
THE SALVATION ARMY
INTERNATIONAL POSITIONAL STATEMENT

SEXISM

IPS

SEXISM THE SALVATION ARMY INTERNATIONAL POSITIONAL STATEMENT 2

STATEMENT OF POSITION

Sexism is discrimination based on sex or
gender, most often against women and
girls and is increasingly understood as a
fundamental human rights issue.1

Sexism often includes a combination of
prejudice plus power. It is expressed through
systemic, structured prejudice and cultural
discrimination and can be present in a family,
communities of faith, and societal and
national cultures.2

The Salvation Army believes that both male
and female are made in the image of God and
are equal in value3 and therefore is opposed to
sexism. We reject any view that subordinates
women to men, or men to women.

The Salvation Army believes that our world
is enhanced by equitably valuing, equipping
and mobilising all human beings. While
valuing gender equity, The Salvation Army
acknowledges with regret that Salvationists
have sometimes conformed to societal and
organisational norms that perpetuate sexism.

We are committed to model the equitable
valuing, equipping and mobilising of men and
women, and will speak into societies around
the world where sexism exists.

IPS

1 Universal Declaration of Human Rights (1948). http://www.un.org/en/universal-declaration-human-rights/. See also, Human
Rights and The Salvation Army (2018). https://issuu.com/salvationarmyihq/docs/human_rights_and_the_salvation_army.
2 Parrillo, V. (Ed.). (2008). Encyclopedia of Social Problems. SAGE Publications. 3 Genesis 1:27

SEXISM THE SALVATION ARMY INTERNATIONAL POSITIONAL STATEMENT 3

BACKGROUND AND CONTEXT

Women often experience systemic social
injustice because of their gender. Sexism can
result in extreme human cruelty and even
death.4

• In some cultures infant girls do not receive
the same medical care and attention that
boys receive.5

• Women have been doused in kerosene
and set ablaze or burned with acid for
‘disobedience.’ So-called ‘honour killings’
take the lives of thousands of young
women every year.6

• Globally, women aged 15 through 44 are
more likely to be maimed or die from male
violence than from cancer, malaria, traffic
accidents and war combined.7

• The majority of people trapped in modern
slavery every year are female, many being
exploited for sexual purposes.8

Sexist attitudes may result in a pay gap or
sexual harassment. Globally women earn less
compared to similar male workers, according
to median hourly earnings. The feminisation
of poverty is a direct consequence of women’s
unequal access to education and economic
opportunities.9

The United Nations estimates that women
perform 66 per cent of the world’s work and

produce 50 per cent of the food, yet earn only
10 per cent of the income and own 1 per cent
of the property.10

Sexist behaviour can include a man talking
condescendingly to a woman with the
automatic assumption that he knows
more about the subject than she does; or
a deliberate pattern of manipulation that
makes a woman doubt her own perceptions
or sanity.11 This behaviour is frequently
associated with male emotional abuse of a
female.

Sexism can begin at a young age. Studies of
classrooms ranging from kindergarten through
graduate school reveal that teachers are more
likely to call on male students, even when
female students raise their hands; wait longer
for male than for female students to respond
to questions; and give male students more eye
contact.12

The desire of women to develop themselves
and use their gifts is fundamentally
human. Denying or stifling education or job
opportunities is oppressive.

4 Kristof, N. & WuDunn, S. (2010). Half the Sky: Turning Oppression into Opportunity for Women Worldwide. Vintage. p. xiv. 5 Johansson, S.
and Nygren, O. (1991). ‘The Missing Girls of China: A New Demographic Account’, Population and Development Review, 17 (1), 35-51.
6 UNFPA (United Nations Population Fund). (2000). Lives Together, Worlds Apart: Men and Women in a Time of Change, chapter 3. https://
www.unfpa.org/publications/state-world-population-2000 7 Vlachova, M. and Biason, L. (Eds.). (2005). Women in an insecure World:
Violence Against Women, Facts, Figures and Analysis. Geneva Centre for Democratic Control of Armed Forces. p. vii.
8 International Labour Organization, 2016 Global Estimates of Modern Slavery. https://www.ilo.org/wcmsp5/groups/public/@ed_norm/@
declaration/documents/publication/wcms_575605.pdf 9 Hendra, J. (2014). Feminization of Poverty in Rural Areas. http://www.
unwomen.org/en/news/stories/2014/3/john-hendra-speech-on-feminization-of-poverty 10 UNICEF. (2011). http://www.unicef.org.
tr/basinmerkezidetay.aspx?id=2180&dil=en&d=1. See also, Sustainable Development Goal 5: Achieve gender equality and empower
all women and girls. https://sustainabledevelopment.un.org/sdg5. The economic empowerment of women is a prerequisite for
sustainable development. 11 Referred to as ‘mansplaining’ and ‘gaslighting’. 12 Baker, D. (2018). ‘Teaching for Gender Difference.’
National Association for Research in Science Teaching (NARST). https://www.narst.org/publications/research/gender.cfm.

