First Year Seminar: “Giving”

Fall 2010
Tu-Thu. 11:30-12:50, Barrett 105
Professor Heim (mrheim@amherst.edu)
Office hours: Monday 12:30-2:30, Thursday 3:30-4:30

Chapin 207

Course Description

What moves us to give to other people? Is gift-giving mainly a matter of altruism or can it entail negative, even selfish, motives? What does it mean to receive gifts and charity from others? Does giving create social bonds or test them? In what ways can charity backfire and wind up harming both recipient and donor by creating patterns of obligation and dependency? What do we expect philanthropy to do and what kinds of philanthropy are effective?

The objective of the course is to develop our sophistication about a set of values and practices widely regarded as important for all human beings. We will explore generosity, charity, and philanthropy from both theoretical and practical perspectives. We will read classic sociological and anthropological studies of the gift (including the work of Marcel Mauss) and philosophical and literary treatments of generosity (including Aristotle, Seneca, Emerson, Baudelaire, and others). We will look closely at generosity and charity in Asian and western religious traditions (Buddhism, Hinduism, Christianity, and Judaism). We will also consider several case studies that look at giving and philanthropy in contemporary contexts in public welfare and international aid.
This seminar sharpens students' critical and argumentative tools, their ability to read and analyze texts, and their capacity to express themselves in writing.

Required Readings (Available at Amherst Books and on reserve in the library unless otherwise stated. If you are having any trouble acquiring the readings for whatever reason, please let me know.) Please plan to bring the week’s readings with you to class.
Cone and Gombrich, The Perfect Generosity of Prince Vessantara (out of print book available as a copy in Chapin 108)

Mauss, Marcel, The Gift: The Form and Reason for Exchange in Archaic Societies
Kass, Amy, ed. The Perfect Gift: The Philanthropic Imagination in Poetry and Prose (“Kass” on the syllabus)
Hornby, Nick, How To Be Good
Funiciello, Theresa, Tyranny of Kindness (out of print book available as a copy in Chapin 108)
Halloway, Kris, Monique and the Mango Rains

Moyo, Dambisa, Dead Aid: Why Aid is not Working and How there is a Better Way for Africa
Kidder, Tracy, Mountains Beyond Mountains

There are also quite a few articles and shorter readings available on the Course Website either on the menu directly or on e-reserves. Please print these out, read them, and bring them with you to class. You will need to have them in front of you as we discuss them together. Sometimes I will give you short readings in class. Keep these!
Requirements
I.
Regular attendance, punctuality, preparation, participation, and overall adherence to classroom etiquette which includes not using laptops, phones, gadgets, or other geegaws during seminar discussion. It also includes not inexplicably getting up in the middle of our seminar and leaving the room unless you are experiencing some horrific emergency. Lack of attendance will affect your final grade.
II.
Adherence to Amherst’s Statement of Intellectual Responsibility, which reads as follows:

Every person's education is the product of his or her own intellectual effort and participation in a process of critical exchange. Amherst cannot educate those who are unwilling to submit their own work and ideas to critical assessment. Nor can it tolerate those who interfere with the participation of others in the critical process. Therefore, the College considers it a violation of the requirements of intellectual responsibility to submit work that is not one's own or otherwise to subvert the conditions under which academic work is performed by oneself or by others.

