Truman-Moore 1

PAPER 1 Chua’s “A World on the Edge”

The United States has always been a strong supporter of democracy; however, in today’s world people are starting to find out that democracy is not suited for every country. “A World on the Edge”, a 2003 New York Times bestseller, is meant to be read by the Western world’s voting population. The author, Amy Chua, is a respected Yale Law School professor, and an outstanding writer. Having family in countries with market dominant minorities has given her first hand experience into its harmful effects. Chua explores the effects of globalization and marker dominant minorities by giving claims and different types of evidence, such as a personal anecdotes and informed opinion from various sources. Chua wishes to inform the western world of the negative effects of globalization. Chua argues that globalization of democracy in countries with market dominant minorities creates ethnic hatred and violence. This causes the poor majority to be oppressed and treated unethically. Through Chua’s article, as well through an integration of the arguments made by three other authors, I am illustrating that globalization may be a threat to many countries. In paragraphs 1 – 3, I will analyze Chua’s main argument and claims. In paragraphs 4 – 6, I will introduce other authors that extend, illustrate, or complicate Chua’s argument. Finally, in paragraph 7 I will conclude the discussion looking at the overall effects.

In “A World on the Edge”, Chua offers numerous examples of how globalization can harm countries with market dominant minorities. Chua provides an anecdote, as well as research in order to support her claim. Chua argues that the globalization of free markets harms minorities. Chua explains, “Markets concentrate enormous wealth in the hands of an “outside” minority, thereby forming ethnic envy and hatred among often chronically poor majorities” (Chua 30). Chua states that globalization is harmful by explaining how the poor majority of most countries do not receive any of the wealth. To extend her view, she offers a personal anecdote about her aunt Leona. Chua’s aunt was part of an outside minority, the Chinese, in the Philippines and was murdered by one of her servants out of ethnic envy. Readers learn how the jealousy of her aunt’s servant came from the country’s unequal distribution of wealth, which leaves the majority of Filipinos poor. Chua uses her anecdote to let the reader see the harmful effects of globalization, while at the same time giving herself credibility on the topic because she has had first hand experience. Through Chua’s anecdote, she demonstrates the demonstrative effects that form from ethnic inequalities in countries with market dominant minorities.

Chua also explores the harmful effects a democratic form of government can have on a country by using researched information. Chua claims democracy as an answer is breathtaking naïve: “Free markets and democratization has repeatedly catalyzed ethnic conflict in highly predictable ways, with sequences, including genocidal violence and the subversion of markets and democracy themselves” (Chua 46). With this information, she stresses how democracy can cause violence in a country to demonstrate the importance of her issue. Later, she gives an example of Rwanda, which became democratic and produced genocide in 1994. In Rwanda, the minority did not receive a voice in the democratic government and were instead killed by the ruling majority, the Hutus. Chua describes how democracy is meant to give the supreme power to the people and explains that in Rwanda’s case, the majority, Hutus, made the horrific decision to persecute the minority, the Tutsis. Chua cites this historical information to inform the reader about a situation where democracy did not succeed, and the example serves to support her main claim that globalization of democracy supports ethnic hatred and violence.

Chua offers a solution to her problem to clarify that globalization and democracy can be beneficial if used under the right circumstances. Chua explains that in countries where economic and social developments are unstable, democracy can not succeed. Chua claims that democracy can help, but only if a country is ready for it. Chua makes her point by arguing, “If global free-market democracy is to succeed, the problem of market-dominant minorities must be confronted head on” (Chua 49). Chua examines the idea that by confronting market-dominant minorities, economic differences will decline. Chua claims that with no economic and social differences, a country can successfully become democratic. By offering a way for democracy to succeed, Chua makes it clear to the reader that she is not opposed to the institution of democracy. Chua’s previous claims support the idea that democracy is not the right form of government for every country at this time. Chua clarifies that a nation must first have a stable economic and social development in order for a country to profit from globalization and democracy.

Now looking at other sources, another strong supporter of human and civil rights, Brenda Lerner, extends Chua’s view on globalization by demonstrating its negative aspects in her article, “Indonesian Village Chiefs Protest Pulp Mill”, published in 2006. Lerner argues that globalization is not doing a good job at reducing inequality and poverty by offering statistical evidence at its failure. Lerner claims that the rich countries have run the World Bank to enrich themselves. The World Bank, an international bank that provides financial and technical assistance to developing countries, loans money to impoverished nations under the condition that they will lift their trade barriers. Without trade barriers, countries, such as the United States, benefit from free markets by not having to pay taxes. Lerner explains her evidence to the audience by stating, “In February, 2006, the World Bank released a report admitting that two decades of the Washington Consensus had not cut poverty in one of the world’s poorest regions, Latin America, but worsened it” (Lerner 373). Lerner uses statistical evidence to demonstrate how globalization is hurting countries more than improving them and explains that the World Bank did not help Latin America move out of poverty, but instead took advantage of their free markets to benefit themselves. Lerner’s article connects to Chua’s idea that globalization of free markets has kept the wealthy rich, while the impoverished people stay poor. In both cases the wealth is not being distributed to the poor majority, but being held in the hands of a small minority, or dispersed to other countries.