SEXISM THE SALVATION ARMY INTERNATIONAL POSITIONAL STATEMENT 4

GROUNDS FOR THE POSITION
OF THE SALVATION ARMY

The first chapters of the Bible teach that man
and woman are created to enjoy community
together. The fundamental equality of the
sexes is affirmed. God makes man and woman
equal in dignity and status, giving authority
and dominion over creation to both.13

In the creation of woman, God provides a
‘suitable helper’ for man.14 Throughout the
Old Testament a ‘helper’ is one who ‘rescues’
others in situations of need. ‘Helper’ is a word
frequently applied to God, who is competent
and strong, not subordinate.15

Domination of woman by man is due to the
Fall. This is the penalty for sin, and not the
original intention for mutual harmony.16

References to ‘God the Father’ can be
misinterpreted.17 The scriptural description
does not mean that God is male, but rather
that God acts towards us as a loving father
would. The Bible also describes God as loving
us with the care associated with mothers.18

Alongside Old Testament patriarchs, Miriam,
Huldah and Deborah demonstrate the same
kind of religious authority as men.19

In the New Testament, we see numerous
examples where Jesus recognises the inherent
dignity of women that Eve experienced before
the Fall:

• Jesus affirmed Mary for assuming the
posture of a disciple – Luke 10:38-42

• Jesus discoursed courteously with the
Samaritan woman at the well – John 4:1-26

• Jesus honoured the woman anointing his
feet with perfume – Luke 7:36-50

• Jesus commissioned Mary first with the
news of the resurrection – Matthew 28:1-10

On the day of Pentecost, the outpouring of
the Spirit includes both men and women, as
prophesied by Joel.20 Christian community is
intended as a community of oneness, where
male and female are ‘all one in Christ’.21

God intends redemption to restore equality
between men and women, beginning with the
community of faith, the Church.22

13 Genesis 1:26 and Genesis 1:28. 14 Genesis 2:18 – the Hebrew phrase is ‘Ezer Kenegdo’. 15 Christians For Biblical Equality. (1989).
Men, Women and Biblical Equality. https://www.cbeinternational.org/sites/default/files/english_0.pdf. 16 Genesis 3:16.
17 The Salvation Army Handbook of Doctrine (2010), pp 52-53. 18 e.g., Isaiah 42:14, Isaiah 46:3, Isaiah 49:15, Isaiah 66:13, Matthew 23:37,
Hosea 13:8. 19 Micah 6:4, Kings 22:14 and Judges 4:1ff. 20 Acts 2:17-18 and Joel 2:28-29. 21 Galatians 3:28. 22 Bilezikian, G. (2006).
Beyond Sex Roles: What the Bible Says about a Woman’s Place in Church and Family. (3rd ed.). Baker Academic. pp 92 ff.

SEXISM THE SALVATION ARMY INTERNATIONAL POSITIONAL STATEMENT 5

The Salvation Army is committed to the
equality of men and women. In 1895, William
Booth directed his senior leaders in Orders and
Regulations for Salvation Army Staff Officers:
‘Women must be treated as equal with men
in all the intellectual and social relationships
in life.’ 23

While acknowledging this directive has not
always been achieved, The Salvation Army
retains this commitment in the current Orders
and Regulations for Officers:

Principle of equality. An important principle
in the government of the Army is the right
of men and women to share equally in
the proclamation of the gospel of Jesus
Christ to the world. Both men and women
Salvationists, married or single, can hold any
rank, responsibility or position of authority in
the Army from that of local officer to that of
General.24

Additionally, The Salvation Army embodies
a worldwide tradition of service to others
without discrimination and will advocate on
behalf of women and girls.

Responding at an organisational level:
• The Salvation Army seeks to challenge

and overcome sexism wherever it exists,
promoting egalitarian values in all
expressions of Salvation Army life.

Responding at an individual level:
• Salvationists are expected to take personal

action against sexism, motivated by their
obedience to the example of Jesus and
their respect for the image of God in male
and female.

Responding at a societal level:
• The Salvation Army seeks to influence

governments, businesses, civil society and
other faith communities to promote the
equitable treatment of men and women
including efforts to achieve equitable
working conditions, pay, educational
opportunities and public safety for
women and girls.

• The Salvation Army seeks to encourage all
people – especially leaders in society – to
recognise the negative effects of sexism
and commit to rectify this injustice.

PRACTICAL RESPONSES

23 Booth, W. quoted in Munn, J. (2015). Theory and Practice of Gender Equality in
The Salvation Army. Gracednotes Ministries, USA. pp 31-32. See also, Booth, C. (1870).
Female Ministry: or, Woman’s Right to Preach the Gospel, Morgan and Chase, London.
24 Orders and Regulations for Officers, Volume 2, Part 1, Chapter 4, Point 7.

Approved by the General, May 2019

The views expressed in this international positional
statement constitute the official position of The Salvation
Army on the issue addressed, and they may not be
modified or adapted in any way without the express
written permission of International Headquarters.

