

CHILDHOOD DISCIPLINE AND

 THE DEVELOPMENT OF MORAL COURAGE

BY

SETH IZEN

ABSTRACT OF A THESIS SUBMITTED TO THE FACULTY OF THE PEACE AND

CONFLICT STUDIES PROGRAM IN PARTIAL FULFILLMENT OF THE

REQUIREMENTS FOR THE DEGREE OF MASTER OF ARTS

UNIVERSITY OF MASSACHUSETTS LOWELL

2012

Thesis Supervisor:

Paula Rayman, Ph.D.

Director, Peace and Conflict Studies Program

Professor, Department of Sociology

ii

Abstract

This study investigated how the childhood discipline practices of corporal punishment

and inductive reasoning were related to the development of moral courage. Moral

courage is the willingness to risk one‟s life and oppose societal norms in order to act

ethically. The components of moral courage (empathic concern, social responsibility,

moral reasoning, and risk-taking) and the potential relationship between discipline and

moral courage are derived from research on rescuers during the Holocaust. University

students completed an adult recall survey of their childhood discipline experiences and

self-report tests for the components of moral courage. Significant positive correlations

were found between childhood experiences of inductive discipline and moral courage. No

significant relationship was found between childhood experiences of corporal punishment

and moral courage.

iii

Acknowledgements

In designing the research and writing the thesis, I have relied heavily on the support and

assistance of others. I am grateful to members of the Peace and Conflict Studies faculty

group who aided me in developing ideas for this thesis. My thesis committee members,

Stephanie Block and Alice Frye, helped me develop the survey and analyze the data. This

research would not have been possible without their guidance. Anita Greenwood and Eva

Buzawa graciously shared my survey with their students, ensuring I had a sizeable

response. My classmates in the Peace and Conflict Studies program have inspired me

with their commitment to social justice and making a difference in this world.

My parents, Judy Izen and Myles Kleper, have shaped me into the person I am and have

supported me along my journey. Their acceptance and love mean the world to me. I am

grateful to my sisters, Shulamit and Naomi, for their friendship and love.

A special thanks is due to Murray Straus and Angele Fauchier from the University of

New Hampshire who permitted me to use the childhood discipline inventory and to

Elizabeth Midlarsky from Columbia University for providing helpful information.

I want to express my heartfelt appreciation to Paula Rayman for being the inspiration

behind the Peace and Conflict Studies program and for skillfully guiding me through the

thesis process. She possesses a rare combination of compassion and strength, and she

embodies the traits of moral courage. Truly, Paula is a champion for peace.

Finally, I want to share my sincere hope that this research makes some contribution to

bettering the world – whether through influencing policy, parenting or future research.

iv

Table of Contents

List of Tables .. v

List of Figures .. vi

Introduction ... 1

Research on the Rescuers .. 2

Childhood Discipline ... 6

Corporal Punishment and Moral Courage ... 8

Inductive Discipline and Moral Courage ... 11

Present Study ... 2

Methodology ... 16

Participants .. 16

Measures .. 16

Procedures ... 20

Results ... 21

Comparative Scores ... 21

Demographic Variables ... 22

Corporal Punishment ... 22

Induction .. 27

Context and Mode of Discipline .. 31

Discussions ... 36

Corporal Punishment and Moral Courage ... 36

Inductive Discipline and Moral Courage ... 39

Conclusions ... 42

Recommendations ... 46

Literature Cited ... 51

Biographical Sketch of Author ... 55

v

List of Tables

I: Mean Scores of Empathy, Social Responsibility and Risk-Taking for College

Students, Rescuers and Non-Rescuers

II: Bivariate Correlations between Corporal Punishment and Moral Courage

III: Collapsed Frequencies of Corporal Punishment from Both Parents (3 groups)

IV: One-way ANOVA between Corporal Punishment and Moral Courage (3 groups)

V: Collapsed Frequencies of Corporal Punishment from Both Parents (2 groups)

VI: One-way ANOVA between Corporal Punishment and Moral Courage (2 groups)

VII: Frequency of Inductive Discipline at Age 10

VIII: Bivariate Correlations between Inductive Discipline and Moral Courage

IX: Inductive Discipline Practices Significantly Correlated to Moral Courage

X: Multiple Regression on Moral Courage

XI: Model Summary for Multiple Regression on Moral Courage

vi

List of Figures

I: Corporal Punishment Incidents at Age 10

II: Relationship between Inductive Discipline and Moral Courage

III: Relationship between Inductive Discipline and Moral Courage by Gender

IV: Relationship between Parental Use of Cognitive Framing and Moral Courage

V: Relationship between Parental Use of Cognitive Framing and Moral Courage by

Gender

1

Introduction

“Few are willing to brave the disapproval of their fellows, the censure of their

colleagues, the wrath of their society. Moral courage is a rarer commodity than bravery

in battle or great intelligence. Yet it is the one essential, vital quality for those who seek

to change a world that yields most painfully to change.”- Robert Kennedy

 During the Holocaust, the Nazi regime murdered six million Jews and members

of other marginalized groups in a state-sponsored and systematic genocide (Oliner &

Oliner, 1988). Overall, in the twentieth century, eighty million people were murdered in

genocides and cleansings that targeted them for their ideological or religious beliefs

(Brzezinski, 1993). How is it possible that so many people were systematically murdered

for who they were or what they believed? One reason is that there were few bystanders

who had the courage to oppose the bloodshed.
1
 It took an extraordinary person to be

willing to risk his or her life and the life of family members to stand up for an oppressed

group. However, across geographic, religious, and gender divides, there have been people

with the moral courage to risk their lives to save others (Oliner & Oliner, 1988). It is

important to study these people and learn about moral courage if we wish to avoid

repeating the bloodshed of the twentieth century.

There are three key components to moral courage. The first is that it involves

engaging in an act for ethical reasons and not for personal gain. Second, these acts are

done in opposition to societal norms. Unlike heroism, acts of moral courage are done

1
 Yad Vashem, the Holocaust Martyrs' and Heroes' Remembrance Authority, has only verified 23,788

people who risked their lives to rescue Jews during the Holocaust (The Righteous Among the Nations,

2011).

Even upper estimates of the total number of rescuers (250,000) would only account for ¼ of 1

percent of the total population under Nazi control during World War II. (Oliner & Oliner, 1988)

2

without the general support of the community at large and often in direct resistance to

laws or norms. Finally, because acting with moral courage is done in opposition to

societal laws and norms, it is especially dangerous. For instance, people in Poland were

put to death for simple acts of offering a drink of water to a Jewish person. (Becker &

Eagly, 2004). The Nazis gave bounties for reporting on people who rescued Jews, further

increasing the danger of acting with moral courage. Therefore, moral courage will be

defined as the “willingness to risk one‟s life and oppose societal norms in order to act

ethically.”

