The Psychology of Morality and Politics [draft of syllabus, 4/10/07]
Psychology 213/Human Values 213

Professor Jonathan Haidt

Spring 2007, Princeton University
Mon. & Wed., 3:30-4:20, plus 50 minute precept. 0-S-6 Green Hall

“I have striven not to laugh at human actions, not to weep at them, nor to hate them,
but to understand them.” (Baruch Spinoza, Tractatus Politicus, 1677)
Course description: Moral motives are all around us, but they are often hard to see because of our own moralism: we often dismiss people we disagree with as being motivated by non-moral motives (and in extreme cases, by pure evil). The first part of this course will be a primer on moral psychology, including the evolutionary basis of morality and its cultural diversity. Then we’ll move on to politics, partisanship, and the culture war; then to terrorism and the destructive potential of moral motives. The course is mostly descriptive – about how the moral mind works. But we’ll end with a few classes on normative issues: knowing what we know about moral and social psychology, how can we best live together in a nation and a world full of morally motivated people with widely varying morals?
Contact Info: The best way to reach me is by email (jhaidt@princeton.edu), or by coming to my office hours, Tuesdays 4:00-5:00 in Green 2-C-2; Thursdays 3:00-4:00 at 5 Ivy Lane, room 212a. The preceptor is Adam Alter, aalter@princeton.edu; office: Green Hall 2-S-13. Office hours by appointment.
Reading/Writing Assignments: The reading load will be heavy but the readings are not difficult. In addition, there will be two short papers (5-7 pages), each counting for 15% of your final grade, and a few small projects in which you’ll be asked to apply moral psychology to everyday life (these combined will count for 5%). These projects and other applications of the lecture material will be discussed in the weekly precepts (which will count for 15% of your final grade). There are no exams. There will be a substantial final paper (counting for 50% of your grade) in which you use moral psychology to interpret a historical or current event, or to address a social problem.
Readings: Articles will be made available on our Blackboard page. In addition, you should buy the following books at the PU store, or wherever you buy books:
· De Waal, F., (2005) Our Inner Ape. New York: Riverhead.
· Lakoff, G. (2004). Don't think of an elephant: Know your values and frame the debate. Chelsea Green.
· Glover, J. (2000). Humanity: A moral history of the twentieth century. New Haven: Yale.
· Appiah, K. A. (2006). Cosmopolitanism: Ethics in a world of strangers. New York: Norton.

	Class SEQ CHAPTER \h \r 1
	 Topic and Readings

	1
Feb 5
	Introduction: The scope of morality, and the difficulty of studying it

	2

Feb 7
	PART I: BASIC MORAL PSYCHOLOGY

Primate Precursors

Read: De Waal, chapters 1 & 2. (Ch. 3 on sex is optional).

Precept: Introduction, moral autobiography

	3
Feb 12

	Primate precursors, cont..
Read: 1) de Waal, chapters 4-6
 2) Wilson, E. O. (1998). The Biological Basis of Morality (chapter from Consilience: The unity of knowledge. Reprinted in The Atlantic, 1998.)

	4

Feb 14
	Evolutionary Psychology

Read: Cosmides, L., & Tooby, J. (1997). Evolutionary Psychology: A primer.
(Optional: Richerson & Boyd: Ultrasociality)
Precept: Discuss evolutionary psychology

	5
Feb 19

	Mental divisions, moral hypocrisy
Read: Haidt, Happiness Hypothesis Ch. 1 & 4 (ch. 3 on reciprocity, and Ch. 2 on self-change, are optional)

	6

Feb 21
	Rationalism vs Intuitionism

Read: 1) Nucci: Moral Development Overview (From Nucci’s website)

 2) Jefferson, T. (1786). Letter to Maria Cosway (“dialogue between my heart and my head”)

 3) Haidt, J., & Bjorklund, F. (in press). Social intuitionists answer six questions about morality. In W. Sinnott-Armstrong (Ed.), Moral psychology, Vol. 2: The cognitive science of morality.
 Optional: Pizarro, D. A., & Bloom, P. (2003). The intelligence of the moral intuitions: Comment on Haidt (2001). Psychological Review, 110, 193-196.
Precept: Moral judgment logs due

	7
Feb 26

	The Moral Brain –fMRI studies
Read: 1) Greene, J. (in press). The secret joke of Kant's soul. In W. Sinnott-Armstrong (Ed.), Moral psychology
 2) Sanfey, A. G., Rilling, J. K., Aronson, J. A., Nystrom, L. E., & Cohen, J. D. (2003). The neural basis of economic decision-making in the ultimatum game. Science, 300, 1755-1758.

	8

Feb 28
	The Moral Brain -- psychopaths

Read: 1) Cleckley on psychopaths

 2) Wikipedia entry on psychopathy
Paper Due: Moral Judgment Self Analysis
Precept: Canceled (for paper grading)

	9
Mar 5

	PART II: POLITICS, CULTURE, AND CONFLICT

Introduction to political psychology

Read: 1) Jost, J. T., Glaser, J., Kruglanski, A. W., & Sulloway, F. J. (2003). Political conservatism as motivated social cognition. Psychological Bulletin, 129, 339-375.