Eric Hobsbawm, a man involved in politics his whole life, further illustrates Chua’s idea in his article, “Spreading Democracy”, published in 2004. Hobsbawm explains why democracy is not the answer to solving the world’s problems. Hobsbawm describes the system of democracy by arguing, “The rhetoric surrounding this crusade implies that the system is applicable in a standardized (Western) form, that it can succeed everywhere, that it can remedy today's transnational dilemmas, and that it can bring peace, rather than sow disorder. It cannot” (Hobsbawm 40). Hobsbawm is clarifying that democracy can not succeed everywhere, and instead causes chaos in many situations. By mentioning how three other countries did not succeed, the author backs up his evidence. Hobsbawm claims that democracy split Czechoslovakia, caused Sri Lanka to enter a permanent civil war, and the institution of democracy itself was suspended in Northern Ireland. Like Chua, Hobsbawm believes that democracy is not meant for every country. Chua examines the idea that democracy often only benefits certain ethnic groups, which can result in a very explosive situation. Hobsbawm’s example of Northern Ireland, Czechoslovakia, and Sri Lanka, backs up Chua’s statement. Both authors offer evidence on why democracy does not always succeed. Hobsbawm’s article strengthens Chua’s argument by providing additional support on the weakness of democracy under certain situations.

Jay Mandel, a supporter of globalization, complicates Chua’s argument in his article, “Globalization, Pro and Con”, published in 2006. Mandel claims that globalization is improving countries more than hurting them. Mandel examines the idea that globalization often accelerates economic development. Mandel offers evidence by explaining that, “Even the textile and apparel industries, much maligned for the relatively poor wages and working conditions they provide, almost always offer higher levels of income than the alternative opportunities available to their workers” (Mandel 320). Mandel makes in clear from this example that poor nations have benefited from globalization. Mandel claims that even though many of these nations are still poor, its citizens have the opportunity to make more money than they previously could have. Chua argued that globalization is having a negative impact on countries with market dominant minorities, and examined cases where ethnic inequalities led to violence. Chua claimed this happened because the wealth was not being trickled down to the poor. Mandel does a great job and complicating this statement by providing evidence that globalization is in fact bringing money to the poor.

In conclusion, Chua illustrates her argument through research, a personal anecdote, and informed opinion. She clarifies the harmful effects that globalization and democracy can have on countries with market dominant minorities. Through Hobsbawm’s and Lerner’s articles, the reader is informed about other situations that extend Chua’s claim. Mandle complicates this paper by offering evidence that globalization is helping countries more than hurting them. Finally Chua states that globalization and democracy, if used under the right circumstances are very beneficial to a nation. Chua is very effective at explaining that countries need to meet certain requirements before they convert to democracy and open up free markets. Chua’s paper opens up the eyes of the western world. Overall, it gives them a new perspective they are not accustomed to, and informs them about the harmful effects that globalization and democracy can have on countries with market-dominant minorities.

Works Cited

Chua, Amy. (2003). World on Fire: How Exporting Free Market Democracy Breeds Ethnic Hatred and Global Instability. New York: Broadway Books.

Hobsbawm, Eric J. (2004). Spreading Democracy. The World’s Most Dangerous Ideas, 144, 40.

Lerner, Lee. (2006). Indonesian Village Chiefs Protest Pulp Mill. Retrieved October 20, 2008 from http://go.galegroup.com/ps/start.do?p=GVRL&u=mittys1.

Mandle, Jay. (2006). Globalization, Pro and Con. Retrieved October 24, 2008 from http://go.galegroup.com/ps/start.do?p=GVRL&u=mittys1 .

PAPER 2 An Analysis of Amy Chua’s Text “A World On The Edge”
Amy Chua gives new perspective to globalization and the spread of democracy and free trade in her essay, “A World On The Edge.” Amy Chua has worked as a Professor of Law at Duke Law School and is currently a professor at Yale School of Law. Amy Chua specializes in the studies of ethnic conflict, globalization, and the law. In her essay, “A World On The Edge,” Amy Chua explains to an American audience the down side of the spread of free-market democracy and globalization by providing different types of evidence, such as personal anecdote and historical examples. Amy Chua argues that in some cases the spread of free-market democracy and globalization can lead to ethnic hatred of market-dominant minorities, and there are several solutions that are possible to help these issues subside.

In this paper I will focus on the claims that are made by Chua, and the evidence she uses to help support those claims in order to support her overall project and argument. Chua’s essay is largely based around the claims that she makes, and the evidence she provides for those claims. There are two types of claims that are made by Chua throughout “A World On The Edge.” There are the major claims, which are implied throughout the entire essay; and the smaller claims, which are used to help support and further extend the major claims made by Chua.

First, I will focus on the major claims that are projected throughout Chua’s essay. One of Chua’s major claims is part of her main argument that the spread of free-market democracy and globalization can lead to ethnic hatred of market dominant minorities in many situations. Market-dominant minorities are what Chua refers to as, “the Achilles’ heel of free-market democracy”(Chua 22). Chua then continues to elaborate on the subject claiming that markets and democracy not only favor different people in different social situations, but different ethnic groups (Chua 22). Chua argues the results of which can, and have proven to be in many cases, perilous. Another main claim made by Chua, is that globalization partly to blame for the ethnic hatred of market-dominant minorities in many cases. Chua makes this claims that the correlation between ethnic hatred and free-market democracy as, “inextricably bound up with globalization”(Chua 26). Chua then explains that this is because a large part of globalization is “the unprecedented worldwide spread of markets and democracy”(Chua 26). One of Chua’s other main claims is that the spread of democracy in the non-western world isn’t necessarily feasible in the short-term saying, “at no point in history did any Western nation ever implement laissez-faire capitalism and overnight universal suffrage simultaneously.” Chua makes her main claims very clear to the reader, as she explains them well with sub-claims and evidence throughout the entirety of her essay.