 One way to explore moral courage is to study people who risked their lives to

save others for no personal gain and in opposition to societal norms. The rescuers in the

Holocaust are one such population. Research on Holocaust rescuers has been developed

over the past 30 years and there have been several studies with populations of over 100

which have yielded significant results with substantive effect sizes (e.g. Oliner & Oliner,

1988; Fogelman, 1994; Fagin-Jones & Midlarsky, 2007). The main studies of Holocaust

rescuers reviewed in this research use definitions of a rescuer that are in line with the

definition of moral courage: A rescuer risked his or her life to save one or more Jews and

was primarily motivated by altruistic motives.

Present Study

Research on rescuers in the Holocaust found that four personality traits (empathic

concern, social responsibility, moral reasoning, and risk-taking) accounted for 74% of the

variance between rescuers and non-rescuers. (Fagin-Jones & Midlarsky, 2007) These

personality traits are considered to comprise “moral courage” because they are traits that

differentiate between those who were willing to risk their lives to save Jews and those

3

who were not. Research also found that there was a significant difference between

rescuers and non-rescuers in the types of childhood discipline they experienced. The

parents of rescuers tended to use more explanation and reasoning, also known as

inductive discipline, and less corporal punishment than parents of non-rescuers (Oliner &

Oliner, 1988). This study seeks to expand upon the relation between childhood discipline

and moral courage by examining the correlations between these variables in a population

of college students. Specifically, this research examines whether a positive relationship

between inductive discipline and moral courage, and a negative relationship between

corporal punishment and moral courage, would be present in a population of college

students as it was in a sample of Holocaust rescuers and non-rescuers (Oliner & Oliner,

1988).

Research on Rescuers

Research on rescuers during the Holocaust sought to answer a fundamental

question: What led a small percentage of people to act with moral courage and risk their

lives to save a marginalized group? Researchers examined demographic, situational and

personality variables to answer this question. Demographic variables included religion,

age, socioeconomic class, gender, and political orientation. Situational variables included

awareness of danger posed to Jews, feelings towards Nazis, perceived risk of helping,

material resources and being asked for help.

Results were largely mixed and inconclusive relating to most demographic and

situational variables (Oliner & Oliner, 1988; Gushee, 1993; Fogelman, 1994; Fagin-Jones

& Midlarsky, 2007). The most notable situational predictor was being asked for help;

one-third of rescuers were directly asked for help either by a Jew or someone on behalf of

4

a Jew. This variable is moderated by a person‟s personality and views because someone

would only be asked to become a rescuer if he or she were perceived to be the type of

person who would help. Asking the wrong person would lead to dire consequences.

Indeed, only personality variables were found to significantly and consistently distinguish

between rescuers and non-rescuers (Fagin-Jones & Midlarsky, 2007). Furthermore,

rescuers generally cite personality variables when asked why they acted (Oliner & Oliner,

1988).

Fagin-Jones and Midlarsky (2007) found that four personality traits – empathic

concern, social responsibility, altruistic moral reasoning, and risk-taking – explained 74%

of the variance between rescuers and non-rescuers and could accurately classify 96% of

the rescuers and non-rescuers. Fagin-Jones and Midlarsky chose those variables because

they had been identified with altruism and heroism in research by Peterson and Seligman

(2004). As a result of the demonstrated success of these four variables to differentiate

morally courageous rescuers from a control group, this study employs a moral courage

scale composed of the same variables.

Empathic concern is a subtype of empathy. It is the tendency to be moved by

others‟ pain. People with high levels of empathic concern feel compassion towards

victims and anger against perpetrators (Davis, 1983). Empathy is “an affective response

more appropriate to another‟s situation than one‟s own” (Hoffman, 2000, p.4). The

distinction between empathic concern and empathy is important because it is possible to

experience another‟s emotion without feeling concern for him or her. In other words, one

may feel empathy by being affected by another‟s sadness but not have the empathic

concern to want to help alleviate the other‟s pain. In fact, the Oliners (1988) found that

5

rescuers and non-rescuers had the same capacity for emotional empathy. Both groups

were equally susceptible to be influenced by another‟s emotion. The distinguishing factor

between the groups was the level of concern that the rescuers felt for those who were

suffering. Rescuers were more likely to express empathic concern such as, “I can‟t feel

good if others around me feel sad,” “Seeing people cry upsets me,” and “I get angry when

I see someone hurt” (Oliner & Oliner, 1988, p. 174). Following the model used by Fagin-

Jones and Midlarsky (2007), this paper will hereafter use “empathy” to refer to “empathic

concern.”

Feeling concern does not necessarily translate into taking action. One can

rationalize the suffering, remove oneself from the situation, or shirk responsibility

(Hoffman, 2000). Feeling responsible is a necessary factor in taking action in bystander

situations (Darley & Latane, 1968). Fagin-Jones and Midlarsky (2007) measured this

component with a social responsibility scale. Social responsibility is a norm that leads

people to help others for no personal gain (Berkowitz & Lutterman, 1968). The socially

responsible person possesses strong internal standards of right and wrong and is

motivated to avoid guilt that results from acting incorrectly. Meeting all obligations, not

letting friends down, and participating in civic commitments are hallmarks of the socially

responsible person. Socially responsible people tend to have lower levels of

ethnocentrism and anti-Semitism and possess deep concerns over unethical behavior

driven by their high sets of standards (Berkowitz & Lutterman, 1968).

Altruistic moral reasoning is the capacity to make ethical decisions based on

higher levels of concern for others and less concern about oneself. People who use

altruistic moral reasoning operate from internalized principles of right and wrong that are

6

applicable universally. With this form of moral reasoning, one would risk his or her life

to save someone not because they liked or pitied the person but because it was the right

thing to do.

To engage in rescuing, a person must have been willing to endanger oneself and

one‟s family. According to Paldiel (1988), the former Director of Yad Vashem‟s

Righteous Gentiles division, the elements of risk and fear are some of the most important

elements in differentiating rescuers and non-rescuers. The Nazis enacted laws banning

aid to Jews and threatening death to anyone who violated the law. For example, in

Warsaw, Poland, the following law was established: “Any Jew who illegally leaves the

designated residential district will be punished by death. Anyone who deliberately offers

refuge to such Jews or who aids them in any other manner… will be subject to the same

punishment” (Becker & Eagly, 2004, p.169). Thousands of Poles were executed or died

in concentration camps for trying to help Jews (Becker & Eagly, 2004). With the Nazis

threatening swift and brutal retribution to anyone who defied their anti-Jewish measures,

only the bravest people were willing to help Jews. Since the four variables of empathy,

social responsibility, moral reasoning and risk-taking were found to be the most

significant differentiators between rescuers and non-rescuers, they are considered in this

study to comprise moral courage.

