AME 2007 POSTER Submission Form
Lynchard & Narvaez, 2

AME 2007

Proposal Submission Form

	Corresponding Author

	Name:
	Nicholas Lynchard

	Previous Attendance?
	YES
	Funding Sought?
	YES

	Proposed Format:
	POSTER (no media needs)

Category of Proposal

	
	Cosmopolitanism and Civic Education
	X
	Moral Development and Moral Education
	
	Values of and for Democracy

	
	Teaching Ethics in a Pluralistic Society
	
	Conflict

Resolution

POSTER INFORMATION

	Poster Title:
	A Sociocognitive Approach: Moral and Social Prototype Relationships

AUTHOR INFORMATION
	Author 1 Name:
	Nicholas Lynchard, M.A. (graduate student)

	Institution:
	University of Notre Dame

	Mailing Address:
	Psychology Department, 118 Haggar Hall, University of Notre Dame

	Country:
	United States of America

	ZIP/Postal Code:
	46556

	E-mail:
	nlynchard@yahoo.com

*If my proposal is accepted, I confirm that I will make every effort to attend the conference and to let the program coordinator know far in advance if that is not possible.

	Author 2 Name:
	Darcia Narvaez, Ph.D.

	Institution:
	University of Notre Dame

	Mailing Address:
	Psychology Department, 118 Haggar Hall, University of Notre Dame

	Country:
	United States of America

	ZIP/Postal Code:
	46556

	E-mail:
	dnarvaez@nd.edu

SUMMARY FOR REVIEW COMMITTEE
	Poster Title:
	A Sociocognitive Approach: Moral and Social Prototype Relationships

Abstract: (maximum 100 words)

The relationship between implicit associations of moral concepts and social attributes were obtained through the use of a social-implicit associations test (IAT). Continuous data from the social IAT were significantly correlated with an explicit measure of moral identity as well as self-esteem. Also, the social IAT proved a better indicator of explicit moral identity than previous implicit measures purporting to examine the same phenomena. Results from this experiment not only confirm the implicit – explicit interactive relationship of moral identity, but also suggest a strong, implicit social component to the moral domain.

Word Count: 91
Summary: (maximum 500 words)

Although the dominant approaches to studying moral development have focused on moral judgment (e.g., Kohlberg, 1971; Turiel, 2006), more recently, theorists have turned to the study of moral identity (Blasi, 1980; Lapsley & Lasky, 2001). Sociocognitive approaches to moral identity propose that moral identity can be ascribed by measuring chronically-accessed schemas used for social information processing (Lapsley & Narvaez, 2004). Previously, moral self-perceptions have been examined in explicit surveys designed to assess self-importance (e.g., Aquino & Reed, 1998; 2002). However, implicit measures of self-importance show less bias (e.g., Greenwald, 1998). It was the focus of this research to better account for the social roots of moral identity through implicit associations.

From a socio-cognitive approach, it was prudent to examine implicit associations as they relate to the self as well as to social relations. This experiment then used an Implicit Associations Test (IAT) with the construct dimension: “Social – Individual” (i.e., Karpinski, 2004), to measure moral identity at an individual-social interactive level (Kohlberg, 1969; 1971; Lapsley & Narvaez, 2004).

Method. 52 participants (Mean age= 21.1, 33% female).

The following measures were completed on a computer: Rosenberg (1969) Self-Esteem scale, Narcissism (1987) scale, Self-Importance of Moral Identity (Aquino & Reed, 2002), Moral IAT (Aquino & Reed, 2002), a new Social/Individual IAT.

The Aquino & Reed (2002) IAT consisted of a Self – Other construct dimension and a Positive – Negative attribute dimension. The Social – Individual IAT was structured identically to the Aquino & Reed (2002) IAT with one exception: the construct dimension was changed from “Self – Other” to “Social – Individual.” The construct dimension probes were changed to reflect this alteration.

Upon completion of the explicit measure battery, participants performed both IATs. All tasks were self-paced, and the computer recorded reaction times.

Results. As expected, d scores from the Self – Other IAT significantly correlated with an explicit measure of narcissism (r = 0.591, p < .05) whereas the Social-Individual IAT was only significantly correlated with an explicit measure of moral identity (r = .403, p < .05).
Implications. Perhaps moral identity is a subcomponent of social personality (i.e., Blasi, 1980; Bandura, 1991). That is, while Kohlberg (1981) rejected character as a basis for moral development, a character-in-context approach may better inform theories of moral identity (Blasi, 1980). This study introduced and provided a more meaningful way to measure implicit moral self-perceptions by embedding them in a social context. These results expound on sociocognitive theories of morality (i.e., Lapsley & Narvaez, 2004) by suggesting the necessity of moral examinations in the social domain. Measures like the one presented here may be beneficial to studies of moral identity because they control for potential response bias. Most importantly, implicit accounts of socially embedded moral self-importance may prove fruitful in better understanding the way in which moral identity seems to shift by context (i.e., Greenwald 1998, 2002; Aquino & Reed, 2002; Narvaez & Lapsley, 2005).
Word Count: 475
2 of 2