 2) Carney, D. R., Jost, J. T., Gosling, S. D., & Kiederhoffer, K. (in press). The Secret Lives of Liberals and Conservatives: Personality Profiles, Interaction Styles, and the Things They Leave Behind.

	10

Mar 7
	Liberalism

Read: 1) J. S. Mill, On Liberty [Read all, but in Ch. 2 you can skip all but first 2 and last 2 pages]
 2) Gutmann, A. (2001). Liberalism. (Int’l Encyclopedia of the Social and Behavioral Sciences)
Precept: Discuss self-analysis papers?

	11
Mar 12

	Conservatism

Read: 1) Muller, J. Z. (1997). What is conservative social and political thought? In J. Z. Muller (Ed.), Conservatism: An anthology of social and political thought from David Hume to the present (pp. 3-31). Princeton, NJ: Princeton University Press.
 2) The Coffee Wars (a critique of extreme liberals, by moderate liberals)
 Optional: Sigmund, P. E. (2001). Conservatism. (Int’l Encyclopedia of the Social and Behavioral Sciences)

	12

Mar 14
	Framing and rhetoric
Read: Lakoff, Don't think of an elephant, Chapters 1, 3, 7, 8, 9. (rest is optional)
Watch: The Persuaders
Precept: Framing and political persuasion? Plan fieldwork papers

	13
Mar 26
	Class canceled

	14

Mar 28
	Culture and morality

Read: 1) 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.
 2) Shweder, R. A., Much, N. C., Mahapatra, M., & Park, L. (1997). The "big three" of morality (autonomy, community, and divinity), and the "big three" explanations of suffering. In A. Brandt & P. Rozin (Eds.), Morality and health (pp. 119-169). New York: Routledge. [Pages 130-150 are the most important]
 3 Haidt & Joseph (in press), The Moral Mind
Precept: discuss moral psych fieldwork

	15

Apr 2
	The 5 Foundations Theory, and Hive Psych

Read: 1) Haidt & Graham (in press), Planet of the Durkheimians
 2) Mussolini: The Doctrine of Fascism

	16

Apr 4
	PART III: MORALITY AS THE PRINCIPAL CAUSE OF EVIL
Historical Evils; Morality and War
Read: Glover, Humanity (ch. 1-13)[you can skip ch. 11]
Paper Due: Moral Psychology Fieldwork
Precept: canceled for grading.

	17
Apr 9
	Historical Evils, Tribalism, and Stalin
Read: Glover, Humanity (ch. 14-20, 24-27)

	18

Apr 11
	Historical Evils, The Nazis
Read: 1) Glover, Humanity (ch. 33-38, 41-43)
 2) The Nazi Conscience, Ch. 1

Precept: benign and dangerous moralism

	19
Apr 16

	Terrorism
Read: 1) Bin Laden, O. “Letter to America”

 2) McCauley, C. (2002). Understanding the 9/11 perpetrators: Crazy, lost in hate, or martyred? In N. Matuszak (Ed.), History behind the headlines: The origins of ethnic conflicts worldwide (Vol. 5, pp. 274-286). New York: Gale Publishing Group.
 3) Victoroff, J. (2005). The mind of the terrorist: A review and critique of psychological approaches. Journal of Conflict Resolution, 49, 3-42.

	20

Apr 18
	Terrorism cont.

Read: 1) Pape, R. A. (2005). Dying to win: The strategic logic of suicide terrorism. (Ch. 2.)

 2) McCauley, C. (in press). Jujitsu politics: Terrorism and response to terrorism. In P. Kimmel & C. Stout (Eds.), Psychology of terrorism: Praeger.
 3) OPTIONAL: Pedahzur, A. (2005). Suicide Terrorism: Polity Press. (Ch. 2)

Precept: How should the U.S. have responded to 9/11? Plan final papers.

	21

Apr 23

	PART IV: WHAT CAN WE DO?

Living with moral diversity
Read: Appiah, Cosmopolitanism, introduction through Ch. 5

	22

Apr 25
	Living with moral diversity
Read: 1) Appiah, Cosmopolitanism, Ch. 7, 9, 10. (Ch. 8 is optional)
 2) Haidt, J., Rosenberg, E., & Hom, H. (2003). Differentiating diversities: Moral diversity is not like other kinds. Journal of Applied Social Psychology, 33, 1-36.
Precept: Diversity: when and why is it good; when and why is it bad?

	23

Apr 30

	Applications: Abortion
To read:

	24

May 2
	CONCLUSION
Applications: Public policy
Read: Thaler and Sunstein: Libertarian Paternalism

In class discussion: How can you use moral psych to improve laws, regulations, or programs? When is it proper and ethical to do so?
Precept: closing discussion, what will you do/think differently?

	May 11
	Final papers due