Childhood Discipline

 In her study of rescuers, Fogelman (1994) concludes that the process of acting

with moral courage was not random but one that resulted from deep-seated beliefs that

developed from childhood experiences:

7

“It was not a whim that led [the rescuers] to risk their lives and those of their

families, but a response, almost a reflexive reaction in some cases, that came from

core values developed and instilled in them in childhood” (Fogelman, 1994,

p.253).

The Oliners‟ (1988) research provides an initial indication into the childhood

roots of these core values. They conducted a comprehensive survey of hundreds of

rescuers and non-rescuers. The rescuers were drawn from the Holocaust Martyrs' and

Heroes' Remembrance Authority list of verified people who risked their lives to save

Jews.

The Oliners found that there were significant differences between the childhood

discipline experienced by rescuers and non-rescuers. The parents of rescuers used

explanation and reasoning more than physical punishment to correct their child‟s

behavior (Oliner & Oliner, 1988). These parents were less likely to use punitive measures

such as slapping, spanking, kicking or beating than the parents of non-rescuers. Parents of

rescuers resorted to physical punishment in 32% of discipline encounters and reasoning

21% of the time compared to 40% physical punishment and 6% reasoning for parents of

non-rescuers. Therefore, the use of explanation and reasoning may be positively related –

and corporal punishment may be negatively related – to the development of moral

courage.

In interviews with the Oliners‟ research team, rescuers emphasized how their

parents used “explanation” to discuss misbehaviors. The parents conveyed a message

that the child had made a mistake or not properly understood someone else‟s perspective.

These explanations were perceived as help more than punishment. A rescuer‟s report of

8

her mother‟s discipline style encapsulates a common theme among the rescuers, “She

told me when I did something wrong. She never did any punishing or scolding – she tried

to make me understand with my mind what I‟d done wrong” (Oliner & Oliner, 1988,

p.182). The rescuers, more than non-rescuers, perceived parental punishment to be more

appropriate or related to their behavior. They also felt that punishment was infrequent

rather than a constant response. Furthermore, rescuers reported far less gratuitous

punishment, which is a “cathartic release of aggression on the part of the parent” that is

“unrelated to [a child‟s] behavior” (Oliner & Oliner, 1988, p.180). Only 0.9% of rescuers

reported gratuitous punishment compared with 7.6% of non-rescuers. Therefore,

punishment which is perceived as appropriate may be positively related to moral courage

unlike punishment that is seen as gratuitous.

 Some Holocaust researchers such as Gushee (1993) downplay the Oliners‟

findings by pointing out that the difference in use of physical punishment between

rescuers and non-rescuers is relatively minor. He writes that these small percentage

differences “raise questions about how seriously they should be taken” (p.374). However,

while the effect size may be small, the outcome – whether someone would risk his or her

life to save another human – is critically important. Furthermore, the Oliners‟ findings on

punishment were replicated by Fogelman (1994) who interviewed rescuers and found that

they experienced low levels of physical punishment as children. Thus, there are several

studies that have found differences in childhood discipline experienced by rescuers and

non-rescuers.

Corporal Punishment and Moral Courage

9

Since the rescuers received less corporal punishment as children, it is possible that

corporal punishment decreases one‟s capacity for moral courage. Corporal punishment is

“the use of physical force with the intention of causing a child pain, but not injury, for

purposes of correction or control of the child‟s behavior” (Turner & Finkelhor, 1996).

Corporal punishment is a common practice in America; 94% of Americans spank their

children by the time they are 3 or 4 years old (Gershoff, 2002). While corporal

punishment decreases with the child‟s age, around half of children experience corporal

punishment as they enter adolescence. (Turner & Finkelhor, 1996) Corporal punishment

remains common because it increases immediate compliance (Gershoff, 2002). In

addition, parents who refuse to use corporal punishment are sometimes viewed as too

weak and unwilling to control their children (Turner & Finkelhor, 1996).

Research on the relationship between corporal punishment and moral

development and empathy has been mixed.
2
 Lopez, Bonenberger and Schneider (2001)

surveyed college students on their moral development and parents‟ discipline styles. The

researchers found that minor (non-severe) corporal punishment was significantly related

to lower levels of empathy and principled morality. Severe corporal punishment,

however, was not related to lower moral courage traits. Other research (e.g. Simons,

Johnson, & Conger, 1994; Smith, Lindsey, & Hansen, 2006) concluded that corporal

punishment is a spurious variable moderated by parental warmth or involvement.

While the research is limited on corporal punishment and moral courage, there are

strong theoretical reasons for believing there is a negative relationship between the two

variables. If parents use corporal punishment or power assertion to punish a child for

2
 In the course of research for this study, no articles or books were found that covered the relationship

between corporal punishment and social responsibility or risk-taking.

10

breaking a rule, the child may see the “adherence to the rule” as the primary value (Staub,

1986). The child would then behave in ways to avoid punishment, rather than focus on

the effect of his or her actions on others. Research by Hoffman (2000) supports this

theory; he found that the use of corporal punishment and other power assertive

techniques were associated with a child‟s moral orientation focused on avoiding external

detection and punishment.

Corporal punishment limits the development of empathy (Hoffman, 2000). By

focusing a child‟s attention on the consequences of the action for himself or herself,

instead of on the one who was harmed, an opportunity to promote empathy is lost.

Furthermore, Hoffman (2000) hypothesizes that discipline encounters that create high

levels of anxiety or fear in the child interfere with the natural development of empathy

and moral reasoning. This theory is supported by a meta-review of dozens of studies on

corporal punishment that found that children who experienced more corporal punishment

had lower levels of guilt after misbehaving and were less likely to attempt reparative acts

after harming others (Gershoff, 2002).

Psychoanalytic theory holds that if a child is not able to express anger towards a

parent for fear of punishment, he may suppress and displace the anger onto peers or

members of a socially marginalized group (Oliners, 1988). Adorno (1950) found that

children of parents who used punitive discipline and corporal punishment possessed an

“externalized view” of other people whereby they valued those who were high on the

social scale and condemned those lower on the scale. This could be a result of the

displaced anger. Alternatively, the externalized view may occur because corporal

punishment models behavior that “might makes right” and that the stronger party can do

11

as they see fit (Greven, 1991). In this way, children learn to respect authority at any cost

and feel empowered to disrespect marginalized groups.

