The Psychology of Morality and Politics [draft of syllabus, 10/23/09]
Psyc 5650, Professor Jonathan Haidt

Fall 2009, University of Virginia
Wednesdays 3:30-6:00, Gilmer 225

“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 dismiss people we disagree with as being motivated by non-moral or immoral motives. 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 religion and politics. We will try to step outside of our own moralities and achieve Spinoza’s enlightened stance.

Contact Info: The best way to reach me is by email (haidt@virginia.edu), or by coming to my office hours, Tuesdays 4:00-6:00 and Thursdays 2:30-3:30 in Gilmer 304.
Course Requirements:

--About 30% of the grade will be based on your level of involvement with and contribution to class.
--About 40% will be based on a substantial final paper

--About 30% will be based on three or four smaller papers or projects, including moral fieldwork, 2 book reports, and 1 paper yet to be determined.

Readings: Articles will be made available on our collab page. You may be asked to buy 1 or 2 books, for your book report. See list on last page, but don’t buy any books before the 2nd class.

	Class SEQ CHAPTER \h \r 1
	 Topic and Readings

	1

Aug 26
	Introduction: The scope of morality, and the difficulty of studying it.
READ: Extreme moral texts: Extreme left (Ward Churchill), and extreme right (“our dying nation”)
DO: write out “moral autobiography”, hand it in at end of class

	2

Sep 2
	I) Basic Moral Psychology: Rationalism
Read: 1) Kohlberg, L. (1968). The Child as Moral Philosopher. Psychology Today, 2, p.24-30.
 2) Nucci, Moral Psychology Overview
 3) Haidt, Righeous Mind, Intro and Ch. 1
DO: watch Kohlberg videos on youtube (in class) [next time add 1 reading]

	3
Sep 9

	Intuitionism

Read: 1) Haidt, Righteous Mind chapters 2-4
 Critiques of Intuitionism: 2) Monin, Pizarro, & Beer (2007) Deciding vs. Reacting.

 3) Jacobson (2008). Does social intuitionism flatter morality or challenge it?
[next time cut Jacobson, add moral judgment logs. Send outBryant fieldwork paper this week]

	4

Sep 16
	Evolution of Morality

Read: 1)Dawkins (1976). The Selfish Gene, Ch. 1 and Ch. 10. (you can skim ch. 10, which is long)
[full text avail at: http://macroevolution.narod.ru/gene/gene2.html]

 2) McNeill (1995). Keeping Together in Time, Ch. 1. (Ch. 3 is optional)
 3) Wilson, Van Vugt, & O’Gorman (2008) Multilevel Selection Theory, in Current Directions
 4) Haidt & Kesebir (in press), Morality, in Handbk of Social Psych (just read pages 19c-23c, and 30b-40c).
DO: Start reading your religion book, esp. for new atheists

	5

Sep 23
	II) Religion

The New Atheists:
READ: your religion book, and the summaries of books sent around by your classmates

Optional reading: Haidt: Moral psychology and the misunderstanding of religion

DO: send in your book report by Monday.
DO: observe a moral/religious group in action

	6
Sep 30
	The Newer (less angry) atheists

READ: your religion book, and the summaries of books sent around by your classmates
READ: Wade, N. “The Faith Instinct” chapters 1-3.
DO: send in your book report by Monday.

DO: begin writing your Fieldwork paper

	7
Oct 7
	From Religion to Politics:

Read:
 1) The Wade reading from last week
 2) Norenzayan & Sharif (2008), The origin and evolution of religious prosociality
 3) Haidt & Graham (2009) Planet of the Durkheimians (just pages 1-16, plus last 3 pages of figures. You might want to print whole thing, because last section may be relevant in later class, for debate with Jost)
Paper Due: Moral Psychology Fieldwork

	8
Oct 14
	III) Politics: In Theory
Read: 1) Sowell, “A conflict of visions”, Ch. 1&2

 2) Amy Guttman (Definition of Liberalism, from int. enc. of social and beh. sciences)
 3) JS Mill (selections from “On Liberty”)

 4) Henrie, M. (2004) Understanding traditionalist conservatism

 5) (optional) Muller, J. Z. (1997). What is conservative social and political thought? In J. Z. Muller (Ed.), Conservatism: An anthology of social and political thought (pp. 3-31). Princeton.
DO: start reading your politics book
DO: draft final paper proposal; you must hand in or email me something by class time, even if just 2 sentences

	9

Oct 21
	Politics: In the extreme
READ:

 1) 12-14 book reports (will be sent out by email)
DO: send in your politics book report by Monday 4pm if possible.