III.
Five Papers: Further instructions will be handed out when these papers are assigned, but here is a brief description of what they will involve. All papers are 6-7 pages and each counts toward 16% of your final grade.
a. Paper 1: Kierkegaard argues that in the aqedah there is a “teleological suspension of the ethical” that has enormous implications for understanding the nature of religious faith. Discuss this argument and consider whether or not he is correct for Abraham’s story, but also for the Hindu and Buddhist tales we read that also involve the sacrifice or gift of one’s child. This paper involves close comparative work. Due Monday, September 27.
b. Paper 2: This paper will require a close reading of Mauss’s The Gift, and bringing its argument to bear on a gift-giving practice with which you are familiar. You should also use the work of Levi-Strauss, Simmel, Schwartz, and/or Cheal in offering your analysis of the structural dynamics of the gift relation you describe. Your analysis can challenge or support these theoretical positions. Due Friday, October 15.
c. Paper 3: This paper concerns literary treatments of wealth, generosity, magnificence, poverty, largesse, betterment, and gratitude. Choose two or more of the literary pieces we have been reading (Brooks, Reed, O.Henry, Emerson, Baudelaire, Wharton, Hornby) and show how they problematize ethical relationships of giving, reciprocity, or gratitude. What are the ways they make the reader uneasy? Are they right to do so? You may also discuss any of the other readings from Weeks 6-8 if they are relevant to your argument. Due Friday, November 5.
d. Paper 4: You will be given a large sum of money (ok, play money) to give to a charity of your choice. You will research charities that you are interested in and write a paper that describes your criteria for your gift, your research into your charity, and how you anticipate your gift will be used. We will be working with the Library for help on this assignment. Due Wednesday, December 15.
e. Paper 5: Research responses and alternative positions to ONE of these articles or books (Fehr and Fischbacher; Gintis, Bowles, Boyd, and Fehr; Mayr, Harbough, and Tankersley; Funiciello; Singer; Moyo; or Kidder). Write your own book review that takes into consideration the arguments of the author and critiques of those arguments, and then tries to persuade the reader of your own position on issues raised by the book. We will be working with the Library for help on this assignment. Due Wednesday, December 15.

IV. Students in this course will be expected to be involved with community engagement activities outside of class and will be using their experience as volunteers as important opportunities for reflection about the major themes of the course. We will be working with the Center for Community Engagement to set up volunteer opportunities (Sarah Barr will be especially helpful to our class—do not hesitate to contact her for help). Please note that the CCE will be having a Community Engagement Fair on September 14, 3-5, Keefe Campus Center. This will be a great opportunity for us to set up volunteer activities.
You will need to submit to me a one-page description of your volunteer plans on September 16, in class. The written part of this requirement also consists of keeping a journal of your experiences and your thoughts about your service. We will be having several informal (but required) smaller group meetings over meals for conversation about your experiences over the course of the semester.
Schedule of Readings

Week One: Introducing the Gift and Beginning to Look at Religious Gifts
Tuesday, Sept. 7 and Thursday, Sept. 9

Reading:
“The Binding of Isaac” (given in class)

Week Two: Religious Themes: Fear and Trembling

Tuesday, Sept. 14
Reading:
Soren Kierkegaard, excerpts from Fear and Trembling (e-reserve)
Thursday, Sept. 16
Reading:
David Shulman, “The Little Devotee according to Cekkilar” (e-reserve)
Week Three: Religious Themes: Sacrifice, Perfection, and Redemption

Tuesday, Sept. 21: Writing Workshop with Kristin Brookes of the Writing Center

Reading for the week: Richard Gombrich and Margaret Cone, trans., The Perfect Generosity of Prince
Thursday, Sept. 23: Class discussion of Vessantara
Paper One: Due Monday, September 27 by noon, slipped under my office door.
Week Four: The Social Life of Gifts. Is there any such thing as a free gift?

Tuesday, Sept. 28

Reading:
Seneca’s De Beneficiis, selections (given in class)

start reading Marcel Mauss, The Gift

Thursday, Sept. 30

Reading:
finish Mauss

Week Five: The Social Life of Gifts
Tuesday,Oct. 5: Bonds of Dependence and Gratitude
Reading:
Claude Lévi-Strauss, “The Principle of Reciprocity” (e-reserve)

Georg Simmel, “Faithfulness and Gratitude” (e-reserve)
Thursday, Oct. 7: Structures of Status and Gender
Reading:
Barry Schwartz, “The Social Psychology of the Gift” (e-reserve)

David Cheal, “Showing Them You Love Them” (e-reserve)

Week Six: Religious Tensions
Tuesday, Oct. 12: Fall Break!

