
Mapping the Moral Domain

Jesse Graham
University of Southern California

Brian A. Nosek and Jonathan Haidt
University of Virginia

Ravi Iyer
University of Southern California

Spassena Koleva and Peter H. Ditto
University of California, Irvine

The moral domain is broader than the empathy and justice concerns assessed by existing measures of
moral competence, and it is not just a subset of the values assessed by value inventories. To fill the need
for reliable and theoretically grounded measurement of the full range of moral concerns, we developed
the Moral Foundations Questionnaire on the basis of a theoretical model of 5 universally available (but
variably developed) sets of moral intuitions: Harm/Care, Fairness/Reciprocity, Ingroup/Loyalty, Author-
ity/Respect, and Purity/Sanctity. We present evidence for the internal and external validity of the scale
and the model, and in doing so we present new findings about morality: (a) Comparative model fitting
of confirmatory factor analyses provides empirical justification for a 5-factor structure of moral concerns;
(b) convergent/discriminant validity evidence suggests that moral concerns predict personality features
and social group attitudes not previously considered morally relevant; and (c) we establish pragmatic
validity of the measure in providing new knowledge and research opportunities concerning demographic
and cultural differences in moral intuitions. These analyses provide evidence for the usefulness of Moral
Foundations Theory in simultaneously increasing the scope and sharpening the resolution of psycholog-
ical views of morality.

Keywords: morality, scale validation, moral foundations, culture, values

How can we measure moral concerns when people disagree
about what “morality” means? To address this problem, we created
the Moral Foundations Questionnaire (MFQ; presented in the
Appendix), a measure of the degree to which individuals endorse
each of five intuitive systems posited by Moral Foundations The-
ory (MFT): Harm/Care, Fairness/Reciprocity, Ingroup/Loyalty,
Authority/Respect, and Purity/Sanctity (Haidt & Graham, 2007;
Shweder, Much, Mahapatra, & Park, 1997). People vary in the
extent to which they endorse, value, and use these five founda-
tions, providing an opportunity to better understand moral diver-
sity. In this article, we explain the need for a scale broader than
conventional morality scales. We describe the development of the
scale, which involved multiple rounds of item analysis using large
heterogeneous samples. We present the validation of the scale,
organized into evidence confirming internal and external validity.

Finally, we describe its pragmatic validity—that is, the practical
usefulness of both the theory and the measure in providing new
insights about moral psychology. A major goal of MFT is to
expand the range of phenomena studied in moral psychology so
that it matches the full range of moral concerns, including those
found in non-Western cultures, in religious practices, and among
political conservatives. Here we present what we have learned
about the content and structure of the moral domain using the
MFQ.

What Is the Moral Domain?

A great variety of scales are used in moral psychology to
measure stages of moral reasoning (e.g., the Defining Issues
Test–2; Rest, Narvaez, Thoma, & Bebeau, 1999), moral identity
(e.g., the Moral Identity Scale; Aquino & Reed, 2002), empathy
(e.g., the Interpersonal Reactivity Index [IRI]; Davis, 1983), and
moral deficits such as psychopathy (e.g., Levenson’s Self-Report
Psychopathy Scale; Levenson, Kiehl, & Fitzpatrick, 1995). Al-
though these scales measure different aspects of morality, they all
share the assumption (explicit or implicit) that the moral domain is
limited to concerns about individuals harming or unfairly treating
other individuals. This is, in part, a reflection of the dominance of
Lawrence Kohlberg’s (1969, 1971) ideas about morality as justice
and his subsequent debate with Carol Gilligan (1982) about her
alternative conception of morality as care. Both sides agreed that
morality was about how well or poorly individuals treated other
individuals. Turiel (1983, p. 3) codified this approach into a widely
cited definition of the moral domain as “prescriptive judgments of
justice, rights, and welfare pertaining to how people ought to relate

This article was published Online First January 17, 2011.
Jesse Graham and Ravi Iyer, Department of Psychology, University of

Southern California; Brian A. Nosek and Jonathan Haidt, Department of
Psychology, University of Virginia; Spassena Koleva and Peter H. Ditto,
Department of Psychology and Social Behavior, University of California,
Irvine.

This research was supported by Institute for Education Sciences and
Jacob Javits fellowships to Jesse Graham and by National Institute of
Mental Health Grant R01 MH68447. Supplemental data and analyses can
be found at www.moralfoundations.org.

Correspondence concerning this article should be addressed to Jesse
Graham, University of Southern California, Department of Psychology,
3620 South McClintock Avenue, Los Angeles, CA 90089. E-mail:
jesse.graham@usc.edu

Journal of Personality and Social Psychology © 2011 American Psychological Association
2011, Vol. 101, No. 2, 366–385 0022-3514/11/$12.00 DOI: 10.1037/a0021847

366


to each other.” Any values that were not related to “justice, rights,
and welfare” (e.g., patriotism, authority, or chastity) were consid-
ered nonmoral and were relegated to the domain of social conven-
tion or the domain of personal choice (Turiel, Hildebrandt, &
Wainryb, 1991). Definitions of morality in philosophy also fre-
quently stress rules or codes of conduct that reduce harm to others
(e.g., Gert, 2010; Singer, 1979).

Kohlberg certainly noticed that people sometimes justified
moral judgments by referring to group-level moral concerns such
as authority, loyalty, and tradition, but he thought that such think-
ing was immature and conventional—a part of the “law and order”
ethos of Stage 4. With sufficient opportunities for role-taking,
adolescents were said to move beyond Stage 4 and to begin using
postconventional reasoning based on an understanding of justice.
Kohlberg’s stage theory has been criticized on many grounds; one
criticism relevant for our purposes was that Kohlberg’s postcon-
ventional morality enshrined politically liberal ideals as develop-
mental endpoints (Hogan, Johnson, & Emler, 1978; Shweder,
1982; Sullivan, 1977; for related critiques, see Puka, 1994). This
critique was backed up by the demonstration that liberals routinely
obtain higher principled reasoning scores on the Defining Issues
Test, but that conservative students rose to liberal levels when told
to “respond as a left-winger would” (Emler, Renwick, & Malone,
1983). Conservatives could reason at the “higher stage” but were
not doing so presumably because they had different priorities in
their moral reasoning. Despite these critiques, the notion that
“true” moral concerns involve considerations of harm or justice
exclusively has persisted in psychological research.

Moral psychology is currently experiencing a renaissance as
social psychologists, neuroscientists, and behavioral economists
begin to treat moral judgment and decision making as a central
topic of inquiry (see Haidt, 2008, for a review). Yet, even today,
research is still largely limited to issues of harm and fairness
(including rights). Major literatures include decision making about
runaway trolleys, in which participants must make tradeoffs be-
tween harm and rights (Cushman, Young, & Hauser, 2006; Greene
et al., 2009); economic games, which pit fairness against self-
interest (Fehr & Gachter, 2002); and the perennially popular topic
of altruism and prosocial behavior (e.g., Moll et al., 2006).
Whether carried out in a scanner, on a website, or in a business
school laboratory room using real money, morality is still usually
operationalized as helping (vs. harming) or as playing fair (vs.
cheating).

Kohlberg and Turiel based their circumscription of the moral
domain on a line of enlightenment thinking running from Im-
manuel Kant to John Stuart Mill to John Rawls in which the
autonomy and/or welfare of the individual are the starting point for
ethical inquiry. Yet, even Kant (1797/1996, p. 179) had intuitions
of a broader moral domain. He wrote that masturbation was “in the
highest degree opposed to morality,” although he granted that “it
is not so easy to produce a rational demonstration” of its wrong-
ness. Furthermore, before the Enlightenment, philosophers rou-
tinely considered a much broader moral domain. Much of ancient
moral philosophy, from Greece to India to Japan, was virtue-based.
These societies valued benevolence and fairness, but they also
emphasized group-level concerns about social order, authority,
duty, loyalty to one’s family or group, and controlling one’s carnal
desires to cultivate one’s soul or gain a more favorable rebirth
(Larue, 1991; Shweder et al., 1997). Aristotle’s (350 BCE/1985)

Nicomachean Ethics dealt with a wide range of questions related to
human flourishing and ideal ways of living in a community; it
treated virtues as habits developed by repeated use. Similarly, the
history of theories and interventions in moral education includes
not only instructions in care and justice but training in how to be
a good group member (Graham, Haidt, & Rimm-Kaufman, 2008).

Western inquiry into ethics must therefore be seen as having
made a sharp turn away from the full spectrum of moral concerns
addressed by thinkers of the past and valued in folk moralities
around the world (see Appiah, 2008, Chapter 1, on the causes of
this turn). Pincoffs (1986) documented the gradual narrowing of
philosophical inquiry in the West since the 19th century as phi-
losophers moved away from virtue ethics and adopted what Pin-
coffs called quandary ethics—the study of how people should
resolve quandaries, particularly those that pit the rights or welfare
of one person against those of another. Should psychologists
follow philosophers in this turn to quandary ethics? Or should we
keep our eyes focused on what is, rather than on the Enlightenment
conception of what ought to be?

Broadening the Moral Domain

Cross-cultural research on moral judgment has revealed that
Turiel’s definition of the moral domain works well among edu-
cated and politically liberal Westerners, for whom harmless of-
fenses are rarely condemned, even when they are disgusting or
disrespectful (Haidt, Koller, & Dias, 1993).1 However, research on
people in India (Shweder, Mahapatra, & Miller, 1987), people of
lower social class in Brazil and the United States (Haidt et al.,
1993), and conservatives in the United States (Graham, Haidt, &
Nosek, 2009; Haidt & Hersh, 2001; Jensen, 1998) has revealed
moral considerations beyond the individual-based concerns of
harm and fairness, involving concerns about spiritual purity and
degradation (even for acts that involve no harm), concerns about
proper hierarchical role fulfillment, and moral expectations of
loyalty to the local or national group. Illustrative of this breadth are
open-ended responses participants in our studies gave when asked
to define morality in their own words. Parallel to Turiel’s defini-
tion, many made reference to harm and human welfare (e.g.,
“Avoiding harm to others”) and fairness or justice (“Morality is
doing the right things to ensure fair treatment for all”). However,
others made reference to moral issues beyond justice, rights, and
welfare and to morally valuable entities that were not individuals
(e.g., “Morality is having a system [that] protects the social insti-
tutions of family, community, and country”). Others made refer-
ence to duty, obedience, respect, and preserving tradition (e.g.,
“Matters of duty, irrespective of one’s own personal desires or
ends”). Furthermore, some made reference to God or religious
norms, decency, the soul, and maintaining purity of mind (e.g.,
“not having dirty thoughts”). Scales that attempt to measure mo-
rality by assessing attitudes about harm and fairness are thus
leaving out much of what people—even Westerners—explicitly
and spontaneously include in their descriptions of the moral do-
main.

1 Turiel and his students demonstrated their “domain distinction” cross-
culturally (e.g., Hollos, Leis, & Turiel, 1986), but their moral violations
invariably involved direct physical or emotional harm, not harmless vio-
lations implicating issues of loyalty, respect, or purity.

367MAPPING THE MORAL DOMAIN


If morality really does vary by culture, class, politics, and era,
then psychologists need a definition of the moral domain that is not
based on a list of specific content areas (e.g., justice, rights, and
welfare). To meet this need, Haidt and Kesebir (2010, p. 800)
proposed an alternative approach that defines moral systems by
their function:

Moral systems are interlocking sets of values, virtues, norms, prac-
tices, identities, institutions, technologies, and evolved psychological
mechanisms that work together to suppress or regulate selfishness and
make social life possible.

This functionalist approach has at least two advantages over
content-based approaches. First, in its emphasis on moral sys-
tems, it encourages psychologists to look outward, beyond
individual minds and psychological mechanisms. Moralities
emerge as large numbers of people interact with each other,
constrained and enabled by culturally and historically specific
sets of institutions and technologies. A second advantage is that
this definition makes it possible to recognize a wide variety of
societies as constituting moral systems, at least descriptively,
even if those societies are structured in ways that many re-
searchers believe to be normatively immoral (e.g., patriarchies
and theocracies).

