Focus on Defining Masculinity
AP Synthesis Prompt

“Why Johnny Won’t Read” by Mark Bauerlein and Sandra Stotsky
Use of “Reading at Risk” survey—2004—trend from 1992-2002

Women—63 to 59 percent; Men—55 to 43 percent; “girls read; boys don’t”

“American Time Use Survey”: “young men and women both read only eight minutes per day”—men six hours of leisure, women five hours of leisure

“Trends in Educational Equity of Girls and Women: 2004”: Girls lost 2 points; boys 6 points in reading scores—total 16 point differential

Gender Reading choices: “both boys and girls are unlikely to choose books based on an ‘issues’ approach, and children are not interest in reading about ways to reform society—or themselves.  But boys prefer adventure tales, war, sports, and historical nonfiction, while girls prefer stories about personal relationships and fantasy”
Elementary Curriculum: “few strong and active male role models can be found as lead characters.  Gone are the inspiring biographies of the most important American presidents, inventors, scientists and entrepreneurs. No military valor, no high adventure. On the other hand, stories about adventurous and brave women abound. Publishers seem to be more interested in avoiding "masculine" perspectives or "stereotypes" than in getting boys to like what they are assigned to read.”

Middle School Curriculum: the kind of quality literature that might appeal to boys has been replaced by Young Adult Literature, that is, easy-to-read, short novels about teenagers and problems such as drug addiction, teenage pregnancy, alcoholism, domestic violence, divorced parents and bullying.

Later Grades: “Older literary fare has also been replaced by something called "culturally relevant" literature -- texts that appeal to students' ethnic group identification on the assumption that sharing the leading character's ethnicity will motivate them to read.”

National Assessment Governing Board—new study: “The study will examine how differences in theme, the leading character's gender, and genre, among other factors, bear upon the relative reading performance of boys and girls. With its focus on the content of reading rather than process, this study will, one hopes, give us some ideas on what needs to be done to get boys reading again.”

Mind over Muscle by David Brooks

Initial Premise: “Once upon a time, it was a man's world. Men possessed most of the tools one needed for power and success: muscles, connections, control of the crucial social institutions.  But then along came the information age to change all that. In the information age, education is the gateway to success. And that means this is turning into a woman's world, because women are better students than men.”
Gender difference in elementary: “more attentive than boys and more persistent at tasks,” “less likely to be asked to repeat a grade,” “less likely to be diagnosed with a learning disability”

Gender difference in high school: “girls get higher grades in every subject,” “more likely to take advanced placement courses and the hardest math courses, and are likely to be straight-A students,” “higher reading and writing scores”—“boys still enjoy an advantage on math and science test, but that gap is smaller and closing”, and “Girls are much more likely to be involved in the school paper or yearbook, to be elected to student government and to be members of academic clubs. They set higher goals for their post-high-school career.”

College Gender Gap: “Women are more likely to enroll in college and they are more likely to have better applications, so now there are hundreds of schools where the female-male ratio is 60 to 40. About 80 percent of the majors in public administration, psychology and education are female. And here's the most important piece of data: Until 1985 or so, male college graduates outnumbered female college graduates. But in the mid-80's, women drew even, and ever since they have been pulling away at a phenomenal rate. This year, 133 women will graduate from college for every 100 men. By decade's end, according to Department of Education projections, there will be 142 female graduates for every 100 male graduates. Among African-Americans, there are 200 female grads for every 100 male grads.”

Thomas G. Mortensen quote on the gender gap as a world-wide issue: "We conclude that the issue is far less driven by a nation's culture than it is by basic differences between males and females in the modern world."

Use of Rhetorical Questions: “If boys like to read about war and combat, why can't there be books about combat on the curriculum? Would elementary school boys do better if they spent more time outside the classroom and less time chained to a desk? Or would they thrive more in a rigorous, competitive environment?”

Final Claim—attention on “feminine equality” vs. “honest discussion of innate differences”—allusion to Larry Summers, former president of Harvard University, claim that “differences in ability” reflected gender gap in scientific fields in footnote
“Putting Down the Gun” by Rebecca Walker

Personal Account of her sixth grade son and “middle school values”

--“maybe girls will like me if I play sports”—“call me extreme, but I felt like my brilliant eleven year-old daughter had come home and said,”maybe boys will like me if I stop talking in class.” Or my gregarious African-American son had told me, “maybe the kids will like me if I act white”--

—sports and violent video games—not necessarily her son’s interests, but provide access into the “social currency” of middle school.

