
A FEMINIST CRITIQUE OF “CISGENDER”

By Elizabeth Hungerford

Consistent with common usage of the term "cisgender," the graphic below explains that "...if

you identify with the gender you were assigened [sic] at birth, you are cis."

Another Trans 101: Cisgender webpage

describes cis this way: "For example, if a

doctor said “it’s a boy!” when you were born,

and you identify as a man, then you could be

described as cisgender."[i] Likewise, girl-born

people who identify as women are also

considered cisgender. WBW are cis.

Framing gender as a medically determined

assignment may seem like a good start to

explaining gendered oppression because it

purports to make a distinction between

physical sex and gender. Feminism similarly

understands masculinity and femininity (e.g.,

gender) as strictly enforced social constructs

neither of which are the "normal" or inevitable

result of one's reproductive sex organs.

Feminism and trans theory agree that coercive

gender assignments are a significant source of

oppression.

On closer inspection of the concept of “cisgender,” however, feminism and trans theory quickly

diverge. Feminism does not believe that asking whether an individual identifies with the

particular social characteristics and expectations assigned to them at birth is a politically useful

way of analyzing or understanding gender. Eliminating gender assignments, by allowing

individuals to choose one of two pre-existing gender molds, while continuing to celebrate the

existence and naturalism of “gender” itself, is a not progressive social goal that will advance

women's liberation. Feminism claims that gender is a much more complicated (and sinister)

social phenomenon than this popular cis/trans binary has any hope of capturing.

First, "masculinity" and "femininity" are not monolithic, static concepts that are wholly

embraced or wholly discarded. Socially assigned gender roles encompass entire lives' worth of

behaviors and expectations, from cradle to grave. Most people's identification with their

"gender" assignment is not a simple Y/N. One may be aesthetically gender conforming, but at

the same time, behaviorally non-conforming. Or vice versa. Or some combination of both. Most

of us are not walking, talking stereotypes. It is unusual for a person to both appear and behave

in unmodified identification with their assigned gender at birth. For example, a female-born

1 of 6

http://liberationcollective.files.wordpress.com/2012/06/cisgender.jpg

person might wear pink dresses and lots of makeup, but behave in an assertive, detached, and

highly intellectual manner. Or a female-born person might appear very androgynous, without

any feminine adornment at all, but express herself gently, quietly, and with graceful concern for

those around her. What about a female who is aggressive and competitive in her professional

life, but submissive and emotional in her personal life? Who decides whether an individual

is sufficiently identified with to be considered "cis"? Or sufficiently non-identified with to be

"trans"? “Cis” and “trans” do not describe discrete social classes from which political analysis

can be extrapolated.

Additionally, one's identification with their "gender" may change over time. Gender is not an

immutable characteristic. While some people argue that "gender identity" is a deeply felt,

unchanging personal quality;[ii] the existence and prominence of late-transitioning[iii] trans

people drags this claim into very questionable territory. One may be gender conforming for

many years, then slowly or suddenly reject the characteristics of their assigned gender. How an

individual identifies in reference to their gender, whether it be masculinity or femininity, is

not necessarily stable, nor should it have to be.

The cis/trans binary does not, and cannot, account for the experiences of people with

complicated, blended, or changing "gender identities;" nor does it address people with hostile

relationships to gender in general. As a woman-born-woman who rejects femininity as females’

destiny, I surely do not identify with my assigned gender in the way that “cis” describes. Indeed,

no one holding radical feminist/anti-essentialist views about gender could be considered

"cis" because, by definition of these views, we reject gender as a natural social category that

every person identifies with. Feminists do not believe that everyone has a “gender identity,” or

that we all possess some kind of internal compass directing our identification with “gender.”

Identifying with something is an internal, subjective experience. Self-assessments of gender do

not equal self-awareness, nor do they provide insight as to how gendered oppression operates in

the broader, external social sphere.

See graphic, above. The cis/trans* binary does not break down any structures of normalcy

because it doesn't describe how such systems operate. It doesn’t explain how a person will be

treated by society or what kind(s) of power they hold relative to others. External observers

cannot reliably determine whether someone considers herself "cis" or “trans;” they simply pass

judgment by categorizing superficial expressions of masculinity or femininity as appropriate or

inappropriate. In reality, any person who significantly defies the gender norms for their

apparent sex will be subject to negative social treatment because of their non-compliance. This

By using cisgender to describe the gender of those who are not trans*

we break down structures that posit cis individuals as "normal," when

neither is more "normal" than the other.