Values and Morals

Virtue ethics, character education, and the ethical codes of most
cultures and religious traditions suggest that the moral domain is
broader than the issues of harm and fairness currently represented
in moral psychology scales. One possible existing framework for
broadening the moral domain is research on values, which
Schwartz (2007, p. 712) has defined as “trans-situational goals that
vary in importance and serve as guiding principles in the life of a
person or a group” (for reviews, also see Feldman, 2003; Rohan,
2000). Most efforts to identify the range of values begin with long
lists of possible values, covering everything from cleanliness to
hedonism, and then use factor analysis of endorsement ratings to
identify a smaller set of core values (Rokeach, 1973; Schwartz,
1992). Values research has much to offer the empirical study of
morality and is too often ignored by moral psychologists.
Clearly, many values are moral values, even if morality is
defined only in terms of welfare and fairness concerns (e.g.,
benevolence and universalism). However, in seeking to identify
a list of the most important values, there is a risk that some
common moral concerns or intuitions will be missed. For ex-
ample, reciprocity, loyalty to one’s team or tribe, and concerns
about bodily and spiritual purity are ubiquitous in anthropolog-
ical accounts of morality, yet they do not appear among
Schwartz’s 10 values. This may be because Schwartz began
with an atheoretical exploratory factor-analytic approach, using
Western populations. Even if Westerners care quite a bit about
reciprocity (see Cialdini, 2001, Chapter 2), they might not list
it when asked about their most important trans-situational goals.
Individuals are often unable to access the causes of their moral
judgments (Haidt & Kesebir, 2010; Wilson, 2002). Further-
more, atheoretical descriptive approaches are limited in their
ability to explain why people hold the values they do.

Moral Foundations Theory

To fill the need for a systematic theory of morality, explain-
ing its origins, development, and cultural variations, we created
MFT. Haidt and Joseph (2004) began by surveying the litera-
tures in evolutionary psychology and anthropology, looking for
matches—for virtues and areas of moral regulation that were
common (though not necessarily universal) across cultures and
that had some clear counterpart in evolutionary thinking. For
example, virtues related to fairness and practices of reciprocal
gift exchange (e.g., Mauss, 1924/1990) bore an obvious simi-
larity to the evolutionary literature on reciprocal altruism (Triv-
ers, 1971); virtues of purity and practices regulating food and
sex (e.g., Douglas, 1966) bore an obvious relationship to the
evolutionary literature on disgust (Rozin, Haidt, & McCauley,
2000). The results of this cross-disciplinary review produced
five top candidates for being the psychological “foundations”
upon which cultures construct their moralities. These five foun-
dations are consistent with, but expand upon, several existing
taxonomies of moral concern, including Fiske’s (1992) four
models of social relationships; Shweder et al.’s (1997) account
of the “three ethics” of autonomy, community, and divinity that
are found widely around the world; and Hogan et al.’s (1978)
evolution-based socioanalytic theory of moral development.
MFT can therefore be seen as an attempt to specify the “evolved
psychological mechanisms” that were part of the definition of
moral systems given earlier. Even if all moral systems are social
constructions, they are constructed by people whose minds are
not at all like blank slates (Marcus, 2004). In this way, MFT
allows for intuitive or emotional bases of moral judgments as
well as more deliberate reasoning processes (cf. Greene, Som-
merville, Nystrom, Darley, & Cohen, 2001; Haidt, 2001).

Haidt and Graham (2007) expanded the theory and modified the
names of the foundations to become: Harm/Care, Fairness/
Reciprocity, Ingroup/Loyalty, Authority/Respect, and Purity/
Sanctity. Harm and Fairness generally correspond to Shweder et
al.’s (1997) ethics of autonomy; Ingroup and Authority generally
correspond to the ethics of community; and Purity generally cor-
responds to the ethics of divinity. Haidt and Graham also applied
the theory to a particular kind of cultural variation within the
United States: the “culture war” between political liberals and
conservatives. Drawing on Shweder et al. and several political
theorists (e.g., Burke, 1790/2003; Lakoff, 1996; Mill, 1859/2003;
Muller, 1997; Sowell, 2002), liberalism was hypothesized to
indicate a morality in which the individual is the locus of moral
value. In such a moral world, moral regulation revolves around
protecting individuals from harm or unfair treatment by other
individuals or by the social system. In contrast, conserva-
tives—at least, the social conservatives of the religious right—
try to create more tightly ordered communities in which (for
example) proper relationships between parent and child, man
and woman, and human and God are part of the aim of moral
regulation. In such a moral world, the individual is not the
primary locus of moral value; the building block of society is
thought to be the family, and a much greater emphasis is placed
on virtues and institutions that bind people into roles, duties,
and mutual obligations.

This analysis led to the hypothesis that liberal morality would
prioritize Harm and Fairness over the other three foundations

368 GRAHAM ET AL.


(because the “individualizing foundations” of Harm and Fairness
are all that are needed to support the individual-focused contrac-
tual approaches to society often used in enlightenment ethics),
whereas conservative morality would also incorporate Ingroup,
Authority, and Purity to a substantial degree (because these “bind-
ing foundations” are about binding people together into larger
groups and institutions).

The first draft of the MFQ was created in part to test this
hypothesis about ideological differences, and it was useful
(along with other methods, such as content coding of religious
sermons) in supporting the hypothesis (Graham et al., 2009).
However, our goal in subsequent theory and measure develop-
ment—reported in this article—was much broader. MFT pro-
vides a conceptual organization for measuring and describing
differences in moral concerns across individuals, social groups,
and cultures. In theory, any pattern of “settings” or endorsement
levels for the five foundations is possible. Thus, a reliable and
valid scale was needed to measure the degree to which any
individual’s moral beliefs and concerns rely upon each of the
five hypothesized foundations. Further, theory-driven scale val-
idation is a means of testing hypotheses and theoretical claims
(cf. Hogan & Nicholson, 1988). We describe the development
of the MFQ below, along with what it revealed about the
structure and variation of the moral domain.

Development of the Moral Foundations Questionnaire

Because we wanted to gauge individual differences in the range
of concerns that people consider morally relevant, the first version
of the MFQ (reported in Graham et al., 2009, Study 1, Appendix
A) explicitly asked participants to evaluate the moral relevance of
several foundation-related concerns (e.g., “Whether or not some
people were treated differently from others” for Fairness). For the
second version (reported in Graham et al., 2009, Study 2, Appen-
dices A and B), we added a new section that assessed levels of
agreement with more specific and contextualized moral judgment
statements (see below).

These first two versions of the MFQ were tested on heteroge-
neous populations (using ProjectImplicit.org, a popular web-based
virtual laboratory) with large sample sizes (total N � 3,825). With
these data, we compared different confirmatory factor analysis
models that corresponded to distinct, theory-guided conceptualiza-
tions of the possible factor structure (see supplementary materials
at MoralFoundations.org). Using the comparative model fitting
techniques described below, we found evidence that a five-factor
solution was an improvement (weighing both fit and parsimony)
over models representing a single morality factor, two factors (an
“individualizing” factor underlying Harm and Fairness items, and
a “binding” factor underlying all other items), and three factors
(corresponding to Shweder’s three ethics of autonomy, commu-
nity, and divinity).

Although the overall model fits were reasonably good (see
supplements), some of the internal consistencies of these early
versions of the scale were low. In addition, some items had
weak loadings on the latent factors. Correlation matrices of all
items in the second version revealed that some items that were
written to represent one foundation actually related more
strongly to another foundation, and some items correlated so
highly with each other that they appeared redundant. Problem-

atic items were replaced with new items in the third version of
the scale.

Pilot testing for the third version of the MFQ was extensive,
involving data from over 28,000 participants (surveyed at
YourMorals.org) and external validations with eight conceptually
related scales. Item and factor analyses on this third version
showed improvements over Versions 1 and 2. No subscale had
more than one item that loaded poorly on the latent factor, so we
focused our item analyses on determining how reducing from 40 to
30, 20, or even 10 items would impact the validity of the scale.

We developed a novel method for empirically selecting item
combinations that would maximize both internal and external
validity. For all 10 subscales (four relevance items or four
judgments items for each of the five foundations), we identified
three criterion scales. The first criterion scale for each subscale
was the corresponding foundation subscale using the alternative
format (for instance, Harm Judgments as internal validity cri-
terion for Harm Relevance). The second criterion subscale was
the corresponding foundation subscale from the Moral Founda-
tions Sacredness Scale (see Graham et al., 2009, Study 3,
Appendix C, and Graham & Haidt, in press). Modeled on work
by Tetlock, Kristel, Elson, Green, and Lerner (2000), this scale
asks participants to indicate how much money they would
require to perform actions that violate the foundations in a
variety of ways (for instance, “kick a dog in the head, hard” for
Harm), including options of performing the violation for free as
well as refusing to perform it for any amount of money. The
third criterion (used for both relevance and judgments sub-
scales) was an external scale we expected to be related to one
particular moral foundation. For Harm, the external criterion
was the Empathy subscale of the IRI (Davis, 1983); for Fair-
ness, the Schwartz Equality value item (Schwartz, 1992); for
Ingroup, the Schwartz Loyalty value item (Schwartz, 1992); for
Authority, the Right-Wing Authoritarianism scale (Zakrisson,
2005); and for Purity, the Disgust Scale—Revised (Haidt, Mc-
Cauley, & Rozin, 1994; modified by Olatunji, Haidt, McKay, &
David, 2008).

To quantify how the quality of the scale would decline if
shortened, and to select the combination of items that would
retain the greatest internal and external validity, we calculated
correlations between every combination of items and the three
criterion scales as well as a combined item-total correlation
with all three criterion scales. An example for Harm Relevance
is shown in Figure 1 (detailed reports of the criterion analyses
for all 10 subscales can be found in the supplements). The top
left panel of Figure 1 plots the corrected item-total correlations
with the three criterion scales (Harm Judgments, Harm Sacred-
ness scale, and IRI Empathy, shown in the other three panels)
for every single Harm Relevance item, every two-item combi-
nation, every three-item combination, and the four-item aggre-
gate. One can see in this figure that a single item, H (“whether
or not someone was harmed”), was negatively impacting the
internal and external validity of the Harm Relevance aggregates
that included it, and that a three-item aggregate excluding it had
even better internal and external reliabilities than the four-item
aggregate. All 10 of these analyses revealed that using the best
three-item combination yielded internal and external validities
as good if not better than using all four items; moreover, we
found that in most cases the optimal two-item combinations

369MAPPING THE MORAL DOMAIN


were nearly as good as the three-item combinations (although
the three-item combinations were preferable for their broader
conceptual coverage). The best three items from each subscale
were retained for the fourth and final version of the MFQ,
shown in the Appendix. The 20 starred items make up the
short-form MFQ.

Description of Final Items

Throughout the several rounds of item generation and selec-
tion, we sought to minimize conceptual and empirical redun-
dancy among items. On this point, we differ from some ap-
proaches to scale development that prioritize high internal
consistency. Internal consistency is important but so is com-
prehensive coverage of the various facets of the construct (the
scale development work of Harrison Gough, 1979, 1984, is a
good example of this balance; see also John & Soto, 2007).
From our point of view, it is better to have dissimilar items that

are moderately correlated but that each capture a different facet
of a foundation than it is to have similar items that are highly
correlated and capture only a small amount of the foundation’s
scope. As such, our aim in item analysis was not to maximize
internal consistency via item redundancy. Instead, we sought a
balance between achieving (a) sufficient internal consistency to
believe that there was a common core and (b) maximal item
heterogeneity to increase confidence that we were representing
the foundation in full.

For the moral relevance items, we attempted to cover a wide
conceptual area for each foundation while avoiding obvious
culture-war issues (e.g., one item is about the moral relevance of
rights violations in the abstract, without specifying particular con-
tent such as gun rights or gay rights). Items were generated to
capture different instances of a foundational moral concern, for in-
stance asking about group loyalty in reference to different specific
groups (nation, family) as well as to one’s group left in the abstract.

