.

.

MORAL DEVELOPMENT

American psychologist Lawrence Kohlberg, for example, has concluded on the basis of over twenty years of research that there is a sequence of six identifiable stages in the development of a person’s ability to deal with moral issues. Kohlberg grouped these stages of moral development into three levels, each containing two stages, the second of which is the more organized form of the general perspective of each level. The sequence of six stages can be summarized as follows.

LEVEL ONE: PRECONVENTIONAL LEVEL

At these first two stages, the child is able to respond to rules and social expectations and can apply the labels “good”, “bad”, “right”, and “wrong”. Right and wrong are interpreted in terms of the pleasant or painful consequences of actions or in terms of the physical power of those who set the rules (These rules however, are seen as something externally imposed on the self).

Stage1: Punishment And Obedience Orientation

At this stage the physical consequences of an act wholly determine the goodness or badness of that act. The child’s reasons for doing the right thing are to avoid punishment or to defer to the superior physical power of authorities. There is little awareness that others have needs and desires similar to one’s own.

Stage2: Instrument and Relativity Orientation

At this stage right actions are those that can serve as instruments for satisfying the child’s own needs or the needs of those for whom the child cares. The child is now aware that others have needs and desires similar to his or her own and begins to refer to them in order to get them to do what he or she wants.

LEVEL TWO: CONVENTIONAL LEVEL
Maintaining the expectations of one’s own family, peer group, or nation is seen as valuable in its own right, regardless of the consequences.

Stage: 3 Inter-personal concordance orientation:

Right action is conformity to what is generally expected in one’s role as a good son, daughters, brother, friend, etc. Doing what is right is motivated by the need to be a “good person” in one’s own eyes and in the eyes of others.

Stage 4: Law and Order Orientation.

The person is now able to see other people as parts of a larger social system that defines individual roles and obligations, and he or she can separate the norms generated by this system from his or her interpersonal relationships and motives.

LEVEL THREE: POSTCONVENTIONAL, AUTONOMOUS, OR PRINCIPLES LEVEL

The person questions the laws and values that society has adopted and redefines them in terms of self-chosen universal moral principles that can be justified to any rational individual.

Stage 5: Social Contract Orientation.

The person is aware that people hold a variety of conflicting personal views and opinions, and emphasizes fair ways of reaching consensus by agreement, contract, and due process.

State 6: Universal Ethical Principles Orientation.

Right action is defined in terms of universal principles chosen because of their logical comprehensiveness, their universality, and their consistency. These ethical principles are not concrete like the Ten Commandments but abstract universal principles dealing with justice, society’s welfare, the equality of human rights, respect for the dignity of individual human beings, and with the idea that persons are ends in themselves and must be treated as such. The person’s reasons for doing right are based on a commitment to these moral principles, and the person sees them as the criteria for evaluating all other moral rules and arrangements including democratic consensus.

