Argument Essay

The most elementary principles of social fairness establish that everybody must have equality of opportunities, no matter what religion a person professes, what ethnic group an individual belongs to, his or her gender or the amount of money that she or he has. A big controversy on equality of opportunities arose in America a couple of months ago. It dealt with the issue of affirmative action. The problem was basically the following: universities receive a lot of applications each year, and, since they are not able to accept all the students that apply, they need to set some criteria to evaluate the qualification of each student and then choose those who most satisfactorily fulfill these criteria. Some universities, because of reasons I will explain in detail below, consider belonging to an ethnic minority a legitimate criterion. Since nobody is able to choose the ethnic he or she belongs to and, therefore, belonging to a given ethnic is not an individual value or merit, affirmative action seems to be deeply unfair.

However, the problem is not that simple. Universities and affirmative action supporters argue that people belonging to minorities have experienced discrimination in the course of their lives, and, since that discrimination could have affected their curricula, affirmative action offsets that previous discrimination. In spite of the good intentions that affirmative action supporters certainly have, I must say that this argument is somewhat weak. In fact, it has to face several different counter-arguments. First, the statement that discrimination should be fought by means of discrimination, no matter if it is “positive” discrimination, is certainly questionable. Should we use gasoline to extinguish a fire? Should we use petroleum to fight against an oil slick? Not only does affirmative action validate previous discrimination and leave discriminatory behavior unpunished: it also may do more harm than good, because it turns discrimination into a well-founded criterion. Let us imagine that a black student (for instance, Brandon), from an upper-class family, who has never been a target of discrimination, and a white student (for instance, Will), from a lower-class family, apply to the Wherever University. Will has a Grade Point Average of 3.5, whereas Brandon’s G.P.A. is 2.00. However, Brandon has spent a couple of years abroad and his family has insinuated that they could donate some bucks to the Wherever University Library. Wherever University decides to give both students the same grading, but Brandon gets some extra-points because he belongs to an ethnic minority and he is eventually accepted instead of Will. As this example shows, far from providing equality of opportunities, affirmative action may help maintain the inequality of opportunities. A policy that preserves the inequalities of society is obviously unfair and, therefore, should be eliminated.

On the other hand, affirmative action tries to offset the effects of discriminatory behaviors that could have occurred and that have indeed occurred in some (or quite a few) cases. Laws do not have anything to do with things that could have happened. I think the following example is meaningful. People all over the world buy blank CDs. Many of them use those blank CDs to burn original CDs or DVDs, which is undoubtedly a crime against intellectual property. Last year, the Spanish General Authors Society (SGAE) asked for a governmental intervention. The government eventually decided to establish a tax on blank CDs and give the money to the SGAE in compensation for damages, because they thought that a person who buys a blank CD likely does so to commit a crime. It is obvious that this is an unfair and probably unconstitutional decision, since it eliminates the presumption of innocence. So is the affirmative action, mutatis mutandis. Taxes on blank CDs assume the commission of a crime, because the government validates the breaking of the law and establishes a punishment that does not distinguish innocent from guilty instead of trying to find the lawbreakers. Affirmative action assumes the existence of discrimination and certainly validates it; affirmative action, instead of trying to identify and punish the people who have discriminated a student because of the color of her or his skin, establishes a general compensation and the lawbreakers remain unpunished. Affirmative action, therefore, does not help vanish discrimination from society. Affirmative action has vanishing discrimination from society as a goal. However, since it is not an appropriate tool to achieve that goal, I would recommend universities not to support affirmative action.

There is a reason I have not mentioned economic discrimination against lower-class people so far. It is a much harder problem. Some universities evaluate higher those applicants or students whose families have donated or might donate some money. Obviously, that is a flagrant example of discrimination, since nobody is capable of deciding to be born in an upper-class family. Everyone will agree that this direct economic discrimination is deeply unfair and should be eliminated. However, the situation is sometimes not that crystal-clear, because, besides the direct economic discrimination, indirect economic discrimination is also frequent. I would certainly include travel abroad among the criteria that an applicant could get credit for. Of course, the daughter of a millionaire has an advantage. She can afford a year abroad, whereas the daughter of a miner likely cannot. Whether we like it or not, discrimination based on economic reasons plays an important role in society. The problem is that if we accepted that those criteria that could be more easily fulfilled by upper-class people should be eliminated there would be no available criteria. As a matter of fact, the GPA is a basic criterion. Economic situation certainly has an effect on the GPA. A student who can afford an apartment and live alone can study in a quieter, more appropriate environment than a student who shares a flat and that could eventually have an effect on the GPA. Of course, economic discrimination is an unfair criterion and we should avoid it insofar as we are able. However, some unfair criteria are much better than others. For instance, direct economic discrimination is much more unfair than indirect economic discrimination, although they both are certainly unfair. What we should find is a group of criteria that reduce to a minimum the impact of both economic and racial discrimination. Affirmative action does not help reduce the impact of racial discrimination. Therefore, it is a criterion that we should not take into account.

Affirmative action has without a shred of doubt good intentions; it is nonetheless not a fair policy. It validates discrimination and may produce harmful consequences. However, the goal that affirmative action pursues is completely legitimate. What it is needed to be found are different means to achieve that goal. Diversifying the range of criteria would be a solution to this problem. Since many students from ethnic minorities do have fluency in a foreign language, including that ability as a valuable criterion would be a good idea; a year abroad and a year of work in a NGO could also have a similar grading, so that lower and upper-class students may have equality of opportunities when applying to a given university, and so forth. This method would have many of the values of the affirmative action policy and none of its defects.

PAGE
4