Harm relevance

HEWC
EWC
HEW

HEC
HWC

WC
EC

EW

HC

HW

C

W
E

H

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0 1 2 3 4

Co
rr

ec
te

d 
ite

m
-to

ta
l c

or
re

la
tio

n 
(3

 c
rit

er
ia

)

Harm Relevance

HEWC
EWC

HWC
HEC

HEW
WC

EC
EW

HC
HW

HE
C
W

E

H

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0 1 2 3 4

# of items

C
or

re
la

tio
n 

w
ith

 IR
I-e

m
pa

th
y

Harm Relevance

HEWC

EWC

HWC HEC
HEW

WCEC
EW

HC

HWHE

C

W
E

H

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0 1 2 3 4

# of items

Co
rr

el
at

io
n 

w
ith

 M
FQ

 H
ar

m
 ju

dg
m

en
ts

Harm Relevance

HEWC

EWC
HWC

HEC
HEW

WC
EC
EW

HC

HW

HE

C

W

E

H

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0 1 2 3 4

# of items

C
or

re
la

tio
n 

w
ith

 H
ar

m
 S

ac
re

dn
es

s

Figure 1. Example of item selection procedure for the final version of the Moral Foundations Question-
naire (MFQ). Figure shows how much is gained, in terms of correlations with internal and external validity
criteria scales, as the number of items in each subscale is increased from 1 to 4. The panels show analyses
of all possible item combinations in the Harm Relevance subscale, plotting their correlations with the Harm
Judgments subscale (lower right quadrant), Harm Sacredness scale (upper right quadrant), Interpersonal
Reactivity Index (IRI) Empathy subscale (lower left quadrant), and corrected item-total correlations with
all three criterion scales. Letters refer to items in the Harm Relevance subscale: H � Harmed, E �
Emotionally, C � Cruel, and W � Weak (all items can be found in the Appendix except Harmed, which
was dropped because of this analysis).

370 GRAHAM ET AL.


We had two reasons for adding the Judgments subscale to the
Relevance subscale. First, we wanted multiple response formats
to minimize the impact of variance based on response set (for
instance, some people may be more likely to indicate that
everything is morally relevant). Second, we wanted to supple-
ment the abstract relevance assessments—which, as self-
theories about how one makes moral judgments, may be inac-
curate with regard to actual moral judgments (Nisbett &
Wilson, 1977)—with contextualized items that could more di-
rectly gauge actual moral judgments. To fill out the Judgments
subscale, participants need not directly consider or be aware of
the basis for their moral judgments; they just need to decide
whether they endorse or reject the action or event. In this way,
the Relevance subscale may better assess explicit theories about
what is morally relevant, and the Judgments subscale may better
assess actual use of moral foundations in judgment (see initial
evidence for this conclusion in Graham et al., 2009, Study 2).
These judgments took the form of normative declarations (e.g.,
“It can never be right to kill a human being” for Harm),
hypotheticals (e.g., “If I were a soldier and disagreed with my
commanding officer’s orders, I would obey anyway because
that is my duty” for Authority), virtue endorsements (e.g.,
“Chastity is an important and valuable virtue” for Purity), and
opinions about government policies (e.g., “When the govern-
ment makes laws, the number one principle should be ensuring
that everyone is treated fairly” for Fairness). With this variety
of both item formats and specific item content, the final version
of the MFQ gauges sensitivities to basic kinds of moral con-
cerns, not just opinions on specific moral issues.

Sample sizes, number of items, and alphas from pilot testing on
all four versions of the MFQ are shown in Table 1. Below, we
describe validity analyses on the fourth and final version of the
scale shown in the Appendix.

Method

Participants and Procedure

Participants were 34,476 adults (37% women; mean age �
36.2 years) who had previously registered at YourMorals.org
and selected to take the MFQ. Participants come to the website
via many different routes, identified using a web tracker. In this
sample, 40.5% entered the URL directly into their browser. The
most common referring sites were edge.org (29.7%), search
engines (4.1%), message boards (3.9%), ted.com (2.2%), and
alternet.org (1.9%). (For an analysis demonstrating that re-
sponse patterns on the MFQ are similar for participants from

diverse referring sources, see Iyer, 2009.) The Relevance sec-
tion preceded the Judgments section, and items within each
section were given in an order randomized for each participant.
A subset of this sample also chose to take one or several other
surveys on the site. This is the sample and procedure used for
all internal and external validity analyses except the test–retest,
pragmatic, and incremental predictive validity analyses, which
are detailed below.

Results

Internal Validity

Scale means and internal consistencies. Means, standard
deviations, and alphas for each subscale of the MFQ are pre-
sented in Table 2. Means are also given separately for liberals,
moderates, conservatives, and libertarians, to serve as points of
comparison. Although the alphas are not as high as many other
scales, they indicate a reasonable internal consistency given
that our goal was to gauge an expansive range of moral con-
cerns with a small number of items across two different item
formats.

Relations between relevance and judgments subscales. Re-
lations between the relevance and judgments subscales are shown
in Table 3. The top panel shows zero-order correlations. To ensure
that these relationships were not solely driven by common rela-
tions to political ideology, the bottom panel shows partial corre-
lations controlling for politics. Both panels show convergent va-
lidity for each foundation as measured by the two formats, as well
as discriminant validity in that these relations are stronger than
relations between different foundations, despite high correlations
among many of the foundations (average same-foundation r � .48;
average different-foundation r � .14).2

Test–retest reliability. We gave the MFQ to 123 college
students (mean age � 20.1 years; 69.9% female) from the Uni-
versity of Southern California. After an average interval of 37.4
days (range � 28–43 days), participants completed the MFQ a
second time. In both instances, the MFQ was administered via a
class website that recorded the date and time of completion auto-
matically. Question order was randomized for each participant
each time. Test–retest Pearson correlations for each foundation
score were .71 for Harm, .68 for Fairness, .69 for Ingroup, .71 for
Authority, and .82 for Purity (all ps � .001). These test–retest
reliabilities are quite similar in magnitude to the internal consis-
tencies calculated in Table 2. This suggests that item responses are
quite stable over time and that within-occasion variation is more a
function of the broad diversity of measurement rather than insta-
bility.

Exploratory factor analysis. Although MFT predicts a spe-
cific factor structure for moral concerns, we began with explor-
atory factor analyses to see what factors emerged from the items in
the absence of conceptual constraints. Factor analysis for all 30
items of the MFQ was performed using direct oblimin rotation
with Kaiser normalization (allowing the factors to be correlated)

2 Correlations between the latent foundation factors can be found in
Figure 3 (five correlated factors model), and zero-order correlations be-
tween the factors are available in the supplements.

Table 1
Statistics on the Four Versions of the Moral Foundations
Questionnaire (MFQ)

MFQ version n
No. of
items

Average subscale
� (range)

1 1,613 15 .59 (.39–.70)
2 2,212 43 .71 (.58–.83)
3 28,801 40 .76 (.69–.86)
4 (Final) 34,476 30 .73 (.65–.84)

371MAPPING THE MORAL DOMAIN


and maximum likelihood estimation (Fabrigar, Wegener, MacCa-
llum, & Strahan, 1999). Six factors with eigenvalues greater than
1 emerged, but scree plot and factor loadings indicated that only
the first two factors provided meaningful incremental explana-
tory power and interpretability (only two of the 120 loadings on
the last four factors were above .3; see also Costello & Osborne,
2005, on factor retention from scree plot analysis). The first two
factors were retained and are shown in Table 4. As the table
indicates, the two factors clearly corresponded to the binding
foundations (Ingroup, Authority, and Purity; Factor 1) and
individualizing foundations (Harm and Fairness; Factor 2), and
the strongest loading for all 30 items was as predicted.

Although this analysis supported our distinction between
individual-focused and group-focused moral concerns, it re-
mains an open question whether we are justified in treating the
theoretically derived moral foundations as five factors, rather

than two. To answer this question, we turn to comparisons
between different confirmatory factor analysis models.

Confirmatory factor analysis. The large sample sizes we
obtained for each version of the MFQ allowed us to create
structural equation models comparing different theoretically
derived factor structures. Table 5 describes the comparative
model fitting with the final version of the MFQ. The first three
numerical columns provide fit statistics for the individual mod-
els, and the last two columns show the degree to which each
model was an improvement over the model in the row above it.
Figures 2 and 3 show the different confirmatory factor analysis
models for the full scale; as Table 5 reflects, the same models
were constructed for the relevance and judgments subscales
separately as well. In the first step, we compared nested first-
order models. Our hypothesis was that Model 4 (five correlated
factors: Harm, Fairness, Ingroup, Authority, and Purity) would

Table 2
Means, Standard Deviations, and Alphas for the Moral Foundation Subscales

Foundation Subscale �
Total

(N � 34,476)
Liberals

(n � 21,933)
Moderates

(n � 3,203)
Conservatives

(n � 4,128)
Libertarians
(n � 2,999)

Harm Relevance .70 3.77 (0.86) 3.93 (0.76) 3.68 (0.84) 3.48 (0.89) 3.26 (1.03)
Judgments .51 3.08 (1.11) 3.32 (1.01) 2.95 (1.09) 2.48 (1.11) 2.34 (1.17)
Total .69 3.42 (0.84) 3.62 (0.74) 3.31 (0.81) 2.98 (0.84) 2.80 (0.94)

Fairness Relevance .65 3.89 (0.78) 4.04 (0.67) 3.77 (0.77) 3.44 (0.87) 3.66 (0.90)
Judgments .40 3.21 (0.93) 3.43 (0.86) 3.00 (0.86) 2.59 (0.87) 2.71 (0.95)
Total .65 3.55 (0.73) 3.74 (0.63) 3.39 (0.68) 3.02 (0.73) 3.19 (0.79)

Ingroup Relevance .71 2.24 (1.03) 2.06 (0.94) 2.56 (1.00) 3.03 (1.02) 2.16 (1.10)
Judgments .46 2.28 (0.98) 2.09 (0.91) 2.59 (0.90) 3.13 (0.85) 2.21 (0.97)
Total .71 2.26 (0.87) 2.07 (0.77) 2.58 (0.79) 3.08 (0.79) 2.19 (0.89)

Authority Relevance .67 2.03 (0.95) 1.88 (0.86) 2.37 (0.90) 2.81 (0.91) 1.71 (0.95)
Judgments .60 2.52 (1.12) 2.23 (1.01) 2.97 (0.94) 3.74 (0.82) 2.55 (1.14)
Total .74 2.27 (0.90) 2.06 (0.79) 2.67 (0.77) 3.28 (0.71) 2.13 (0.90)

Purity Relevance .68 1.68 (1.11) 1.44 (0.94) 2.09 (1.09) 2.88 (1.11) 1.31 (1.03)
Judgments .75 1.41 (1.20) 1.09 (0.96) 1.88 (1.16) 2.90 (1.20) 1.16 (1.10)
Total .84 1.54 (1.08) 1.27 (0.86) 1.99 (1.03) 2.89 (1.07) 1.23 (0.98)

Note. Range for all items and subscales is 0–5. Standard deviations are shown in parentheses.

Table 3
Internal Relations Between Relevance and Judgments Subscales

MFQ Relevance subscales

Harm Fairness Ingroup Authority Purity

MFQ Judgments subscales
Harm .47 .36 .03 .04 .10
Fairness .32 .46 �.09 �.11 �.12
Ingroup �.05 �.13 .48 .43 .40
Authority �.12 �.21 .42 .49 .47
Purity .05 �.09 .44 .53 .74

After partialing political ideology
Harm .38 .25 .07 .09 .19
Fairness .23 .35 .06 .05 .07
Ingroup .04 �.04 .38 .32 .25
Authority �.02 �.08 .31 .39 .31
Purity .11 �.01 .29 .37 .64

Note. Top panel shows zero-order correlations between subscales; bottom panel shows partial correlations after
removing variance shared with political ideology. The highest correlation in each row is shown in bold. MFQ �
Moral Foundations Questionnaire.

372 GRAHAM ET AL.


provide a better overall model fit than a single morality factor
model (1), two-factor model (2: individualizing and binding,
corresponding to the results of the exploratory factor analysis),
and three-factor model (3: corresponding to Shweder et al.’s,
1997, ethics of autonomy, community, and divinity). All three
tests (Relevance subscale, Judgments subscale, and full MFQ)
confirmed these predictions; the overall best model (weighing
fit and parsimony) was the five-factor model in every case.3

In the second step, we tested whether the five factors could be
more parsimoniously modeled with two correlated superordinate
factors representing our theoretical distinction of “individualizing”
and “binding” foundations (see the hierarchical model in Figure 3).
As Table 6 shows, however, the model with five intercorrelated
factors was a significant improvement (again, weighing both fit
and parsimony) over the hierarchical models. In general, confir-

matory factor analyses provide robust support for our five-factor
conceptualization of the moral foundations.

