

Understanding The Relationship Between Moral Reasoning And Liberalism-Conservatism

Benjamin R. Marx

Empirical thesis submitted in partial fulfilment of the requirements of the degree of
Doctor of Philosophy (Psychology).

Department of Psychology

University of Sydney

February 2005

Acknowledgements

First and foremost, I would like to thank my parents for all the love and support they have given me both throughout this project and, indeed, my whole life. Dad and mum, without parents like you, this thesis simply would not have happened. I would also like to say hi to my sister, Jenny.

Secondly, I would like to thank the staff and students of Sydney University for many invaluable pieces of advice. I would especially like to thank (in alphabetical order) Soames Job, Fiona White and Clare Wilson each of whom acted as my supervisor in different phases of this research.

Finally, I would like to thank the psychology students who participated in my studies by answering my (sometimes mentally draining) questionnaires. Additionally, my family and friends also deserve my gratitude for piloting earlier versions of these questionnaires especially when they were longer and even more draining than the final versions...

Abstract

This thesis aims to clarify the nature of the relationship between moral reasoning, as per the neo-Kohlbergian DIT approach of Rest and his colleagues, and liberalism-conservatism. Moral reasoning and liberalism-conservatism are consistently found to be related but the resultant interpretation that liberals are more moral-cognitively advanced than conservatives has been challenged by Emler and his colleagues who argue that the DIT is liberally biased. Subsequent research on this issue has produced a methodological quagmire that this thesis aims to proceed beyond.

The specific aim of this thesis is to test several different (or competing) hypotheses purporting to explain the relationship between Kohlbergian moral reasoning and liberalism-conservatism. These are (1) that liberals are more morally advanced than conservatives; (2) that “advanced moral reasoning” is merely social presentation; (3) that moral reasoning is separately constrained by moral development and conservatism; (4) that moral development and liberalism represent distinct paths to postconventional reasoning preference; (5) that moral reasoning differences between liberals and conservatives are broader than usually thought; (6) that the political content of moral issues affects moral reasoning differences between liberals and conservatives; and (7) that moral reasoning instruments have exaggerated moral reasoning differences between liberals and conservatives.

Study 1 found that a non-ipsative, indirect moral reasoning measure was correlated with liberalism-conservatism thus disconfirming hypotheses 2 and 7. Additionally, hypothesis 5 was not supported by several DIT findings. Opposing hypotheses 2 and 6, Study 2 found that a conservative version of the DIT was correlated

with liberalism-conservatism although a potential methodological issue arose. Study 3 developed an objective measure of moral comprehension, broader in scope than previous moral comprehension measures, which demonstrated acceptable reliability and validity. Employing this measure, Study 4 found that moral comprehension and liberalism were weakly correlated and that they independently predicted moral reasoning, although their interaction did not. Together, these findings provide some support to hypotheses 1 and 4 but not hypotheses 3 and 6.

Overall these findings reveal that liberals appear more moral-cognitively advanced than conservatives but, compared to conservatives, liberals appear to indicate preference for advanced moral reasoning earlier in their moral-cognitive development. This latter mechanism appears stronger and suggests that, although DIT scores are still somewhat reflective of moral-cognitive development, the DIT's estimate of liberals' moral-cognitive development is elevated. Future research can continue to explore these hypotheses (e.g., via longitudinal and/or "faking" studies) and, in so doing, further clarify the relationship between Kohlbergian moral reasoning and liberalism-conservatism.

Table of Contents

Title Page	1
Acknowledgments	2
Abstract	3
Table of Contents	5
List of Tables	15
List of Figures	17
Preface	18
Chapter 1: Introduction to Kohlbergian Moral Reasoning and the Liberalism-Conservatism Dimension	19
1.1 Introduction	19
1.2 The Psychology of Morality	19
1.3 Moral Judgement as a Component of Morality	21
1.4 Kohlberg's Theory of Moral Reasoning	24
1.5 Criticisms of Kohlberg's Theory of Moral Reasoning	28
1.6 The Defining Issues Test and Other Neo-Kohlbergian Instruments of Moral Reasoning	31
1.7 Liberalism and Conservatism	36
1.8 Conclusions	42