Although it would seem that Chua has a pessimistic view of ethnic conflicts on a global scale, many of her main claims are about possible solutions to these many problems. In her essay, Chua suggests three possible solutions to the conflict. The first solution described by Chua, is to isolate some of the causes of market-dominant minorities and address, when appropriate, these problems (paragraph 50.) The next possible strategy presented by Chua is possibly the most controversial of the three solutions. This strategy is government intervention in the market, which Chua explains to be “designed to correct ethnic wealth imbalances”(paragraph 54.) The third possible solution Chua describes, puts responsibility on the market-dominant minorities themselves. She suggests that market-dominant minorities must “ begin making significant and visible contributions to the local economies which they are thriving”(paragraph 58.) This could be done in order to help ease the tension between the indigenous peoples and market-dominant minorities. Because Chua offers possible solutions, it could be assumed that Chua doesn’t believe that this issue is a lost cause. This can make an impact on a lot of readers, as many audiences like to hear solutions to problems they are presented with.

Chua uses affective use of her claims, as she supports them with many sub-claims. Many of these claims can be found in the different types of evidence that is provided by Chua. In order to extend her claim that free-market democracy and globalization can lead to ethnic hatred of market-dominant minorities, Chua provides a number of different historical examples, and imbedded in these historical examples are many of her sub claims. In paragraphs fourteen through nineteen, Chua describes a number of different violent acts that were a result of ethnic hatred from market-dominant minorities, such as a suicide bomber who intentionally drove his car into a school bus filled with 34 Jewish children (Chua 18). These historical examples support Chua’s claim that “market-dominant minorities can found in every corner of the world”(Chua 21). Chua makes good use of historical evidence, using it as evidence for many of her claims, such as the illustration given in paragraph thirty-three of the backlash from the people of Zimbabwe. This example supports one of Chua’s sub-claim that backlash is experienced, “against markets and targets the market-dominant minority’s wealth”(Chua 32.) This sub-claim extends Chua’s main claim that the spread of free-market democracy leads to ethnic hatred of market-dominant minorities. Thorough the sub-claims to her main claims, Chua gives ample examples in order to support her claims. Chua proves her point, in a true lawyer’s fashion, leaving very little room for doubt by her careful choice of claims and evidence.

Writer for the Washington Post, Robert J. Samuelson, extends on Amy Chua’s essay in his article, “Deflation: The Global Economy’s Downside.” In this article Samuelson explores the negative effects globalization can have on the economy, a flaw of which Chua does not bring to attention in her essay, “A World On The Edge.” Samuelson points out the many flaws of thinking that the whole world economy worked the same way. There are many different factors as to why this would be hard to accomplish. The two main obstacles mentioned by Samuelson are cultural differences, and corruption, something that Chua briefly mentions in paragraph fifty-seven when she mentions, “market-dominant minorities often engage in objectionable practices—bribery, discriminatory lending, and labor exploitation”(Samuelson 57.) While he looks at things in a much broader scale, Samuelson mentions, “Corruption pervades in many poor countries.” Samuelson also makes the claim that globalization can actually expose counties to one another’s weaknesses, and can be partly attributed to the current danger of deflation.

Another author who further illustrates Chua’s argument, is Eric J. Hobsbawm in he article, “Spreading Democracy.” Hobsbawm, who has a similar background to Chua, having grown up outside of the U.S., also is opposed to the spread of democracy. He explain his feelings on those who support the spread of democracy saying, “This view underrates the world’s complexity”(Hobsbawm). This extends on Amy Chua’s claim that the spread of democracy isn’t always beneficiary in many cultures. Both Hobsbawm and Chua’s international upbringing clearly give Americans a new world perspective.
Although Samuelson and Hobsbawm both extend Chua’s argument, there are also many critics who could compliment Chua’s essay, such as Indur M. Goklany in his essay “The Globalization of Human Well-Being.” Goklany looks at the effects of globalization in the long term, and believes that the positive effects of globalization should be measured through human well being saying, “greater wealth translates into greater resources for researchers in developing new technologies that directly or indirectly advance human well-being”(Goklany 4). This complicates Chua’s argument because it suggests that although there are rich market-dominant minorities, the poor are still better off than they were before. Goklany clearly supports in the well-known trickle down theory. Chua would argue with Goklany that there are many examples that show the backlash resulting from the spread of free-market democracy that can be extremely dangerous, and lead to perilous conditions. In fact in paragraph thirty-six, Chua gives an example of instance where the spread of free-market democracy did not only result in backlash, but also down graded the indigenous peoples standard of living. In this case, the Sierra Leoneans actually experienced an increase in the cost of food, after an organization called the International Monetary Fund intervened in an attempt to help the Sierra Leonneans through the spread of democracy. Amy Chua is successful at showing that although she is not against democracy, it isn’t always beneficiary in some cultures.

It is clear from Amy Chua’s personal anecdote at the beginning of her essay, in which Chua describes the violent death of her aunt due to ethnic hatred, and that Chua writes about an issue she was personally effected by. It is clear that she really wishes to inform American readers on the effects of the spread of free-market democracy and globalization has on certain market-dominant minorities. It is also clear that Amy Chua truly wishes to inform people on possible solutions to this problem. I think that Amy Chua gives a compelling argument, as she leaves very little room for doubt with her many claims and sources of evidence. I think that many people all around the world would want to read this essay, as it is about a universal topic that effects us all, and is from a perspective that isn’t popularly shown in the media.

Paper 3: Untold Secrets to Universal Health Care

Throughout the years the American health care system has brought the country down creating an economic destruction. A primary concern is that there are about 50 million Americans who are uninsured. There have been several solutions that have been addressed or considered to eliminate this issue. Universal health care has been the most discussed solution and several presidential candidates have considered it. Universal health care is portrayed as the end to our health care problems; do you really think universal health care an advantage for Americans can be free with no tradeoffs? Will universal health care benefit us? Sicko is a documentary film written, directed, and narrated by Michael Moore which exposes our health care system he states that if universal health care is considered it will eliminate many health issues. On the contrary Michael F. Cannon, director of health policy studies at the libertarian Cato Institute, in his article “A “Right” to Health Care?” (2007) attempts to question the word right when referring to universal health care. Previous research or ways of approaching this topic are not wrong, but have come areas that have been missed or ignored. Moore’s Sicko explains how universal health care can benefit the United States by showing how it profits other countries which missed some subjects. Cannon article fills in the gaps left out in Moore’s claim that the United States should have universal care, by stating the down fall of universal coverage. In this essay I will argue why the negative aspect of establishing a universal health care would out weight the positive side. My argument is that establishing a universal health care system is not an easy step but in fact the negatives such as having to pay high taxes because we have a universal health care system can out weight the positives. I will discuss how I complicate Moore’s Sicko and how Cannon’s article clarifies my argument.