External Validity

Relations to other scales. We identified several other scales
and scale items also taken by participants at YourMorals.org that
we predicted would relate to the MFQ foundation scores. Scales
were grouped into five external criteria scale sets, one set for each
foundation. Harm criterion scales were the Empathy subscale of
the IRI (Davis, 1983; n � 134); Levenson et al.’s (1995) Psychop-
athy Scale (reverse-scored; n � 116); Schwartz’s (1992; n �
4,228) Benevolence subscale; and three items from the Adapted
Good-Self Assessment (Barriga, Morrison, Liau, & Gibbs, 2001;
n � 89) on the importance of being kind/caring, sympathetic/
compassionate, and generous/giving. Fairness scales were Social
Dominance Orientation (reverse-scored, as it measures preference
for social inequalities; Pratto, Sidanius, Stallworth, & Malle, 1994;
n � 1,215), importance of being fair/just on Barriga et al.’s (2001)
Good-Self scale, and endorsement of the social justice item on the
Schwartz Values Scale (SVS; Schwartz, 1992). Ingroup scales
were the importance of being loyal/faithful on Barriga et al.’s
Good-Self scale and endorsement of loyalty, national security, and
family security items on the SVS. Authority scales were Right-
Wing Authoritarianism (Zakrisson, 2005; n � 1,093); the Tradi-
tionalism subscale of the Progressive and Traditional Justice scale
(Haidt, Darley, & Gromet, 2009; n � 1,384); and endorsement of
the social order, authority, respect for tradition, honoring parents,
and obedience values on the SVS. Purity scales were the Disgust
Scale—Revised (Haidt et al., 1994; modified by Olatunji et al.,
2008; n � 1,681); self-reported religious attendance (n � 32,607);
and endorsement of the self-discipline, clean, and devout items on
the SVS. Items from the same scale were averaged together, and
correlations between the foundations and the scales were averaged
together for each criterion group. Correlations between the foun-
dations and the external criterion scales are shown in Table 7. As
the table shows, each foundation was the strongest predictor for its
own conceptually related group of external scales (average r � .51
vs. average r � .14 for the off-diagonals). This provides evidence
of both convergent and discriminant validity, despite relatively
substantial relations among the foundations.

Predictive validity for social group attitudes. A subset of
the participants who took the MFQ also took a survey in which
they reported their “gut reactions” to various social groups. We
constructed this survey by first identifying groups conceptually
related to each foundation because they represent either virtues or
vices of that foundation. For instance, we predicted that people
whose morality rested heavily on the Harm/Care foundation would
have especially positive reactions to “caring” groups such as
nurses and especially negative reactions to “harming” groups such
as hunters. The foundation relevance of each group was identified
a priori by the authors. Harm-related groups were nurses, environ-

3 We also tested whether a six-factor model separating Authority and
Tradition (shown in Figure 3) would improve upon the five-factor model.
However, these six-factor models were a worse fit than the five-factor
models (0.60 � εa � 0.65); in addition, as Figure 3 shows, the Authority
and Tradition factors were very highly correlated (r � .96), further sup-
porting a single latent factor for these items.

Table 4
Factor Loadings From Exploratory Factor Analysis of the
Moral Foundations Questionnaire Items

Foundation Factor 1 Factor 2

Relevance items
Harm

Emotionally 0.01 0.59
Weak 0.09 0.65
Cruel 0.07 0.59

Fairness
Unfairly 0.01 0.56
Treated �0.11 0.59
Rights �0.18 0.47

Ingroup
Loyalty 0.52 0.19
Betray 0.48 0.17
Love countryok 0.67 0.02

Authority
Traditions 0.61 0.00
Respect 0.69 0.05
Chaos 0.40 0.20

Purity
Disgusting 0.57 0.21
Decency 0.70 0.10
God 0.64 �0.02

Judgment items
Harm

Animal �0.01 0.39
Kill �0.07 0.35
Compassion �0.01 0.63

Fairness
Justice 0.09 0.27
Fairly �0.14 0.48
Rich �0.22 0.38

Ingroup
Team 0.45 �0.03
History 0.49 �0.18
Family 0.34 0.04

Authority
Sex roles 0.47 �0.24
Soldier 0.48 �0.20
Kid respect 0.64 �0.05

Purity
Harmless disgusting 0.66 0.03
Unnatural 0.66 �0.07
Chastity 0.67 �0.08

Note. Strongest factor loading for each item indicated in bold.

373MAPPING THE MORAL DOMAIN


mentalists, pacifists, vegetarians, and hunters (r). Fairness-related
groups were American Civil Liberties Union members, labor
unions, rich people (r), and CEOs (r). Ingroup-related groups were
Americans, U.S. Government, flag burners (r), and illegal immi-
grants (r). Authority-related groups were soldiers, police officers,
U.S. Marines, U.S. Military, people who spank their children, and
anarchists (r). Purity-related groups were virgins, highly religious
people, spiritual people, atheists (r), prostitutes (r), homosexuals
(r), people who have casual sex (r), and people with tattoos or
piercings (r). Groups indicated by “(r)” represented vices of a
foundation and were reverse-scored, and for U.S.-specific groups
only U.S. citizens were included in the analyses. Because attitudes
toward social groups and moral foundations scores are both related
to political ideology, we used partial correlations controlling for
political ideology to see which groups would be uniquely predicted
by one or more foundations. Partial correlations between founda-
tions and all social groups were averaged for each set of
foundation-related groups; these averages are shown in Table 8. As
the table shows, each foundation was the strongest predictor
(above and beyond politics) of attitudes toward conceptually re-
lated social groups, providing further evidence of predictive and
discriminant validity. Beyond validation of the scale, these results
also suggest that attitudes about social groups are in part moral
judgments about those groups. MFT and the MFQ may be useful
for researchers who want to know which moral concerns are
related to prejudice toward any particular group.

Incremental predictive validity. The preceding sections es-
tablish that the theorized model of Moral Foundations as five
interrelated factors is a better fit than other plausible models, and
that each of the five factors predict foundation-relevant outcomes. An
open question is whether the MFQ has predictive validity beyond
existing measures. Because it measures domains that are not present
in other theoretical conceptions of morality—Ingroup, Authority, and
Purity—it surely expands the predictive validity of morality measures.

However, even broader measures exist, such as the Schwartz Values
Scale, which measures endorsement of 10 broad classes of values.
This scale contains several values and subscale factors that concep-
tually overlap with the moral foundations (e.g., Benevolence with
Harm/Care, Traditionalism with Authority/Respect) and many self-
interested values that we consider to be outside the moral domain and
not covered by the MFQ (e.g., Achievement, Hedonism). Even
though MFT has a different conceptual starting point (an evolutionary
account of why humans have the moral intuitions they do, contra
Schwartz’s factor-analytic approach), it is nonetheless worthwhile to
test whether the MFQ has predictive validity beyond Schwartz’s scale
in predicting a variety of scales, opinions, and self-reported behaviors
relevant to morality. Because Schwartz’s scale is larger both in terms
of subscales (10 vs. 5) and items (58 vs. 30), this is a particularly
tough test of the predictive validity of the MFQ.

Data for these analyses came from 10,652 visitors to
YourMorals.org who took both the MFQ and the SVS, 92% of
whom also took other scales or measures. We used two-step
regressions to test whether the five MFQ subscales added incre-
mental predictive validity beyond the 10 SVS subscales for the
external criteria (scales and attitudes toward foundation-related
social groups) described above as well as for positions on a wide
range of political issues. Note that this analysis focuses on the
incremental validity of the aggregate MFQ in comparison with the
aggregate SVS, rather than investigating which of the particular
moral concerns predict each criterion variable (for such work, see
Koleva, Graham, Iyer, Ditto, & Haidt, 2010).

In every analysis, the MFQ made a significant improvement to
prediction when added to the SVS (average �R2 � 8%; all �R2s
significant at p � .001). To provide a point of comparison, we
repeated this analysis by adding the 44-item Big Five Personality
Inventory (John & Srivastava, 1999) to the SVS, which yielded an
average �R2 of only 2%. R2 and �R2 for the scales and foundation-
related social group averages can be found in Table 9. We also

Table 5
Goodness-of-Fit Indices for Structural Models Representing Confirmatory Factor Analyses of Moral Foundations Questionnaire
(MFQ) Data Collected on yourmorals.org (N � 34,476)

Model �2 df εa ��2/�df 95% CI εa�

Relevance items

1. Single factor 57,093.3 90 .100
2. Two correlated factors 20,180.0 89 .060 36,913.3/1 [1.024, 1.045]
3. Three correlated factors 17,658.0 87 .057 2,522.0/2 [0.184, 0.199]
4. Five correlated factors 11,347.5 80 .047 6,310.5/7 [0.158, 0.166]

Judgment items

1. Single factor 32,485.5 90 .076
2. Two correlated factors 17,270.0 89 .055 15,215.5/1 [0.654, 0.675]
3. Three correlated factors 12,191.4 87 .047 5,078.6/2 [0.264, 0.279]
4. Five correlated factors 11,084.6 80 .047 1,106.8/7 [0.064, 0.072]

Full MFQ (all items)

1. Single factor 138,995.4 405 .073
2. Two correlated factors 74,542.9 404 .054 64,452.5/1 [1.357, 1.378]
3. Three correlated factors 63,074.0 402 .050 11,468.9/2 [0.400, 0.415]
4. Five correlated factors 53,894.1 395 .046 9,179.9/7 [0.191, 0.199]

Note. εa � root-mean-square error of approximation (RMSEA) for the model; ��2/�df � change in �2 and degrees of freedom relative to the previous
model; 95% CI εa� � confidence interval around RMSEA of the change in fit between models—if .050 falls within the CI, then model fits are not
considered significantly different. Model in bold is the best fitting model according to these comparisons.

374 GRAHAM ET AL.


Single factor: 

WEA

e1

EMO

e2

TRE

e4

UNF

e5

RIT

e6

BET

e8

LOY

e9

RES

e10

TRA

e11

DEC

e14

DIS

e15

CRU

e16

LUV

e18

CHA

e19

GOD

e20

ANI

e21

KIL

e22

COM

e23

JUS

e26

FAI

e27

RIC

e28

TEA

e29

HIS

e30

FAM

e31

SEX

e33

SOL

e34

KID

e35

HDG

e37

UNN

e38

CHA

e40

H - F - I - A - P

.49

.46

.45

.50 .34

.67
.62

.48

.69 .40

.48 .64

.54 .69 .62

.64 .65 .65

.00 .07 .06-.18 .00-.11

-.22-.14.08-.02-.08-.02

 
----------------------------------------------------------------------------------------------------------------------------- 
Two correlated factors: 

WEA

e1

EMO

e2

TRE

e4

UNF

e5

RIT

e6

BET

e8

LOY

e9

RES

e10

TRA

e11

DEC

e14

DIS

e15

CRU

e16

LUV

e18

CHA

e19

GOD

e20

ANI

e21

KIL

e22

COM

e23

JUS

e26

FAI

e27

RIC

e28

TEA

e29

HIS

e30

FAM

e31

SEX

e33

SOL

e34

KID

e35

HDG

e37

UNN

e38

CHA

e40

HARM -
FAIRNESS

INGROUP -
AUTHORITY -

PURITY

-.04

.48 .56 .58

.28 .49 .37

.49

.46

.46

.49 .34

.67.59 .64

.39 .35

.59

.63

.62

.47

.69 .41

.47 .64

.55 .70 .62

.64 .65 .65

 
----------------------------------------------------------------------------------------------------------------------------- 
Three correlated factors: 

WEA

e1

EMO

e2

TRE

e4

UNF

e5

RIT

e6

BET

e8

LOY

e9

RES

e10

TRA

e11

DEC

e14

DIS

e15

CRU

e16

LUV

e18

CHA

e19

GOD

e20

ANI

e21

KIL

e22

COM

e23

JUS

e26

FAI

e27

RIC

e28

TEA

e29

HIS

e30

FAM

e31

SEX

e33

SOL

e34

KID

e35

HDG

e37

UNN

e38

CHA

e40

PURITY

.58

.71

.73

.70 .70

.67

HARM -
FAIRNESS

INGROUP -
AUTHORITY

-.06

.47 .56 .58

.28 .49 .37

.53

.48

.50

.53 .36

.70

-.01

.80

.59 .64

.39 .35

.59

.63

.63

.46

.73 .43

.52 .67

 
----------------------------------------------------------------------------------------------------------------------------- 

Figure 2. Moral Foundations Questionnaire (MFQ) confirmatory factor analysis model comparisons. Models
shown are for the full MFQ scale. Fit and comparison statistics for these models, and for models including
relevance and judgments data separately, are shown in Tables 5 and 6. Abbreviations stand for the items in the
scale given in the Appendix.

