Final Draft

Roy Chan

85 Cornell

Irvine, CA 92612

February 22, 2006

Ms. Marilyn Darch

Long Beach Polytechnic High School
1600 Atlantic Ave.
Long Beach, CA 90813-2017
Dear 10th Grade Students,

Greetings! How are you doing? My name is Roy Chan, and I am writing upon to your
teachers request to share my wonderful college experience to all you 10th grade students.
Currently a sophomore at the University of California, Irvine, I must admit that my college
experience is far quite different than that of my high school experience two years ago. As you
may be aware, our university runs in a fast and short quarter system – which means that there are
far more readings to finish, quizzes to study for, and essays to complete before the due date.
Though college may be a struggle for some students, it also can be a worthwhile experience for
others – all the wonders and joys of being a part in a campus fraternity or sorority, having large
gatherings or hang outs until late midnight, and having the freedom of independency away from
your parents or siblings hometown. Though college may sound like to be the greatest years of
your lifetime, it also can be the greatest years of battle between getting good grades in class and
competing with other UC students on campus. Currently studying articles on gender roles and
difference, I hope this letter I am writing will give you valuable insights to your struggles with
identity issue, your consistent errors that you make on your essays, and your gender identification
and sex-role stereotypes throughout your own high school experience.
Currently majoring in Criminology, Law and Society, I must admit that I am having far
more trouble keeping up my grades for “Writing 39B: Critical Reading and Rhetoric” than any
other class by far this Winter Quarter. I would likely compare this class to my AP English
Language and Composition course that I took during my senior year in high school. Similar to
my AP English course, our Writing 39B class examines several articles from a short story and
critique them in a way that makes sense. Textual analysis and critical reading plays a major role
in our class. Our university currently values those two to give the students a better understanding
of how textual analysis would give literature significant meaning to the text. By recognizing key
words, the reader would have a more scoop of the authors concern and purpose of the text. The
purpose of my letter is to give you students a better understanding of why critical reading is very
important, and how textual analysis works by explicating details from a passage in my class.
 One text that I am analyzing in class is Deborah Tannen’s article “Marked Women.”
Tannen, a well known writer and novelist, argues that most men “can present themselves as
‘neutral’ or ‘normal,’ while most women must choose among styles that ‘mark’ them as an
certain kind of women,” (397). She criticizes how most men are dominating most women in our
society, and that both men and women have significant problems in communicating across gender
and cultural lines. Tannen purpose throughout the article is intended to portray how most males,
in our society, have the ability to choose various styles that are ‘marked,’ while most females, on
the other hand, had only the option to choose styles that are ‘unmarked.’ She states, “To say
anything about women and men without marking oneself as either feminist or anti-feminist, male-
basher or apologist for men seems as impossible for a woman as trying to get dressed in the
morning without inviting interpretations of her character,” (401). Her statement is meant to serve
the reader that ‘unmarked’ forms are considered to be generic, while ‘marked’ forms are
considered to be some variation forms of generic. For example, in English, all present tense
remains unmarked, while most future and past tense remains marked. Another example is that
most masculine (unmarked) people are considered to be dominant members of society, while
most feminine (marked) people are considered to be least dominant. The point Tannen is trying to
draw is that we objectify women way too much than men do, and that we need to start being more
consciously aware of this hysterical problem in our society today.

Contrary from Tannen’s article, another short article I would like to examine is Noel

Perrin’s “The Androgynous Man.” Perrin, a well-known professor of Environmental Studies at
Dartmouth College, argues that “men, who accept their full range of human traits, or what he
calls ‘the androgynous man,’ have a wider range of choices than ‘the macho man’” (394). The
author outlines to the reader that his own key characteristics correlate to those of females. He
states, “It was ‘masculine’ to think the blots looked like man-made objects, and ‘feminine’ to
think they looked like natural objects,” (394). Perrin analyses of the two figures are meant to
illustrate the reader that being totally androgynous can open up wider range of interests than that
of being masculine or feminine. It can increase a man or woman self-esteem; their decisions
involving both male and female, and their own social competence and motivation to society and
the world.

