s ……

 A play of Shakespeare’s (=one of Shakespeare’s plays)

Further notes:

- two genitives are also possible

e.g. My brother’s neighbour’s sister is a nurse.

- with compounds

e.g. My sister-in-law’s father is a pilot.