	10

Oct 28
	Politics: what’s really going on?
 1) Jost (2009). “Elective affinities:” On the psychological bases of left-right differences. In Psychological Inquiry.
 2) Goldberg, J. (2008). Liberal Fascism. Excerpt in National Review
 3) Neiwert, D. (2008). Jonah Goldberg’s bizarre history. Review in The American Prospect
 4) Read 12 book reports from your classmates

 Optional: Mussolini: The Doctrine of Fascism (see for yourself the ideology of the original Fascist)

 Optional: Jost: The end of the end of ideology (a general overview of political psych)

Hand in your book report by Sunday at 5pm, if you have not already done so.

Hand in or email an outline of your final paper, by Friday 10/30. You may not quite have an outline, but you should have a clear statement of the question/topic you are investigating, a strategy for doing so (including names of books, or ways of collecting evidence), and a list of possible sections or level-I headings in your outline.

	11

Nov 4
	Civil politics
TBA
Read: Bishop, The Big Sort? Or Detweiler, Purple state of mind
To Do: watch “purple state of mind” video? Or other videos or materials that promote civility

	12

Nov 11
	TBA
--weathermen video, or guest speaker?

	13

Nov 18
	Closing discussion, what will you do/think differently?

4 student presentations

Read: ??

	14

Dec 2
	Last Class: 12 Student Presentations

Final Papers due: Dec. 7

The Perfect Way is only difficult for those who pick and choose;
Do not like, do not dislike; all will then be clear.
Make a hairbreadth difference, and Heaven and Earth are set apart;
If you want the truth to stand clear before you, never be for or against.
The struggle between "for" and "against" is the mind's worst disease.
--Sent-ts’an, c. 700 C.E.
Book Reports/summaries/presentations
Everyone in the class will choose one popular book on religion, and then one popular book on politics, to read fully, summarize in writing, and present to the class. Written summaries should include brief summaries of each chapter, along with the most relevant quotations. Presentations to the class should focus on the ideas and quotations most relevant to the issues we’ve been discussing. For both books, you should choose from a category that you do not belong to.
I) On Religion: [2 or 3 students per book]
A)Anti-religion (to be read by believers)
--Richard Dawkins, The God Delusion (*lauren, Adrian; and Jen will do a few chapters)
--Sam Harris, The End of Faith (*Hunter, *Aaron), or Letter to a Christian Nation [short](*Joe, *megan)
--Dan Dennett: Breaking the Spell [fairly long] (*Becca, *Andrew)
B)Not Anti Religion (to be read by atheists)
--Robert Wright: The Evolution of God [long] (Jesse, Cristina)
--David Myers: A friendly letter to skeptics and atheists [short](Anthony, Mark)
--Alister & Joanna McGrath: The Dawkins Delusion (Ilya, Jen, Kat)
--Scott Atran: In Gods we Trust [this is more academic than the others] (Thomas, Jeff)
--Pascal Boyer: Religion Explained
--David Sloan Wilson: Darwin’s Cathedral (Matt)
--CS Lewis, Mere Christianity (Patrick)
II) On Politics [1 student per book or website; feel free to suggest additional books by these or other authors, or other relatively extreme websites]
A) Far Right: (to be read by liberals)
--Glen Beck: Glenn Beck’s Common Sense[jen]Another Beck book [Meghan]
--Mark Levin: Liberty and Tyranny: A conservative manifesto[Anthony, & becca?]
--Rush Limbaugh: The way things ought to be [lauren]
--Anne Coulter: Treason [Thomas], Godless[Cristina], If Democrats had any brains [Kat]
--Michael Savage: Liberalism Is a Mental Disorder[Patrick], or Savage Nation[jeff]
--Bill O’Reilly: Culture Warrior[matt]
--Sean Hannity [Mark]

--townhall.com, review 10 of the most-read blogs (must be equivalent to reading a book) [Jesse will do a cons website]
B) Far Left: (to be read by conservatives)
--Paul Hawken, Blessed Unrest: How the Largest Social Movement in History Is Restoring Grace, Justice, and Beauty to the World [hunter]
--Paul Krugman: The Conscience of a Liberal [Drew]
--George Lakoff: Thinking Points: Communicating Our American Values and Vision [Adrian]
--www.DailyKos.com:[aaron] review 10 of the most-read blogs (must be equivalent to reading a book)

C)Libertarian

--Ron Paul: The Revolution[joe]
