Name: Kewei Yu

Student#: 100074100

Class#: A122A

Time: 09:30-10:25am

Date: Nov 6 2003

Gender

 Which gender is more adaptable and successful in Western society? It is a very tricky question. A very successful man can suicide after he was bankrupt, but a very poor single mother with 5 children may live happily forever. Both genders seem to have their own strengths and shortcomings. In my opinion, usually, bright or creative people tend to be androgynous. Androgynous people are more adaptable and successful in Western society.

 First of all, “androgyny” is to those who share male and female gender characteristics. The term gender characteristics refer to socially acquired behavioral differences that vary across cultures and historical periods. (Text. P86) There is a consensus on the stereotype roles for the average man or woman. The traits in these stereotypes fall into two separate groups. The first expresses competence and independence, while the second focuses on warmth and expressiveness. Men are seen as aggressive, competitive, ambitious and impulsive traits, while women are seen more expressive, tactful, quiet and helpless. The behavioral traits identified as specifically male or female are actively promoted and reinforced by parents in the early childhood. Then secondary socialization involves learning and teaching in the public arenas of school, church, work and mass media. (Text. P90) Those influences affect everyone’s aspect of life and determine their behavior.

 Men could be more successful if they are not too ambitious. Ambition can be a good motivation in people’s lives. But too much ambition prevents people being realistic. Let’s take some skilled worker immigration families adjacent my apartment for example. By the time they decided to immigrate, they had given up all their values during the past years. They should have realized they are going to start a new life all over again and get ready for a life decrease. After the day they have landed, the spouses have to look for jobs. Usually, the wives can find a job faster than the husbands even they have same level of education and did the same job in their own country. For the wives, they don’t care the salary or the position. However, the husbands who usually do professional jobs or were in respectable high positions will be unemployed for a long time. Because they consider that men have to get a better job than their wives. So when they couldn’t, the stress bothers them everyday and they may end up no job but frustration. The reason why a man usually more ambitious is that the society has a higher set of expectations assigned for them. They believe that men should be the breadwinners and greater supporters. Nevertheless, they trapped themselves into limited opportunities while they try to accomplish masculinity. If they have tried to challenge in a new environment step by step rather than think of a fancy life for a while, they would fit in the society much easier.

 Moreover, men who are sensitive and expressive are more adaptable in the society. The capacity to know how another feels is important on the job, in romance, friendship, and in the family. We transmit and catch moods from one another on a subtle, almost imperceptible level. The way someone says thank you, for instance, can leave us feeling dismissed, patronized, or genuinely appreciated. The more adroit we are at discerning the feelings behind other people’s signals, the better we control the signals we send. At this point of view, women are much better than men. They usually share each other’s feeling. When they give what others need, they also receive what they need. Communication skills and network become more and more important in our everyday lives. Therefore, it is required for everyone.

 The last but not the least, assertive women always gain more respect and value. Assertive is defined as positive; affirming confidently; affirmative; peremptory. It is very difficult for women because many of women are taught to be agreeable, be polite, and make those around us at ease. But as the women are getting involved in every area of the society, it is essential to be assertive. Because it helps people to express what they think, feel and want comfortable. They can express their views and needs without stepping on others, and without anger or attack. We aim for a solution that is a win for all.
 If a man cries at times, is he less masculine? If a woman tries to assert herself, is she less feminine? Stereotyped masculine men are typically unresponsive in these situations. Rigid, stereotyped sex roles seriously restrict behavior. Masculine men have great difficulty in expressing warmth, playfulness and concern. They believe that expressing "feminine" traits will make them seem like "sissies" or negate their "macho" image. Likewise, feminine women have trouble being independent and assertive — even when independence and assertiveness are needed. In contrast, choosing from a wider range of behaviors, truly androgynous people are able to modify their responses — according to their needs and the needs of the situation. Androgynous people are freer, more adaptable and more emotionally healthy than those who restrict their behavior to traditional sex roles. Even so, men can be tender without losing their "macho." Likewise, women can speak up for their rights without losing their femininity. Essentially, anyone's behavior can be determined by their individual humanity or the demands of the situation — not merely by the restrictive roles of masculinity or femininity.

.