375MAPPING THE MORAL DOMAIN


investigated R2 for the MFQ alone, to further compare its predictive
validity with that of the SVS. As the bolded values in Table 9 show,
the MFQ was actually a more powerful predictor than the SVS for
most of the scales and political issue positions, and all of the social

group attitudes. Given that the SVS is a comprehensive, large, and
well-validated measure of values, the MFQ is clearing a high bar in
providing unique predictive validity for outcomes relevant for moral
and political psychology and for the psychology of prejudice.

Five correlated factors: 

WEA

e1

EMO

e2

TRE

e4

UNF

e5

RIT

e6

BET

e8

LOY

e9

RES

e10

TRA

e11

DEC

e14

DIS

e15

CRU

e16

LUV

e18

CHA

e19

GOD

e20

ANI

e21

KIL

e22

COM

e23

JUS

e26

FAI

e27

RIC

e28

TEA

e29

HIS

e30

FAM

e31

SEX

e33

SOL

e34

KID

e35

HDG

e37

UNN

e38

CHA

e40

HARM AUTHORITY

.61

.39

.70

.35

.62

.67

PURITY

.58

.70

.74

.70 .70

.67

FAIRNESS INGROUP
-.09 .88

-.16

.55 .60 .67

.32 .57 .37

.59

.47

.56

.53 .39

.73 .64

.46 .52

.74

.69

.43

.06

-.01

.72 .80

-.15

.72

.09

 
----------------------------------------------------------------------------------------------------------------------------- 
Six correlated factors: 

WEA

e1

EMO

e2

TRE

e4

UNF

e5

RIT

e6

BET

e8

LOY

e9

RES

e10

TRA

e11

DEC

e14

DIS

e15

CRU

e16

LUV

e18

CHA

e19

GOD

e20

ANI

e21

KIL

e22

COM

e23

JUS

e26

FAI

e27

RIC

e28

TEA

e29

HIS

e30

FAM

e31

SEX

e33

SOL

e34

KID

e35

HDG

e37

UNN

e38

CHA

e40

HARM AUTHORITY

.61

.39

.70

.35

.62

.67

PURITY

.58

.70

.74

.70 .70

.67

FAIRNESS INGROUP
-.09 .85

-.15

.56 .60 .67

.32 .57 .37

.59

.47

.56

.53 .39

.73

.53

.76

.71

.06

-.01

.72

-.15
.72

.09

TRADITION .88

.91
-.20-.01

.75
.96

.47

.62.41

----------------------------------------------------------------------------------------------------------------------------- 
Hierarchical model: 

WEA

e1

EMO

e2

TRE

e4

UNF

e5

RIT

e6

BET

e8

LOY

e9

RES

e10

TRA

e11

DEC

e14

DIS

e15

CRU

e16

LUV

e18

CHA

e19

GOD

e20

ANI

e21

KIL

e22

COM

e23

JUS

e26

FAI

e27

RIC

e28

TEA

e29

HIS

e30

FAM

e31

SEX

e33

SOL

e34

KID

e35

HDG

e37

UNN

e38

CHA

e40

HARM AUTHORITY

.62

.39

.69

.35

.63

.67

PURITY

.58

.70

.73

.71 .70

.67

FAIRNESS INGROUP

.53 .61 .68

.33 .57 .36

.58

.47

.55

.54 .39

.73 .64

.46 .51

.74

.69

.44

INDIVIDUALIZING BINDING

-.10

.75 .96 .89 .99 .81
e50

e51 e52 e53 e54

Figure 3. Moral Foundations Questionnaire (MFQ) confirmatory factor analysis model comparisons (contin-
ued). Models shown are for the full MFQ scale. Fit and comparison statistics for these models, and for models
including relevance and judgments data separately, are shown in Tables 5 and 6. Abbreviations stand for the
items in the scale given in the Appendix.

376 GRAHAM ET AL.


Generalizability. Because every step of the scale develop-
ment used large heterogeneous samples, we can be more confident
about the MFQ’s generalizability than if we had used college
students only (Sears, 1986). However, the samples obtained at
ProjectImplicit.org and at YourMorals.org are not representative
of any national or international population—the current sample is
disproportionately from the United States (80%), White (87%),
male (63%), and educated (mean education between “completed

college” and “some graduate school”) compared with international
or U.S. national averages.

Thanks to the large sample sizes, however, we were able to test
whether the five-factor model of moral concerns was consistent
across national and geographic groups. All participants self-
reported their current country of residence, the country in which
they grew up (if different), and the age at which they moved (if
they grew up in a different country). For participants who reported

Table 6
Goodness-of-Fit Indices for Structural Models Representing Confirmatory Factor Analyses of the Moral Foundations Questionnaire
(MFQ) Comparing the Optimal First-Order Models (Five Intercorrelated Factors) With Hierarchical Models Containing Two
Superordinate Factors

Model �2 df εa ��2/�df 95% CI εa�

Relevance items
1. Hierarchical model 12,723.8 85 .049
2. Five correlated factors 11,347.5 80 .047 1,376.3/5 [0.085, 0.094]

Judgment items
1. Hierarchical model 11,822.3 85 .047
2. Five correlated factors 11,084.6 80 .046 737.7/5 [0.061, 0.070]

Full MFQ (all items)
1. Hierarchical model 55,322.9 400 .047
2. Five correlated factors 53,894.1 395 .046 1,428.8/5 [0.086, 0.096]

Note. εa � root-mean-square error of approximation (RMSEA) for the model; ��2/�df � change in �2 and degrees of freedom relative to the previous
model; 95% CI εa� � confidence interval around RMSEA of the change in fit between models—if .050 falls within the CI, then model fits are not
considered significantly different. Model in bold is the optimal model (weighing both fit and parsimony) according to these comparisons.

Table 7
Pearson Correlations of Moral Foundations Questionnaire (MFQ) Subscales With External Scales and Scale Items

External scale criteria group

MFQ subscales

Harm Fairness Ingroup Authority Purity

Good-Self: Kind/caring, sympathetic/compassionate,
generous/giving .43 .27 .00 .07 .06

IRI–Empathy .59 .42 �.02 �.02 .14
Schwartz Value: Benevolence .47 .29 .19 .13 .22
Psychopathy (reversed) .50 .42 .03 .07 .06

Harm scales average .50 .35 .05 .06 .12

Good-Self: Fair/just .15 .44 �.10 �.03 �.11
Schwartz Value: Social justice .52 .52 �.07 �.10 �.01
Social Dominance Orientation (reversed) .57 .56 �.27 �.39 �.25

Fairness scales average .42 .51 �.14 �.18 �.12

Schwartz Values: Loyalty, national security, family security .04 �.04 .53 .48 .37
Good-Self: Loyal/faithful .11 .17 .46 .40 .33

Ingroup scales average .07 .07 .50 .44 .35

Schwartz Values: Social order, authority, respect for
tradition, honoring parents, obedience .07 �.04 .53 .62 .54

Progressive and Traditional Justice Scale–Traditionalism �.37 �.25 .35 .37 .30
Right-Wing Authoritarianism �.25 �.37 .56 .65 .70

Authority scales average �.18 �.22 .48 .55 .51

Schwartz Values: Self-discipline, clean, devout .08 �.06 .37 .44 .61
Disgust Scale—Revised .23 .12 .21 .19 .34
Religious Attendance .02 �.12 .27 .32 .54

Purity scales average .11 �.02 .28 .32 .50

Note. The highest correlation for each set of scales is shown in bold. IRI � Interpersonal Reactivity Index.

377MAPPING THE MORAL DOMAIN


moving to their current country at 14 years of age or older, the
country in which they reported growing up was used for the
cross-cultural analysis. We created 12 location codes, four of
which indicated the four nations from which the largest number of
participants had come (United States, Canada, United Kingdom,

Australia); the other eight location codes indicated multi-nation
regions of the world (i.e., East Asia, Middle East). Model fit
information for each location code is shown in Table 10. As the table
shows, the five-factor model of the MFQ is a reasonable or good fit
(all εas � .06; all comparative fit indices � .7) for all 11 world regions

Table 8
Partial Correlations of Foundation Scores and Attitudes Toward Foundation-Related
Social Groups

Social groups aggregate

MFQ subscales

Harm Fairness Ingroup Authority Purity

Harm-related groups 0.28 0.09 0.00 �0.06 0.11
Fairness-related groups 0.26 0.28 �0.10 �0.16 0.06
Ingroup-related groups 0.10 0.03 0.35 0.22 �0.05
Authority-related groups �0.10 �0.01 0.22 0.29 0.04
Purity-related groups 0.14 �0.04 0.12 0.26 0.44

Note. Values represent partial correlations controlling for political ideology. The highest partial correlation in
each row is shown in bold. MFQ � Moral Foundations Questionnaire.

Table 9
Incremental Predictive Validity Comparisons Between the Moral Foundations Questionnaire (MFQ) and the Schwartz
Values Scale (SVS)

Scale/social group/issue position
R2 for SVS

alone
�R2 adding MFQ

to SVS
R2 for MFQ

alone
�R2 adding SVS

to MFQ

External scales
Harm scales

IRI–Empathy .39 .10 .39 .10
Psychopathy .36 .04 .23 .17
GS (kind/caring, sympathetic/compassionate, generous/giving) .33 .03 .21 .15

Fairness scales
SDO .47 .11 .51 .07
GS Fair/Just .19 .08 .16 .11

Ingroup scale
GS Loyal/Faithful .28 .13 .31 .10

Authority scales
RWA .53 .15 .65 .03
QAJ–Traditional Justice .25 .09 .30 .03

Purity scales
Disgust Scale—Revised .10 .10 .15 .06
Religious Attendance .28 .07 .28 .07

Social groups
Harm-related groups .27 .08 .29 .06
Fairness-related groups .27 .06 .28 .05
Ingroup-related groups .25 .05 .26 .04
Authority-related groups .24 .08 .29 .03
Purity-related groups .26 .07 .27 .06

Issue positions
Global warming .30 .05 .27 .08
Gun control .20 .07 .23 .04
Immigration .19 .06 .22 .03
Defense spending .26 .06 .29 .03
Flag-burning .15 .04 .18 .01
Terrorism .16 .06 .21 .01
Torture .29 .08 .33 .04
Abortion .33 .10 .39 .04
Stem-cell research .26 .07 .28 .05
Gay marriage .33 .12 .43 .02
Evolution/creationism in schools .21 .08 .27 .02

Note. Bold indicates which scale, SVS or MFQ, is the stronger predictor alone. IRI � Interpersonal Reactivity Index; GS � Good-Self scale; SDO �
Social Dominance Orientation scale; RWA � Right-Wing Authoritarianism scale; QAJ � Questions About Justice scale.

378 GRAHAM ET AL.


for which we were able to run the fit analyses, providing evidence that
the measurement and theory of five foundational moral concerns is
not specific to U.S. or Western participants. Notably, although the
five-foundation model is a good fit in all these areas, the data show
much cross-cultural variation in the patterns of moral foundation
endorsement. Even controlling for politics, age, gender, religious
attendance, and education, world region is a significant (ps � .001)
predictor of all five foundation scores, indicating that the scale is
useful for measuring and describing cultural differences in moral
concerns. We turn to such uses in the next section.

