Gormley 5

Layne Gormley

Dr.Oguine

English-1201-ZGE

Persuasive Essay
17 November 2004

Technology is a Friend of Humankind.

Technology is important in our world today. Terry Tempest William’s “The Clan of One-breasted Women” is about women having breast cancer because of bomb testing from 1952- 1961 in Utah. In this case technology has a negative effect on the human race. On the other hand, “The Technology of Medicine” by Lewis Thomas is about money and the technology of medicine. There are three different levels of technology in medicine according to Thomas and they are “nontechnology,” “halfway technology” (582), and “technology of modern medicine” (583). It is obvious that technology benefits humankind with cures for diseases and prevention of sickness. Without technology, medicine would not be as advanced and there would not be as many medical procedures as there are today. By using technology, doctors have found out how to prevent certain diseases or viruses by immunizations. In fact, the human race needs to have technology to advance the medical field, as disclosed in Richard Selzer’s “Sarcophagus” about surgery, from the doctor’s point of view, showing all of the technology he uses during procedure. All these essays have examples on how technology benefits human kind. Therefore, technology is a friend of humankind, when used with restrictions, because it has made improvements in medicine and has proved its usefulness in hospitals.

There is no doubt that technology has to be used with restrictions because of what has happened with the bomb testing in Utah. Between the 1950s and 1960s the government decided to test nuclear bombs in a deserted area in Utah. Because of testing this technology out it has cost a whole clan of women to be diagnosed with breast cancer. As Williams puts it, “Children growing up in the American Southwest, drinking contaminated milk from contaminated cows, even from the contaminated breasts from their mothers” (599). If restrictions were set on this technology testing site then there would not be problems with people getting cancer. The author, Terry Tempest Williams, is against the nuclear testing because of what has happened with so many cancer cases. “What matters is that our government is immune. The King can do no wrong.” (601). But without technology, these women would not be able to have their biopsies done or chemotherapy. Because of chemotherapy and biopsies many lives have been saved. For instance, the author’s own life has been saved because of this technology. That is one reason why technology benefits humankind.

Next, improvements have been made in medicine by technology. “There are three quite different levels of technology in medicine” (Thomas 581). The first level is called “nontechnology” because it can not be measured in size and it has a natural or eventual outcome. A large amount of money is spent on this and it is more of a caring level. Doctors do a lot of reassurance to patients because of their fear. “One can think of at least twenty major diseases that require this kind of supportive medical care because of the absence of an effective technology” (Thomas 582). This takes up a lot of time, effort, and skill. “Halfway technology” is the second level of technology of medicine. Examples of this technology are heart transplants and inventions like artificial organs (Thomas 582). “Halfway technology” is an understanding of mechanisms engaged with diseases. There are specialized hospitals and this technology is also costly and complex. Only research and new information can move physicians and other medical professions into a different level. The knowledge we have now is keeping us into the “halfway technology” level it is the level where treatments are done for many diseases. The last and third level of technology in medicine is modern medicine. “Modern medicine is so effective and it seems to attract the least public notice; it has come to be taken for granted” (Thomas 583). Immunizations are in this level of technology and many take this for granted. We have all been saved from getting these diseases through immunizations. This is the best type of technology because it is extremely effective and does not even cost a lot at all. All the machines used to watch blood pressure, pulse and temperature in an operating room are taken for granted too (Selzer 564). Surgeons and some doctors need to use these types of equipment everyday and it is necessary for them to use them. Because of technology we have these three levels that can help us survive most medical conditions in our lives.

Effective technology is useful in saving lives. Hospitals work around the clock with many different sets of doctors and nurses to help people. The professionals are all in competition with one another to be the best team. Klass rightly puts it this way, “If we are at war, then who is the enemy? Rightly the enemy is the disease, and even if that is not your favorite metaphor, it is rather a common way to think of medicine” (578). Technology also helps people get their jobs done. And in the hospitals the best of the best needs to work with the best equipment that is available. Technology also benefits doctors to get their jobs done faster and more easily to help the next patient in need. More lives can be saved and a more efficient job done with modern medical technology.

In conclusion, technology is, definitely, a friend of humankind and can benefit humanity in more than one way if is it used with restrictions. Good and bad experiences come with everything but there are more positives with technology. The human race needs to continue research within modern medicine and to look into solutions in treating many diseases. Though technology has gotten humanity far, there is still a lot more information to be discovered. Without medical technology, many people would have died of diseases because of inadequate treatment. Therefore, technology has been a friend of humankind and will continue to be even a greater friend in the future.
Works Cited

Klass, Perri. “Macho”. The McGraw Hill Reader. 8th ed. Ed. Gilbert H. Muller. New York: McGraw Hill, 2003. 577-580.
Selzer, Richard. “Sarcophagus”. The McGraw Hill Reader. 8th ed. Ed. Gilbert H. Muller. New York: McGraw Hill, 2003. 564-570.

Thomas, Lewis. “The Technology of Medicine”. The McGraw Hill Reader. 8th ed. Ed. Gilbert H. Muller. New York: McGraw Hill, 2003. 581-585.
Willams, Terry Tempest. “The Clan of One-breasted Women”. The McGraw Hill Reader. 8th ed. Ed. Gilbert H. Muller. New York: McGraw Hill, 2003. 598-604.

