

An Investigation into Differences

between Women’s and Men’s Speech

James Broadbridge

Module 5 Sociolinguistics

November 2003

The University of Birmingham

Centre for English Language Studies

MA TEFL/TESL

Open Distance Learning

 2

Contents

1 Introduction 3
1.1 Language and Gender – A Brief History 3
1.2 Methodology 6

2 Analysis 8

2.1 Conversational Dominance 8
2.2 Swearing and Vulgar Language 14
2.3 Verbosity 15
2.4 Assertive and Tentative Speech Styles 17

3 Conclusion 18

Appendix 1 – Tables of Results 21

Bibliography 24

 3

1 Introduction

This essay will examine and discuss gender differences in language using a recording

of a conversation recorded by the writer. The essay shall begin by detailing the

background of research within this area. It will then move on to analyse the

recording, considering comparisons that can be made between the research carried out

here and previous studies in the field. This will also include a discussion of relevant

issues which arise from the analysis of this research.

1.1 Language and Gender - A Brief History.

Within our culture there remain deep rooted beliefs about how men and women

behave and are supposed to behave. A major part of this is based upon how we speak,

and has developed into the field of ‘folklinguistics’. These beliefs are illustrated by

the large number of etiquette books which were popular around the turn of the

twentieth century. Books such as ‘The Woman’s Book: Contains Everything a

Woman Ought to Know.’ (Jack and Strauss 1911) clearly show how people thought

women were expected to behave. When examining these books it is clear that the aim

of such books is to influence women’s behaviour, as “male behaviour has

traditionally been seen as the norm and in need of no particular advice or attention.”

(Goddard & Patterson 2000:49) This belief that women are in some way abnormal

and inferior in their behaviour, and more importantly for this essay speech style, was

given further weight by early analyses of male and female speech differences by

writers such as Jesperson (1922) who wrote that women are more refined in their

speech, use less coarse and gross expressions, are uninventive, and were men forced

 4

to be restricted to women’s speech style would quickly be reduced to a state of

boredom due to the nature of women’s conversation. (Jesperson 1922) These views

clearly illustrate how women are seen as being linguistically deficient in comparison

to men.

Gradually over the course of the twentieth century, due in part for example to

women’s role in the war effort, opinions of women began to change, culminating in

the sexual revolution of the sixties and seventies. This led to a reexamination of

women’s language and a discussion of the inequality in views such as these. Leading

also to a discussion of the power relationships at work in speech.

These views of women as being somehow ‘abnormal’ or ‘inferior’ in their style of

speech were changed, as researchers began to examine language in detail and the

inequalities within it. Lakoff’s (1975) seminal paper in the field, though based mainly

on observations of language, discussed the differences between women and men’s

language, seeing them as differences, not abnormalities. These observations led to a

series of papers which set out to examine these claims. This became in part a

discussion of male dominance over women as to a certain extent folklinguistics’

beliefs were confounded as men were discovered to talk more than women and

dominate conversations in a series of ways, such as:

“interruptions (Zimmerman and West 1975; Eakins and Eakins 1976; West &

Zimmerman 1983; West 1984) and simply to talk more than women (Swacker 1975;

Eakins and Eakins 1976) In mixed-sex conversations it has been found that men’s

topics are more often pursued, while women play a ‘supportive’ role (Fishman 1978,

 5

1983, Leet-Pellegrini 1980)” (Swann J. in Coates and Cameron 1989: 123)

Women and men’s conversation was seen to mirror that of other relationships in

society, such as the relationship between parent and child, (West and Zimmerman

1977) and doctor and patient. (West 1984) With men’s style being compared in most

cases to that of the powerful person in these relationships.

There were also a large number of pieces of research into differences in the

grammatical structures women and men use, as the traditional belief that women are

more polite than men, (Brown 1980) use fewer vulgar terms (Gomm 1981) and

language closer to Standard English were examined. (Milroy and Margrain 1980,

Cheshire 1982)

As can be seen from the dates of these studies a great amount of important work was

carried out in the seventies and early eighties. Since then it has fallen to

commentators such as Tannen (1990) to continue pushing this discussion forward,

moving on from the simple issue of male dominance, to examine in greater detail the

different style of speaker, irrespective of their gender, and also to examine the

reactions of each gender, and what they expected of themselves, both as a speaker and

the addressee.

Within Section 2 of this essay, a number of those studies already mentioned will be

used to assist in the analysis of the data created for this essay, as the evidence is

examined and the implications discussed.