So the question arises: what do these two articles have to deal with explicating details in
textual analysis? Going back to Perrin’s article, he mentions how men, who are not 100 percent
red-blooded Americans, are often too busy playing out the role as a ‘he-man.’ He partly states his
reasoning that “they are just envious of the he-man’s unconscious ease, and that they are terrified
of finding that there is something wrong with them deep down with there heart,” (395). In his
sentence, Perrin would classify ‘they’ as the imitators. The imitators, who are known to be the
actors, would be classified as one who copies or reproduces the action or appearance of
someone’s well-being. His sentence that the imitators “are just envious of the he-man’s
unconscious ease” can easily be rejected by society’s amplitudes of masculinity. From the
implied meaning of the texts, one can easily identify how the imitators should begin living their
lives as androgynous. The text itself is meant to serve as a warning to the imitators that they are
spending far less time on their personality and far more time on being sexually active and virile to
the world around us. The author illustrates his statement through five rhetorical devices: pathos,
logos, ethos, metaphor, and allusion. Through these rhetorical devices, Perrin is able to present

the reader his own emotions, his own values, and his own reasoning’s to why the imitators are
acting out their lives as the he-man naturally lives - sad.

Despite Perrin’s claim about the different roles of gender identity and sex-role
stereotypes, Tannen’s article, on the other hand, is meant to illustrate why most men and women
can be easily misunderstood by their own interpretations and thoughts regularly. One example
that occurs frequently in high school is that boys will often offer a solution to a girls problem
because most boy thinks that most girl are best telling her own problems to a boy. However,
many boys have failed to realize that the girl would see this as an insult, because she may be
complaining for the sake of venting, not for solutions. This problem, I am sure, occurs frequently
in the tenth grade where many of you begin to forge personal relationship with other high school
students throughout the school year. This type of problem usually occurs in the tenth grade as
many of you begin to grow out from childhood to a more respected and mature individual of an
adult. The two authors, Tannen and Perrin, didn’t wrote these articles for the sake of pure
entertainment or pleasure; they rather wrote it for us to better people in our community, to be
better observers in our surroundings, and to be better thinkers in our life and society.

To not make this letter anymore longer, I hope that these two articles I have explained in
great details have made you realize why textual analysis and critical reading is very important for
you to analyze and comprehend in your tenth grade class and beyond. Without the ability to read
and think critically, there would be no point for any of you to read a short story completely as
there will be no significant meaning to the author’s view of the text. Though all of you may be
just in high school right now, just be fundamentally aware of the fact that these types and subjects
you have read here will later be analyzed as you grow older into college and the future. It is your
job for you not underestimate the difficulty of a text. Boys, it is always up for you to take it more
seriously in your English class: read and analyze what is unsaid in the text. Girls, don’t assume
that the boys will help you out in your English homework in the near future: act seriously now
and learn upon your teacher on what this or that means. Everyone, don’t ignore a sentence or two
in the book just because the wording of the text is difficult; rather, ask questions to your teacher
on what the significant meaning of this text serve to you, or, in fact, ask for clarification on why
the author wrote such a vague and complex statement in his or her book. Your teacher, Ms.
Darch, is here to help you think critically on what you read and interpret in your English 3-4
class. She is there to help you with your textual analysis and critical reading skills as she is the

one who is fundamentally aware of what students will be expected to read once you enter the

eleventh and twelfth grade, and into the college level and beyond. The point of this letter is for
you to be more consciously aware of what the author is trying to think about society and the
messages the author is trying to portray to you. That's the whole ideal of why textual analysis and
critical reading is so important for you to understand in your tenth grade class; it helps you think
critically and be aware of the surroundings around you. Anyways, to keep a long story short,
think before you interpret what is said in the text.
Sincerely Yours,

Roy Chan

Resources:

Perrin, Noel. “Marked Women.” The Anteater Reader.

Edited by RayZimmerman and Carla Copenhaven. 8th Edition.

Boston: Pearson Custom Publishing, 2005. pg. 397 – 401.

Perrin, Noel. “The Androgynous Man.” The Anteater Reader.

Edited by RayZimmerman and Carla Copenhaven. 8th Edition.

Boston: Pearson Custom Publishing, 2005. pg. 394 – 396.

Wikipedia Encyclopedia. “Androgyny.”

<http://en.wikipedia.org/wiki/Androgyny>
