GIVING

KENAN COLLOQUIUM 24 – FALL 2009
Rhonda Cobham-Sander

Molly Mead
102 Cooper House

Center for Community Engagement
Phone: 542-5832

Phone: 542-2948
ccobhamsande@amherst.edu

mmead@amherst.edu
Office Hours: MW 2-4 or by appointment
Office Hours: By Appointment
Course Meeting Time: MW 8:30+
COURSE DESCRIPTION
The course offers students who have worked as interns or volunteers an interdisciplinary framework within which to reflect on what it means to give. We will explore the diverse forms philanthropy has taken over time and across cultures; its philosophical underpinnings; its complex interrelationships with religious notions of charity, and secular notions of democracy; and its often paradoxical effects on social relations and public policy. The first half of the course considers what it means to foster a “love of humanity,” to offer or receive “the kindness of strangers,” to practice charity as a civic or religious obligation, as a status building stratagem or, simply, to help. The second half of the course examines a variety of case studies and literary representations of philanthropic initiatives and outcomes, including public welfare, international aid, private philanthropic associations, and political grassroots organizations. The course ends with a review of the debate about the place of civic engagement in the American undergraduate curriculum.
WRITING
We will assign writing weekly in the first half of the course and approximately every other week for the rest of the semester. Instructions for each assignment appear in the syllabus for the week in which they are due. You should post your assignments to the electronic drop box no later than midnight on Friday of that week. 70% of your grade will be based on three of a selection of your revised written assignments as well as your two group assignments and your final paper (see the end of the syllabus for details).
CLASS PARTICIPATION

Class meetings will include a short discussion led by two students per session.

30% of your grade will be based on your participation in class discussions, your facilitation of a class discussion, and your participation in discussions led by other students.
READINGS

Students are expected to complete the readings by the date indicated on the syllabus. Some of the readings are available online and the Web site addresses for these are given in the syllabus. You can purchase a packet with the other assigned shorter readings* (marked with an asterisk in the syllabus) from the Black Studies Department Office. Assigned books are available at Amherst Books. We have also placed several copies of each book on reserve at the Frost Library. Please speak with one of us if you are having difficulty paying for your books!
This course is very much a work in progress, so we encourage you to explore the field on your own and to blog on the course Web site about additional or alternative readings you think we might consider for the course next year. You should also get into the habit of browsing through The Chronicle of Philanthropy on a weekly basis. Print copies of the Chronicle can be found in the reading room at Cooper House and in the lounge at the Center for Community Engagement. Click the link on the class Web site for access to the online version.

BOOKS (AVAILABLE AT AMHERST BOOKS)
Aeschylus, Prometheus Bound and Other Plays. Penguin Classics Edition
George McCully, Philanthropy Reconsidered. Bloomington; 2008
Lewis Hyde, The Gift. New York, Vintage Books; 1979
Amy Kass, The Perfect Gift. Bloomington, Indiana University Press; 2002
William Shakespeare, King Lear. (New Folger Library Edition)
Gloria Naylor, The Women of Brewster Place. New York: Penguin Books; 1982.
Theresa Funiciello, Tyranny of Kindness. New York: The Atlantic Monthly Press; 1993
Susan Ostrander, Money for Change. Philadelphia, Temple University Press; 1995
Mary Ellen Capek & Molly Mead, Effective Philanthropy. Cambridge, MIT Press; 2006
Michael Ignatieff, The Needs of Strangers. New York, Penguin Books; 1984
Stanley Fish, Save the World on Your Own Time. Oxford: Oxford University Press; 2008
CLASS SCHEDULE
INTRODUCTIONS
September 8: Class Exercise
Choose a partner in the room and share with him/her two stories that answer the following questions: What is the first gift you remember receiving? What is the most significant gift you have ever made?

Negotiate with your partner which of the two stories you give to him/her to write up

Assignment I: DUE FRIDAY SEPTEMBER 11
Write a one page narrative version in the first person of the story your partner gave you

Write a haiku that conveys the essence of the story you kept for yourself

Write 2-3 paragraphs reflecting on the differences between the stylistic challenges and levels of personal investment these two writing exercises presented.