“my son could compete and score, perform and win, or be an outcast or worse, invisible, his unique gifts unnoticed and unharvested, the world around him that much more impoverished”
Claim: “the way girls find themselves drawn to more ‘traditional’ displays of masculinity because they are more unsure than ever about how to experience their own femininity; and the many hours and endless creativity I would have to devote to ensuring that my son’s true self would not be entirely snuffed out by the cultural imperative”

Slippery Slope: :”A bat, a ‘joy stick.’ What’s next, a gun?”

Emotional Appeal: “It occurred to me that my son was being primed for war, was being prepared to pick up a gun.  The first steps were clear: Tell him that who he is authentically is not enough; tell him that he will not be loved unless he abandons his own desires and picks up a tool of competition; tell him that to really be of value he must stand ready to compete, dominate, and, if necessary, kill, if not actually then virtually, financially, athletically.”
Controversial Final Question: “If one’s life purpose is obscured by the pressure to conform to a generic type and other traces of self are ostracized into shadow, then just how difficult is it to pick up a gun, metaphoric or literal, as a means of self-definition, as a way of securing what feels like personal power?”

“Boy Problems” by Ann Hulbert
Opening Examples: 
“It’s her future. Do the math.”—Girl Scouts’ “Girls Go Tech” campaign

Ad Council (public service announcement—so paid by the government)—“Charlotte’s Web Site”— and accompanying text: “by sixth grade, an alarming number of girls lose interest in math, science and technology.  Which means they won’t qualify for most future jobs”
Reference to Lawrence Summers, former president of Harvard University, that differences in ability in gender have resulted in lower enrollment of girls in science and technology fields. “Male achievement, as he explained, tends toward the extremes when it comes to testing, while females’ socres are more concentrated in the middle of the range.

Hulbert’s critique of Summers: “What Summers didn’t spell out is that boys owe their edge in math to the unusually high performance of a relatively small number of boys in a pool that also has more than its share of low-scoring students.  In assessments of verbal literacy, the clumping of boys toward the bottom is more pronounced.”
Core Statistics: 

US Department of Education—High School Sophomores questionnaire in 2002—gender differences in “educational expectations”—Biggest gaps in graduate school and stopping at high school

Post 1970’s Fact: “young American men now earn 25 percent fewer bachelor’s degrees than young women do”

Urban Institute: “Black women now earn twice as many college degrees as black men” and “double the number of master’s degrees”

Whites: “women earn 30 percent more bachelor’s degrees than men and some 50 percent more master’s degrees”

Use of Ad: “It’s his future. Do the math.”

Presenting the Counterarguments:
--Ignore the male lag . . . on the grounds that men on average still end up outearning women.

--Bring back old-fashioned completion and more hard-boiled reading matter

--Christina Hoff Summers denouncement of “a touchy-feeling, cooperative, progressive ethos that she says undermines boys’ performance and school engagement”

--Males come from Mars and thrive instead on no-nonsense authority, accountability, clarity and peer rivalry

Addressing the Counterarguments:

--“What both of these views—feminist and antifeminist alie—fail to appreciate is how much patient attentiveness (in the Venus vein) it takes to boost strangles rather than strivers.

--“do the math” mission has had an impact—taking more math and science courses, increased enrollment in those fields in college, 38% of 40 Intel finalists were girls.

“Where the Boys aren’t”—“there are some obvious explanations: men in the Army and in prison and more job options for males (in construction and manufacturing) that don’t require a college education but pay relatively well.”

No Quick Fix
--“boys appear to be later verbal bloomers than girls. . . . which makes early-intervention gambits like the Bush administration’s push to emphasize more literacy in preschool look misdirected”

--poorer ‘noncognitive skills’ (not academic capacity but work habits and conduct) may be what hobble males most
--growing up in single-parent families takes more of an educational tool on boys than girls

--Laura Bush’s boy-focused youth initiative—dealing with gangs to financing fatherhood programs to improving remedial English programs

Final Claim: “The boost-the-boys educational endeavor faces the challenge of dealing with downward drift.”

Call to Action: “Clearly the nation needs an impetus to tackle the larger problems of growing social inequality.  Worries that it is boys who are being left behind could be the goad we need.”

