Notes of a Psychology Watcher

Steven J. Ceresnie, Ph.D.

Dr.ceresnie@sjcpsych.com
On Reading Books
The most complex lesson the literary point of view teaches --- and it is not, to be sure, a lesson available to all, and is even difficult to keep in mind once acquired --- is to allow the intellect to become subservient to the heart. What wide reading teaches is the richness, the complexity, and the mystery of life…

People who have read with love and respect understand that the larger message behind all books, great and good and even some not so good as they might be, is finally, cultivate your sensibility so that you may trust your heart. The charmingly ironic point of vast reading, at least as I have come to understand it, is to distrust much of one’s education. Unfortunately, the only way to know this is first to become educated, just as the only way to properly despise success is first to achieve it…

--- Joseph Epstein in Narcissus Leaves the Pool.

Moral Reasoning: The Emotional Dog and the Rational Tail

The quote above from Joseph Epstein, teacher, editor, essayist and short-story writer, reminds me of the work of philosopher David Hume. In 1739 Hume wrote that reason is, and ought only be the slave of the passions, and can never pretend to another office than serve and obey the passions. Our moral intuitions are the way to understand moral truths.

David Hume would approve of the work of Jonathan Haidt (pronounced “height”), professor of social psychology at the University of Virginia. He has brought Hume and Epstein into the laboratory, moving moral psychology from a rationalist model to an intuitive, emotional level. He explains his moral model in his new best-seller, “The Righteous Mind: Why Good People Are Divided by Politics and Religion.”

Professor Haidt, a committed liberal Democrat, defines morality as that which binds people together in teams that seek victory, not truth. Moral issues close hearts and minds to opponents – a confirmation bias – as it makes cooperation possible within groups.

Haidt’s research shows that liberals are strong on evolved values he defines as caring and fairness. Conservatives value caring and fairness too, but tend to emphasize the more tribal values like loyalty, authority, and sanctity.

He says political parties are most emotional and argumentative on issues they “sacralize.” For the right, it’s taxes and abortion, among others. For the left they make sacred issues of race, gender, global warming, and gay marriage, among others.

To his credit, Haidt recommends reading economist Thomas Sowell’s “A Conflict of Visions,” a brilliant book describing the differences in beliefs about human nature found on the political right and the left.

 When I reflect on the politically contentious time we live in and the complexity of the moral issues of the day, I am comforted by the words of Rabbi Abraham Joshua Heschel:
When I was young, I admired clever people. Now that I am old, I admire kind people.

― Abraham Joshua Heschel (1907 – 1972)
1