Research has found that the improvement of one‟s self-esteem corresponds with

an increased perception of another‟s needs (Staub, 1986). However, corporal punishment

can lower a child‟s self-esteem (Gershoff, 2002). This can lead to a preoccupation with

oneself, decreasing concern with another‟s wellbeing. Additionally, frequent corporal

punishment puts children at three times greater risk for depression (Turner & Finkelhor,

1996). It would be expected that depression, lower self-esteem and the decreased focus

on another‟s wellbeing would be negatively related to several components of moral

courage such as empathy, moral reasoning, and social responsibility.

Inductive Discipline and Moral Courage

Rescuers experienced more inductive discipline from their parents than did non-

rescuers. Therefore, it is hypothesized that higher levels of inductive childhood discipline

will be positively related with moral courage. Inductive discipline is a primarily non-

punitive form of discipline in which a parent uses reason, teaching and explanation to

correct behavior. In inductive discipline, the goal of the parent is to help the child

understand why misbehaviors are wrong and can hurt others, why they should follow

certain rules, and how they can change their behavior properly (Brody & Shaffer, 1982).

According to Hoffman (2000), induction accomplishes two important tasks not achieved

by other disciplinary practices such as corporal punishment, deprivation of privileges,

and love-withdrawal. First, induction focuses the child‟s attention on the victim‟s distress

which arouses empathy in the misbehaving child. Second, induction helps the child

understand his or her causal role in the victim‟s distress which arouses guilt in the

12

misbehaving child. In the absence of induction, children will not necessarily notice the

victim‟s suffering and experience empathy and understand their causal responsibility and

experience guilt (Hoffman, 2000).Young children can show empathy by crying when

they witness another child in pain but not realize their causal role in the victim‟s distress

(Hoffman, 2000). Children can rationalize their transgression and project blame onto the

victim or another child, thereby not feeling guilt over the misbehavior (Hoffman, 2000).

Young children can also be oblivious to the victim‟s potential distress; one study found

that children under 8 years old who read stories of children stealing from others thought

the character in the story who stole would be happy and were unaware of any potential

distress for the victim (Hoffman, 2000).

Induction‟s arousal of empathy for the victim‟s suffering and its arousal of guilt

over the child‟s causal role are the primary mechanisms for moral development. Piaget

recognized the power of emotions to shape behavior: “Affects, by being represented, last

beyond the presence of the object that excites them. This ability to conserve feelings

makes interpersonal and moral feelings possible and allows the latter to be organized into

normative scales of values” (Piaget, 1954, p.44 as cited in Hoffman, 2000, p.159). After a

transgression and parental induction, the emotions of empathy and guilt are not forgotten

by the child. Instead, Hoffman theorizes that they form the basis of mental scripts around

moral behavior. Scripts are internal guides for how to act. Children as young as 3 and 4

form scripts in their mind of expected behavior. They are proficient at explaining what

happens in general during familiar situations (e.g. at the beach, Grandma‟s house, a

favorite restaurant). Initially, the emotions and the related incident form tenuous

connections in the mind of a child. After 5 times, script building occurs, allowing

13

children to more strongly connect certain behaviors with associated emotions (Hudson &

Nelson, 1983).

Inductive discipline is able to form powerful scripts in children‟s minds partially

because discipline encounters are so common among parents and children. A parent will

discipline their child almost every 11 minutes when a child is one year old and around 50

times a day when a child is between 2 and 10 years old (Hoffman, 2000). Even if only ¼

of discipline encounters involve induction, that would amount to an average of 4000

inductions a year.

The script created through induction is Trangression  Induction  Empathic

distress and Guilt. Reparation may be added to the end of the script if children are taught

how to alleviate feelings of guilt through apologizing, making reparative acts, or

changing their behavior. At the outset, individual scripts are created in the minds of

young children for specific transgressions (e.g. kicking, spitting, lying) and older children

for specific transgressions (e.g. betrayal of a friend, causing unnecessary worry to a

parent). Over time, more generalized scripts around harming others form as children

understand the common thread between their actions. As children integrate the numerous

instances of transgressions and the empathy and guilt aroused by induction, the

disciplinary practices become less necessary. Accustomed to noticing other‟s suffering

and their own causal role, children no longer need parents to induce those observations

and emotions. The mental scripts change from Transgression  Induction  Empathic

distress and Guilt into Transgression  Empathic distress and Guilt. For moral

development to occur, children must be able to anticipate the effect of their actions on

14

others. Through sufficient integration of the scripts, children are able to “pre-activate” the

mental scripts and anticipate the effects of their action or inaction on others.

Other scholars theorize that induction works because it inculcates the value of

being other-oriented instead of rule-oriented (Staub, 1986). In inductive practices a parent

will communicate to a child that his action is wrong because it harms another. The child

learns that the value expressed by the parent is “care for the other.” As mentioned

previously, this is different than corporal punishment which may teach a child to be rule-

oriented and to act to avoid detection and punishment. Finally, induction models respect

for others, even when there is a clear difference in power. Through parental induction, a

child may learn that he has a responsibility to treat marginalized groups with dignity, and

he learns that there is value to those who do not possess power or status (Oliner & Oliner,

1988).

 Induction has been found to be significantly associated with higher levels of

empathy and moral development in children (Eisikovits & Sagi, 1982; Grusec &

Goodnow, 1994; Hoffman, 2000; Lopez, Bonenberger & Schneider, 2001) A meta-

review of moral development research found that induction was the primary mode of

discipline in three quarters of studies that found a positive relationship between discipline

and moral development (Brody & Shaffer, 1982). Induction focused on another‟s

wellbeing has been found to be more effective than other forms of reasoning. In one

experiment by Maccoby and Martin (1983) children aged 9 and 10 were given a tedious

task to complete. A group of fun toys were then placed near the children. Researchers

told one group of children they were prohibited from playing with the toys without giving

an explanation. To the second group, researchers informed them that they needed to

15

complete their work or they wouldn‟t be able to play with the toys later. The third group

was told that if they didn‟t complete their task, it would create more work for the

researchers who would need to complete it later. When the researchers left the room, the

children in the third group were most responsive in completing the task.

The research about inductive discipline has not been uniform; some studies report

that the role of inductive discipline is moderated by a child‟s temperament or their

acceptance or rejection of the discipline (Grusec & Goodnow, 1994). Other research

found that the frequency of other-oriented induction (e.g. “She is crying because she

wants to play with your toys”) was not related to children‟s prosocial behavior. Only

induction coupled with statements of principle influenced children to help others (e.g.

