Article of the Week 9/28/15 ------ Due 10/9/15 *boycott =
Source: 2014 HUMANIST ESSAY CONTEST WINNERS; www.thehumanist.org
The Case Against Sweatshops by Anna Yesilevsky
Oscar Wilde, in his fairy tale, “The Young King,” tells the story of the main character who, on the eve of his coronation, has three terrible dreams. He sees gaunt and sickly children crowded together in a large room weaving his robe, their hands red with blood. He sees slaves thrown overboard to hunt for pearls to decorate his scepter and men dying of plague in the wilderness while seeking rubies fit for his crown. Upon awakening, he refuses to put on the costly garments that have been fashioned for him:
Take these things away, and hide them from me.

Though it be the day of my coronation, I will not

wear them. For on the loom of Sorrow, and by the

white hands of Pain, has this my robe been woven.

There is Blood in the heart of the ruby, and Death

in the heart of the pearl.
In discovering the cruel practices that are involved in the production of his costly raiment, the young king engages in a relatively common practice: he boycotts. Like the young king, many Americans also adopt this practice when they realize that real-life sweatshops have practices horrible enough to be relegated to the realm of nightmares.

Indeed, boycotting may seem like the correct and moral solution.

Some, however, consider such crusading to be ill thought out and ultimately a hindrance to the very people it tries to help. Nicholas Kristoff and Sheryl Wudunn in their New York Times article “Two Cheers for Sweatshops” (September 24, 2010) assert that boycotting fails to improve working conditions and instead causes sweatshops to close and workers to be fired altogether.

These are powerful contentions. However, neither viewpoint fully addresses all of the moral, ethical, and economic dilemmas that sweatshops present. Neither position goes far enough to redeem the dignity of the people harmed by sweatshops nor do they offer a solution substantially extensive and lasting. The number of flaws present in both the pro- and the anti-boycotting viewpoints presents the need for an alternative solution that goes further in crusading for positive, lasting change in the condition of the sweatshop workers.
Those who assert that boycotting is the correct answer certainly make a strong emotional appeal. After all, the status of some sweatshops is so dubious as to be called modern slavery by the American Anti Slavery Organization. Sweatshops sometimes operate using force and have conditions so dire as to be capable of causing lasting physical and emotional harm. In “Slavery: Worldwide Evil,” posted on iAbolish.com, Charles Jacobs writes:
Locked in a room and given no food until he

agreed to weave on the looms, Santosh made Oriental

carpets for nine years, working from 4:00 in

the morning to 11:00 at night, every day, without

breaks. He was never given a single rupee for his

labor. When he cut his finger with a sharp tool, the

loom master shaved match heads into the cut and

set the sulfur on fire. He didn’t want the child’s

blood staining the carpet.

Though most sweatshops stop short of such wholesale abuse, work conditions are undeniably poor and human rights violations are rampant. Workers’ suffer from dangerous equipment and safety procedures are few or non-existent. Hours are long and the work week is a full six or seven days. But crusading for better conditions results in termination of employment. Thus, given no leverage for negotiations and few economic alternatives, workers are forced to accept the sweatshop lifestyle or suffer even more abject poverty.
Such conditions are not only tragic, they are an affront to human dignity and an extensive violation of human rights. There are no words strong enough to condemn practices which exploit human beings to the point of depriving them of their humanity. Seeing these things or even merely reading about them can cause a strong emotional reaction. It is very easy to react as the young king does, by refusing to use any objects created by so much suffering. However, this gut response only serves to placate the conscience without necessarily alleviating the problem.
The results of boycotting are dubious at best. Boycotters insist that the ills of sweatshops can be fixed by refusing to purchase products made in them. The owners of the sweatshops, they reason, will see that their products aren’t being purchased and, succumbing to this economic coercion, will make the necessary changes to render their factories safer, friendly, and considerate work environments. Kristoff and Wudunn explain, however, that when boycotts occur, rather than fixing conditions in sweatshops, large corporations will often shift production away entirely from countries with sweatshops, resulting in a loss of jobs for workers.