Pragmatic Validity

Pragmatism asks its usual question. “Grant an idea or belief to be
true,” it says, “what concrete difference will its being true make in
anyone’s actual life? How will the truth be realized? What experi-
ences will be different from those which would obtain if the belief
were false? What, in short, is the truth’s cash-value in experiential
terms?” (William James, 1907/1998, p. 97)

Suppose you were to grant, in a Jamesian spirit, that MFT is
true, that there really are a few basic intuitive foundations upon
which all cultures construct systems of virtue and vice. What is the
“cash-value” of this theory? What new questions does it allow
researchers to ask about morality, and what new understandings
can measurement of its constructs provide? We address this
section to researchers who do not expect to use the MFQ in their
own research but would like to know what the theory and
measure can tell them about moral psychology. First and fore-
most, MFT provides a broadened conception of morality, not
only in content domain (including group-focused as well as
individual-focused concerns) but— by showing how moral
judgments influence attitudes and behavior in social situations
far removed from quandary ethics—in life domain as well
(Rozin, 2006). For instance, the above validation exercises with
external scales and social group attitudes showed that many
traits and attitudes that do not seem to be about morality on the
surface nevertheless show a systematic and theoretically mean-
ingful relationship to moral concerns measured by the MFQ.

We present here three additional findings made possible by
MFT’s broadened definition of morality and its finer conceptual
resolution of morality’s components.

1. Robustness of ideological patterns across cultures. Us-
ing a variety of measures and methods, Graham et al. (2009)
showed that liberals value Harm and Fairness concerns more
than conservatives, whereas conservatives value Ingroup, Au-
thority, and Purity concerns more than liberals. The vast ma-
jority of these participants, however, came from the United
States, leaving open the question of whether these patterns were
limited to the particular ideological conflicts of the United
States. Table 11 shows correlations between political ideology4

and the five foundations for the different world areas described
in the Generalizability section. The correlations indicate that
the liberal-conservative patterns found in the United States are
robust across national and cultural contexts, both in terms of
direction (negative correlations [liberals higher] for Harm and
Fairness; positive correlations [conservatives higher] for In-
group, Authority, and Purity) and in terms of magnitude: Cor-
relations are consistently strongest for Authority and Purity and
are weakest for Harm. This suggests that across cultures, the most
intractable political debates are likely to involve concerns related
to respect for traditions/authorities and physical/spiritual purity,
whereas the greatest degree of moral commonality may be found
in issues related to harm and care. It also reinforces the claim that
political ideology can be self-assessed and that the unidimensional
left-right construct has some degree of common meaning across
societies, despite differences in political party structures and par-
ticular national issues (Jost, 2006).

2. East–West differences in foundation endorsement.
Moving beyond politics, the international MFQ data can also be
used to describe cross-cultural differences in moral concerns. We
compared participants from Eastern cultures (South Asia, East
Asia, and Southeast Asia; n � 2,258) with participants from
Western cultures (United States, United Kingdom, Canada, and
Western Europe; n � 104,893). Eastern participants showed stron-
ger concerns about Ingroup (mean difference � .23), t(107149) �
12.42, p � .0001, d � 0.08, and Purity (mean difference � .25),
t(107149) � 10.51, p � .0001, d � 0.06, compared with Western
participants, and they were only very slightly more concerned
about Harm, Fairness, and Authority (mean differences � .1, ts �
7, ds � 0.04). The fact that differences are concentrated in Ingroup
and Purity makes some sense in light of established cultural
differences in collectivism (Triandis, 1995) and the role of purity
concerns in daily life and religious practice, particularly in South
Asia (Shweder et al., 1997). However, it is noteworthy that there
are not large differences in Authority, given greater sensitivity
to social hierarchy (Power Distance scores) in Eastern nations
(Hofstede, 2001). The small effect sizes for all the East–West
differences suggest that variation within cultures (e.g., by gen-
der or political ideology) will exceed the East–West variations
given so much attention in cross-cultural research. Here, we see

4 Because the terms “liberal” and “conservative” can mean different
things in different nations (i.e., the Liberal Party in Australia is actually
center-right ideologically), the political identification item on YourMorals
.org clarifies to participants that the items from “very liberal” to “very
conservative” should be read as “very left-wing” to “very right-wing.”

Table 10
Fit Indices for a Five-Factor Model of Moral Concerns Across
Multiple Nations and World Regions

Nation or world region N �2 εa CFI

United States 26,014 42,825.0 .048 .824
Canada 2,072 3,189.0 .048 .826
Western Europe 1,670 2,637.8 .046 .811
United Kingdom 1,175 1,978.7 .046 .837
Australia 707 1,493.0 .053 .807
Eastern Europe 413 859.2 .043 .876
Latin America 411 907.2 .039 .841
South Asia 299 747.3 .042 .838
Middle East 225 778.4 .051 .794
Southeast Asia 203 820.5 .056 .748
East Asia 163 675.0 .049 .729
Africa 56

Note. For each fit analysis, there were 395 degrees of freedom and 100
parameters estimated. Fit indices could not be computed for Africa because
of insufficient sample size. CFI � comparative fit index.

379MAPPING THE MORAL DOMAIN


that the increased resolution afforded by MFT allows us to find
moral differences we would not have been able to find other-
wise— differences that open up intriguing questions for further
research.

3. Gender differences in foundation endorsement. The
MFQ reveals interesting gender differences as well. In the large
international data set collected at YourMorals.org (49,428 women;
68,812 men), women score higher than men on Harm (mean
difference � .47), t(118238) � 99.16, p � .0001, d � 0.58;
Fairness (mean difference � .16), t(118238) � 37.75, p � .0001,
d � 0.22; and Purity (mean difference � .16), t(118238) � 25.10,
p � .0001, d � 0.15—with men just barely higher on Ingroup and
Authority (mean differences � .06, ds � 0.06). Women were more
concerned than men about Harm, Fairness, and Purity, even con-
trolling for political ideology. As the effect sizes show, these
gender differences were much stronger than the differences be-
tween Eastern and Western cultures. The gender patterns make
sense in light of previous research on empathy (Davis, 1983),
egalitarianism (Arts & Gelissen, 2001), and disgust sensitivity
(Druschel & Sherman, 1999), but they also show an important
divergence from the political patterns in that Purity is here grouped
with Harm and Fairness, rather than Ingroup and Authority. Here
too the finer resolution and broadened scope of MFT allowed us to
find and describe differences in moral personality not possible
before.

General Discussion

MFT (Haidt & Joseph, 2004; Haidt & Graham, 2007) was
created by selecting the closest links between evolutionary ac-
counts of human sociality and anthropological accounts of the
breadth and variability of the moral domain (see especially Fiske,
1992; Shweder et al., 1997). The findings reported in this article
suggest that those anthropologists were right. From a purely de-
scriptive perspective, the domain of morality consists of more than
just “prescriptive judgments of justice, rights, and welfare” (Turiel,
1983, p. 3). Furthermore, we found that one does not need to travel
to non-Western nations to find this broader conception of morality.
In every country and world region we examined, people on the
political right placed greater emphasis on concerns about ingroup
loyalty, respect for authorities and traditions, and physical/spiritual
purity than did people on the political left.

Our data confirm that concerns about Harm and Fairness are so
widespread that they might be said to be universally used founda-
tions of morality (upon which cultures construct differing ideas as
to what counts as harm or what kinds of distributions are fair).

However, many people and cultures are also concerned about the
proper relationships of individuals to groups, authorities, institu-
tions, and roles. Furthermore, many people and cultures are con-
cerned about how people treat their own bodies—whether they
treat them as playgrounds for their own pleasure or as temples
created by God to house a soul within. These additional moral
concerns have not been included in measures of morality, until
now.

The Moral Foundations Questionnaire

The MFQ fills the need for a theoretically grounded scale
covering the full range of human moral concerns. We found
substantial evidence that the scale is reliable and valid. The scale
is internally consistent (both within and between two question
formats) while maintaining conceptual coverage of diverse mani-
festations of foundation-related concerns. Test–retest analyses
showed stability of foundation subscale scores over time. External
validations of the MFQ using widely used scales, as well as
attitudes toward conceptually related social groups, showed con-
vergent, discriminant, and predictive validity. Factor analyses con-
firmed our theoretical parsing of the moral domain into five sets of
concerns: The five-factor model fit the data better (weighing both
fit and parsimony) than competing models, and this five-factor
representation provided a good fit for participants in 11 different
world areas. In addition to the scale itself, we expect that the
method introduced in this article (see Figure 1) for empirically
selecting items to maximize both internal and external validity will
also be of use to researchers.

The best existing instrument for assessing moral concerns be-
yond harm and fairness is the SVS, which includes group-level
values such as “tradition” and “conformity.” However, the SVS
was created to measure a broad spectrum of values; it was not
designed to cover the moral domain specifically, and it does not
cover concerns about group-loyalty and spiritual purity. In a head-
to-head comparison, the MFQ showed incremental predictive va-
lidity beyond the SVS for a diverse array of external scales related
to moral personality, attitudes toward social groups, and opinions
about moral and political issues (see Table 9). Further, in most
cases, the MFQ performed even better than the SVS in overall
variance explained of criterion variables, despite its shorter length
and narrower conceptual coverage. This further illustrates the
MFQ’s effective measurement properties, balancing relatively
short length and wide coverage of the moral domain.

Table 11
Foundation Correlations With Political Ideology by World Area

Foundation
United
States

United
Kingdom Canada Australia

Western
Europe

Eastern
Europe

Latin
America Africa

Middle
East

South
Asia

East
Asia

Southeast
Asia Average

N 80,322 2,579 4,314 1,563 3,766 888 1,345 153 575 884 479 550
Harm �.35 �.25 �.31 �.28 �.22 �.17 �.16 �.04 �.19 �.14 �.19 �.12 �.20
Fairness �.44 �.40 �.36 �.38 �.33 �.28 �.33 �.35 �.32 �.21 �.24 �.29 �.32
Ingroup .47 .42 .34 .44 .35 .35 .32 .39 .42 .33 .28 .33 .37
Authority .56 .51 .50 .53 .47 .43 .46 .51 .56 .42 .37 .48 .48
Purity .58 .46 .47 .52 .46 .45 .48 .51 .51 .45 .42 .49 .49

380 GRAHAM ET AL.


What MFT and the MFQ Can Reveal About Morality

The research reported here indicates that the MFQ is a reliable
and valid instrument for measuring a broad range of moral con-
cerns. However, in the process of developing and validating the
MFQ, we also generated a number of substantive discoveries about
moral psychology, such as the following:

1. A map of the moral domain. Because it distinguishes five
kinds of moral concerns, and gives separate evolutionary accounts
to explain each of their origins (Haidt & Joseph, 2007), MFT is not
as parsimonious as theories of morality that try to derive the entire
moral domain from one or two principles or processes (usually kin
selection plus reciprocal altruism; see Dawkins, 1976; Hauser,
2006; Joyce, 2006). However, comparisons of different structural
models revealed that the five-factor solution is an improvement
over other theoretically derived models, even taking into account
the relative loss of parsimony. Analyses of international data
showed that this five-factor model was a good fit in every area of
the world we were able to examine. This provides empirical
evidence for MFT’s central claim about the structure of human
morality and points toward the usefulness of this added complexity
in revealing new findings about moral similarities and differences
across individuals, groups, and cultures.

2. A guide to where the action is. We found some small and
easily interpretable cross-cultural differences in moral foundation
scores: People in Eastern cultures were slightly more likely to
value Ingroup and Purity than people in Western cultures. As with
all research that relies upon educated participants, our cross-
national differences would probably have been much larger if we
had found a way to survey rural villagers and the urban poor in
Asia. Nonetheless, the cross-national differences we did find were
dwarfed by the within-nation (or within-region) differences we
examined, including both ideological differences and sex differ-
ences (women valued Harm, Fairness, and Purity more than men,
even controlling for political ideology). With reliable measures of
these different kinds of moral concerns, social and personality
psychologists can now begin to examine many such patterns of
similarities and dissimilarities as well as the processes behind
them.

3. A method for discovering moral prejudices. The finer
resolution offered by the MFQ also revealed the potential role of
moral judgment in prejudice. When we examined attitudes toward
various social groups, we found that MFQ subscales indicated
varying patterns of moral concerns that might lead some people to
dislike some groups. This suggests that attitudes toward social
groups may often be expressions of moral judgments about those
groups—vague intuitions or explicit convictions that a particular
social group upholds or violates one or more foundational con-
cerns. The moral foundations can thus be used as a kind of decoder
ring, allowing us to see multiple and sometimes unexpected moral
threads connecting seemingly unrelated attitudes and opinions (cf.
Koleva et al., 2010). This possibility emphasizes our functional
definition of morality as a description of what motivates people to
suppress selfishness, rather than a prescriptive definition of how
one ought to behave. By describing and quantifying a broadened
range of human moral concerns, MFT and the MFQ can aid in our
understanding of the dangers of morality as well as the benefits.