Thursday, Oct. 14: The Gift and Grace
Reading:
Natalie Zemon Davis, “Gifts and the Gods” (e-reserve)

Moses Maimonides, “Laws Concerning Gifts to the Poor” (Kass)

Clifford Orwin, “Princess Diana and Mother Theresa: Compassion and Christian Charity” (Kass)

Paper Two: Due Friday, October 15 by noon, slipped under my office door.

Week Seven: The Complexities of Charity

Tuesday, Oct. 19: Betterment and the Ungrateful Recipient
Reading:
Gwendolyn Brooks, “The Lovers of the Poor” (Kass)

John Reed, “Another Case of Ingratitude” (Kass)

O. Henry, “Two Thanksgiving Day Gentlemen” (Kass)
Start reading Hornby, How to Be Good (and aim to finish within the next few weeks)

Thursday, Oct. 21: Magnificence, Largesse, and Philanthropy
Reading:
Aristotle, “Giving, Extravagance, and Stinginess” (Kass)

Andrew Carnegie, “The Gospel of Wealth” (Kass)

Ralph Waldo Emerson, “Gifts” (on course website)
Jean Starobinski on Rousseau, from Largesse (given in class)

Two stories by Baudelaire: “Counterfeit Money” and “Le gateau” (given in class)

Week Eight: Terras Irradiant!
Tuesday, Oct. 26: We visit Archives!
Reading:
Noah Webster, A Plea for a Miserable World (on course website)

W. S. Tyler, History of Amherst College, 1821-1871, “Constitution of the Charity Fund—The Convention at Amherst in 1818” (e-reserve)

Baird, “Missionaries: The Martyrs of Sumatra” (e-reserve)
Thursday, Oct. 28: The Art of the Gift and the Gift of Art: We visit the Mead!
Reading:
Edith Wharton, “The Rembrandt” (Kass)

Paper Three: Due Friday, November 5, slipped under my office door.
Week Nine: Altruism and Generosity in the Sciences
Tuesday, Nov. 2: Altruism in Evolutionary Perspective and Experimental Research
Reading:
Fehr and Fischbacher, “The Nature of Human Altruism” and Gintis, Bowles, Boyd, Fehr, “Explaining Altruistic Behavior in Humans” (these two articles are available on the course website under “Neuroscience Readings”)
Thursday, Nov. 4: The Neuroeconomics of Giving

Reading:
Mayr, Harbough and Tankersley, “Neuroeconomics of Charitable Giving and Philanthropy” (e-reserve)
Monday, November 8: the CCE is holding a panel discussion on the aftermath of the earthquake in Haiti. More details to follow, but please try to attend.

Week Ten: Charity, Welfare, and Poverty in America
Tuesday, Nov 9-11: Rethinking poverty and welfare
Reading:
Theresa Funiciello, Tyranny of Kindness (please purchase a copy of this book from the Religion office)
Week Eleven: International Aid
Tuesday, Nov.16: Are we giving enough?
Reading:
Peter Singer, “The Singer Solution to World Poverty” (course website) and “Rich and Poor” (e-reserve)
Reading: Thursday, Nov. 18: How does one help?
Reading:
Holloway, Monique and the Mango Rains

Thanksgiving Break
Week Twelve: International Aid
Tuesday, Nov. 30-Dec. 1: A view from Africa
Reading:
Moyo, Dead Aid
Week Thirteen: International Aid

Tuesday and Thursday Dec. 7-9: Paul Farmer and his work in Haiti
Reading: Kidder, Mountains Beyond Mountains

Week Fourteen: Wrapping Up
Tuesday, Dec. 14: Last Day: short presentations on your Paper #4
Papers 4 and 5 will be due Wednesday, December 15 by 5 pm, slipped under my office door.
1