 6

1.2 Methodology

In order to investigate gender and speech, a conversation was recorded so that this

could be transcribed and analysed to provide data from which these issues could be

discussed.

The conversation involved two men and two women, all of whom work for the same

long-established English Language School in Tokyo. The recording took place with

the full knowledge of all participants, and took place in the familiar surroundings of

the teacher’s room during working hours. While it would have been preferable to

make the recording without the participant’s knowledge, due to the desire to record

‘natural conversation’, this was practically impossible due to the recording equipment

available, whilst also being ethically questionable. The participants were not told the

reasons for the research, only that they were taking part in a piece of research for this

course. Following the conversation all participants were given a confidential

questionnaire to fill in, and were interviewed in an attempt to discover their general

feelings about the conversation. This was done to gain an understanding of both the

style of speech, and perceptions of how those involved spoke.

The recording took place over a period of an hour, and for the purpose of this essay a

twenty minute extract was transcribed and analysed, which forms the basis of the

following sections of this essay.

With such a small number of participants in the research, comparisons between this

and other research are very difficult, but by having more than one person from each

sex it makes analysis and comparisons easier. Any group larger than four would have

 7

proved incredibly difficult to transcribe and a two person conversation would have

been purely an analysis of the conversational style of the two individuals involved.

This four person conversation also allowed for the analysis of differences when

people spoke to a member of the same and the opposite sex.

The participants:

Name Age Nationality Responsibilities and Experience

Male 1 (M1) 29 British Five years teaching / Three years in the

Company / Ex-Assistant Head Teacher

/Now P/T Regular Teacher.

Female 1 (F1) 29 Australian Eighteen months in the company

/ Head of Kids

Female 2 (F2) 26 American Twelve months in the company /

Assistant Head Teacher.

Male 2 (M2) 26 New Zealander Five months in the company / Regular

Teacher.

Examining the profiles of the four members of the group, it is clear that M1, F1 and

F2 are clearly senior in power within the school to M2, due to all of them being or

having been in a senior position in the company. Also, having known each other for

longer it might be expected that these three members are more comfortable in each

others company, and therefore could be more dominant than M2. Due to these

reasons, it would be safe to assume that M2 would be expected to show signs in his

speech of this position of less power.

 8

2 Analysis

The analysis of the transcription has been divided into 4 sections: conversational

dominance, swearing and vulgar language, verbosity, and assertive and tentative

speech styles.

2.1 Conversational Dominance

One of the major differences in women and men’s speech is that men have been found

to dominate conversations through the use of interruptions and overlaps, and that the

amount of these conversational irregularities that took place rose significantly when

men were talking to women.

Zimmerman and West (1975) found that in conversations involving eleven mixed-sex

pairs men interrupted or overlapped their female counterparts a total of fifty-five

times, but were interrupted or overlapped themselves only twice. In comparison,

conversations involving single sex pairs produced significantly fewer interruptions

and overlaps by men on men. It was also found that women are much more likely to

interrupt their own sex. Illustrating how “women are concerned not to violate the

man’s turn but to wait until he has finished.” (Coates 1986: 100)

By violating the speakers turn in this way, there is the effect that “after overlaps and

especially after interruptions, speakers tend to fall silent. Since most interruptions

(according to Zimmerman and West’s data) are produced by men in mixed-sex

conversations, the speaker who falls silent is usually a woman.” (ibid 1986: 100)

 9

In order to allow for comparisons between previous studies and this analysis,

Zimmerman and West’s (1975) original definitions of conversational irregularities

were used. Those being:

Overlaps are instances of slight over-anticipation by the nest speaker: instead of

beginning to speak immediately following current speakers’ turn, next speaker begins

to speak at the very end of current speakers’ turn, overlapping the last word (or part

of it). Interruptions, on the other hand, are violations of the turn-talking rules of

conversation. Next speaker begins to speak while current speaker is still speaking, at

a point in current speaker’s turn which could not be defined as the last word.”

