

9.916
Morality & Norms

Today's Lecture

Why do people “cooperate”?

- Evolved cooperator genes
- Acquire *normative* beliefs

(1) Content of Morality

What do we have moral intuitions about? Why?

(2) Implementation of Morality

How do we make moral judgments? i.e. proximal mechanisms.

Different for 1st person (action) vs 3rd person (judgement)?

How do norms interact with economic motives?

(3) Origins of Morality

How do human children acquire moral intuitions?

How did human beings evolve moral norms?

Content of Morality

What do we have moral intuitions about?

Standard View

(1) Harm/Care:

“One *must not* commit murder”

self:
avoid causing pain

others:
punish murders

(2) Justice/Fairness:

“One *must* reciprocate”

self:
inequity aversion

others:
3PP in PD

Fehr & Fishbacher (2004)

Figure by MIT OpenCourseWare.

Content of Morality

What do we have moral intuitions about?

5 Pillars of Morality

(1) Harm / Care

(2) Justice / Fairness

(3) Ingroup / Loyalty

- Loyalty, patriotism, self-sacrifice for the group, vigilance for traitors
- “People should be loyal to their family members, even when they have done something wrong”

(4) Authority / Respect

- Obedience, respect for authority, protection of subordinates
- “If I were a soldier and disagreed with my commanding officer’s orders, I would obey anyway because that is my duty.”

(5) Purity / Sanctity

- Purity / pollution, contamination sensitivity, laws about food & sex
- “I would call some acts wrong on the grounds that they are unnatural.”

Content of Morality

What do we have moral intuitions about?

5 Pillars of Morality

- (1) Harm / Care
- (2) Justice / Fairness
- (3) Ingroup / Loyalty
- (4) Authority / Respect
- (5) Purity / Sanctity

Even in liberals, elicit
“taboo trade-off”
response.

Haidt, Tetlock, Graham et al (2009)

Figure by MIT OpenCourseWare.

Implementation of Morality

I. What are the proximal mechanisms of moral judgements?

(I) Effortful and deliberative or heuristic and intuitive?

Kohlberg (1963)

72 boys from Chicago, age 10 -16

Test: Interview, dilemmas

Measured: Explicit justification

Theory: 6 developmental stages:

I. Punishment & obedience

III. Maintain others' approval

V. Contracts, laws

VI. Universal principles, conscience

Justifications:

- come after Js
- don't explain Js ("dumbfounding")
- develop slower than Js
- more culturally variable than Js

Future research: what is the role of explicit reasoning?

Implementation of Morality

I. What are the proximal mechanisms of moral judgements?

(2) Cognitive or emotional?

Moral violations elicit corresponding emotions

e.g. "CAD" model

Moral Pillar

Emotion

Community

Contempt

Authority / Respect
Ingroup / Loyalty

Autonomy

Anger

Harm / Care
Fairness / Justice

Divinity

Disgust

Purity/Sanctity

Implementation of Morality

I. What are the proximal mechanisms of moral judgements?

(2) Cognitive or emotional?

Haidt:

First *feel bad* towards X, then *judge* X wrong

Evidence: induce disgust, generate judged “wrongness”

e.g. dirty desk, hypnotism

Mikhail: First *judge* X wrong, then *feel bad* towards X

Argument: “wrongness” ~ causality, intentionality, framing

e.g. Tetlock's
commission example:
vacuous reasons

Implementation of Morality

II. Is there a difference bw morality for action vs judgement?

Mikhail:

- **Act:** performance muddied by non-moral factors
- **Judge:** moral competence

Tetlock:

- **Act:** trade-offs are necessary
- **Judge:** trade-offs are unthinkable

Blair:

- **Act:** primary, ontogenetic & phylogenetically
- **Judge:** derived by generalisation

Another difference:

- **Judge:** can exculpate for ignorance
- **Act:** can't choose based on ignorance

Implementation of Morality

III. How do norms interact with economic motives?

Two kinds of trade-off:

(1) Sacred Values

Norms &
Economic
motives
conflict

N trump E
Outrage
Entrenchment
Disgust

(2) Overjustification

Norms &
Economic
motives
concur

E trump N
Switch to
calculated
reciprocity

e.g. daycare; paying pro-bono lawyers;
paying blood donors

Origins of Morality

I. The language analogy

Acquisition?

Mikhail (2007), Dupoux & Jacob (2007)

“one or both of us” is or are X

Development of Morality

Content of Morality

What do we have moral intuitions about?

Haidt's evolutionary account:

Content of Morality

What do we have moral intuitions about?

Mikhail's view:

(based on comparative law)

Future research: development of other moralities

MIT OpenCourseWare
<http://ocw.mit.edu>

9.916 Special Topics: Social Animals
Fall 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.