Furthermore, even if a boycott is capable of being effective, boycotters often have limited organization. This creates problems in determining a clear idea of what would constitute success. For instance, how is a sweatshop defined? Which practices are classified as being absolutely intolerable? What are the boycotters’ explicit aims? Because a boycott is, in its very nature, a grassroots movement, it is often a more successful tool when a clear-cut target is easily defined.
For example, there was recently a mass boycott of Abercrombie & Fitch because that company had been selling T-shirts depicting Asian-Americans in what was recognized as a very racist manner. Shortly after the boycott started, Abercrombie issued a statement apologizing for the shirts and ceased their sales. In this case the boycott was an effective tool because there was a clear target goal upon which it was easy for the boycotters to agree. The boycotters were all aware when the goal was reached because the issue of the boycott directly affected their lives.
However, in order to alter the situation of workers in sweatshops, those engaged in the boycott would first have to agree on what specific measure of standards would guarantee success and then find some mechanism for oversight that would allow them to ascertain when that level of success had been reached. Participation in boycotts is spontaneous and voluntary, two factors which allow corporations to take advantage of boycotters. And because sweatshops are located far from the country in which the goods are actually sold, multinational corporations are enabled to escape oversight. They may, in fact, claim that they have made the required changes when in actuality they have not. Getting proof is difficult and, by the time it is available, the boycott has often run out of steam.
Thus more organization is needed to affect change than a simple boycott. Though there is contradictory evidence that boycotts do sometimes produce positive results, boycotting alone isn’t the right answer. Results for the workers are mixed at best and, for each sweatshop victory, Kristoff and Wudunn point out that there are people whose lives are worsened when the sole effect is simply to cause a shift in production. Some corporations have been known to respond to allegations of using sweatshops by simply becoming more secretive and covert but refusing to change their methods.
Yet the laissez-faire answer that Kristoff and Wudunn provide isn’t any more satisfactory. Sweatshops, they explain, actually offer workers in poor countries a path to prosperity. Workers like the opportunities that sweatshops provide: pay is higher than at any alternative job and the money earned allows them to purchase medicines, send children to school, and engage in spending which will rejuvenate their country’s economy. Hence, the best way to improve the conditions found in sweatshops is simply to purchase more products made in them, not less.

It isn’t clear whether third world economies would be better off without sweatshops entirely. But the lesser-of-two-evils argument being used here to encourage people to consume more sweatshop-produced goods is inherently flawed. It is interesting that both of the options for dealing with sweatshops are relatively easy fixes from the standpoint of the typical concerned American: they require nothing more than a slight alteration of one’s spending habits. What one gets in return seems to be an easy conscience—the belief that one is doing one’s part to rid the world of labor injustices.

However, in placating oneself by saying that either boycotting or purchasing sweatshop-made goods ultimately somehow improves the condition of sweatshop laborers, one is essentially allowing a condition of slavery to exist because it seems that the alternative is death. Our duty to our fellow human beings is to strive for a world where everyone is guaranteed dignity. This is the key value that we should strive to uphold in selecting our response to the problem of sweatshops. It may seem as though we are being forced to pick between two ills. Using empirical arguments, one may even be convinced into believing that taking one route over another will eventually lead to an improvement in the condition of the workers. But we have a duty to our fellow human beings to seek to establish a global society where things like economic servitude and human rights violations don’t exist, and where each person is free to live out the course of his or her life without these limitations. As such, we can’t be content with employing only economic means.

Hence, the alternative I propose is to concentrate on neither boycotting goods nor purchasing them but rather in appealing to the U.S. government to pass laws prohibiting companies which sell products in American markets from violating human rights in the production of their goods. The best way to bring about lasting change is legally. Americans abroad are prohibited from committing certain acts that, while legal abroad are illegal at home. This prohibition stems from moral scruples. For instance, an American in a Middle Eastern brothel is prohibited from purchasing a child prostitute. Why can’t we use the same reasoning and logic to prohibit corporations from employing labor practices abroad which don’t conform to American standards of workplace safety and human rights? After all, one of the key goals of American foreign policy is the protection of human rights. Thus we should prevent corporations which violate such rights from doing business in the United States.

As our world becomes increasingly interconnected, it is necessary to maintain our principles. We can’t allow ourselves to be satisfied with empty gestures that make us feel

better about ourselves without eliciting any actual change. Empathy is an important part of the process, but empathy is useless without action. To say that helping workers abroad is done by taking small steps at home is a wonderful way to garner publicity, but without a coherent, organized movement that ultimately culminates in legal change, it is impossible to guarantee all people the human dignity to which they ultimately have a birthright.
Anna Yesilevsky, a student at Harvard University, is twenty-two years old. This essay placed second in the eighteen-to-twenty-four-year-old age category of the 2004 Humanist Essay

Contest for Young Women and Men of North America.
1. The underlined sentence contains a grammar error. Correct the error by writing the sentence correctly in the space below.

2. What is the central idea of the text? (You need four sentences for credit.)
3. Create a T-chart that lists two pros and two cons of boycotting products made in sweatshops.

4. What is the most likely reason the author included stories from the young king and Santosh?
5. What do you think is the solution for improving sweatshops? Explain.
6. Use context clues to explain what the word raiment means (2nd paragraph on page 1). DO NOT USE THE DICTIONARY! You must clearly explain how context clues help you determine the meaning of the word.
7. Use context clues to explain what the word rampant means (1st paragraph on page 2). DO NOT USE THE DICTIONARY! You must clearly explain how context clues help you determine the meaning of the word.
8. Use context clues to explain what the word alleviating means (2nd paragraph on page 2). DO NOT USE THE DICTIONARY! You must clearly explain how context clues help you determine the meaning of the word.
9. Use context clues to explain what the word ceased means (5th paragraph on page 2). DO NOT USE THE DICTIONARY! You must clearly explain how context clues help you determine the meaning of the word.
10. Circle the correct answer then explain WHY the answer is correct.
According to the author, the solution for improving sweatshops is
A) boycotting the products made in sweatshops
B) increasing purchases of the products made in sweatshops
C) starting a grassroots movement with a clear target
D) requiring foreign corporations to conform with American labor and safety standards