(Coates 1986: 99)

When examining the conversation recorded here, it is clear that the number of

interruptions and overlaps by men was clearly higher than those by women. (See

Figure 1 in Appendix I.) However when you look carefully at the results you see that

the men’s results were strongly influenced by M2’s conversational style, which

continually broke the norms of turn taking by interrupting. (See figure 2 in Appendix

I) M2 strongly conforms to the norms of male speech as illustrated by Zimmerman

and West as he continually interrupts the other speakers. Much more so than all the

other speakers including the other male, M1, who while not interrupting as much as

M2, does so more than the women in the study. This is in complete contrast to the

assumptions made by myself prior to the research that M2 would dominate less than

the other participants. (See Section 1.2) This difference could be due to M2 having a

more confrontational style of speech than the others, or it could be that he is

compensating for his lack of authority in the group, by adjusting his conversational

 10

style. This substantial difference in the results between M2 and the other participants

highlights the difficulties in analysing such a small research group, as we do not know

whether M2’s results are the norm for men or not. Yet the huge difference between

M2 and the women in the group, and the fact that M1 interrupted more than the

women does point to men’s attempts to dominate the conversation through

interruption.

A further significant point is when you consider who was interrupted. Figure 3 in

Appendix I illustrates how women are more likely than men to be interrupted,

especially by members of the opposite sex. This table clearly shows that while it was

the men who were breaking the rules, they were doing so by interrupting the women

in the group far more than they were interrupting each other. A further significant

point is that within the transcript there was not a single instance of a man being

interrupted or overlapped by women, strongly mirroring Zimmerman and West’s

(1975) study which found that men are more likely to interrupt women and women

are reluctant to interrupt men. In discussing Zimmerman and West’s research findings,

Coates (1986) states that the result of being interrupted is that the first speaker lapses

into a period of silence. With the women in the group being interrupted far more than

the men, it therefore follows that within this conversation the men would speak more

than the women involved. This question of verbosity, will be addressed in the section

2.3.

Added to this example of male dominance are a number of other significant examples

throughout the recording. Due to the nature of the four person conversation there are

a number of instances where two people begin to speak at the same time, and often

 11

two conversations would begin. The three times this happened they always developed

into male/male and female/female conversations. It is of significance that each time

this occurred it was the male conversation which continued when the separate

conversations ended and reverted to all four people being involved in the one

conversation. This is illustrated by the following extract:

F2: What vegetables?

M1: Vegetables, bloody expensive vegetables F2: Yeah, but when you see the

M2: Ridiculously expensive, I’ve hardly vegetables, they’re always like

Eaten any vegetables since I’ve

Been here

Too bloody expensive

M1: Yeah

F2: You’ve got to start going to the lunch specials with the salads.

A more startling example of this flexibility by the women involved, and their

willingness to accommodate the manner in which their male counterparts ignore them

is reproduced below. In this instance M2 begins by interrupting F1, without any

consideration for her, as she is in the middle of a sentence. He continues to speak

raising his voice louder and louder until both F1 and F2 have been silenced. This is

despite F1 and F2 showing their feelings about being interrupted, by attempting to

continue their conversation. M1 is unrelenting while they try to continue, and they

finally concede to him. Perhaps the most significant part of this extract is that having

finally given up, they do not in anyway challenge his rule breaking, but instead

illustrate their approval of it by laughing at his comments.

 12

F1: Well I can imagine that about boys cos they live at home and they don’t have to

do any cooking.

F2: But you do have to, you have to go M2: I just don’t understand, what has he

been

to the supermarket occasionally thinking, doing just putting all this stuff

in

F1: Yeah, but they don’t do any cooking my mouth for a few years now, I wonder

what’s in it, natural curiosity, it’s like so bizarre.

F2: F1: Ha ha ha.

This total disregard for the previous speakers turn is typical of M2’s speech and to a

lesser extent M1’s. The women analysed appear to be more aware of the norms of

conversational turn-taking, illustrated by this example below where F1 begins to

speak at a point believes is the end of F2’s turn. F2 however continues to speak, due

to her own belief that her turn has not yet finished, F1 pauses and waits for F2 to

finish her turn before re-starting.

F2: Yeah buy one less vodka at night and buy vegetables in the day ha ha.

 F1: Everything

F1: Everything is expensive in Japan.

This willingness to pause and wait for the first speaker to finish their turn, even when

it appeared that the first speaker had finished, is a feature of conversational style

lacking in both of the men in this study and illustrates the lack of a desire to dominate

 13

the conversation by the women, and more of a willingness to listen.

Speaker awareness is also evident when you consider the work of Kalcik (1975), who

discussed a different style of interruption to that defined by Zimmerman and West

(1975) Kalcik defined an additional style of interruption, where a second speaker

supported the conversational topic of the first speaker by finishing the idea. (Kalcik

1975, from Swann in Cameron and Coates 1989:126) An example of this supportive

style is found below, and it is significant because within the transcript it was the

female participants who used this style of interruption, and the male participants who

were more likely to use the violation style.