There have been several individuals that have started a movement to show Americans that our health care system has failed. Sicko is a documentary film written, directed, and narrated by Michael Moore who studied journalism at the University of Michigan and his first major film was Bowling for Columbine in 2002, which won an Oscar. Sicko exposes our health care system today and how many individuals are affected because of coverage denial or lack of health care. Moore’s purpose is to show Americans that our health care system is corrupt. He bases Sicko on the 250 million who have health insurance, who believe they are living the American Dream but are still suffering because of their insurance companies. According to the film, America is ranked number thirty seven in the nation for national health care. As mentioned before, Moore’s objective of this film is to reveal the corruption of our United States health care and that Americans should really consider universal health care. One reason Moore believes America should have a system like others because countries who have established a universal health care is because there are many advantages for their citizens. Moore claims that London, France, Cuba, and Canada have universal health and do not have to pay for their medical services. He traveled around to these countries and studied their method of universal health care. Their medicine and doctor appointments are not paid by the patient but in England the cashiers will give the patient money if they have to pay expenses to get an appointment. He states that London, France, Cuba, and Canada all have a better health care system compared to the United States. Moore proves his claim with evidence by including stories of individuals who have been denied from their insurance companies simply because they are believed to be “too fat” or “too skinny.” In the documentary he asks people from France or London if they have ever been denied coverage and they all replied no. The next reason why Moore believes America should have universal health coverage is because many people with health care are not aware of how dishonest their insurance company can be. Our health care is designed to deny coverage to a certain number of individual who are need of their service. In many cases many people lose family members, friends, and even lose their own life. Throughout the documentary, Moore address proves to his audience that insurance companies are greedy and deny health care from many people who are in desperate need of help. He uses expert testimony of employers who admit to deny people simply for the purpose of a raise in their wage. Moore claims that our health care is corrupt and we need to consider a universal coverage to eliminate these issues today. He provides various examples of evidence to support his claim. He states that many diseases are considered “experimental” insurance companies don’t want to pay for medical bills. Moore’s argument in Sicko is that universal health care should be established, because with a health care system we have today, Americans will continue to suffer. He believes that many Americans that have insurance coverage are under the impression that because they have health care, they are generally covered. He combines many real life stories and events of Americans who have lost family members because of denials made by their health companies. Moore claims that London, France, Cuba, and Canada have universal health care and do not have to pay for it. The claim is supported in the film when Moore pays several visits to hospitals as well as pharmacies in London, France, Cuba, and Canada to provide expert testimony that they do not pay for their coverage. Moore travels to countries where health care is given to their citizens for free; his plan is to prove to Americans that universal health care can actually benefit us. Moore used rhetorical strategies in Sicko using language to get the audience’s attention, interest, or arguments. He uses compare and contrast different situations that individuals face to prove to the audience between the health care systems. There are two toddlers that shared a similar sickness and shows how the toddler that lived in a country with universal health care survives at the end yet the toddler who had basic insurance died. Another rhetorical strategy that he uses is cause and effect which was very effective. He states that he universal health care is established than many of our issues today dealing with health will be eliminated. Moore is able to back up his notion by providing expert testimonies of individuals who have suffered.

Unlike Michael Moore who is for universal coverage there are several individuals who have studied and observe the universal health care and do not agree a system like this would benefit Americans. Michael F. Cannon, director of health policy studies at the libertarian Cato Institute, in his article “A “Right” to Health Care?”(2007), he attempts to question if a universal health care system would solve the problems with health care we have today or just add more issues. Cannon asserts that the word “right “to health care is not briefly defined for Americans which can lead to many misconceptions. He states that some areas concerning universal coverage have been ignored for instance questions the individual who will be responsible for deciding what is right and to what extend? One reason Cannon believes we should not have universal coverage because with all the diseases that need to treated, test that need to be given, and treatment someone must decide where the “right “ends. People will take advantage of this system because it is said to be free. If there is no limit to health care this may result to the nation suffering bankruptcy. Cannon asserts that several nations give the power to unelected bureaucrats who ration medical care and this often leads to seriously ill patients wait for care. Another reason why Cannon disagrees with a universal system because he states there are several disadvantages Americans have no yet considered such as how we can afford universal health care; the tradeoff to universal health care is there will be required additional taxes. Many individuals today are complaining about the tax prices and with a universal health care system they will increase. Patients would demand far more medical care because additional consumptions would cost them a modest amount compared to what they use to pay. This is another way American can suffer from bankruptcies. Cannon asserts that higher tax rates would discourage work and productivity, yielding less economic growth and wealth, and Moore fails to mention this in his argument that universal health care would benefit Americans. Lastly, another reason Cannon doesn’t agree with universal coverage benefitting us is because he states that Americans will lose individual rights meaning they would not have the right to choose what doctor they would like to see. If people decided they were fine without health care and didn’t want it that would not be an option because universal health care would be for everyone. This means that people who do not want health care or do not believe in a universal health care will be paying for themselves and others through taxes. Many individuals will lose their right to refuse health care as they did before. There have been many individuals that focus on universal health care and how it will benefit Americans even the Democratic presidential candidate have brought this issue up. Americans considering universal health care should be informed about some of the tradeoffs of a universal health care system. Cannon uses rhetorical strategies that are effective and appeal to his readers. He uses logos appeal when using expert testimony from Researcher J.D. Kleinke and how there are a number of people who are taking preventive medication due to preexisting illness and it will increase with universal health care. This is effective because the reader is getting reliable sources who have been studying universal health care. Lastly Cannon uses cause and effect when stating that if universal health care is created in American as a result of this there will be higher tax rates.