“She is crying because she wants to play with your toys and in this family we always

share.”) (Maccoby & Martin, 1983). Research on inductive discipline has also not

examined the relationship with social responsibility or risk-taking, the two other

components of moral courage.

16

Methodology

Participants

Two hundred and twenty-eight University of Massachusetts Lowell undergraduate

and graduate students were surveyed. The respondent population was 69% female and

31% male. The ethnicity of the group was 63% Caucasian/White, 17% Asian, 9%

Hispanic/Latino, 3% African-American/Black and 8% who indicated “Other.” The

average age was 24 years old and the range was from 18 to 62 years old. The median

family income was between $50,000-$74,999 with 14% of the respondents‟ families

earning less than $24,999 and 15.4% of their families earning over $100,000.

Measures

To examine the relationship between childhood discipline and moral courage, a

self-report survey was designed. Parental discipline methods and styles were measured

using components of the Adult Recall version of the Dimensions of Discipline Inventory

(DDI) (Straus & Fauchier, 2011). The DDI provides information both on specific

discipline tactics and on the context of implementation. In the first part of the survey,

respondents indicate the frequency with which they experienced 26 different childhood

discipline methods when they were 10 years old. Items include “How often did your

parents spank, slap, smack or swat you?” and “How often did your parents check on you

so that they could tell you that you were doing a good job?” The DDI uses an 11-item

scale for discipline frequency ranging from “never” to “two or more times a day.”

17

Participants respond on each question both for their mother and father.
3
 The 26 discipline

methods can be organized into nine method scales such as corporal punishment,

deprivation of privileges, and rewarding and into four factors of aggressive discipline,

positive discipline, penalty and supervision.

The second part of the DDI measures the modes and context of the discipline.

This 25-question section uses a 5-point Likert-type scale from “never” to “almost always

or always.” Questions include “Your parents seem to „lose it‟ when you misbehave,”

“When your parents correct misbehavior, you know they still love you,” and “Your

parents make the consequences of misbehavior clear to you.” These questions can be

organized into four measures of context in which discipline occurs such as confidence

and perceived ineffectiveness of discipline and six measures of modes of implementing

discipline such as consistency, cognitive framing and warmth/support.

The moral courage scale is comprised of four separate scales of empathy, social

responsibility, risk-taking and moral reasoning. The moral courage scale is based on

research by Midlarsky and Fagin-Jones (2007) which found that scores on those four

personality traits accounted for 74% of the variance between a group of rescuers and non-

rescuers and correctly predicted group membership for 96% of rescuers and non-rescuers.

For the moral courage scale in this research to closely mirror the moral courage of the

rescuers, this study uses the same scales used by Midlarsky and Fagin-Jones (2007) to

measure empathy, social responsibility and risk-taking. In regards to the moral reasoning

scale, Midlarsky reported that the qualitative codebook was so hard to use that it took her

3
 Participants who were not disciplined by a mother and father at age 10 were instructed to use a “mother-

figure” and “father-figure” if possible. For instance, children with parents of the same sex use one parent as

the “mother,” the other as the “father” and indicate as such on the survey. Children who were raised by

only one parent were instructed to skip the questions for the other parent.

18

six months to achieve a high-level of inter-rater reliability. She therefore advised the

author that it should not be used for this research. An alternative scale for moral

reasoning is used.

Empathy was measured using the Interpersonal Reactivity Index‟s (IRI; Davis,

1983) empathic concern subscale. This subscale is a 7-question measure that uses a 5-

point Likert scale ranging from “does not describe me well” to “describes me very well.”

Questions include, “When I see someone taken advantage of, I feel kind of protective

towards them” and “Other people‟s misfortunes do not usually disturb me a great deal.”

Cronbach‟s alpha for empathic concern in this study was 0.75.

Social Responsibility was measured using Berkowitz and Lutterman‟s Social

Responsibility Scale (SRS; 1968). It is an 8-item measure with a 5-point Likert scale

ranging from “strongly disagree” to “strongly agree.” Questions include, “It is the duty of

every person to do his job the very best he can” and “It is no use to worry about current

events or public affairs; I can‟t do anything about them anyway.” One of the original

questions on the scale did not seem particularly applicable. Therefore, “At school, I

usually volunteered for special projects” was changed to “I usually volunteer to help.”

Cronbach‟s alpha in this study was 0.64.

Risk-taking was measured using a seven-item scale developed by Midlarsky and

Fagin-Jones (2007). The questions, which were rated on a 5-point Likert scale, range

from “strongly disagree” to “strongly agree.” Questions include “Some of the most

meaningful activities are those that I went into despite the costs or risks” and “I stay away

19

from challenges, especially if they seem dangerous.” Cronbach‟s alpha for this study was

0.53.

A further examination of the risk-taking measure, due to its low alpha, found that

the measure contained two distinct factors: There were four questions related to being

courageous and willing to take risks and there were two questions related to being

methodical and tending to take a cautious and measured approach. One question

contributed comparably to each factor. The factors of courageous and methodical are not

contradictory. In fact, a successful rescuer in the Holocaust needed to be both courageous

by risking his life for another and methodical in order to hide the fact that he was illegally

sheltering one or more person(s). A courageous but unmethodical rescuer would be at

higher risk of being exposed. A methodical but fearful person would be hesitant to

engage in rescuing. Therefore, both attributes were necessary for being a successful

rescuer. Rescuers possessed high tendencies towards being both courageous and

methodical. This is likely the reason that the risk-taking alpha score in Fagin-Jones and

Midlarsky‟s (2007) research was 0.82. These tendencies were not comparably high in the

group of college student respondents which led to the low alpha in this study.

Moral reasoning was measured using a six-item subscale of the Prosocial

Personality Battery (PSB; Penner, 2002). The questions were rated on a 5-point Likert

scale ranging from “strongly disagree” to “strongly agree.” They included, “My decisions

are usually based on concern for the welfare of others” and “My decisions are usually

based on what is the most fair and just way to act.” Cronbach‟s alpha for this study was

0.80.

20

Procedures

The survey was placed online through the Qualtrics system. Emails were sent to

all students in the Department of Criminal Justice and Criminology, Graduate School of

Education, and the Peace and Conflict Studies Program notifying them of the survey. The

survey was also advertised in UML Today, a daily campus email publication, for

undergraduate and graduate students for a two-week period from September 14 to

October 1. Students completed the survey anonymously online at the time of their

convenience. Students were incentivized to take the survey by a random drawing of ten

$10 gift cards for those who completed the survey. To maintain confidentiality, students

who completed the survey had the opportunity to send an email requesting entry into the

drawing. In total, 347 students began the survey and 228 completed it.