2 of 6

will occur regardless of whether the individual applies the label “trans” to herself or not. Under

nearly all circumstances, stealth trans* people will be treated by society as if they were cis; and

gender non-conforming cis people who do not disclaim their reproductive sex--including butch

lesbians and feminine males--will be treated by society as if they were “trans.*” Framing the

politics of gender as a matter of self-perception rather than social perception evades the feminist

political inquiry regarding why gender exists in the first place and how these gender dynamics

operate, and have operated, for hundreds of years.

"IT'S A GIRL!" (see graphic above) means something in regard to that baby's life. Assuming

she makes it to adulthood, that is. [iv]

The pattern of gender, constituted through gender’s repeated performance on the stage of life,

demonstrates that males and masculinity are institutionally dominant over females and

femininity. Gender is not just a fun dress up game that individuals merely identify with in

isolation from all contextual and historical meaning, but the most powerful tool of structural

oppression ever created by humans.

Notwithstanding variations caused by intersecting factors such as economic class, national

jurisdiction, and cultural differences; the collective female social location is consistently less

than similarly situated males in terms of: (i) material resources received as an infant and child,

(ii) respect, attention, and intellectual encouragement received as an infant and child, (iii) risk

of being sexually exploited or victimized, (iv) role within the hetero family unit, (v)

representation and power in government, (vi) access to education, jobs, and promotions in the

workforce, (vii) property ownership and dominion over space.[vi]

For “It’s a girl!” to make sense, it must refer to a long string of gendered

words that help the community understand what to expect out of babies

called “girls.”

...

The single utterance, “It’s a girl!” does not a baby girl make. The drama of

gender is a repeat performance—it must be reenacted continually to form a

pattern. Butler writes, “the body becomes its gender through a series of acts

which are renewed, revised, and consolidated through time.” 273 She

explains, “[t]his repetition is at once a reenactment and reexperiencing of a

set of meanings already socially established...[v]

3 of 6

Recognizing this, feminism understands gender as a powerful-- but not inevitable-- tool of

organizing social relations and distributing power, including physical resources, between

the sexes. The near-universal quality of life disparities enumerated above are created, enforced,

and replicated through the enforcement of gendered difference and the meanings assigned to

these differences. Being born with female appearing genitals and, as a direct result, being

coercively assigned the feminine gender at birth, is clearly not a (cis) privilege, nor is it socially

equivalent to males' masculine gender assignment. Female-bodied people and male-bodied

people are not similarly situated persons in regard to gender based oppression. Gender is not

simply a neutral binary. More importantly, it is a hierarchy.

Cis privilege does not exist, man-privilege does.

Feminine gender conformity ala “cis” does not protect women (trans or not) from gendered

oppression. While a man's gender conformity with masculinity—both aesthetic and behavioral—

will substantially insulate him from sex and gender motivated oppression and violence, a

woman's appropriate conformity to stereotypical femininity does not. The 2011 SlutWalk

campaign (hopefully) served as a grave reminder that victim-blaming, woman-blaming rhetoric

is alive and well in mainstream social discourse. The perception that women "bring it on

ourselves" or "ask for it" when we dress in certain, undeniably feminine ways is very wrong, but

also very real. Some predators are even documented as specifically targeting conventionally

“attractive” women.

Edward Kemper, serial killer.[vii]

As long as stereotypical femininity remains the controlling standard of beauty for women,

feminine-appearing women (trans or not) will be eye-catching targets for misogynistic

violence because of their perceived "beauty." In other words, because they are feminine-

conforming.

Further, socially defined feminine behaviors such as hospitality, care-taking, and a socially

structured desire for male sexual attention contribute to women’s vulnerability to exploitation.

When a woman’s social performance (trans or not) is consistent with feminine subordination to

male authority, rapists and other abusers may target these women as easy victims on the

assumption that they will be less likely to resist unwanted advances.

Rapists often select potential victims using gut feeling. Subtle attempts to invade our personal

space and to force conversation with us are tests of our boundaries used by rapists to confirm

their gut feeling. We send a strong message when we enforce our limits and preferences for

The first good looking girl I see tonight is going to die.