Other health care system has corrupted over the years bringing our country down there is a need for a change but universal health care may not be a appropriate for America. Michael Moore only focused on the positives of universal health care I will complicate him by showing some negative aspects of having a universal health care system which will overcome the positive side of having a system that other countries have. There are many tradeoffs that many individuals are unaware of such as increase in tax pay. Michael Tanner a director of health and welfare studies and Michael Cannon a director of health policy studies at the Cato Institute state in their article “Universal health Care’s Dirty Little Secrets” that there is a vast different between universal coverage and concrete access to medical care. Cannon and Tanner both assert that many countries provide universal insurance but deny critical procedures to patients who need them. I bet many people were not aware of this fact that having a universal health care system still doesn’t promise care if citizens with this system are being deny critical procedure. Britain’s Department of Health reported in 2006 that any given time, nearly 900,000 Britons are waiting for admission to National Health Service hospitals, and shortage force the cancellation of more than 50,000 operations each year.” I believe they are so short in resource that they do not have enough doctors’ or medicine to cover all their patients at one time since everyone is getting free health care. What’s the point of having a universal health care system if there will be Americans that will not receive the care they need? Joe Messerli who has studied health care for several years states that “government-mandated procedures will likely reduce doctor flexibility and lead to poor patient care.” Today insurance companies are already tying the hands of doctors and with the government influence this will only make things worse, leading to decreased doctor flexibility and poor patient care.We would work so hard to establish universal coverage to decrease the amount of people without health care but having universal health care that leaves individuals out doesn’t seem effective. In Cannon’s argument he discusses some of the negative aspects of a universal health care system but does not bring any statistics that gives the reader an idea of the portion not receiving the help they need. Many individuals believe universal health care means health care for everyone. According to the statistic Cannon and Tanner both provide even with universal health care everyone will not be covered as expected. In Sweden the wait for heart surgery it estimated to be as long 25 weeks, and the average wait for more than a year. There are so many people with disease and treatment that need to be treated but with many people taking advantage of this opportunity there will not enough resources. Moore never mentioned all these exchanges that will need to be taken place if America would have to consider. I used several rhetorical strategies to appeal to the reader so I can prove that universal health care will not benefit Americans. I used cause and effect stating that if universal health care was established then Americans would suffer from low patient care or higher taxes. I also used logos when using expert testimony stating that our universal coverage would not solve any of our problems today.

If America were to establish a universal health care system the negatives of having this system can out weight the positives. In this project I have learned many valuable facts about the difference between my argument and the difference between the two main sources. In this project the requirements were less summarizing and use analyzing the evidence given. When I was explain each main source I have to learn not to put my opinion in this section but simply just focus on how they relate to my argument. In the beginning of the semester we mainly discussed issues about health care and how people were affected by the lack of health care. Later throughout the semester we starting focused more on universal health care as a possible solution and our main focus was on Michael Moore. So after watching Sicko I thought the United States should definitely consider having a universal health care system like Canada, France, London, and Cuba. For this project we were to include our own argument so I decided to focus on the negative side of universal health care instead of positive side. Later on I learned that Sicko was a one sided argument and many people do not acknowledge that and believe strongly in what Moore argues without nothing the other side of the argument. I found a variety of arguments stating that universal health care wouldn’t solve any of our issue but simply add on. There were some interesting points addressed that proved negative tradeoffs for instance many patients will have to wait an amount of time before they are treated. I believe universal health care can be considered but before establishing such an impactful plan there must many clarifications and the negatives aspect should be kept in mind.

Cannon, Michael.”A “Right” to Health Care?” National Review Online 29 Jun. 2007, http://article.nationalreview.com/?q=MDEyZGVkNTYxODRlNjg5NjgwYWMxNmJiN2ZmN2RkYTI

Messerli, Joe.”Should the Government Provide Free Universal Health Care for All Americans?” Apr. 17. 2008, http://balancedpolitics.org/universal_health_care.htm/
Tanner, Michael, and Cannon, Michael.”Universal healthcare’s dirty little secrets” Los Angeles Times 5 Apr. 2007, http://www.latimes.com/news.opinion/la-oe-otanner5apr05,0,6266467,print.story.

Sicko. Dir. Michael Moore. Perf. Michael Moore.22. DVD. 2007.

PAPER 4 Pharmaceutical Industry and the Effects on Teenage Drug Use

 The pharmaceutical industry is extremely influential by not only affecting the consumers, but also the doctors, the media, and even the institutions that regulate the medications. They have become so powerful that the dangers of using prescribed drugs are not even being considered when they’re being approved. These prescribed drugs are thought as medications that can help aid an illness, but in reality there are more negatives that result from using them than positives. One of the many negatives that come from prescription drugs refers the term ‘medicalisation,’ which causes individuals to feel that they have to take a different drug for every problem that they have. Another common problem is due to the excessive amount of prescription drugs in the market, there is a higher risk of being exposed to the dangers that result from prescription drugs. The pharmaceutical industry continues to produce and sell medications even if they know the medication isn’t effective.