Upon beginning the survey, students were presented with a question regarding

whether they were over 18 years of age. If they answered that they were under 18, the

survey ended. This was designed to avoid mandatory reporting requirements for potential

child abuse. Students who were over 18 continued with the survey which was estimated

to take between 20 and 30 minutes. At the beginning and end of the survey, students were

presented with a consent form along with contact information for the researchers and

counseling services, in case the questions prompted any emotional or psychological

discomfort.

21

Results

Comparative Scores

As mentioned previously, the moral courage scores are derived from research on

rescuers that found that four personality traits could successfully classify a rescuer or

non-rescuer with 96% accuracy. For three of the four personality traits, the same

questions were presented to the college student respondents in this research as were

presented to the rescuers and non-rescuers in Fagin-Jones and Midlarsky‟s study (2007).
 4

This allows for a comparison of mean scores for these three measures between rescuers,

non-rescuers and the college students in this research. It is necessary to note that the

samples are distinct and the comparison is only to provide a general indication of the

accuracy of the self-reported moral courage scores by the college students. For instance,

if the college students reported significantly higher scores than rescuers on moral

courage, the self-report results would be highly questionable.

Table I

Mean Scores of Empathy, Social Responsibility and Risk-Taking for

 College Students, Rescuers and Non-Rescuers (on a 5 point scale)

 N Empathy Social Responsibility Risk-Taking

Rescuers 79 4.66 4.30 3.64

College Students 228 4.02 4.14 3.20

Non-Rescuers 73 3.35 3.17 2.54

4
 As discussed in the methodology section, an alternative survey was used for moral reasoning. Therefore,

no comparisons can be made. Also note that one question was changed in the social responsibility scale.

22

Demographic Variables

Gender was significantly correlated with moral courage, with women reporting a

higher level of moral courage compared with men (M=3.85 vs. M=3.70, p<.05). Paternal

education had a positive relationship with social responsibility (p<.01) and moral courage

(p<.05). Political orientation was significantly correlated to moral courage; those who

defined themselves as liberal (opposed to moderate or conservative) had higher levels of

empathy (p<.01), social responsibility (p<.05) and moral courage (p<.01). Ethnic

differences were significant (p<.05) between Caucasians/Whites (M=3.83) and Asians

(M=3.61) and respondents who chose “Other” (M=3.97) and Asians. The remaining

demographic variables - age, family income, maternal education, and parental marital

status - were not significantly related to moral courage or its four personality

components.

Corporal Punishment

One hypothesis of this research was that increased recall of experiencing corporal

punishment would be negatively related to moral courage scores. The results of the

research do not support this hypothesis. In the survey, respondents reported the frequency

of corporal punishment experienced at the age of 10. They reported on incidents of being

grabbed or shaken; spanked, slapped, smacked or swatted; beaten with an object such as a

paddle, hairbrush or belt; and having their mouths washed out with soap or having hot

sauce put on their tongue. These forms of corporal punishment cover the common

methods surveyed in this research area (Straus & Fauchier, 2011).

23

Respondents were given a choice of 11 frequencies for each question from never

or not in that year (0) to twice a day or more (700). The theoretical maximum corporal

punishment score for each individual parent was 2800 (700 for four corporal punishment

questions) and the theoretical maximum corporal punishment score for both parents was

5600.

Respondents reported experiencing some form of corporal punishment from their

father an average of 31.7 times (SD=163.7) and 40.3 times (SD=144.9) from their mother

at the age of ten years old. A majority of respondents did not experience any corporal

punishment from one of their parents at the age of 10 (59.6% for fathers and 50.9% for

mothers). 45% of respondents did not experience any corporal punishment from either of

their parents at age 10. There were only two respondents who indicated they experienced

over 1000 incidents of corporal punishment per year. One of them reported 1058

incidents while the other reported 3736 incidents. [Figure I]

For paternal corporal punishment, only 7.5% of respondents reported that they

experienced more than 50 incidents per year. For maternal corporal punishment, only

13% experienced more than 50 incidents per year. 75% of respondents reported 18 or less

incidents of corporal punishment by both parents.

24

Figure I

No evidence was found to support the hypothesis that higher recollection of

corporal punishment was negatively related to measures of moral courage. [Table II]

Corporal punishment also did not significantly relate to any of the measures that

comprised moral courage.

25

Table II

Bivariate Correlations between Corporal Punishment and Moral

Courage

 Moral Courage

Corporal

Punishment (Both

Parents)

Pearson Correlation .028

Sig. (2-tailed) .676

N 228

Corporal

Punishment

(Father)

Pearson Correlation .000

Sig. (2-tailed) .998

N 228

Corporal

Punishment

(Mother)

Pearson Correlation .056

Sig. (2-tailed) .399

N 228

To address the possibility that the outlier in the corporal punishment score (3736)

was influencing the results, a similar correlation was performed by removing the top

frequency (3736) and a single bottom frequency (0). While the correlations changed,

none of the results were significant.

To further account for potential high score outliers, the frequencies of both

parents‟ use of corporal punishment were collapsed into three categories: None,

sometimes, and often. Responses of “never” or “not during the age of 10” in response to

experiencing corporal punishment were collapsed into “none.” Responses of “1-2 times

during the year” to “6-9 times during the year” were collapsed into “sometimes.”

Responses of “10 to 14 times during the year” to “two or more times a day” were

collapsed into “often.” Only 6% of respondents fit into the “often” category for

experiencing corporal punishment. [Table III]

26

An Analysis of Variance run on the three categories did not find a significant

difference between the groups on moral courage scores. [Table IV]

Table IV

One-Way Analysis of Variance (ANOVA) between Corporal Punishment and Moral

Courage

(3 Groups)

 Sum of

Squares

df Mean

Square

F Sig.

Between

Groups

.010 2 .005 .038 .963

Within Groups 30.048 225 .134

Total 30.058 227

Finally, the corporal punishment data were collapsed further into two categories:

yes (indicating that the respondent experienced some form of corporal punishment at the

age of 10) and no (indicating that no corporal punishment was experienced). [Table V]

This two-group distinction was not significant in a One-Way Analysis of Variance in

regards to moral courage. [Table VI] The corporal punishment questions were also

analyzed individually to see if any particular form of corporal punishment correlated with

a change in moral courage. No significant results were found.

Table III

Collapsed Frequencies of Corporal Punishment by Both Parents (3 Groups)

 Frequency Valid Percent Cumulative Percent

Categories

None 103 45.2 45.2

Sometimes 111 48.7 93.9

Often 14 6.1 100.0

Total 228 100.0

Categories

27

Table V

Collapsed Frequencies of Corporal Punishment from Both Parents (2 Groups)

 Frequency Percent Cumulative

Percent

Experience of

Corporal Punishment

at Age 10?