Chapter 2: Overview of the Relationship Between Kohlbergian Moral Reasoning and the Liberalism-Conservatism Dimension 43

Reasoning and the Liberalism-Conservatism Dimension

2.1	Introduction	43
2.2	Conceptual Analysis of the Interrelationship Between Kohlbergian Moral Reasoning and the Liberalism-Conservatism Dimension	43
2.3	Correlations Between Liberalism-Conservatism and Kohlbergian Moral Reasoning	46
2.4	Introduction to the Faking Paradigm	48
2.5	The Issue of Moral Reasoning Versus Moral Reasoning Item Endorsement	51
2.6	Initial Political Faking Study and Criticism of Kohlbergian Moral Reasoning	53
2.7	First Criticism of Initial Political Faking Study – Cognitive Development Findings	54
2.8	Second Criticism of Initial Political Faking Study – Faking Effect Caused By Anti-Authoritarianism	57
2.9	Anti-Authoritarianism is a Theoretical Dead-End in the Investigation of Liberalism-Conservatism and Kohlbergian Moral Reasoning	60
2.10	Conclusions	61

Chapter 3: Hypotheses Concerning the Relationship Between Kohlbergian Moral Reasoning and Liberalism-Conservatism 63

3.1	Introduction	63
3.2	(i) Sophistication Hypothesis	64
	(ii) Relative Sophistication Hypothesis	65
3.3	(i) Social Communication Hypothesis	68
	(ii) Revised Version of the Social Communication Hypothesis	70
3.4	Politically Mediated Development Hypothesis	73
3.5	Two Paths Hypothesis	77
3.6	Breadth of Reasoning Hypothesis	81
3.7	Importance Hypothesis	84
3.8	Ipsative Hypothesis	88
3.9	Testing the Hypotheses	90
3.10	Conclusions	92
Chapter 4: Study 1 – Measuring Moral Reasoning with an Indirect, Non-Ipsative Measure		93
4.1	Introduction	93
4.2	Testing the Breadth of Reasoning Hypothesis via Examination of DIT Scores	93
4.3	Testing the Social Communication and Ipsative Hypotheses via a Non-Ipsative Indirect Measure of Moral Reasoning	94
4.4	Developing a Non-Ipsative Indirect Measure of Moral Reasoning	95
4.5	Validity Criteria for PIC Scores	97
4.6	Validating a New Liberalism-Conservatism Scale	99

4.7	Experimental Hypotheses	100
	Method	101
	Design	101
	Participants	101
	Materials	102
	Procedure	107
	Counterbalancing	108
	Results	108
	Scoring of Voting Intention Measure	108
	Validating the Liberalism-Conservatism Measure	109
	Validating PIC Scores	111
	Replicating Previous Research	112
	Testing the Ipsative and Social Communication Hypotheses	115
	Testing the Breadth of Reasoning Hypothesis	115
	Post-Hoc Analysis	115
	Discussion	116
	Validating the Political Questionnaire	116
	Validating PIC Scores	117
	Replicating Previous Research	118
	PIC Score Implications for the Ipsative Hypothesis	119
	PIC Score Implications for the Social Communication Hypothesis	120
	Implications for the Breadth of Reasoning Hypothesis	121
	Conclusions From Study 1	122

Chapter 5: Study 2 – Reversing the DIT Dilemma Bias	124
5.1 Introduction	124
5.2 The Dilemma Bias and the Importance Hypothesis	125
5.3 Reversing the Dilemma Bias to Test the Importance Hypothesis	126
5.4 Using the DIT-CON to Test the Social-Communication Hypothesis	127
5.5 The Item Endorsement Issue Revisited	128
5.6 Hypotheses	128
Method	129
Design	129
Participants	129
Materials	130
Procedure and Counterbalancing	146
Results	146
DIT-CON PIC Scores	146
DIT-CON Scores	147
Comparing DIT and DIT-CON Scores	151
Discussion	153
DIT-CON PIC Scores	153
DIT-CON Scores and Conservatism	154
Conclusion From Study 2	156