DEFINITIONS, DISTINCTIONS, AND DEBATES
What’s a gift? Who gets to give? Who gets to receive? Does a gift differ from a sales transaction? Why do all human societies value gift giving? How does gift giving vary across cultures and between genders?
September 9: Read

Aeschylus, Prometheus Bound
McCully, Philanthropy Reconsidered: Ch. 1 & 2 pp. 1-42
September 14: Read

Mauss, The Gift: Intro and Ch. 1 & 4*
Hyde, The Gift; pp. 1-50

Schwartz, “The Social Psychology of the Gift” (Kass, 77-87)

September 16: Read

Rubin, “The Traffic in Women: Notes on the Political Economy of Sex” (E-reserves)
Hyde, The Gift, “A Female Property”; pp. 121-141
The Book of Ruth (The Bible, King James Version)
Assignment II: DUE FRIDAY, SEPTEMBER 18
Using the readings from Hyde and Rubin as your point of departure, and bearing in mind both what McCully says about philanthropy as an expression of love of humanity and Mauss’ and Schwarz’ claims about the reciprocal nature of giving, focus on one transaction described in The Book of Ruth. According to what definition would you describe this transaction as a gift? Who is the benefactor? Who the beneficiary? What is exchanged? How many actors are involved? Does it make a difference whether a woman or a man in this story initiates the exchange? Can we read an isolated transaction in this story outside of the context of the other exchanges that surround it?

Write an essay arguing for or against your chosen transaction as a gift. (2-3 pages)
GIVING AND RECEIVING
What obligations are associated with making a gift and what obligations does a gift impose on its recipient? Which role do you consider most rewarding or empowering? Does it matter where the gift originated or what your relationship is to the giver/receiver?

September 21: Read

Shakespeare, King Lear
September 23: Read

Shakespeare, King Lear
Addams, “A Modern Lear”
ONLINE http://womenshistory.about.com/cs/addamsjane/a/mod_lear_10001b.htm

Thursday, September 24 at 1:00 p.m. Tour of Mead Art Museum -- Class meets in Museum lobby.

Assignment III: Due FRIDAY, SEPTEMBER 25
Pick a monologue or passage of dialogue from King Lear that dramatizes or reflects upon some aspect of the relationship between a benefactor and a beneficiary. Then, write a short essay about how Shakespeare uses the passage to comment on the function (or dysfunction) of that relationship. Pay attention to when and where the lines are said; what the characters say; how they embellish their words; and who is present (or absent) when the lines are spoken. Please include a copy of your chosen passage with your assignment. (2-3 pages)
PHILANTHROPY, CHARITY, AND DEMOCRACY
Do acts of charity, as defined and practiced variously in the Islamic, Christian, and Jewish traditions, differ from the activities of secular philanthropic associations in democratic societies? What assumptions about the human condition underpin philanthropic action in each of these contexts? How have these assumptions changed over time?
September 28: Read
Neusner, Judaism and Islam in Practice; Preface and Ch. 3: “Among the Faithful” Amherst College EBOOK http://site.ebrary.com/lib/amherst/docDetail.action?docID=10017291

Clark, Islam, Charity, and Activism: Introduction, ch. 4*
Guest lecture: Tariq Jaffar
September 30: Read

Eliot, Extract from Romola (Kass, 34-41)

Orwin, “Princess Diana and Mother Teresa” (Kass, 88-101)
Thursday, October 1: Visit Amherst College Archives and Special Collections – Class meets in Frost Library
October 5: Read
Gross, “Giving in America: From Charity to Philanthropy.” In Charity, Philanthropy, and Civility in American History, ed. Friedman & McGarvie,*

Alexis de Tocquevile, Democracy in America (Kass, 21-33)
Thoreau, “Philanthropy” from Walden paragraphs 14-21 ONLINE http://thoreau.eserver.org/walden1e.html
Andrew Carnegie, The Gospel of Wealth (Kass, 230-245)
October 7: Read
Robert Dalzell, Enterprising Elite: The Boston Associates and the World They Made, pp. 113-162*
George McCully, Philanthropy Reconsidered, Chs. 3 & 4
Thursday, October 8 at 1:00 p.m.: Tour of Amherst College Alumni and Development Offices -- Class meets at Phoenix Row (the development office; above the Subway sandwich shop in town)
Assignment IV: (FIRST GROUP ASSIGNMENT) first draft DUE FRIDAY OCT 16 & final due FRIDAY, DECEMBER 4
For this assignment, students will be divided into groups. Each group will work on a different assignment

