Flourishing
Psychology 402, Professor Jon Haidt

Fall 2005, University of Virginia. (syllabus date: 8/21/05)
Wed. 9:15-11:45, Gilmer B001

Course description: People are like plants: if you get the conditions just right, they will usually flourish. So what are those conditions? We will try to answer this question from two perspectives. We will look primarily at the latest research in social and positive psychology on happiness, virtue, and personal growth. We will also look at some of the (great truths,(the insights into mind and heart that poets and philosophers have bequeathed to us. At each meeting I will lecture for 10-20 minutes, and the remaining time will be discussion.

Contact Info: The best way to reach me is by email (haidt@virginia.edu), or by coming to my office hours, M 5-6:30, Th 5-6:30, in Gilmer 304.

Course Requirements: About 40% of the grade will be based on your level of involvement with and contribution to class. In addition, you will be asked to write a number of papers, none of them ordinary research papers. These will include several short papers after doing positive psych activities, a larger midterm paper, and a substantial final paper about your semester-long self-improvement project. In addition, we will do some sort of class research project.

Readings: Articles will be made available on our class webpage on toolkit. In addition, you should buy the following books at the bookstore, or wherever you buy books on the web:
1) Seligman, M. E. P. (2002). Authentic happiness. New York: Free Press.

2) Keyes, C. L. M., & Haidt, J. (Eds.). (2003). Flourishing: Positive psychology and the life well lived. Washington DC: American Psychological Association.

3) Franklin, B. (1962). Autobiography of Benjamin Franklin. (Any edition is acceptable)

4) Buddha (1993). Dhammapada. Thomas Byrom (trans.) Boston: Shambhala (Other editions acceptable, but not as beautiful)
5) Burns, David (1999). Feeling good: The new mood therapy. Avon Books.
6) Haidt, Jonathan (2006). The Happiness Hypothesis: Finding modern truth in ancient wisdom. Basic Books.

8/24) C1: Introduction: Flourishing and the great truths
Sage: Marcus Aurelius, Meditations Bk II. (Analyze his psych. claims).

Do Before Class: Take Strengths Test, print out your 24 strengths
8/31) C2: Positive Psychology and Self-Improvement
Sage: Ben Franklin, Autobiography [skim 1st half, but read 3rd quarter carefully, on virtues and moral perfection]
Scientists: Seligman: AH (Authentic Happiness) Preface, and Ch:1‑4
 (Keyes and Haidt, Introduction (in Flourishing)
 (Haidt, HH (Happiness Hypothesis): Introduction, Ch. 1

 --Burns: Read introduction and ch. 1-3 (you can skim ch. 1&2, which are very elementary)
Do: Imagine your ideal self. Write your own self-improvement plan (a la Franklin)

9/7) C3: Getting the right appraisals
Sage: Epictetus, Manual for living

Scientists: Seligman: AH Ch.5 & 6

 --Haidt, HH: Ch. 2

 --Burns, most of the book, Chapters 4-16 (ch. 9 & 15 are optional)
Do: 1) Cognitive Therapy Exercises on yourself. Catch and analyze 10 automatic thoughts. (Use the DTR record on our web page). 2) go to www.authentichappiness.org. Take at least the scales from Seligman Ch. 5&6
9/14) C4: Happiness: what is it, what causes it? [Hand in your self-improvement plan]
Sage: Nozick, "Happiness" Ch. 9 of: The examined life.
Scientists:
 --Haidt, HH Ch. 5
 --Buss, David M. (2000). The Evolution of Happiness. American Psychologist, 55, 15-23.

 --Lyubomirsky, S., K. M. Sheldon, et al. (in press). Pursuing happiness: The architecture of sustainable change. Review of General Psychology.
 --Seligman, M. E. P. and Steen, T. A. (in press). Positive psychology progress: Empirical validation of interventions.

Do: Hand in your tentative plan for your final project.
9/21) C5: Calming the mind, meditation and prozac
Sage: Buddha, Dhammapada [whole book]
Scientists: Shapiro, S., Schwartz, G. E. R., & Santerre, C. (2002). Meditation and positive psychology. In Handbook of Positive Psychology.

 --Nolen‑Hoeksema, S. Morrow, J., & Fredrickson, B. L. (1993). Response styles and the duration of depressed mood. Journal of Abnormal Psychology, 102, 20-28.
 --Kramer, P. (1993) Listening to Prozac, Ch. 1. [Find a more recent evaluation of SSRIs]
Do: Spend at least 40 minutes on websites about meditation, e.g.,: www.shinzen.com. Or www.mkzc.org/beginzen.html or www.how-to-meditate.org. Read about meditation techniques. Meditate for at least 10 minutes, three days in a row.
9/28) C6: Hedonics and the Setpoint
Sage: Gibran: Pleasure
Scientists:
--Kahneman, D. (1999). Objective happiness. In D. Kahneman, E. Diener & N. Schwarz (Eds.), Well-being: The foundations of hedonic psychology (pp. 3-25). New York: Russell Sage.
-- SEQ CHAPTER \h \r 1Wrzesniewski, Rozin, & Bennett: Working, Playing, and Eating [Flourishing, Ch.8]

--Reading on set point, TBA.