Example 1

F2: I know could we have

F1 : Some good looking ones

Example 2

F2: I doubt it, I can’t imagine them

 F1: I doubt it

It is clear that there is a difference in the amount of use of interruptions by men and

women, with men being more likely to interrupt and less likely to be interrupted. Due

to the size of the study and the way in which one participant (M2) differs greatly to

the rest, it is impossible to state that this is entirely due to gender differences, yet the

fact that the women involved only interrupted each other, and not the men shows a

reluctance on the women’s part to interrupt men, and a predisposition by the men to

interrupt women more than men.

 14

2.2 Swearing and Vulgar Language

A traditional belief about the differences between men and women is the use of

swearing and vulgar language. Illustrated by the prevalence of phrases such as

‘ladylike’ behaviour, or ‘swearing like a trooper’ which point to the beliefs that

swearing is a habit purely for men. A number of assertions have been made about

female and male speech styles in this area. It was claimed by Jesperson (1922) that

women have an instinctive shrinking from coarse and gross expressions and a

preference for refined and (in certain spheres) veiled and indirect expressions.

Flexner (1960) claimed that “most American slang is created and used by males.”

(Flexner 1960: xii). Also Lakoff (1975) claimed that while men use stronger

expletives, women use politer versions such as ‘damn’ and ‘oh dear’. (Coates 1986:

108)

From my own analysis it appears that in part this belief holds out to be true. As eighty

per cent of the vulgar terms in the transcript, are uttered by the men. (See Figure 4 in

Appendix I) While conforming to the norms, this is remarkable because of the

responses to the questionnaire. F2 felt that she swore most in the group, and much

more than usual, whilst also feeling that F1 swore more than both of the men. This is

clearly not the case, as F1 did not swear once in the twenty minute section analysed.

With this comment by F2 in mind, the whole conversation was checked for further

use of vulgar terms, and it is very interesting to find that F1 does not swear at all. (See

Figure 5 in Appendix I) This leads me to conclude that F2 takes little or no notice

when men swear, as she possibly believes that the use of vulgar terms by men is

normal within conversation. However should a woman swear it is not considered to

 15

be the norm, and is therefore more noteworthy. This is clearly a possible reason why

F2 felt that F1 swore a lot in the conversation, when in reality she didn’t.

Another possibility could be her understanding of the phrase ‘vulgar language’.

Examining Figure 6 in Appendix I, you can see the vulgar terms used by all

participants. It is clear that F2 uses the relatively more vulgar terms. F2’s answer in

the questionnaire could simply be due to a different perception of a ‘vulgar term’.

Terms used by M1, which while classed as ‘vulgar’ by myself, might be inoffensive to

F2.

2.3 Verbosity

The question of who talks more has been a long-standing area of discussion. Tannen

(1990) examined conversations between married couples and discussed at length the

stereotypes of the wife who ‘never stops talking’ and the husband who comes home

from work and barely utters a word about his day to his wife. Phrases such as ‘She

never stops talking’ and ‘He never talks to me about work’ being typical of responses.

Compared with this, is research carried out which found huge differences in amounts

of speech when given a picture to discuss, with men talking much more than the

women involved. (Swacker 1975) Tannen (1990) also commented on this

talkativeness of men when she heard comments by wives who expressed their

disappointment when their husbands told interesting stories about their day at work to

friends, after remarking on their arrival home that ‘nothing much had happened

 16

today.’ It appears from this research that men in fact talk more than women, but do so

to friends, rather than their partners. Yet the perception of the chatty woman persists

due to our socialization, which distorts our views of how much a certain person

speaks. This view is justified by my research which showed that F1 spoke least of all

participants, (see figure 7 in Appendix I) yet was perceived by all involved to have

spoken either the most, or second most in the group. Whilst M1, who was perceived

to have spoken the least by two people and second most by one person, had in fact

spoken the most.

