 SEQ CHAPTER \h \r 1Cultural Psychology
Psyc 471, University of Virginia, Spring 2001

Tues/Thurs 11:00-12:30, Cauthen 112

 Instructor: Jonathan Haidt, 304 Gilmer Hall, haidt@virginia.edu. Office hours: Tues 4-6, Fri 11-12. (Office phone is 243-7631, but use e-mail when possible).

 Course structure: I will lecture for 15-20 minutes at the beginning of most classes, but most of our time will be spent discussing the readings and trying to figure out how cultures build minds and how minds differ across cultures.

 Course requirements: One short paper (4-6 pgs), plus one substantial final paper, due 4/26. A very brief “reading reaction” is due each Thurs. (but you get 2 free passes). Consistent class participation is expected.

 Course materials: Articles will be placed on reserve in the Science & Engineering library, available for printing directly from our class homepage (http://toolkit.virginia.edu/PSYC471-1)

In addition you should buy the following 4 books at the University Bookstore:

1) Herdt, G. (1981). The Sambia: Ritual and gender in New Guinea. New York, Holt, Rinehart and Winston.

2) Tomasello, M. (2000). The cultural origins of human cognition. Cambridge MA: Harvard U. Press.

3) Abu-Lughod, L. (1986). Veiled sentiments. Berkeley, University of California Press.

4) Nisbett, R. & Cohen, D. (1996). Culture of Honor. Boulder, CO: Westview.

==

Course Schedule:
1/18) Introduction

Part 1: Culture and Childhood Development
1/23) First Ethnography, New Guinea: read Herdt, to p.99

1/25) Herdt, 101-169, 199-206

1/30) 1) Super, C. and Harkness, S. (1986). The developmental niche: A conceptualization at the interface of child and culture. International Journal of Behavioral Development, 9, 545-569.

 2)Monroe, R. L. & Monroe, R. H. (1975). Cross-cultural human development. Monterey: Brooks/Cole. p.1-25

2/1) 1)Shweder, R. A., Goodnow, J. et al. (1998). The cultural psychology of development: One mind, many mentalities. In W. Damon (Ed.), Handbook of child psychology, 5th Ed., Vol. 1 (pp. 865-937). New York: Wiley. [Read only pages: 866-868; 872; 880-887]

2) Shweder, R. A., Balle-Jensen, L. & Goldstein, W. (1995). Who sleeps by whom revisited: A method for extracting the moral goods implicit in practices. In J. Goodnow, P. Miller and F. Kessel (eds.) Cultural practices as contexts for development. San Francisco: Jossey Bass. (pp. 21-39)

2/6) 1) Clark, S. (1994). Japan, a view from the bath. Honolulu, University of Hawaii Press. P. 1-15, 66-75

2) Grob, C. S. and de Rios, M. D. (1994) Hallucinogens, managed states of consciousness, and adolescents: Cross-cultural perspectives. In P. K. Bock (ed.) Psychological anthropology. Westport, Conn: Praeger. 315-329.

2/8) Do parents really matter? 1) Harris, J. R. (1995). Where is the child's environment? A group socialization theory of development. Psychological Review, 102, 458-489. [You can skip from p.459 middle of second column, to 461, middle of 2nd column; and from 479 bottom of 2nd column, to 482, middle of 2nd column]

2) Minoura, Y. (1992). A sensitive period for the incorporation of a cultural meaning system: A study of Japanese children growing up in the United States. Ethos, 20, 304-339.
Part 2: Culture and Cognition
2/13) Tomasello, to p. 123

2/15) Tomasello, to end

2/20) in class video? (short reading TBA)

2/22) Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implications for cognition, emotion, and motivation. Psychological Review, 98, 224-253.
2/27) Fiske’s 4 models: 1)Fiske, A. (1990). Relativity within Moose culture: Four incommensurable models for social relationships. Ethos 18, 180-204. 2)TBA

Part 3: Culture and Emotion
3/1) Second ethnography, Egypt: Read Abu-Lughod, to p. 103

===[SHORT PAPER DUE: CULTURAL PSYCHOLOGY “FIELDWORK”]

3/6) Abu-Lughod, to p. 159

3/8) Abu-Lughod, skim Ch.5-7, then read Ch. 8 closely (p.233-259)

3/20)1) Shweder, R. & Haidt, J. (2000). The cultural psychology of the emotions, ancient and new. In M. Lewis & J. Haviland (Eds.), Handbook of emotions, 2nd Edition. New York: Guilford.

2) Doi, T. (1992). On the concept of amae. Infant Mental Health Journal, 13, 7-11.

3/22) 1)Ekman, P., Sorensen, E., & Friesen, W. V. (1969). Pan-cultural elements in the facial displays of emotion. Science, 164, 86-88.

2)Haidt, J. & Keltner, D. (1999). Culture and facial expression: Open-ended methods find more faces and a gradient of recognition. Cognition and Emotion, 13, 225-266.

Part 4: Culture and Morality
3/27) Shweder, R., Much, N., Mahapatra, M., & Park, L. (1998). The "big three" of morality (autonomy, community, and divinity), and the "big three" explanations of suffering, as well. In A. Brandt and P. Rozin (Eds.) Morality and Health. Stanford, CA: Stanford University Press. (pp. 119-169)

3/29) Purity and pollution: In class video: The Wages of Action [FINAL PAPER PROPOSAL DUE]

4/3) 1) Haidt, J., Rozin, P., McCauley, C., & Imada, S.(1997). Body, psyche, and culture: The relationship of disgust to morality. Psychology and Developing Societies, 9, 107-131.

 2) Purity and pollution readings from religious texts (Leviticus, Laws of Manu, Victorian sex manuals)

4/5) Moral relativism; when can we criticize other cultures? Menon, U., & Shweder, R. A. (1998). The return of the "White Man's Burden": The moral discourse of anthropology and the domestic life of Hindu Women. In R. A. Shweder (Ed.), Welcome to middle age! (and other cultural fictions). (pp. 139-188). Chicago: University of Chicago Press.

4/10) Third Ethnography, United States: Nisbett & Cohen, to 55

4/12) Finish Nisbett & Cohen.

4/17) TBA

4/19) TBA

4/24) Final paper presentations

4/26) Final paper presentations [FINAL PAPER DUE]

5/1) Final paper presentations

 “Cultural psychology is the study of the way cultural traditions and social practices regulate, express, transform, and permute the human psyche, resulting less in psychic unity for humankind than in ethnic divergences in mind, self, and emotion. Cultural psychology is the study of the ways subject and object, self and other, psyche and culture, person and context, figure and ground, practitioner and practice live together, require each other, and dynamically, dialectically, and jointly make each other up.” From Shweder, 1990, “Cultural psychology -- What is it?”

 A major prerequisite for doing research in cultural psychology is "an imaginative capacity to suspend one's disbelief and a willingness to set aside.... one's own negative moral and emotional reactions (e.g., of indignation or disgust) to other people's understandings and practices. To do cultural psychology one must be willing and able to enter into other peoples' conceptions of what is right-minded, normal, beautiful, and true." From Shweder, Goodnow, Hatano, LeVine, Markus & Miller, 1998, p. 868