Chapter 6: Study 3 – The Development of a Moral Comprehension Test	158
6.1 Introduction	158
6.2 The Need for a Moral Comprehension Scale	159
6.3 A Moral Comprehension Scale with an Improved “Moral Component”	161
6.4 A Moral Comprehension Scale with an Improved “Comprehension Component”	163
6.5 Validating a New Moral Comprehension Scale	166
6.6 Measuring Verbal Comprehension	167
6.7 Hypotheses	168
Method	168
Design	168
Participants	169
Materials	169
Procedure	177
Counterbalancing	178
Results	178
Temporary MCQ Scores	179
Final MCQ Scores	180
Post-Hoc Analyses	184
Discussion	185
Reliability and Validity of the Moral Comprehension Questionnaire	185

Conclusions From Study 3	186
Chapter 7: Study 4 – Using Moral Comprehension To Assess Moral- Cognitive Development	188
7.1 Introduction	188
7.2 Moral Comprehension and the Sophistication Hypothesis	188
7.3 Moral Comprehension and the Politically Mediated Development Hypothesis	190
7.4 Moral Comprehension and the Two Paths Hypothesis	191
7.5 Moral Comprehension and the Importance Hypothesis	192
7.6 Hypotheses	194
Method	196
Design	196
Participants	196
Materials	197
Procedure	198
Counterbalancing	199
Results	199
Discussion	205
Methodological Limitations	205
Implications for the Sophistication Hypothesis	207
Implications for the Politically Mediated Development Hypothesis	208
Implications for the Importance Hypothesis	209

Implications for the Two Paths Hypothesis	211
Study 4 Conclusions	212
Chapter 8: Evaluation of the Hypotheses	213
8.1 Introduction	213
8.2 Methodological Limitations	213
8.3 Understanding the Evaluations of Hypotheses	217
8.4 Evaluation of the Sophistication Hypothesis	219
8.5 Evaluation of the Social Communication Hypothesis	223
8.6 Evaluation of the Politically Mediated Development Hypothesis	226
8.7 Evaluation of the Two Paths Hypothesis	229
8.8 Evaluation of the Breadth of Reasoning Hypothesis	231
8.9 Evaluation of the Importance Hypothesis	234
8.10 Evaluation of the Ipsative Hypothesis	237
8.11 Hypothesis Evaluation Conclusions	238
Chapter 9: General Implications and Future Research Opportunities	240
9.1 Introduction	240
9.2 The Relative Strength of Each Hypothesis	240
9.3 Implications for the DIT	243
9.3.1 The Liberal Bias Claim Revisited	243
9.3.2 Appraisal of the Construct Validity Arguments Against the DIT	247

9.4	Areas for Future Research	248
9.4.1	Further Testing of Hypotheses	248
9.4.2	The Independence of Hypotheses	250
9.4.3	Investigation of the Political Path	252
9.5	Conclusion	253
References		256
Appendix A: Study 1 Methodological Details		278
A.1	Purging of Participants	278
A.2	Political Questionnaire	279
A.3	Defining Issues Test	283
A.4	PIC Questionnaire	292
A.5	PIC Score Reliability Complications and Corrections	299
Appendix B: Study 2 Methodological Details		304
B.1	Purging of Participants	304
B.2	Political Questionnaire	304
B.3	DIT-CON Questionnaire	304
B.4	DIT-CON PIC Questionnaire	313
Appendix C: Study 3 Methodological Details		321
C.1	Frequency Histograms From Study 1	321

C.2	Purging of Participants	328
C.3	Defining Issues Test – Short Form	328
C.4	Verbal Comprehension Questionnaire	329
C.5	Moral Comprehension Questionnaire	332
C.6	Details of Item Removal From Temporary MCQ	361
Appendix D: Study 4 Methodological Details		362
D.1	Purging of Participants	362
D.2	Defining Issues Test	362
D.3	Political Questionnaire	362
D.4	Moral Comprehension Questionnaire	366
D.5	Details of Liberalism- Conservatism Scale Validity	390
D.6	Testing For An Interaction Using a Median Split	390