One possible reason for this impression that F1 spoke more than the others, is the

different style of speech used by men and women. Examining the transcript in more

detail it is clear that the women involved employed a greater amount of active

listening devices (mmm, yeah, etc.) than the men, (See Figure 8 in Appendix I) with

F1 using by far the most. (See Figure 9 in Appendix I) The use of these features may

have led the other participants to believe that she was talking more, because her

involvement in the conversation increased, as can be seen by an examination of the

number of turns taken by each participant. (See Figure 10 in Appendix I)

It is significant that M2 uses the least amount of active listening devices, further

illustrating his conformity to the characteristics of male speech. A further fact of note

is that M2 spoke less than both F2 and M1. This appears in contrast to the findings of

Section 2.1, where M2’s high amount of interruptions, were thought to lead to him

talking more than those he interrupted. This is possibly due to the topics of the

conversation. M2’s length of time in the school led to his inability to discuss subjects

such as previous students, a topic discussed at some length and in his questionnaire,

 17

M2 mentions this, stating that he felt marginalised at times in the conversation. The

amount spoken by M2 is very similar to that of F1, yet F1 does not mention this

feeling of being left out. A significant point as it possibly portrays the male feeling

that they have the right to speak at all times. A point further illustrated by M1’s belief

that he spoke the least, when in reality he spoke the most.

In conclusion to this section it is clear that perceptions of how we speak and how

much we do speak are very different, and that it appears that the men in this study felt

that they had more of a right to speak than the women involved.

2.4 Assertive and Tentative Speech Styles.

A further common belief about language is that women are more tentative in their

speech. Lakoff (1975) highlighted the use of the ‘tag question’ as an illustration of

this. Claiming that women use more tag questions than men, who in turn by using

them less appear to be more assertive. Further research found that tag questions were

more commonly associated with women’s language (Siegler and Siegler 1976),

illustrating people’s attitudes towards women’s speech and its tentativeness. The

study carried out for this essay however, found very different results with men using

tag questions more than the women. (See Figure 11 in Appendix I) What is

interesting about this is that none of the tag questions are uttered by M2, who was

assessed as the more dominating person, due to his excessive use of interruptions.

This is perhaps significant as the more aggressive style of speech employed by M2

could also lead to his being more assertive in his speech. However, this can not be

said to be related to gender, as M1 used the most tag questions in the group.

 18

Another form of language which has been identified as being tentative speech is the

use of hedges, for example, sort of, kind of, etc. Lakoff (1975) described them as a

feature of women’s language which makes their language less direct. Within this

study it was found that the women involved did in fact use hedges more than the men.

(See figure 12 in Appendix I) Again in the case of M2 there was a significant

difference between his number of hedges used and either of the two women in the

study.

Considering both these points of tag questions and the use of hedges, it would be easy

to surmise that of the four participants in the study it is M2 who is the least assertive

in his use of language, with all other three being almost similar in their use of these

language features. Due to the size of the study it is impossible to say whether these

differences are due to gender. They could simply be linked to other factors such as

M2’s nationality. Yet the fact that the results are similar to those found previously in

other studies, does hint at the possibility that these differences are gender related.

3 Conclusion

This study has attempted to examine the differences between female and male

language, and while generalisations from such a small research group are impossible,

it does point to the fact that in certain areas conversation styles differ greatly. To say

whether this is a question of gender or simple differences in conversational style

would require much more research. However, within this group: both men interrupted

the most, and both women were interrupted the most; a woman used the most active

 19

listening devices, and a man used the least; a man spoke the most, and a woman spoke

the least; both women used more hedges which signify tentative speech; and both

men used more vulgar terms. These basic facts show that while there are many

factors which could have and did influence this research, such as nationality, length of

relationship, seniority in the company, and not least that the researcher is a man. It

does appear that a number of the research findings from twenty and thirty years ago,

still hold true today.

These findings are remarkable when you consider that all those involved have grown

up in a society very different from that of twenty and thirty years ago. The concepts

of sexual equality and women’s rights are not new, and the reaction of those involved

to the results of this research, illustrate their awareness and desire to be equal.

From my analysis it is clear that the women involved are willing to illustrate their

dissatisfaction at being interrupted.

Example 1

F1: I just went around

M2: Who with?

F1: Heh?

M2: Who with?

F1: Just me

 20

Example 2

M1: Dunno. D’you know?

F2: Excuse me?

Also they are aware of the differences between men’s and women’s speech, illustrated

by F1’s comments in her questionnaire: “men tend to talk over women” (See

Appendix III page 48 in this essay). Therefore it seems strange that the differences

evident from my research persist. Tannen (1990) sees this difference as being linked

to our socialization, with women being brought up to work with others, while men are

taught to be competitive. This difference in perspective is particularly evident in

Section 2.1 as the men compete to speak through the use of interruptions, compared

with the more considerate conversational style of the women. Therefore if change is

desired then awareness of these differences must be heightened and the socialization

process changed, as it appears from this research that men retain a dominant style of

speech.