4 of 6

touching, revealing personal information and feelings, and having people in the space that

surrounds us.[viii]

Feminine socialization conditions women to be accommodating to others, listen politely and

attentively, and express emotional concern for those who appear downtrodden. As a result,

women still make up the majority of workers in underpaid “caring professions” such as social

work, teaching, and nursing. This tendency towards altruism and giving of trust allow feminine-

behaving people to be taken advantage of by those who recognize it as an opportunity to

leverage their “feminine” generosity for personal gain.

As long as stereotypical femininity remains the controlling standard of appropriate behavior for

women (trans or not), we will continue to struggle not only with setting boundaries against

others’ predatory and/or exploitative intentions, but we are also doomed to walk uphill against

the professional double standard recognized in the groundbreaking U.S. Supreme

Court decision Price Waterhouse v. Hopkins:

The behavioral characteristics of femininity are economically and intellectually devalued as

compared to the traits of masculinity. Power is gendered. As a result, males continue to control

almost all of the world’s resources and power, including the positions of institutional authority

required to direct social reform. Within this patriarchal context, women’s compliance with

feminine behavioral norms simply does not result in social empowerment. It can’t. And it won’t.

Because “gender” isn’t designed to work that way.

Eliminating sex-based gender assignments, while leaving hegemonic masculinity and femininity

intact, isn’t going to rectify this imbalance. The cis/trans* binary is a gross oversimplification of

the gendered dynamics that structure social relations in favor of male-born people. Gender is a

socially constructed power hierarchy that must be destroyed, not reinterpreted as consensual,

empowering, individualized “gender identities” that are magically divorced from all contextual

and historical meaning. Such a framing invisibilizes female and feminine oppression by falsely

situating men-born-men and women-born-women as gendered equals relative to trans-

identified people. Though possibly unintentional, “cis” now functions as a significant barrier to

feminism’s ability to articulate the oppression caused by the socially constructed

gender differentiation that enables male/masculine supremacy. Cis is a politically useless

concept because fails to illuminate the mechanics of gendered oppression. In fact, it has only

served to make things more confusing.

An employer who objects to aggressiveness in women but whose positions

require this trait places women in an intolerable and impermissible Catch-22:

out of a job if they behave aggressively and out of a job if they do not. [ix]

5 of 6

I call for trans* theorists, activists, and supporters to stop promoting the cis/trans binary, and

instead, to incorporate feminist objections regarding gender-as-hierarchy[x] and the misplaced

glorification of masculinity and femininity in the context of male supremacy into

their explanations of "gender."

 [i] http://www.basicrights.org/uncategorized/trans-101-cisgender/

[ii] Levi, Jennifer L., The Interplay Between Disability and Sexuality: Clothes Don't Make the

Man (or Woman), but Gender Identity Might. 15 Colum. J. Gender & L. 90 (2006).

[iii] http://ensuringfairness.wordpress.com/statistics/

[iv] Femicide is real. http://www.webster.edu/~woolflm/femaleinfanticide.html

[v] Clarke, Jessica A., Adverse Possession of Identity: Radical Theory, Conventional

Practice. Oregon Law Review, Vol. 84, No. 2, 2005.

[vi] Special thanks to Virginia Brown for articulating these disparities.

[vii] http://www.examiner.com/true-crime-in-los-angeles/the-cold-blooded-killer-part-2-serial-

killers

[viii] http://www.portlandonline.com/police/index.cfm?a=61860&c=35911

[ix] Price Waterhouse v. Hopkins (490 U.S. 228, 251).

[x] Here is an example of a trans woman listening, understanding, and incorporating feminist

critique of gender into her work. It is possible. www.transadvocate.com/on-die-cis-scum.htm

6 of 6

http://liberationcollective.wordpress.com/wp-admin/post.php?post=8095&action=edit#_edn10
http://www.basicrights.org/uncategorized/trans-101-cisgender/
http://digitalcommons.law.wne.edu/cgi/viewcontent.cgi?article=1025&context=facschol
http://ensuringfairness.wordpress.com/statistics/
http://www.webster.edu/~woolflm/femaleinfanticide.html
http://law.uoregon.edu/org/olrold/archives/84/842clarke.pdf
http://www.examiner.com/true-crime-in-los-angeles/the-cold-blooded-killer-part-2-serial-killers
http://www.examiner.com/true-crime-in-los-angeles/the-cold-blooded-killer-part-2-serial-killers
http://www.portlandonline.com/police/index.cfm?a=61860&c=35911
http://www.law.cornell.edu/supct/html/historics/USSC_CR_0490_0228_ZO.html
http://www.transadvocate.com/on-die-cis-scum.htm