--Kubovy, M. (1999). On the pleasures of the mind. In D. Kahneman, E. Diener & N. Schwarz (Eds.), Well-being: The foundations of hedonic psychology (pp. 134-154). New York: Russell Sage.

Do: Continue meditation; Give it a serious try, every day for the whole week. [Or design a perfect day?]
10/5) C7: Being Nice

Sage: Bible, Matthew 5-7 (Sermon on the mount)
Scientists:
--Carnegie, D. (1936). Excerpts from : How to win friends and influence people. [Carnegie is an excellent social psychologist]

--Fredrickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. American Psychologist, 56, 218-226.

--Emmons, R. A. (2004) Gratitude. (Chapter from Character strengths and virtues).
--McCullough, M. (2004) Forgiveness (Chapter from Character strengths and virtues).
DO: Watch Amelie. [Or: do a good deed]
10/12) C8: Love and social support: Why we need others to flourish

Sage: Gibran, sections on Love and Friendship
Scientists: Baumeister, R. F., & Leary, M. R. (1995). The need to belong: Desire for interpersonal attachments as a fundamental human motivation. Psychological Bulletin, 117, 497-529. [This is a long paper, only the first 7 pages are assigned (p.497-503)]
--Haidt, HH Ch. 6
-- SEQ CHAPTER \h \r 1Seligman, AH ch.11 (love)
–Reis & Gable, Toward a positive psychology of relationships. [Flourishing Ch. 6]

--Taylor, S. E., Klein, L. C., Lewis, B. P., Gruenewald, T. L., Gurung, R. A., & Updegraff, J. A. (2000). Biobehavioral responses to stress in females: Tend-and-befriend, not fight-or-flight. Psychological Review, 107(3), 411-429. [can read just first 5 pages]
Do: answer questions sent by email
10/19) C9: Work and engagement [Hand in: short paper, Finding Truths]
Sage: Gibran: Work
Scientists: Seligman, AH SEQ CHAPTER \h \r 1 Ch.7 (incl. Savoring and flow) [could assign ch.10 here]
–Nakamura and Czikszentmihalyi. Vital Engagement. [Flourishing ch.4]

–Emmons, Personal goals. [Flourishing Ch.5]
 --Ryan, R. M., Deci, E. L. (2000). Self-Determination Theory and the Facilitation of Intrinsic Motivation, Social Development, and Well-Being. American Psychologist, 55, 68-78.

--Ryan, R., & Bernstein, J. (2004) “Vitality”, Ch. 12 of Character Strengths and Virtues. (Peterson & Seligman, eds.)
Do: Watch movie: Fast, cheap, and out of control?
10/26) C10: Growth by adversity

Sage: go to www.greatfailure.com, look around, and read the “commencement speech”
Scientists:
–Haidt, HH Ch.7

–Pennebaker, J. (2003). Opening Up: The Healing Power of Expressing Emotions. New York: Guilford. Read Chapter 3.

-- SEQ CHAPTER \h \r 1Ryff & Singer: Flourishing under fire. [Flourishing, Ch.1]

--Updegraff, J. A., & Taylor, S. E. (2000). From vulnerability to growth: Positive and negative effects of stressful life events. In J. Harvey and E. Miller.(eds.) Loss and trauma: General and close relationship perspectives. Philadelphia: Brunner-Routledge. 3-28.[ONLY PRINT OUT 1ST 5 PAGES, (pgs 3-11 of the article)]
Do: Write out a growth or turning point narrative. Or: Write your uva narrative, make sense of your time here?
11/2) C11: Growth by awe and beauty (and conversion experiences)
Sage: Emerson: “Ode to Beauty”, and a selection on beauty from the essay “Nature.”
Scientists: SEQ CHAPTER \h \r 1Haidt, HH Ch. 9
–Maslow: Religions, Values, and Peak Experiences, appendix A.

–Keltner, D., & Haidt, J. (2003). Approaching awe, a moral, spiritual, and aesthetic emotion. Cognition and Emotion, 17, 297-314.

--William James, Varieties of Religious Experience (chapter on saintliness). Optional. First third is recommended.
Do:. Watch Harold and Maude
11/9) C12: Virtue and the meaning of life.

Sage: Robert Solomon: “The Passionate Life.” (Ch. 1 of The Joy of Philosophy.)
Scientists:

--Seligman, AH Ch. 8-10 [could have put 10 earlier with work]
--Haidt, HH Ch. 8, 10
--Optional additional readings on morality: Aristotle (on virtue and the good life); Damon (overview of moral dev); Haidt & Joseph (Intuitive Ethics)

Do: outline whole paper, full outline of 2nd half. Turn in if you would like feedback.
11/16) C13. No class? (You may choose to meet from 10:30-11:45 to discuss the class, or your papers)
Sternberg reading on Wisdom is optional. Has this course given you wisdom, or just knowledge? What about your time at UVA? Think about whether, and how, you are a better and/or wiser person now than you were when you arrived in Charlottesville.
11/30) C14: Class presentations. How have you changed? [Final paper due on Friday 12/2]
No Reading; Student reports on final projects. ARRIVE AT 9AM!