Limitations and Directions for Further Research

The map of the moral domain that we offer is provisional. We
hope that other researchers will help us improve it. Here are four
next steps:

1. Obtain other samples. Although the findings reported in
this article held across tens of thousands of participants from
around the world, caution is warranted. Most importantly, our data
came from volunteers who are not representative of any definable
population. Nonetheless, the consistency of effects across 11 na-
tions or regions suggests that the observed patterns are, at least,
widespread. It will be useful to compare the present findings with
representative samples in each nation. As a start, the MFQ has
been given to nationally representative samples in the United
States (Smith & Vaisey, 2010), which replicated the basic pattern
of ideological differences that we report in Table 11. The problem
of nonrepresentativeness is exacerbated in non-English-speaking
nations, because all of our respondents were adult English-
speakers with access to the Internet. Future work will be needed to
validate and refine the scale for use with other populations. This work has
already begun, using translations of the MFQ into Arabic, Chinese,
Croatian, Dutch, Farsi, German, Hebrew, Indonesian, Italian, Korean,
Polish, Russian, and Spanish (all available at MoralFoundations.org) and
field work with populations not reachable via online research (such as the
inhabitants of a municipal dump outside Managua, Nicaragua; Graham,
Cox, & Casablanca, 2010).

2. Test developmental hypotheses. Kohlberg traced the de-
velopment of reasoning about justice. Gilligan examined the de-
velopment of reasoning about care. MFT indicates that we also
need basic descriptive work on the development of judgment and
reasoning about ingroups, authority, and purity. A question of
particular interest will be whether moral maturity involves shifting
from one pattern of foundation-usage to another. For example,
Kohlberg’s scoring manual acknowledged that people sometimes
justified their judgments by referring to authority and tradition, but
he believed that this was an immature (conventional) form of
morality, which would be transcended with age and additional
opportunities for role taking. As noted in the introduction, this
view set off a “stage-ideology” debate, in which Kohlberg was
criticized for treating a liberal set of values as a developmental
progression beyond a conservative set of values (cf. Emler et al.,
1983). As a descriptive account of the range of human moral
concerns, MFT does not make normative claims about which kinds
of concerns are better than others (claims about which are more
complex, or more mature than others—such as Kohlberg’s, 1971,
“naturalistic fallacy”—fall into this normativity). However, future
work on how the foundations develop and change in response to
environmental changes and life events could inform this debate by
giving more information about how people come to have the moral
concerns they do (and possibly even why people in the same
culture and environment hold different moral values sacred).
Clearly, more work is needed on the development of moral foundations
in children and on the dynamics of moral change throughout adolescence
and adulthood.

3. Go beyond self-report. An additional limitation is that the
data reported in this article consist entirely of self-report measure-
ments of attributes, attitudes, and judgments. Future steps improv-
ing the map of the moral domain should include analyses of
morally relevant behaviors, life events, and implicit attitudes.

381MAPPING THE MORAL DOMAIN


4. Look for more foundations. The map we have offered is
surely incomplete. Because of the theory-driven origin of MFT,
and the strong empirical support for the theory reported here, we
believe that the five foundations offer a good initial map of the
major moral continents. However, it is quite possible that later
research, using different items or different methods, will reveal
that one of these continents is, like Eurasia, really two continents.
For example, we included concerns about liberty in the Fairness
foundation, because Fairness gives rise to notions of rights.
Whether such a grouping can be sustained with additional scrutiny
is an open question, as is the question of whether a single foun-
dation underlies intuitions about equality of opportunities and
those about equality of outcomes. It is also possible that two of the
five continents are really riding on a single tectonic plate. For
example, Ingroup and Authority tend to intercorrelate highly
across analyses, but our investigation so far suggests that it is
reasonable and useful to keep them separate. Finally, it is possible
that some major islands remain to be named. For example, others
have suggested wisdom, waste, authenticity, industry, truth, and
self-control as candidate foundations.

Conclusion

People disagree about the size and content of the moral do-
main—that is, about what “morality” means. Researchers therefore
need theories that encompass the true breadth of human morality,
and they need measurement tools that can detect a broad array of
moral concerns. In this article, we present Moral Foundations
Theory as a way of thinking about morality that goes beyond harm
and fairness (with inspiration from Shweder et al., 1997). Further-
more, we present the Moral Foundations Questionnaire as a reli-
able, valid, and easy-to-use tool for exploring this expanded moral
domain. The MFQ, and its progeny, will be useful for extending,
critiquing, and otherwise improving psychology’s map of the
moral domain.

References

Appiah, K. A. (2008). Experiments in ethics. Cambridge, MA: Harvard
University Press.

Aquino, K., & Reed, A. (2002). The self importance of moral identity.
Journal of Personality and Social Psychology, 83, 1423–1440. doi:
10.1037/0022-3514.83.6.1423

Aristotle. (1985). Nicomachean ethics (T. Irwin, Trans.). Indianapolis, IN:
Hackett. (Original work published 350 BCE)

Arts, W., & Gelissen, J. (2001). Welfare states, solidarity and justice
principles: Does the type really matter? Acta Sociologica, 44, 283–299.
doi:10.1080/00016990152696385

Barriga, A. Q., Morrison, E. M., Liau, A. K., & Gibbs, J. C. (2001). Moral
cognition: Explaining the gender difference in antisocial behavior.
Merrill-Palmer Quarterly, 47, 532–562. doi:10.1353/mpq.2001.0020

Burke, E. (1790/2003). Reflections on the revolution in France. New
Haven, CT: Yale University Press.

Cialdini, R. B. (2001). Influence: Science and practice (4th ed.). Boston,
MA: Allyn & Bacon.

Costello, A. B., & Osborne, J. W. (2005). Best practices in exploratory
factor analysis: Four recommendations for getting the most from your
analysis. Practical Assessment, Research, and Evaluation, 10, 1–9.

Cushman, F. A., Young, L., & Hauser, M. D. (2006). The role of reasoning
and intuition in moral judgments: Testing three principles of harm.
Psychological Science, 17, 1082–1089.

Davis, M. H. (1983). Measuring individual differences in empathy: Evi-
dence for a multidimensional approach. Journal of Personality and
Social Psychology, 44, 113–126. doi:10.1037/0022-3514.44.1.113

Dawkins, R. (1976). The selfish gene. London, England: Oxford University
Press.

Douglas, M. (1966). Purity and danger. London, England: Routledge.
doi:10.4324/9780203361832

Druschel, B. A., & Sherman, M. F. (1999). Disgust sensitivity as a function
of the Big Five and gender. Personality and Individual Differences, 26,
739–748. doi:10.1016/S0191-8869(98)00196-2

Emler, N., Renwick, S., & Malone, B. (1983). The relationship between
moral reasoning and political orientation. Journal of Personality and
Social Psychology, 45, 1073–1080. doi:10.1037/0022-3514.45.5.1073

Fabrigar, L. R., Wegener, D. T., MacCallum, R. C., & Strahan, E. J.
(1999). Evaluating the use of exploratory factor analysis in psycholog-
ical research. Psychological Methods, 4, 272–299. doi:10.1037/1082-
989X.4.3.272

Fehr, E., & Gachter, S. (2002, January 10). Altruistic punishment in
humans. Nature, 415, 137–140. doi:10.1038/415137a

Feldman, S. (2003). Values, ideology, and the structure of political atti-
tudes. In D. O. Sears, L. Huddy, & R. Jervis (Eds.), Oxford handbook of
political psychology (pp. 477–508). Oxford, England: Oxford University
Press.

Fiske, A. P. (1992). Four elementary forms of sociality: Framework for a
unified theory of social relations. Psychological Review, 99, 689–723.
doi:10.1037/0033-295X.99.4.689

Gert, B. (2010). The definition of morality. In E. N. Zalta (Ed.), The Stanford
encyclopedia of philosophy. Retrieved from http://plato.stanford
.edu/entries/morality-definition/

Gilligan, C. (1982). In a different voice: Psychological theory and women’s
development. Cambridge, MA: Harvard University Press.

Gough, H. G. (1979). A creative personality scale for the Adjective Check
List. Journal of Personality and Social Psychology, 37, 1398–1405.
doi:10.1037/0022-3514.37.8.1398

Gough, H. G. (1984). A managerial potential scale for the California
Psychological Inventory. Journal of Applied Psychology, 69, 233–240.
doi:10.1037/0021-9010.69.2.233

Graham, J., Cox, K., & Casablanca, S. (2010). Moral concerns among sex
workers, rural poor, urban poor, university students, and municipal
dump inhabitants in Nicaragua. Manuscript in preparation.

Graham, J., & Haidt, J. (in press). Sacred values and evil adversaries: A
moral foundations approach. In P. Shaver & M. Mikulincer (Eds.), The
social psychology of morality: Exploring the causes of good and evil.
New York, NY: APA Books.

Graham, J., Haidt, J., & Nosek, B. A. (2009). Liberals and conservatives
rely on different sets of moral foundations. Journal of Personality and
Social Psychology, 96, 1029–1046.

Graham, J., Haidt, J., & Rimm-Kaufman, S. E. (2008). Ideology and intuition in
moral education. European Journal of Developmental Science, 2, 269–286.

Greene, J. D., Cushman, F. A., Stewart, L. E., Lowenberg, K., Nystrom,
L. E., & Cohen, J. D. (2009). Pushing moral buttons: The interaction
between personal force and intention in moral judgment. Cognition, 111,
364–371. doi:10.1016/j.cognition.2009.02.001

Greene, J. D., Sommerville, R. B., Nystrom, L. E., Darley, J. M., & Cohen,
J. D. (2001, September 14). An fMRI investigation of emotional en-
gagement in moral judgment. Science, 293, 2105–2108. doi:10.1126/
science.1062872

Haidt, J. (2001). The emotional dog and its rational tail: A social intuition-
ist approach to moral judgment. Psychological Review, 108, 814–834.
doi:10.1037/0033-295X.108.4.814

Haidt, J. (2008). Morality. Perspectives on Psychological Science, 3,
65–72.

Haidt, J., Darley, J., & Gromet, D. (2009). The Progressive and Traditional
Justice Scale. Manuscript in preparation.

382 GRAHAM ET AL.


Haidt, J., & Graham, J. (2007). When morality opposes justice: Conser-
vatives have moral intuitions that liberals may not recognize. Social
Justice Research, 20, 98–116. doi:10.1007/s11211-007-0034-z

Haidt, J., & Hersh, M. (2001). Sexual morality: The cultures and emotions
of conservatives and liberals. Journal of Applied Social Psychology, 31,
191–221. doi:10.1111/j.1559-1816.2001.tb02489.x

Haidt, J., & Joseph, C. (2004). Intuitive ethics: How innately prepared
intuitions generate culturally variable virtues [Special issue]. Daedalus,
133, 55–66. doi:10.1162/0011526042365555

Haidt, J., & Joseph, C. (2007). The moral mind: How 5 sets of innate
intuitions guide the development of many culture-specific virtues, and
perhaps even modules. In P. Carruthers, S. Laurence, & S. Stich (Eds.),
The innate mind (Vol. 3, pp. 367–391). New York, NY: Oxford Uni-
versity Press.

Haidt, J., & Kesebir, S. (2010). Morality. In S. T. Fiske, D. Gilbert, & G.
Lindzey (Eds.), Handbook of social psychology (5th ed., pp. 797–832).
Hoboken, NJ: Wiley.

Haidt, J., Koller, S., & Dias, M. (1993). Affect, culture, and morality, or is
it wrong to eat your dog? Journal of Personality and Social Psychology,
65, 613–628. doi:10.1037/0022-3514.65.4.613

Haidt, J., McCauley, C., & Rozin, P. (1994). Individual differences in
sensitivity to disgust: A scale sampling seven domains of disgust elici-
tors. Personality and Individual Differences, 16, 701–713. doi:10.1016/
0191-8869(94)90212-7

Hauser, M. (2006). Moral minds: How nature designed our universal sense
of right and wrong. New York, NY: HarperCollins.

