HONORS FORUM NEWSLETTER

Spring 2011, VOL. 1

Honors Forum Jon Ramsey Lecture
Sarah Minney ’13

Each year, a faculty member is nominated by Honors Forum members to give the Honors Forum Lecture. Beginning in 2005, the lecture was re-named for former English professor Jon Ramsey, who was largely responsible for the creation of the Honors Forum and the Office of International Programs, and the lecture now recognizes his dedication and passion for the college.

This year, Professor Sheldon Solomon of the Psychology department spoke about The Anatomy of Human Destructiveness to an auditorium packed with students, faculty, and community members. Introduced by Professor David Vella as a man of “scholarly work and a sense of humor,” Professor Solomon eagerly began with a story of his personal connection to Jon Ramsey. Professor Solomon cited Jon Ramsey’s interest in a lecture he gave in 1985 as very encouraging, and considered that moment a very important one in his career.

Professor Solomon’s informal dress (a Bob Marley t-shirt and basketball shorts) matched his comfortable and easily understandable lecture style. After a quick introduction to his interests and how they were shaped in graduate school, he launched into the description of the inspiration of his speech: Ernest Becker’s The Birth and Death of Meaning. His ultimate question as a social psychologist was, “Why do people do what they do when they do it?”
Becker’s prose cited the human race’s method of self-preservation and survival as social intelligence; we do not have the physical “prowess” to survive as individuals and therefore create social institutions that help us live. Unfortunately, the extreme social intelligence we possess also gives us the ability of self-awareness, providing the uniquely

human experiences of “awe” and “dread.” This self-awareness leads to the realization that we are not immortal; Professor Solomon explains that[image: image1] we are merely a “pulsating pile of protoplasm, no more important than any other creature.”

Our existential awareness creates an anxiety that we can only reduce by creating meaning and assigning value to our lives. All cultures therefore create a story explaining their origin and the origin of the universe, a set of rules for appropriate behaviors, and some explanation for what happens after our physical bodies die.

So how does all of this relate to The Anatomy of Human Destructiveness? Professor Solomon theorizes that humans invent roles for themselves to ease this existential anxiety, and that we belittle those who have different roles than us to validate our own beliefs. In other words, if you accept the validity of another person’s religious belief, this may undermine the value of your own belief and unleash your anxiety. All humans do this, (some more than others) especially when reminded of their immorality.

Over 500 cross-cultural studies completed in 20+ countries, with participants ages 7 to 90, have shown that when people are reminded of their own mortality through “subliminal death primes,” they show a greater intolerance for those who are different. This phenomena has been exploited by charismatic leaders, political rhetoric, etc. Consider the recent use of the word “job killing” in descriptions of Obama’s health care bill and how the bill’s approval ratings significantly decreased after this description was used.

Despite this seemingly pessimistic view of the world, Professor Solomon did not leave us with a bleak picture of human nature but rather a recipe for improvement. There are certain “mitigating factors” which can be used to increase tolerance. In the aforementioned studies, when participants were reminded of our common humanity, world views that are generally tolerant, or had high self-esteem, they were less likely to berate others.

Professor Solomon ended by quoting Albert Camus: “We learn in times of pestilence that there are more things to admire in men than to despise” and stated, “I surely hope that he was right.” In light of the recent discussions concerning diversity and tolerance at the college, Professor Solomon’s words are more important than ever. If we can educate people about the value of tolerance and the similarities we share rather than the differences, the human race will become less destructive and more productive.

Photo courtesy of the Skidmore College website.
HF Trip to the Bronx Zoo

Julia Leef ’14

Last Saturday, April 2, 49 people attended the Honors Forum-sponsored spring trip to the Bronx Zoo. In addition to students, many faculty with family members attended the trip, with the bus leaving shortly after 5:45am.

The bus arrived at the zoo at approximately 10:00am, and everyone had five hours in which to enjoy themselves. The total cost for the trip was $25.00, which provided full access to the zoo, including attractions such as[image: image2.jpg]

 the Congo Gorilla Forest, the 4-D Theatre, and the Bug Carousel, among others.

[image: image4.jpg]Honors Forum

Photo courtesy of starrtours.com

The bus then brought everyone to New York City, dropping them off at Bryant Park where they were free to wander around for a few more hours. Students and faculty took advantage of the warm weather to explore the city and grab a bite to eat at one of the many restaurants available. The bus departed at 6:45pm, and arrived back at the college at 11:00pm.

The Honors Forum had organized a trip to the city for its fall trip last semester, where participants saw the Broadway performance Billy Elliot (see last semester’s newsletter for details). The next Honors Forum trip, which will take place in the fall, will include tickets to another Broadway show, although it has not yet been determined which one.

Newsletter Staff:

Editor-in-Chief: Julia Leef ’14

Contributing Writers: Sarah Minney ’13

Interested in contributing to the next edition of the Honors Forum newsletter? E-mail jleef@skidmore.edu!

[image: image3.jpg]