 In the pharmaceutical industry, everything that is done is thought out methodically in the interest of making money. One of the many reasons pharmaceutical companies are successful in making money is primarily due to the drug representatives. Drug representatives are the individuals who go to doctors offices to sell prescription drugs. In the magazine TheAtlantic, an article entitled, “The Drug Pushers,” written by Carl Elliot, explains the job of drug representatives, and their ability to persuade doctors to buy the drugs that they are selling. Elliot states, “Sometimes reps must persuade doctors to prescribe drugs that are marginally effective, exorbitantly expensive, difficult to administer, or even dangerously toxic” (Elliot). The pharmaceutical industry only hires representatives that will push until they persuade their new medications on to doctors even though the medications could be ineffective and dangerous. Although Elliot explains the more commonly known aspects of the pharmaceutical industries ways on how prescription drugs get sold to doctors by drug representatives, he fails to address one of the main destructive effects of the pharmaceutical industry’s aggressive marketing: prescription drug abuse by teens

 Pharmaceutical companies are constantly introducing new prescription drugs, and teenagers have been able to get these harmful and dangerous products without much difficulty. Teenagers can easily obtain these prescription drugs online, from friends, or even in their parent’s medicine cabinets. A study done based on the amount of teens abusing prescription drugs states, “Nearly one in five teens (19% or 4.5 million) report abusing drugs that are not prescribed to them” (PATS, 2006). So many teenagers that are abusing prescription drugs fail to see the problems that can potentially occur from using them. Prescription drugs that are most commonly abused such as Oxycoton, Adderall, and Vicodin are as harmful and dangerous as hard drugs such as Cocaine, Ecstasy, LSD, Heroin, and Methamphetamine. Teens think that since prescription drugs are government approved and prescribed by a doctor that they are safe to take. However, many dangers can occur from using prescription drugs such as lying, cheating, stealing, heart failure, low self esteem, aggressiveness, and addiction that can ultimately end in an overdose.
 Teenagers take prescription drugs for various reasons such as weight loss, to feel light headed, stay awake longer, or to feel a “high.” Even in the media, individuals are being told that celebrities use prescription drugs which cause teens to think they are permissible to take. Advertisements are introduced intended to make individuals feel like they have to have the new prescription drug that is being advertised. Drugs such as Adderall, Oxycoton, Zoloft, and Vicodin, have become the most popular drugs amongst teens. Another reason teenagers start taking prescription drugs is to fit in with the social norm. Teens are even having “pharm parties” which replaces alcohol with taking a variety of prescription drugs.

 In her article “New Addiction on Campus: Raiding the Medicine Cabinet,” author Elizabeth Bernstein extends on the issue of pharmaceutical companies being to blame by continuing to create products in order to make more money off of the consumers who buy the drugs. Doctors are quick to prescribe their patients with medications which ultimately cause these dangerous drugs to be easily accessible by teenagers. Teenagers take the prescription drugs in order to get a “quick fix.” In the Drug Rehab Treatment Center’s article, “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties,” they clarify on the issue by discussing how teens don’t see that the pharmaceutical companies just want to make money and don’t think prescription drugs are harmful in any way. Both articles create the same gap when failing to mention any sort of long term or effective solution to this serious problem. Teenagers don’t see the reality of how harmful and effective prescription drugs are. This craze of using prescription drugs has been an ongoing problem and is continuing to get worse. Not only do teenagers take the medications to get a “high,” but they undergo a change in personality which causes them to steal, lie, and cheat, in order to get the medications they desire. I plan to extend on both of the articles by discussing the pharmaceutical companies ultimately negatively affecting teenagers. The number of teenagers using prescriptions drugs have recently tripled, and the death rates from overdosing continue to rise as well.

 In this paper I have gathered a lot of vital information regarding the pharmaceutical industry, and how they play a major role in the prescription drug usage of teenagers. I plan to analyze the article, “New Addiction on Campus: Raiding the Medicine Cabinet” written by Elizabeth Bernstein, by explaining how her article examines the issue of teenagers abusing the drugs that pharmaceutical companies create due to the drugs being easily accessible. I will then analyze the article, “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties,” written by the Drug Rehab Treatment Center, by showing how this article clarifies the issue of pharmaceutical companies creating drugs for common problems which causes impressionable teenagers to want to experiment with prescription drugs. After, I will expose my contribution, and explain how I extend on the issue regarding pharmaceutical companies being the main problem. In what follows, I will analyze the text of the “New Addiction on Campus: Raiding the Medicine Cabinet,” by Elizabeth Bernstein.

 Essentially in Elizabeth Bernstein’s text, “New Addiction on Campus: Raiding the Medicine Cabinet,” she explains further when talking about the idea of teenagers abusing prescription drugs. Bernstein explains that the younger generation has increased in terms of using prescription drugs. She states, “From 2002 to 2006, the annual prevalence of use of narcotics other than heroin among college students rose to 8.8% from 7.4%, according to a University of Michigan study funded by the by the National Institute on Drug Abuse” (Bernstein). She clarifies that the problem is due to the pharmaceutical companies who are constantly producing prescription drugs for common problems which cause people to feel like they need to get the new drug being advertised. Bernstein blames pharmaceutical companies when stating, “Thanks to the huge increase in the number of prescriptions over the past decade, many kids can easily find drugs in mom or dad's medicine cabinet or obtain them from a friend” (Bernstein). She explains that due to the rapid production of prescription drugs, teens are able to access them easier. Bernstein questions the pharmaceutical company’s motives. The pharmaceutical companies know that more consumers purchase their medications online than pick them up, therefore; they increase the price of medications purchased online. Bernstein discusses that teenagers use over the counter medications to receive a “high” but don’t realize that results can be fatal. She explains some common outcomes as a result of teenagers using prescription drugs as, “ a sudden drop in grades, loss of interest in studies or favorite activities, change of friends, lying, stealing, unexplained, mood swings, and financial problems”(Bernstein). Bernstein acknowledges many of the possible outcomes that can come from using prescription drugs. By evaluating this issue, Bernstein wrote her paper by effectively using important rhetorical strategies.