Group 1

Familiarize yourself with the possibilities and limitations associated with the networking tools Harfoush and McCully discuss. Then review the Amherst College campaign Web site (Lives of Consequence). Who is the audience the Web site wishes to reach? What communication tools besides the Web site does the alumni office currently use to do so? To whom does the organization most need to communicate more effectively? You will need to find online as well as print resources and to speak directly with the alumni office and the development office in order to gather accurate information for this assignment. Write up your assessment and then design a communication module to assist the development office. (Your group should consult: Rahaf Harfoush, Yes We Did: How Social Media Built the Obama Brand as a resource for this assignment).
Group 2
Familiarize yourself with the archival holdings in the Amherst town and College libraries that relate to the College’s founding. Using Dalzell’s study of the Boston elite and Wills’ essay on “Missionary Idealism” as your models, locate any primary documents in these collections that provide information on the founding of Amherst College. (Among which members of the community did the idea originate? What did they do for a living? How did they present their appeal? What was the response of the townspeople? The state government? The religious establishment? Who were the first subscribers? etc). Create a virtual exhibit for the library’s Web site of objects or documents from the archives, from around the College, or from further afield, that offer some insight into the scope and repercussions of this charitable endeavor. (Your group should consult: Wills, “Missionary Idealism, ‘The Poor Africans,’ and the Evangelical College: Amherst in the Days of Edward Jones and Henry Lyman”* as a resource for this assignment).
Group 3
Identify a family foundation whose goals, whether explicitly religious or not, are inspired by the Jewish notion of tzedakah. Using Clark’s study of Islamic Charity and Activism as your guide, create a PowerPoint presentation that makes a pitch to the College’s development office for why they should cultivate this foundation. Your pitch should include an overview of the charity’s activities, explaining how its mission intersects with that of Amherst College and of higher education in general, as well as the extent to which the composition of the foundation board and staff, as well as the range of programs it funds, contribute to building social networks within Jewish and academic communities to which Amherst alumni belong.
Group 4 – Museum Assignment TBA

GROUP PROJECTS ARE PART OF YOUR FINAL PORTFOLIO: FIRST DRAFTS ARE DUE THE FRIDAY AFTER MIDSEMESTER BREAK. FINAL DRAFTS SHOULD BE READY FOR PRESENTATION THE WEEK AFTER THANKSGIVING BREAK.
MID-SEMESTER BREAK

PUBLIC WELFARE

What is the responsibility of a government to its citizens? Does public charity afford more human dignity than private charity? What are the multiple meanings of dependency? Of welfare? Does welfare create dependency? Is that bad? Whose voices do we hear in the debates on welfare?

October 14: Read
 Funiciello; Tyranny of Kindness Introduction, Chs. 1, 2,3, pp. 119-122, and one of Chs. 5, 6 or 7
October 19: Read
Ignatieff; The Needs of Strangers; New York: Penguin Books; 1984. Introduction; Ch. 1; Conclusion

October 21: Read
Helen Ingram and Anne Schneider; Constructing Citizenship: The Subtle Messages of Policy Design; in Public Policy for Democracy; Washington DC: The Brookings Institution; 1993*
Assignment V: (SECOND GROUP ASSIGNMENT) DUE FRIDAY, OCTOBER 23
This assignment is designed to help you think about how welfare benefits are set and to determine whether that level of benefit can actually sustain the people who are on welfare. First determine how the poverty level is calculated in the United States. Then, working with two other students, imagine that you are a family of 3 trying to survive on welfare in Amherst, MA. Use the Massachusetts Department of Transitional Assistance (DTA) Web site to determine what your benefits would include.
Construct a monthly budget including: food, housing, transportation, clothing and anything else you think is essential for this family of 3. Create a weekly menu for your family and determine the cost of this menu X 4 using food prices at the local supermarkets (COSTCO might be a good choice). Determine the cost of rental housing by looking at local ads. Would you qualify for Section 8 housing? Would you be able to find Section 8 housing in Amherst? Refer to the DTA Web site to get information on the value of the car you would be allowed to own. Peruse local used car ads and describe the car you would purchase, the insurance the car would need and the upkeep. What medical care would you get? Where would you buy clothes? Can you get everything you need at Goodwill? How long will your family be able to receive welfare assistance? Will this be long enough for your family? What will you do after your assistance runs out? How do you imagine your family will cope with the likely stress that will result from your constrained financial resources? What policy changes might you recommend in how welfare benefits are calculated? Time limits on welfare benefits were designed to reduce the problem of “dependence.” Welfare, in fact, is now referred to as transitional assistance. What do you think about the issue of dependence? What would Ingram and Schneider say? Is the policy response of time limits the most effective way to deal with dependence? Submit your groups’ budget and 2-3 pages discussing the issue of dependence and describing the policy changes you would recommend.
October 26 & 28: Read
Gloria Naylor; The Women of Brewster Place; New York: Penguin Books; 1982.

Assignment VI: DUE FRIDAY, OCTOBER 30
Theresa Funiciello has 3 case studies in her book: one on food banks, one on homeless shelters, and one on the finances of many nonprofit social service agencies. Re-write one of her case studies in the voice of one of the women from Brewster Place. 2-3 pages
INTERNATIONAL AID
What forms has international aid taken historically and how do we account for the relationships between wealthy and poor nations that it sustains? How does the debate about international aid extend or qualify the positions we discussed in our unit on Welfare? How does working with an impoverished community within the USA differ from working with an impoverished international community? Does participation in aid projects “build character” – in the aid worker, or in the aid recipient? What are the economic alternatives to aid?
November 2: Read
Holloway, Monique and the Mango Rains