 21

Appendix I Tables.

Figure 1. Number of Instances of Interruptions and Overlaps by Women and Men

 Men Women

Interruptions 19 3

Overlaps 8 2

Figure 2. Number of Instances of Interruptions and Overlaps by Individuals.

 M2 M1 F2 F1

Interruptions 16 3 1 2

Overlaps 5 3 1 1

Figure 3. Number of Instances of a person Being Interrupted or Overlapped.

 M2 M1 F2 F1

Was Interrupted 0 1 9 8

Was Overlapped 1 1 5 4

Figure 4. Number of Instances of Vulgar Terms Used.

 M2 M1 F2 F1

Swear Words and 4 4 1 0

Vulgar Terms

 22

Figure 5 Number of Instances of Vulgar Terms Used in Entire Conversation.

 M2 M1 F2 F1

Swear Words and 4 6 2 0

Vulgar Terms

Figure 6. Vulgar Terms Used During the Conversation.

 M2 M1 F2 F1

 Bloody Shit Fuck

Transcripted Shit Bloody

Section Shit Pissed

 Shit Shit

Entire Knackered Mother fucker

Conversation Knackered

Figure 7. Number of Words Uttered During in the Transcription.

 M2 M1 F2 F1

Number of 625 750 742 615

Words

Figure 8. Number of Active Listening Devices.

 Men Women

Number of Active 27 44

Listening Devices

 23

Figure 9. Number of Individual Active Listening Devices.

 M2 M1 F2 F1

Number of Active 9 18 34 10

Listening

Utterences

Figure 10. Number of Turns Taken.

 M2 M1 F2 F1

Number of 83 96 101 105

Turns Taken

Figure 11. Number of Tag Questions Used

 M2 M1 F2 F1

Number of 0 6 3 1

Tag Questions

Figure 12 Number of Hedges Used

 M2 M1 F2 F1

Number of 3 7 9 10

Hedges

 24

Bibliography

Brown, P. (1980) “How and Why Are Women More Polite: Some Evidence from a

Mayan Community.” In Coates (ed.) (1998)

Cheshire, J. (1982) Variation in an English Dialect: A Sociolinguistic Study.

Cambridge University Press.

Coates, J. (1986) Women, Men and Language. Longman.

Coates, J (ed.) (1998) Language and Gender: A Reader. Blackwell

Coates, J. & D. Cameron (eds.) (1989) Women in Their Speech Communities.

Longman

Flexner, S. (1960) Preface to the Dictionary of American Slang Thomas Y.

Cromwell: New York.

Goddard A. & L.M. Patterson (2000) Language and Gender The Eihosha LTD.

Holmes, J. (1992) An Introduction to Sociolinguistice. Longman.

Jack F.B. and R. Strauss (1911) The Woman’s Book: Contains Everything a Woman

Ought to Know T.C. & E.C. Jack, London

Jesperson, O. (1922) Language: It’s Nature, Development and Origin Allen &

Unwin, New York.

Kalcik (1975) “… like Ann’s gynaecologist or the time I was almost raped- personal

 25

narratives in women’s rap groups.” Journal of American Folklore 88:3-11.

Lakoff R. (1975) Language and Women’s Place Harper and Row, New York.

Milroy, L. and S. Margrain (1980) “Vernacular Language Loyalty and Social

Network.” Language in Society, 9, 43-70.

Siegler, D and R. Siegler (1976) “Stereotypes of males’ and females’ speech”

Psychological Reports 39: 167-70

Swann J. “Talk Control: an illustration from the classroom of problems in analysing

male dominance of conversation.” In Coates and Cameron (eds.)(1989)

Swacker, M. (1975) “The Sex of the Speaker as a Sociolinguistic Variable.” In B.

Thorn and N.Henley (eds) (1975)

Tannen (1990) You Just Don’t Understand. Women and Men in Conversation.

Ballantine Books.

Thorn, B. and Henley, N. (eds) (1975) Language and Sex: Difference and

Dominance. Newbury House.

West, C. (1984) “When the Doctor is a ‘lady’: Power, Status and Gender in

Physician- Patient Encounters” Symbolic Interaction 7: 87-106.

West, C. and Zimmerman, D. (1977) “Women’s Place in Everyday Talk: Reflections

on Parent-Child Interaction.” In Coates (ed.) (1998)

Zimmerman D. and C. West (1975) “Sex Role, interruptions and silences in

 26

conversation.,” In B. Thorne and N. Henley (eds.) (1975)