Hofstede, G. (2001). Culture’s consequences: Comparing values, behav-
iors, institutions, and organizations across nations. New York, NY:
Sage.

Hogan, R., Johnson, J. A., & Emler, N. P. (1978). A socioanalytic theory
of moral development. In W. Damon (Ed.), New directions for child
development: Moral development (Vol. 2, pp. 1–18). San Francisco, CA:
Jossey-Bass.

Hogan, R., & Nicholson, R. A. (1988). The meaning of personality test
scores. American Psychologist, 43, 621– 626. doi:10.1037/0003-
066X.43.8.621

Hollos, M., Leis, P., & Turiel, E. (1986). Social reasoning in Ijo children
and adolescents in Nigerian communities. Journal of Cross-Cultural
Psychology, 17, 352–374. doi:10.1177/0022002186017003007

Iyer, R. (2009). Robustness of liberal–conservative Moral Foundations
Questionnaire differences. Retrieved from http://www.polipsych.com/
2009/09/18/robustness-of-liberal-conservative-moral-foundations-
questionnaire-differences/

James, W. (1998). The meaning of truth: A sequel to pragmatism. Cam-
bridge, MA: Harvard University Press. (Original work published 1907)

Jensen, L. A. (1998). Moral divisions within countries between orthodoxy
and progressivism: India and the United States. Journal for the Scientific
Study of Religion, 37, 90–107. doi:10.2307/1388031

John, O. P., & Soto, C. J. (2007). The importance of being valid: Reliability
and the process of construct validation. In R. W. Robins, R. C. Fraley,
& R. F. Krueger (Eds.), Handbook of research methods in personality
psychology (pp. 461–494). New York, NY: Guilford Press.

John, O. P., & Srivastava, S. (1999). The Big Five trait taxonomy: History,
measurement, and theoretical perspectives. In L. A. Pervin & O. P. John
(Eds.), Handbook of personality: Theory and research (2nd ed., pp.
102–138). New York, NY: Guilford Press.

Jost, J. T. (2006). The end of the end of ideology. American Psychologist,
61, 651–670. doi:10.1037/0003-066X.61.7.651

Joyce, R. (2006). The evolution of morality. Cambridge, MA: MIT Press.
Kant, I. (1996). The metaphysics of morals (M. Gregor, Trans.). Cam-

bridge, England: Cambridge University Press. (Original work published
1797)

Kohlberg, L. (1969). Stage and sequence: The cognitive-developmental

approach to socialization. In D. A. Goslin (Ed.), Handbook of social-
ization theory and research (pp. 347–480). Chicago, IL: Rand McNally.

Kohlberg, L. (1971). From is to ought: How to commit the naturalistic
fallacy and get away with it in the study of moral development. In T.
Mischel (Ed.), Cognitive development and epistemology (pp. 151–235).
New York, NY: Academic Press.

Koleva, S., Graham, J., Iyer, R., Ditto, P. H., & Haidt, J. (2010). The ties
that bind: How five moral intuitions (especially about purity) organize
culture war attitudes. Manuscript under review.

Lakoff, G. (1996). Moral politics: How liberals and conservatives think.
Chicago, IL: University of Chicago Press.

Larue, G. A. (1991). Ancient ethics. In P. Singer (Ed.), A companion to
ethics (pp. 29–40). Malden, MA: Blackwell.

Levenson, M. R., Kiehl, K. A., & Fitzpatrick, C. M. (1995). Assessing psycho-
pathic attributes in a noninstitutionalized population. Journal of Personality and
Social Psychology, 68, 151–158. doi:10.1037/0022-3514.68.1.151

Marcus, G. (2004). The birth of the mind. New York, NY: Basic.
Mauss, M. (1990). The gift: The form and reason for exchange in archaic

societies. London, England: Routledge. (Original work published 1924)
Mill, J. S. (2003). On liberty. New Haven, CT: Yale University Press.

(Original work published 1859)
Moll, J., Krueger, F., Zahn, R., Pardini, M., de Oliveira-Souza, R., &

Grafman, J. (2006). Human fronto-mesolimbic networks guide decisions
about charitable donation. Proceedings of the National Academy of
Sciences, USA, 103, 15623–15628. doi:10.1073/pnas.0604475103

Muller, J. Z. (1997). What is conservative social and political thought? In
J. Z. Muller (Ed.), Conservatism: An anthology of social and political
thought from David Hume to the present (pp. 3–31). Princeton, NJ:
Princeton University Press.

Nisbett, R. E., & Wilson, T. D. (1977). Telling more than we can know:
Verbal reports on mental processes. Psychological Review, 84, 231–259.
doi:10.1037/0033-295X.84.3.231

Olatunji, B. O., Haidt, J., McKay, D., & David, B. (2008). Core, animal
reminder, and contamination disgust: Three kinds of disgust with distinct
personality, behavioral, physiological, and clinical correlates. Journal of
Research in Personality, 42, 1243–1259. doi:10.1016/j.jrp.2008.03.009

Pincoffs, E. L. (1986). Quandaries and virtues: Against reductivism in
ethics. Lawrence, KS: University of Kansas.

Pratto, F., Sidanius, J., Stallworth, L. M., & Malle, B. F. (1994). Social
dominance orientation: A personality variable predicting social and
political attitudes. Journal of Personality and Social Psychology, 67,
741–763. doi:10.1037/0022-3514.67.4.741

Puka, B. (Ed.). (1994). The great justice debate: Kohlberg criticism. Moral
development: A compendium (Vol. 4). New York, NY: Routledge.

Rest, J., Narvaez, D., Thoma, S. J., & Bebeau, M. J. (1999). DIT2: Devising
and testing a new instrument of moral judgment. Journal of Educational
Psychology, 91, 644–659. doi:10.1037/0022-0663.91.4.644

Rohan, M. J. (2000). A rose by any name? The values construct. Person-
ality and Social Psychology Review, 4, 255–277. doi:10.1207/
S15327957PSPR0403_4

Rokeach, M. (1973). The nature of human values. New York, NY: Free
Press.

Rozin, P. (2006). Domain denigration and process preference in academic
psychology. Perspectives on Psychological Science, 1, 365–376.

Rozin, P., Haidt, J., & McCauley, C. R. (2000). Disgust. In M. Lewis & J.
Haviland (Eds.), Handbook of emotions (2nd ed., pp. 637–653). New
York, NY: Guilford Press.

Schwartz, S. H. (1992). Universals in the content and structure of values.
In M. P. Zanna (Ed.), Advances in experimental social psychology (Vol.
25, pp. 1–65). New York, NY: Academic Press.

Schwartz, S. H. (2007). Universalism values and the inclusiveness of our
moral universe. Journal of Cross-Cultural Psychology, 38, 711–728.
doi:10.1177/0022022107308992

Sears, D. O. (1986). College sophomores in the laboratory: Influences of a

383MAPPING THE MORAL DOMAIN


narrow database on social psychology’s view of human nature. Journal
of Personality and Social Psychology, 51, 515–530. doi:10.1037/0022-
3514.51.3.515

Shweder, R. A. (1982). Liberalism as destiny. Contemporary Psychology,
27, 421–424.

Shweder, R. A., Mahapatra, M., & Miller, J. (1987). Culture and moral
development. In J. Kagan & S. Lamb (Eds.), The emergence of morality
in young children (pp. 1–83). Chicago, IL: University of Chicago Press.

Shweder, R. A., Much, N. C., Mahapatra, M., & Park, L. (1997). The “big
three” of morality (autonomy, community, and divinity), and the “big
three” explanations of suffering. In A. Brandt & P. Rozin (Eds.),
Morality and health (pp. 119–169). New York, NY: Routledge.

Singer, P. (1979). Practical ethics. Cambridge, England: Cambridge Uni-
versity Press.

Smith, C., & Vaisey, S. (2010). Charitable giving and moral foundations
in a nationally-representative sample. Manuscript in preparation, Uni-
versity of North Carolina.

Sowell, T. (2002). A conflict of visions: The ideological origins of political
struggles. New York, NY: Basic.

Sullivan, E. V. (1977). A study of Kohlberg’s structural theory of moral

development: A critique of liberal social science ideology. Human
Development, 20, 352–376. doi:10.1159/000271568

Tetlock, P. E., Kristel, O., Elson, B., Green, M., & Lerner, J. (2000). The
psychology of the unthinkable: Taboo trade-offs, forbidden base rates,
and heretical counterfactuals. Journal of Personality and Social Psy-
chology, 78, 853–870. doi:10.1037/0022-3514.78.5.853

Triandis, H. C. (1995). Individualism and collectivism. Boulder, CO:
Westview.

Trivers, R. L. (1971). The evolution of reciprocal altruism. Quarterly
Review of Biology, 46, 35–57. doi:10.1086/406755

Turiel, E. (1983). The development of social knowledge: Morality and
convention. Cambridge, England: Cambridge University Press.

Turiel, E., Hildebrandt, C., & Wainryb, C. (1991). Judging social issues:
Difficulties, inconsistencies, and consistencies. Monographs of the Society
for Research in Child Development, 56, 1–116. doi:10.2307/1166056

Wilson, T. D. (2002). Strangers to ourselves: Discovering the adaptive
unconscious. Cambridge, MA: Belknap Press.

Zakrisson, I. (2005). Construction of a short version of the Right-Wing
Authoritarianism (RWA) scale. Personality and Individual Differences,
39, 863–872. doi:10.1016/j.paid.2005.02.026

384 GRAHAM ET AL.


Appendix

Moral Foundations Questionnaire (MFQ)

Part I: Moral Relevance (responded to using the following response options: not at all relevant, not very relevant,
slightly relevant, somewhat relevant, very relevant, extremely relevant)

Harm:
EMOTIONALLY—Whether or not someone suffered emotionally*
WEAK—Whether or not someone cared for someone weak or vulnerable*
CRUEL—Whether or not someone was cruel

Fairness:
TREATED—Whether or not some people were treated differently from others*
UNFAIRLY—Whether or not someone acted unfairly*
RIGHTS—Whether or not someone was denied his or her rights

Ingroup:
LOVECOUNTRY—Whether or not someone’s action showed love for his or her country*
BETRAY—Whether or not someone did something to betray his or her group*
LOYALTY—Whether or not someone showed a lack of loyalty

Authority:
RESPECT—Whether or not someone showed a lack of respect for authority*
TRADITIONS—Whether or not someone conformed to the traditions of society*
CHAOS—Whether or not an action caused chaos or disorder

Purity:
DECENCY—Whether or not someone violated standards of purity and decency*
DISGUSTING—Whether or not someone did something disgusting*
GOD—Whether or not someone acted in a way that God would approve of

Part II: Moral Judgments (responded to using the following response options: strongly disagree, moderately disagree,
slightly disagree, slightly agree, moderately agree, strongly agree)

Harm:
COMPASSION—Compassion for those who are suffering is the most crucial virtue.*
ANIMAL—One of the worst things a person could do is hurt a defenseless animal.*
KILL—It can never be right to kill a human being.

Fairness:
FAIRLY—When the government makes laws, the number one principle should be ensuring that everyone is treated

fairly.*
JUSTICE—Justice is the most important requirement for a society.*
RICH—I think it’s morally wrong that rich children inherit a lot of money while poor children inherit nothing.

Ingroup:
HISTORY—I am proud of my country’s history.*
FAMILY—People should be loyal to their family members, even when they have done something wrong.*
TEAM—It is more important to be a team player than to express oneself.

Authority:
KIDRESPECT—Respect for authority is something all children need to learn.*
SEXROLES—Men and women each have different roles to play in society.*
SOLDIER—If I were a soldier and disagreed with my commanding officer’s orders, I would obey anyway because

that is my duty.
Purity:

HARMLESSDG—People should not do things that are disgusting, even if no one is harmed.*
UNNATURAL—I would call some acts wrong on the grounds that they are unnatural.*
CHASTITY—Chastity is an important and valuable virtue.

Note. An asterisk indicates that the item is also included in the 20-item short-form MFQ.

Received April 20, 2009
Revision received March 10, 2010

Accepted September 7, 2010 �

385MAPPING THE MORAL DOMAIN