List of Tables

Table 1.1:	Number of Items of Each Stage/Type for Each DIT Dilemma	34
Table 3.1:	DIT Dilemma Topics	85
Table 3.2:	Theoretical Features of Competing Hypotheses	91
Table 4.1:	Form of Perceived Illegality and Perceived Immorality Items Used in Study 1	106
Table 4.2:	Rankings of Australian Political Parties	110
Table 4.3:	Study 1 Summary Statistics of Moral Reasoning and Liberalism- Conservatism Measures	113
Table 4.4:	Study 1 Correlations Between Moral Reasoning and Liberalism- Conservatism Measures	114
Table 5.1:	Form of Perceived Illegality and Perceived Immorality Items Used in Study 2	131
Table 5.2:	Examples of DIT-CON Items Derived From the DIT	142
Table 5.3:	Examples of DIT-CON Items Not Directly Derived From the DIT	144
Table 5.4:	Study 2 Summary Statistics of Moral Reasoning and Liberalism- Conservatism Measures	148
Table 5.5:	Study 2 Intercorrelations Between Moral Reasoning and Liberalism- Conservatism Measures	149
Table 5.6:	DIT and DIT-CON P and Stage 4 Scores	152
Table 6.1:	A Selection of Quotes From the MCQ	171
Table 6.2:	Details of MCQ Quotes	174

Table 6.3:	Study 3 Intercorrelations Between the Temporary MCQ Score and Verbal Comprehension and Moral Reasoning Measures	181
Table 6.4:	Correlations Between the Final MCQ Score and Verbal Comprehension and Moral Reasoning Measures	183
Table 7.1:	Descriptive Statistics of the Theoretically Critical Measures From Study 4	200
Table 7.2:	Correlation Matrix of the Theoretically Critical Measures From Study 4	201
Table 7.3:	Predictors of Moral Reasoning in Study 4 as Revealed by Multiple Regression	203
Table 7.4:	Correlation Matrix of Moral Comprehension Sub-Scale Correlations	204
Table 8.1:	Prediction Overlap	218
Table A.1:	Study 1 – Predictions of Perceived Illegality and Perceived Immorality Ratings’ Reliability	302

List of Figures

Figure 2.1: Different Causal Explanations of the Relationship Between Liberalism and P Scores	55
Figure 2.2: Competing Explanations for Why Participants Who “Faked” the DIT as a Liberal, in Emler et al.’s (1983) Study, Produced Higher P Scores	58
Figure 3.1: The Relative Sophistication Hypothesis	67
Figure 3.2: The Politically Mediated Development Hypothesis	76
Figure 3.3: The Two Paths Hypothesis	80
Figure 3.4: The Breadth of Reasoning Hypothesis	83
Figure 3.5: The Importance Hypothesis	86
Figure C.1: Study 1 – DIT Stage 2 Scores	322
Figure C.2: Study 1 – DIT Stage 3 Scores	323
Figure C.3: Study 1 – DIT Stage 4 Scores	324
Figure C.4: Study 1 – DIT Stage 5a Scores	325
Figure C.5: Study 1 – DIT Stage 5b Scores	326
Figure C.6: Study 1 – DIT Stage 6 Scores	327

Preface

Because morality and politics span similar terrain, the fact that they are related should not come as a great surprise. This thesis aims to explore part of this relationship by examining how neo-Kohlbergian reasoning (e.g., as formulated by Rest, Narvaez, Bebeau & Thoma, 1999a) is related to liberalism-conservatism. Prior research has indicated that liberals appear to prefer postconventional reasoning whereas conservatives appear to prefer stage 4 reasoning. It has, however, been suggested (e.g., Emler, Renwick & Malone, 1983) that the content and structure of the instruments employed may be inappropriately influencing these findings. To examine this possibility, this thesis develops several new measures of moral reasoning, liberalism-conservatism and moral comprehension.

Addressing this issue, however, forms only part of the overall aim of this thesis, which is to investigate why liberals and conservatives appear to prefer different types of moral reasoning. Prior theorising has focussed on two main accounts (that liberals are more morally advanced than conservatives and that the distinction between postconventional and stage 4 reasoning is merely political in nature) and this thesis tests these two accounts. Additionally, this thesis develops and experimentally evaluates several new accounts.

In summary, the essence of this thesis is a systematic, neutral exploration of the relationship between Kohlbergian moral reasoning and liberalism-conservatism.