 Several rhetorical strategies were accounted for in Bernstein’s article “New Addiction on Campus: Raiding the Medicine Cabinet.” She presents a large amount of logistical facts. By doing this, Bernstein illustrates the severity of the prescription drug problem of teenagers. An example of this would be when Bernstein explains, “OxyContin, annual prevalence of use doubled, to 3%; the use of Vicodin rose to 7.6% from 6.9%” (Bernstein). Without statistics involved regarding the situation, the reader would fail to understand the reality of the problem. Bernstein presents a lot of quotes from credible sources as another rhetorical strategy. She introduces quotes provided by individuals who have studied the issues regarding the pharmaceutical companies such as Nora D. Volkow, director of the National Institute on Drug Abuse. Volkow explains, “In 2006, 2.2 million people ages 12 and older said they started abusing pain relievers within the past year, with young adults ages 18-25 showing the greatest overall use of any age group”. This was helpful in understanding the severity of how bad prescription drug abuse has become amongst teens. Bernstein also used emotional appeal by telling stories told by people who are or were addicted to prescription drugs. By presenting anecdotes of teenagers who were addicted to prescription drugs such as Oxycontin and Adderall, Bernstein is able to show the major problem that comes from teenagers using prescription drugs. This strategy is effective in that it causes the reader to understand that teenage use of prescription drugs has become a huge problem. In what follows, I will discuss another text entitled, “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties.”

 In the article written by the Drug Rehab Treatment Center, “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties,” they clarify the problem of teenage prescription drug use. They present crucial information regarding the pharmaceutical company’s use of persuasion in their advertisements by implying that any type of problem can be solved with a pill. They explain that health insurance companies are essentially paying for individuals to get high. The Drug Rehab Treatment Center questions pharmaceutical companies ulterior motives when saying, “Teens can easily buy prescription drugs over the internet; for a higher price, dozens of websites fill orders for drugs, no prescription required, though to do so is not legal”(The Drug Rehab Treatment Center). They argue that the availability of prescription drugs should never be that undemanding to attain. This particular issue that is presented shows that the main demographic of individuals who are targeted are teenagers. The Drug Rehab Treatment explains that teenagers don’t understand the horrible risks that can occur from using prescription medications. They discuss the side effects that can occur from prescription drug use such as, “ irregular heart beats, reduced appetite, weight loss, heart failure, nervousness, and insomnia and though less addictive than other commonly abused prescription drugs, stimulants are clearly habit forming”(The Drug Rehab Treatment Center). By describing the problems that can potentially occur from prescription drugs, the Drug Rehab Treatment Center argues that medications with such severe side effects should not be as easy to attain like they have become. Their uses of rhetorical strategies were beneficial because, they clarified the arguments that were presented regarding pharmaceutical companies being the ones to blame for easily accessible prescription drugs.
 In “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties” by The Drug Rehab Treatment Center, helpful rhetorical strategies were used in the article. The Drug Rehab Treatment Center made it clear that they were credible sources because; they have an entire program devoted to teenagers and substance abuse. This is very effective because their article had a better understanding regarding the background of teenage drug abuse. Besides using logos and pathos, they presented their article in an extremely informative and serious tone. They were able to get their point across to the reader that this particular situation is serious when stating, “Prescription drug abuse has been played down for so long that reaching out to the community for support is even more critical than with other narcotics and alcohol”(The Drug Rehab Treatment Center). Using an informative and serious tone helped show that this problem is not a joke. By evaluating the two texts, I am shocked how pharmaceutical companies play such a major role in the problem of teenager’s use of prescription drugs.

 When analyzing both texts “New Addiction on Campus: Raiding the Medicine Cabinet” and “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties,” the theory that pharmaceutical companies effect prescription drug use among teenagers is extremely beneficial because, it sheds insight on the increase of teenage prescription drug use. In “New Addiction on Campus: Raiding the Medicine Cabinet,” I identify with Bernstein’s article when she explains that the pharmaceutical industry make drugs seem like they aren’t dangerous because, they are easy to access and approved by the government. Bernstein relates to my thoughts on the pharmaceutical industry being the problem when stating, “Thanks to the huge increase in the number of prescriptions over the past decade, many kids can easily find drugs in mom or dad’s cabinet, obtain them from a friend, or if those fail an online pharmacy”(Bernstein). In simpler terms, prescription drugs can be found virtually anywhere. In “Protecting Your
Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties,” The Drug Rehab Treatment Center relates to my opinion when talking about the profits that drug companies are making off of selling their products. They explain how pharmaceutical companies make money when stating, “Not only do pharmaceutical companies deceive the public to make a buck, but they influence the judgment of many doctors, paying them well to give speeches and sales pitches promoting their drugs to other doctors”(The Drug Rehab Center). This confirms my beliefs in regards to the money making scheme of pharmaceutical companies. Because of this, teenagers don’t see that taking prescription drugs are the same as heavier narcotics.

 There is no doubt that teenagers are constantly put under peer pressure when it comes to trying the latest phenomenon. Being a teenager, I can understand why teenagers feel the need to fit in. In the world that we live in today, everyone is so consumed with the media. When celebrities such as Lindsay Lohan or Nicole Ritchie are seen taking drugs such as Oxycoton, Adderall, Ritalin, and Vicodin, teenagers are specifically targeted in feeling the need to be like their favorite celebrity. Being a teenager we are at an extremely impressionable age in that we feel the need to fit in with the social norms. The problem is that pharmaceutical company’s only care about making money and that is why they are constantly producing new medications. It is like the health care problem in America where insurance companies turn away individuals who actually need help in order to get more money. Due to the fact that pharmaceutical companies are constantly new medications for money, prescription drugs have become easy to access, especially online. In an article for Medscape Today, Dr. Katherine K. Knapp states, “Accompanying the rapid and dramatic growth of Internet pharmacies has been the appearance of sites that generate prescriptions without appropriate medical consultation, dispense medications in violation of state and other laws, and offer drugs to U.S. consumers that have not been approved by the FDA. Existing laws probably cannot address all of these problems” (Knapp). Dr. Katherine K. Knapp explains that our government fails to provide any laws to prevent fraud online pharmacies that haven’t even been FDA approved. I believe that it is up to the government to set strict laws on the online pharmaceutical companies. I think that teenagers see how effortless and common taking prescription drugs have become; therefore, they don’t think they are as dangerous or addictive as they truly are.

