MORAL LEADERSHIP
RELG 3485

JPortmann (M 3:30-4:30, W 6:15-7:15 in Gibson 361)			Spring 2014
MW 2:00-3:15								Gibson 341

Exploration of moral ways of inspiring and influencing other people. Special attention to the thought of Machiavelli, Nietzsche, Al Gore, and Oprah; styles of leading; the role of the so-called global elite in contemporary world affairs; the media; censorship; the Internet; globalization; and going to war. What is the definition of leadership? What does traditional religious observance have to do with the definition? What is the role of judgment in moral leadership?
Requirements: informed class participation; three brief exams; final 8-12-page paper. Please note that no laptops will be allowed in this seminar.

1.	13 January
	Introduction (Mark Sanford, Joe Paterno, Bernard Madoff, John Ensign, Chip 	Pickering, Lance Armstrong, UVa Board of Visitors 2012, David Petraeus)

PART ONE: DEFINITION / CONCEPT
2.	15 January	Machiavelli, The Prince
	For what reasons do you think this brief text has become a classic in the West? 	What are Machiavelli’s principle arguments? What do you make of them? What 	does Machiavelli argue about ethical ideals? about the ideal leader?
	[MLK holiday, 20 January]
3.	22 January	Machiavelli, The Prince (part II)
	What does evil have to do with moral leadership and what solution(s) does 	Machiavelli propose? What role might luck play in moral leadership? Aristotle 	once wrote, “For it is not sufficient to know what one ought to say, but one must 	also know how to say it.” Do you agree or disagree? Can you articulate different 	leadership styles? Which one do you endorse?

4.	27 January	Nietzsche, On the Genealogy of Morals (first half)

	How does this text and its advice differ from or conform to The Prince? How 	does Nietzsche deconstruct the very notion of moral leadership? What hope does 	he leave us with? 	
	
5.	29 January	Nietzsche, On the Genealogy of Morals (second half)
	How is it possible to speak of moral leadership after Nietzsche? What does 	
	Nietzsche mean by the idea of making your life a work of art? What does beauty 	
	have to do with morality?	

6.	3 February 	David Rothkopf, Superclass: The Global Power Elite and the 				World They Are Making	

	What do wealth and power have to do with moral leadership? (pp. 3-50, 77-110)

7,8	4 February MAKE-UP CLASS, 5:00-7:30pm, Clemons 407
John Patrick Shanley, Doubt
If you cannot make this session, simply submit to me a 5-8pp. critical response to the film –putting it in the context of our readings-- by 5:00pm on 17 February.

9.	5 February	Superclass (part II) 	(pp. 289-323)
	[first reading exam]

THE LEADER HIM/HERSELF
10.	10 February	Lee Siegel, “Thank You for Sharing: The Genius of Oprah”

	How does Oprah measure up as a moral leader? How well has she used her 	considerable power?

11.	12 February	Nancy Franklin, “Oprah’s World” (The New Yorker); Jessica Grose, 			“Life in the Time of Oprah”
	
No class: 17, 19 February (already made up)
WOMEN IN LEADERSHIP
12.	24 February	Anne-Marie Slaughter, “Why Women Still Can’t Have it All”

PART II:	JUDGMENT

ON GIVING INCENTIVES TO ACT WELL
13.	26 February	Ruth Grant, from Strings Attached

ENVIRONMENTAL DISASTER
14.	3 March 	Garrett Hardin, “Living on a Lifeboat”; and
			Naomi Zack, from Ethics for Disaster
	Disaster ethics tend to focus on 1) consent; 2) compensation; and 3) due process. 	Why are they important?