November 4: Read

Moyo, Dead Aid; Foreword, Preface, Introduction, and Part I (up to p. 68)

Watch the Film: Sembene, Guelwaar (streamed online)
November 9: Read

Dangarembga, Nervous Conditions
November 11: Read

Moyo, Dead Aid, Part 2 (pp. 71-154)
Assignment VII: DUE FRIDAY, NOVEMBER 13
 Examine one of the economic arguments against aid, or one of the economic alternatives to aid, that Moyo puts forward, then pick out two scenarios from Guelwaar, Nervous Conditions, and/or Monique that seem to support or contradict her position. Then use these examples to write an essay agreeing or disagreeing with Moyo’s claim. (3-4 pages)
PRIVATE PHILANTHROPY
What are the distinguishing features of private philanthropic associations in America? How do they reproduce social and cultural norms? What is the effect of private philanthropy on public policy with respect to the arts and education?
November 16: Read

Fleischmann, The Foundation; Part I pp. 1-85*
Arielly, Bracha & Meier, “Doing Good or Doing Well? Image Motivation and Monetary Incentives in Behaving Prosocially” ONLINE http://www.bos.frb.org/economic/wp/wp2007/wp0709.pdf
IRS RECENT TAX LAW CHANGES http://www.irs.gov/newsroom/article/0,,id=164997,00.html
November 18: Read
Capek & Mead, Effective Philanthropy; Chs. 1, 4, 5

Ostrander, Money for Change; Chs. 1, 2, 3, 6, 7
Assignment VIII: DUE FRIDAY, NOVEMBER 20

Write a mission statement for your ideal foundation. Select a poem or citation that would be on the inside cover of the annual report of the foundation and would embody the mission. What kinds of activities would your foundation fund? What kinds of people would you have on the board of your foundation? How would your foundation make its grant making decisions? How would it set grant making priorities? How would you measure the impact of your grant making? If you fund a successful program once, will you fund it again? How will that constrain your ability to fund new programs? Write your answers to these questions in the form of an informational brochure for your foundation. In other words, create a brochure that could be sent to potential donors to your foundation as well as to potential grant seekers.
HIGHER EDUCATION AND COMMUNITY ENGAGEMENT
Should students be required to serve the community while they are at College? Should community engagement be supported within or outside of the curriculum? Does community engagement foster civic responsibility? Is there an intrinsic conflict between the College’s academic and civic missions? Can philanthropic responsibility be taught? What should be the role of private education in that process?

November 30: READ
Enos & Morton; “Building Deeper Civic Relationships and New and Improved Citizens” ONLINE Academic Premier Search http://web.ebscohost.com/ehost
Wilson, “Princeton for the Nation’s Service” (Kass, pp. 356-368)
Saltmarsh, et al.; Democratic Engagement Whitepaper;

ONLINE http://futureofengagement.files.wordpress.com/2009/02/democratic-engagement-white-paper-2_13_09.pdf

December 2: READ
Fish; Save the World on your Own Time; Intro, Chs. 1, 2, 6, 7
December 7: READ
Bok & Bowen; The Shape of the River; Ch. 6*
Benson & Harkavy; “Democratization over Commodification”

ONLINE Academic Premier Search http://web.ebscohost.com/ehost
Heffernan; “Civic Lessons”

 ONLINE Academic Premier Search http://web.ebscohost.com/ehost
CONCLUSION

December 9

Presentation of group assignments

Course Review

FINAL ASSIGNMENT Due Friday, December 18 with your final portfolio
PREPARATION
Examine your personal engagement in volunteering, fundraising, or social advocacy since coming to Amherst College. Have you done more or less or this kind of work since coming to College? Does the bulk of your work take place within or outside the curriculum? During the semester or in the vacation? How has the material covered in this course or other courses affected the way in which you understand your motivation for giving, the goals of the associations through which you donate your resources, or your own status as a beneficiary of someone else’s largesse? Discuss your insights with your classmates and your professors.
PROJECT

Use any combination of communication media with which you have experimented in this course (aural and written debate, creative writing, Web site and prospectus design, research paper, art/archival exhibit, annotated budget, etc.) and any combination of material drawn from across the course to create a final project for your portfolio that represents, analyzes, and critiques your relationship to some aspect of giving or receiving. Feel free to determine the length and format of your final product.

Your final portfolio is Due Friday, December 18. It should contain the following:

Both parts of your first assignment

A copy of the paper your partner wrote about you as part of his/her first assignment

Copies of both your group assignments (assignments IV and V)

Three of your other writing assignments (revised)

Your final project

Place hard copies of all these in a folder with pockets.

Place your final project and copies of your two group assignments in the left pocket.

Place your other revised assignments and your partner’s paper in the right pocket.
Be sure to include a list of all the materials you are submitting.
9/9/09
PAGE
9