 Inevitably, the position I took on this topic clarifies the two previous texts. I am a teenager and know how simple it is to get a prescribed medication without a prescription. I feel as though pharmaceutical companies are ultimately hurting us. Although I agree with the majority of the points the two previous texts made, I did however discover the same gap in both of their arguments. Both texts explain how the pharmaceutical companies want to make money; therefore, they make their drugs easy to access causing teenagers to not realize how harmful the drugs can be. However, neither texts offer a solution as to how prescription drugs can be only accessible for those who have prescriptions and not teenagers who just want to get a “quick fix.” My suggestion would be to administer advertisements that show individuals the dramatic repercussions from prescription drug use to show the negative results of using prescription drugs. A good example of a commercial that has had effective results is the commercial where it shows a woman that smokes out of the hole in her neck, she is addicted to nicotine. Another suggestion would be for the government to regulate the prescription drugs that the pharmaceutical companies are producing. The government can regulate pharmaceutical companies by administering three different “tests” that a new prescription drug would have to go through in order to be approved. First, the prescription drug will be approved and passed only if the drug being produced is solely for helping with major problems that many individuals suffer from. Second, if the medication’s side effects are more helpful than hurtful then it will be approved. Lastly, the prescription drug must not cause individuals to undergo personality changes such as lying, cheating, or stealing in order to be approved. If the prescription drug passes all three “tests” it can be approved by the government and put out on the market. Another possible way I can see that teen prescription drug use would decrease is if our government treated using prescription drugs and drugs such as cocaine, marijuana, heroin, or methamphetamines the same. If both drugs are said to be equivalent to each other why not treat them the same in terms of getting caught using? I would recommend that they be placed into a rehabilitation center for a minimum of three months. It is obvious that the pharmaceutical industry doesn’t care if people are using their drugs legally or illegally as long as they are making a profit from it. In reality the only thing the pharmaceutical industry cares about is how they are going to make money. Teenagers take these medications and don’t realize the repercussions. Everywhere you look there is some type of advertisement for the latest prescription drugs which fails to help teens see the possible dangers that can come from taking them. The alarming statistics of addiction to prescriptions drugs states, “40 percent of teens feel that over the counter medicines are much safer than illegal drugs” (Teen help). This statistic clarifies that pharmaceutical companies take advantage of the young generation because, they know how easily influenced we are. By gathering all of the information regarding the pharmaceutical industry and the influence they have on teenagers, I was able to reflect on all of the information I have learned thus far.

 At first glance, teenagers might say that prescription drugs aren’t harmful in any way because, they are made by pharmaceutical companies and government approved. But when taking a closer look, teenagers will see that prescription drugs are equivalent to extreme drugs. Analyzing the two texts helped me see that the pharmaceutical industry is only out for money. Being a teenager, I know that we are constantly being pressured to do the latest fad. Whether it is buying expensive clothes, getting a new hair style, or driving a nice car, we are constantly being pressure no matter what we do. I now realize that not only are we being pressured by our peers to take prescription medications but, in reality we are also being pressured by the pharmaceutical industry. I find it quite disturbing that the pharmaceutical companies know that the medications they produce have dangerous side effects but, they continue to create medicines for common problems that cause people to question if they really need the product. The gap in the two texts I previously analyzed “New Addiction on Campus: Raiding the Medicine Cabinet” and “Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties,” fail to suggest a solution to the ultimate problem. We need to put an emphasis on the dangers of prescription drugs so teenagers can fully understand that prescription drugs are harmful and dangerous. The simple fact that prescription drugs are so easy to acquire is unbelievable. When will pharmaceutical companies fully comprehend that they are not curing individuals from their problems their ultimately hurting them?

Works Cited

Bernstein, Elizabeth. "New Addiction on Campus: Raiding the Medicine Cabinet." Health Journal. 25 Mar. 2008. The Wall Street Journal. 25 Mar. 2008 http://online.wsj.com/public/article/SB120639877117160751.html
Drug Rehab Treatment, Center. "Protecting Your Family from Teen Pharmaceutical Swap-Meets, Known as Pharm Parties." Drug Rehab Treatment. 7 Apr.-May 2008. Teen Drug and Rehab Centers. 27 Apr. 2008 <http://www.drugrehabtreatment.com/pharm-parties.html>.

Elliot, Carl. "The Drug Pushers." The Atlantic. Apr.-May 2003. Atlantic Monthly. 9 May 2008 <http://www.theatlantic.com/doc/200604/drug-reps>.

Knapp PhD, Katherine K. "Internet Pharmacy Practice." Medscape Today. 2000. Medscape Portals. 9 May 2008 <http://www.medscape.com/viewarticle/419161>.

Pats. "Generation Rx: National Study Confirms Abuse of Prescription and Over-the-Counter Drugs." PATS Teens 2005 Report. 15 May-June 2006. Partnership for Drug-Free America. 1 May-June 2008 http://www.drugfree.org/Portal/DrugIssue/Research/Teens_2005/Generation_Rx_Study_Confirms_Abuse_of_Prescription
PAGE
1