SEX SCANDALS
15.	5 March	Angus MacLaren, Sexual Blackmail
	Sex undoes many moral leaders. What can leaders learn from studying 	downfalls? Does a nation have a right to meddle in a leader’s private life?
>>SPRING BREAK 8-16 MARCH 2014<<
16.	17 March	Sexual Blackmail (part II)

GLOBALIZATION
17.	19 March	Al Gore, The Future
18.	24 March	Al Gore, The Future (part II)

FUTURE OF POWER
19.	26 March	Moises Naim, from The End of Power
			Joseph Nye, from The Future of Power	

ENVY OF THE LEADER
20.	31 March	Shakespeare, Coriolanus	(video on reserve in RMC)

[bookmark: _GoBack]	How can you lead people who envy you and want to see you fail? How can you 	lead people you yourself do not respect?	[second reading exam]	

THE INTERNET
21.	2 April	Lori Andrews, I Know Who You Are and I Saw What You 					Did: Social Networks and the Death of Privacy
	Today’s leaders must understand social networks. How can social networks work 	for and against you? What does privacy have to do with moral leadership?
22.	7 April		Lori Andrews (part II)

WAR
23.	9 April	Karl Marlantes, What It is Like to Go to War
	Machiavelli avers that the most important decision a leader ever makes is 	whether to go to war. What makes war so important?
24.	14 April	Marlantes, What It is Like to Go to War (part II)

CATCH-UP DAY

25.	16 April	no assignment! / Paper Workshop I

DISCRIMINATION
26.	21 April	Deborah Hellman, from When Is Discrimination Wrong?
	
RECAP: WHAT IS MORAL LEADERSHIP?
27.	23 April	Deborah Rhode, “Where is the Leadership in Moral Leadership?”

How does Rhode define moral leadership? What is moral awareness and what does it have to do with cognitive biases and socialization? How can we best promote moral leadership?

28.	28 April	third reading exam / Paper Workshop II

-=-
GRADING: Naturally, attendance in seminar is mandatory. Three or more absences will result in the automatic lowering of your course grade (which is not to say that a single absence makes no difference to it).
			
 (
class participation
20%
3

reading exams (each at 10
%)
30
final paper
 (8-12 pp.)
50
)				

The final paper will be due at 5:00pm on 5 May as an email attachment to me (Portmann@virginia.edu). I will deduct ½ a mark for every day it is late (beginning at 5:01pm on 5 May). You must choose your own final paper topic; you are expected to demonstrate intellectual independence here. You may choose to focus on one particular topic (and delve more deeply into the book from which the reading was taken) or to link together two or more themes explored in the seminar.
No one will be allowed to make up a reading exam without pledging a statement referencing medical care from a physician.
The only class participation that counts toward your grade is that which occurs in seminar and over the class listserv. The Garrett Hall “Take a Professor to Lunch” program, laudable as it is, does not count. Nor does speaking to me after class or in my office count toward class participation. A “chip shot” in seminar will not help you (a “chip shot” sounds like, “I really liked this article” or “I agree with what she just said”). If you feel uncomfortable speaking in front of your peers, this seminar is not for you.

ADDITIONAL READING
Andrew Carnegie, The Gospel of Wealth
Robert Coles, Stories about Moral Leadership
Deborah Rhode, Moral Leadership: The Theory and Practice of Power, Judgment, and Policy
Erasmus, Christian Prince;		John F. Kennedy, Profiles in Courage

Kenji Yoshimo, Covering: The Hidden Assault on Our Civil Rights

Marissa Mayer, The Charisma Myth

Jeanette Kennett and Dean Cocking, “Friendship and Moral Danger”
John Mueller, Atomic Obsession
C. Wright Mills, The Power Elite
Maurizio Viroli, Machiavelli’s God
Erica Benner, Machiavelli’s Ethics
Jim Collins, From Good to Great
Martin Gilens, Affluence & Influence
Mia Bloom, Dying to Kill
Viktor Mayer-Schönberger, Delete: The Virtue of Forgetting in the Digital Age
Christopher Hood, The Blame Game: Spin, Bureaucracy, and Self-Preservation
Jonathan Ladd, Why Americans Hate the News Media and How it Matters
Patricia Churchland, Braintrust: What Neuroscience Tells Us about Morality
Max Bazerman & Ann Tenbrunsel, Blind Spots: Why We Fail to Do What’s Right and What to Do about It
Philip Galanes, Social Qs: How to Survive the Quirks, Quandaries and Quagmires of Today
Lotte Asvold and Sabine Roeser, The Ethics of Technological Risk