No 103 45.2 45.2

Yes 125 54.8 100.0

Total 228 100.0

Total 228

Table VI

One-Way Analysis of Variance (ANOVA) between Corporal Punishment and Moral

Courage (2 Groups)

 Sum of

Squares

df Mean

Square

F Sig.

Between Groups .007 1 .007 .050 .823

Within Groups 30.051 226 .133

Total 30.058 227

Induction

A second hypothesis of this research was that increased recalled experience of

inductive discipline would be positively associated with moral courage scores. The

results of the research support this hypothesis. In the survey, respondents reported on the

frequency of having received inductive discipline at the age of 10. Inductive discipline

practices focus on helping children understand right and wrong and how their actions

impact others. The forms of inductive discipline included how often parents explained the

rules; offered praise for stopping bad behavior or doing good behavior; told the child they

were watching or checking to see if he or she did something; demonstrated proper

behavior; told a child he or she was doing a good job; and made him or her apologize for

misbehavior. These six items formed the inductive discipline measure.

28

Respondents were given a choice of 11 frequencies for each question from

“never” (0) to “twice a day or more” (700). The theoretical maximum inductive discipline

score for each individual parent was 4200 (700 for six inductive discipline questions) and

the theoretical maximum inductive discipline score for both parents was 8400.

Respondents reported experiencing some form of inductive discipline from their

father an average of 239.8 times (SD=426.5) and 401.6 times (SD=610.4) from their

mother at the age of ten years old. The mean total inductive discipline from both parents

was 641.5 (SD=974.5) Only 3.5% of respondents did not report experiencing inductive

discipline from either parent at the age of 10. The median induction frequency for both

parents was 206. The actual maximum score for both parents was 5772. [Table VII]

Table VII

Frequency of Inductive Discipline at Age 10

 N Minimum Maximum Mean Std. Deviation

Father 228 .00 2886.00 239.8947 426.50691

Mother 228 .00 3502.00 401.6316 610.45993

Both Parents 228 .00 5772.00 641.5263 974.52202

Inductive discipline was significantly correlated with moral courage scores for the

father (p<.01) mother (p<.01) and both parents (p<.01). [Table VIII]

29

Table VIII

Bivariate Correlations between Inductive Discipline and Moral Courage

 Moral Courage

Induction (Father)

Pearson Correlation .220
**

Sig. (2-tailed) .001

N 228

Induction (Mother)

Pearson Correlation .200
**

Sig. (2-tailed) .002

N 228

Induction

(Both Parents)

Pearson Correlation .221
**

Sig. (2-tailed) .001

N 228

**. Correlation is significant at the 0.01 level (2-tailed)

In fact, five of the six questions comprising the inductive discipline measure were

significant for either the father, mother or both parents. [Table IX]

Table IX

Inductive Discipline Practice Significantly Correlated to Moral Courage

How often did your parents check on you so they could

tell you that you were doing a good job

Mother r=.208**

Father r=.198**

How often did your parents show or demonstrate to you

the right thing to do?

Mother r=.156**

Father r=.227**

How often did your parents make you apologize or say

you were sorry for misbehavior?

Mother r=.147*

How often did your parents tell you (s)he was watching

or checking to see if you did something?

Mother r=.143*

How often did your parents praise you for finally

stopping bad behavior or for behaving well?

Father r=.183**

*. Correlation is significant at the 0.05 level (2-tailed)

**. Correlation is significant at the 0.01 level (2-tailed)

Induction (Both Parents)

**. Correlation is significant at the
0.01 level (2-tailed)

30

An analysis of variance, breaking respondents into four groups based on their

frequency of experiencing inductive reasoning yielded a significant result between the

groups on moral courage scores (p<.05). The variation was greatest (p<.05) between the

lowest group - those who experienced inductive reasoning less than or equal to 44 times

during the age of 10 - and the highest group - those who experienced inductive reasoning

at least 823 times during the age of 10. [Figure II]

Figure II

While induction was significant for the composite moral courage score, it was not

significantly correlated for all the measures. Parental induction was significantly

correlated with empathy (p<.05), social responsibility (p<.01) and the courageous factor

31

of risk-taking (p<.01). No significant correlations were found for moral reasoning and the

methodical factor of risk-taking.

Males whose parents used low inductive discipline (<=44 times) had an average

moral courage score of 3.47. Females with similar inductive discipline experiences had

an average moral courage score of 3.80. The males who experienced high inductive

discipline (>=823 times) had an average moral courage score of 3.80, while comparable

females had an average score of 3.96. [Figure III]

Figure III

32

Context and Mode of Discipline

In addition to measuring specific practices that comprise corporal punishment and

inductive discipline measures, this study also examined the context and mode of

discipline. Research suggests that the context and mode in which a discipline is

implemented may have a significant impact on its reception (Straus & Fauchier, 2011).

Respondents answered 25 questions on a 5 point scale “never” to “always or almost

always” on how often a particular context of discipline was used. The contexts surveyed

were confidence in appropriateness of discipline, conflict between parents regarding

discipline, perceived ineffectiveness of discipline, and stress level of discipliner. The

modes surveyed were consistency, cognitive framing, impulsiveness, responsiveness,

warmth/support and warning.

Out of all 25 questions, only 3 had a significant positive relationship with moral

courage. These included the two questions comprising the mode of cognitive framing

(“You knew what behaviors your parents expected of you” and “Your parents explained

why they did what they did to correct you”) and one question from the consistency mode

(“Your parents corrected you again if you repeated misbehavior.”) Cognitive framing is

the primary mode of implementing inductive reasoning – it is using explanation and clear

rules to tell children what behavior is expected. An analysis of variance on cognitive

framing scores, collapsed into five groups, and moral courage was significant (p<.01).

The difference between the highest and lowest group was significant (p<.05). [Figure IV]

33

Figure IV

Cognitive framing was significantly related to the measures comprising moral courage:

empathy (p<.01), social responsibility (p<.01), moral reasoning (p<.05), and the

courageous factor of risk-taking (p<.05).

Similarly with inductive discipline and gender, males who experienced the lowest

cognitive framing had significantly lower average moral courage scores (3.48) than

females (3.79). With the most frequent use of cognitive framing by parents, males‟

average moral courage scores (3.95) came close to females (4.01). [Figure V]

34

Figure V

Contrary to expectation, parental warmth/support and children‟s confidence in the

appropriateness of the discipline were not significantly correlated with moral courage.

