

Need another word that means the same as “chauvinism”? Find 12 synonyms and 30 related words for “chauvinism” in this overview.

Table Of Contents:

- [Chauvinism as a Noun](#)
- [Definitions of "Chauvinism" as a noun](#)
- [Synonyms of "Chauvinism" as a noun \(12 Words\)](#)
- [Usage Examples of "Chauvinism" as a noun](#)
- [Associations of "Chauvinism" \(30 Words\)](#)

The synonyms of “Chauvinism” are: antifeminism, male chauvinism, jingoism, superpatriotism, ultranationalism, blind patriotism, sectarianism, isolationism, xenophobia, racism, racialism, ethnocentrism

Chauvinism as a Noun

Definitions of "Chauvinism" as a noun

According to the [Oxford Dictionary of English](#), “chauvinism” as a noun can have the following definitions:

- *Activity indicative of belief in the superiority of men over women.*
- *Fanatical patriotism.*
- *Excessive or prejudiced support for one's own cause or group, in particular male prejudice against women.*
- *Exaggerated or aggressive patriotism.*

Synonyms of "Chauvinism" as a noun (12 Words)

antifeminism	Activity indicative of belief in the superiority of men over women.
blind patriotism	People who have severe visual impairments, considered as a group.
ethnocentrism	Evaluation of other cultures according to preconceptions originating in the standards and customs of one’s own culture.

isolationism	A policy of remaining apart from the affairs or interests of other groups, especially the political affairs of other countries. <i>The country chose a policy of isolationism that made it a secondary player in world political events.</i>
jingoism	Extreme patriotism, especially in the form of aggressive or warlike foreign policy. <i>The popular jingoism that swept the lower middle classes.</i>
male chauvinism	The capital of Maldives in the center of the islands.
racialism	Discriminatory or abusive behavior towards members of another race.
racism	The prejudice that members of one race are intrinsically superior to members of other races. <i>Theories of racism.</i>
sectarianism	A narrow-minded adherence to a particular sect or party or denomination. <i>He condemned religious sectarianism.</i>
superpatriotism	Fanatical patriotism.
ultranationalism	Fanatical patriotism. <i>The president is fanning the flames of ultranationalism.</i>
xenophobia	A fear of foreigners or strangers. <i>The resurgence of racism and xenophobia.</i>

Usage Examples of "Chauvinism" as a noun

- *We stand together to stamp out chauvinism and bigotry.*
- *Cultural chauvinism.*
- *Public opinion was easily moved to chauvinism and nationalism.*
- *There is very little national chauvinism in the country today.*

Associations of "Chauvinism" (30 Words)

allegiant	Steadfast in devotion (especially to your lawful monarch or government). <i>It is impossible to be allegiant to two opposing forces.</i>
blind	Make blind by putting the eyes out. <i>Blind landings during foggy conditions.</i>
chauvinist	Displaying excessive or prejudiced support for one's own cause or group, in particular showing male prejudice against women. <i>A chauvinist rejection of foreign interference.</i>

chauvinistic	Fanatically patriotic. <i>It is a chauvinistic male dominated society.</i>
colonialism	Exploitation by a stronger country of weaker one; the use of the weaker country's resources to strengthen and enrich the stronger country. <i>The state apparatus that was dominant under colonialism.</i>
devoted	Zealous in devotion or affection. <i>There is a museum devoted to her work.</i>
enthusiasm	Something that arouses enthusiasm. <i>Few expressed enthusiasm about the current leaders.</i>
ethnic	A person who is a member of an ethnic group. <i>Ethnic jewellery.</i>
ethnocentrism	Evaluation of other cultures according to preconceptions originating in the standards and customs of one's own culture.
ethnology	The branch of anthropology that deals with the division of humankind into races and with their origins and distribution and distinctive characteristics.
faithful	Those who are faithful to a particular religion or political party. <i>My faithful compass.</i>
heroism	The qualities of a hero or heroine; exceptional or heroic courage when facing danger (especially in battle). <i>He showed great heroism in battle.</i>
jingo	A vociferous supporter of policy favouring war, especially in the name of patriotism. <i>The feverish excitement of the jingo crowds.</i>
jingoism	An appeal intended to arouse patriotic emotions. <i>The popular jingoism that swept the lower middle classes.</i>
jingoist	An extreme bellicose nationalist.
liege	A feudal lord entitled to allegiance and service. <i>The Scots obeyed him as their liege lord.</i>
loyal	Steadfast in allegiance or duty. <i>He remained loyal to the government.</i>
militarism	A political orientation of a people or a government to maintain a strong military force and to be prepared to use it aggressively to defend or promote national interests. <i>The need for liberal democratic reforms to avoid a revival of militarism.</i>
nation	The people who live in a nation or country. <i>The Shawnee nation.</i>

nationalism	The doctrine that nations should act independently (rather than collectively) to attain their goals. <i>Scottish nationalism.</i>
nationalist	Relating to nationalists or nationalism. <i>Nationalist aspirations.</i>
patriot	A person who vigorously supports their country and is prepared to defend it against enemies or detractors. <i>A true patriot.</i>
patriotic	Inspired by love for your country. <i>Today s game will be played before a fiercely patriotic crowd.</i>
patriotism	Love of country and willingness to sacrifice for it. <i>A highly decorated officer of unquestionable integrity and patriotism.</i>
politician	A person active in party politics. <i>A veteran communist politician.</i>
racism	Prejudice, discrimination, or antagonism by an individual, community, or institution against a person or people on the basis of their membership of a particular racial or ethnic group, typically one that is a minority or marginalized. <i>A programme to combat racism.</i>
statesman	A man who is a respected leader in national or international affairs. <i>Guests included members of the European royal families, diplomats, and statesmen.</i>
vassal	A person or country in a subordinate position to another. <i>A vassal state of the Ottoman Empire.</i>
warmonger	A person who encourages or advocates aggression towards other countries or groups.
xenophobia	A fear of foreigners or strangers. <i>The resurgence of racism and xenophobia.</i>