A multiple regression was run with mean scores for both parents for induction, cognitive

framing, corporal punishment and parental warmth/support. As indicated in correlational

models and the ANOVA, only induction and cognitive framing were significant related to

moral courage scores. [Table X] Combined, these factors predicted 9.3% of the variation

in moral courage. [Table XI] Of that 9.3% variance, the cognitive framing measure

accounted for 40% of the variance and the inductive discipline measure accounted for

25% of the variance.
5

5
 Numbers do not add to 100% because part correlation values represent only the unique contribution of the

variable, with overlap and shared variance removed. (Pallant, 2005)

35

Table X

Multiple Regression on Moral Courage

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) 3.455 .123 28.016 .000

Cognitive

Framing

.120 .038 .263 3.150 .002**

Inductive

Discipline

.001 .000 .173 2.557 .011*

Corporal

Punishment

-1.966E-

005

.001 -.002 -.030 .976

Warmth/Support -.041 .033 -.101 -1.229 .220

*. Correlation is significant at the 0.05 level (2-tailed)

**. Correlation is significant at the 0.01 level (2-tailed)

Table XI

Model Summary

for Multiple Regression on Moral Courage

Model R R Square Adjusted R

Square

Std. Error of

the Estimate

1 .305
a
 .093 .077 .34896

Undersized
Coefficients

36

Discussions

Corporal Punishment and Moral Courage

 Contrary to expectation, no significant correlation was found between recall of

corporal punishment and moral courage. This is in line with other studies that also failed

to find a relationship. While Lopez (2001) found a correlation between corporal

punishment and lower empathy and moral development for minor corporal punishment,

that correlation did not exist for severe corporal punishment. Smith, Lindsey, and Hansen

(2006) examined the relationship between harshness of corporal punishment and empathy

and found no significant correlation.

Results from a study by Simons, Johnson and Conger (1994) suggest that corporal

punishment is a spurious variable for adolescent maladjustment once parental

involvement is taken into account. Parental involvement is a composite measure of

inductive reasoning, warmth and affection, consistent dicipline, and monitoring and

supervision.

 Still, there are several limitations to this study which may have failed to produce a

correlation between corporal punishment and moral courage. It is an adult recall survey

which relies on the memory of respondents for incidents that occurred at least 8 years

ago. In the pilot survey for the DDI, 41% of respondents reported that they only

“generally remembered” while 16% either had a “hard time remembering” or “forgot

some things” (Straus & Fauchier, 2011).

While adult recall surveys about childhood are likely to be less accurate than

recall about a recent period, the DDI‟s use of anchor points for frequencies (e.g. once a

37

day, twice a month) produce more accurate results than general ratings (e.g. sometimes or

always) (Straus & Fauchier, 2011). In assessing their own ability to recall their early

adolescence, 83% of university students in Straus and Fauchier‟s pilot study reported that

they generally remembered or remembered very clearly (Straus & Fauchier, 2010). It is

important to note, however, that certainty of recall is not necessarily related to recall

accuracy. However, the authors of the DDI also found strong temporal consistency in a

test-retest study (Straus & Fauchier, 2010).

 This survey asked respondents to respond about discipline encounters when they

were aged 10. Some research (e.g. Eisenberg, 1999) suggests that this is not the most

formative age for the development of moral courage. Younger children may be more

influenced by discipline types and it is possible that older children are less affected.

Eisenberg‟s (1999) research on the longitudinal consistency of prosocial development

found that preschool behavior can predict prosocial behavior and empathy-related

responses in adulthood. If this is correct, a more effective study would identify the

discipline experienced by young children. On the other hand, adult recall of preschool

age is more fraught with memory issues than recall about the age of 10.

Parental discipline practices also change with age so discipline at age 10 is not

necessarily a reflection of discipline practices at age 3 or 4. In fact, 71% of respondents in

this survey said their parents usually or always changed their discipline practices as the

respondent got older. A longitudinal study of children‟s personality traits and experiences

of discipline would alleviate some limitations of this research.

 This research was also limited by the respondent pool of university students,

which was comprised of relatively few minorities. For example, only 6 African-American

38

students completed the survey. Ethnic diversity is important as the ethnicities reported

significantly different experiences of corporal punishment in this survey. As such, there

are limitations to the generalizability of this data.

A high percentage (45%) of respondents did not report experiencing any corporal

punishment at the age of 10. This is not necessarily a limitation on the research as the

goal was to measure the correlation between corporal punishment and moral courage. It

was important to have a pool of respondents who experienced no corporal punishment to

compare their responses with those who did experience corporal punishment.

The Oliners‟ (1988) research on rescuers and non-rescuers found a significant

difference in the level of gratuitous discipline experienced. This research failed to clearly

examine that relationship. Respondents were asked two questions regarding whether they

thought their parents did the right thing in correcting their misbehavior and whether they

wished their parents had done things differently in correcting the misbehavior. These

questions do not adequately address the relationship around gratuitous discipline because

it is not a form of correction. Rather, the Oliners‟ defined gratuitous discipline as

discipline seen as unrelated to the respondent‟s behavior. Gratuitous discipline would fit

into the category of abuse more than corporal punishment.

Indeed, one of the challenges facing research on corporal punishment is that it is

often confounded with child abuse. This occurs because many scholars understand

corporal punishment and child abuse to be different points on a continuum of physical

behavior towards children (Gershoff, 2002). Many state laws reflect the unclear

distinction between corporal punishment and child abuse with two dozen states defining

corporal punishment as child maltreatment when it is “excessive,” “cruel” or

39

“unreasonable” (Gershoff, 2002). As such, corporal punishment is child abuse when it

becomes excessive, even if the parent had not intended to cause injury. While sometimes

corporal punishment becomes child abuse, due to the lack of specific questions in the

survey around severity of abuse, no conclusions can be drawn regarding the connection

between the practice of gratuitous discipline/child abuse and the development of moral

courage.

Inductive Discipline and Moral Courage

This research found a significant positive relationship between recall of parental

use of inductive discipline and a respondent‟s moral courage scores. The finding of a

positive correlation between induction and moral courage does not indicate that induction

leads to moral courage. For instance, it is possible that moral courage is passed down

genetically and that morally courageous parents simply use more induction. If that were

the case, induction would be a spurious variable that was not involved in the development

of moral courage.

It is also possible that people who self report high levels of moral courage

remember their childhood experiences differently than other people. These morally

courageous people may remember experiencing more induction simply because of their

current state. This would be in line with other research that found that mood affects

memory and recall (e.g. Burt, Zembar, & Niederehe, 1995).

Still, the positive relationship between recall of induction and reported empathy

and social responsibility supports Hoffman‟s (2000) theory that induction helps children

develop empathy and focus on treating others well. This finding is comparable to many

40

studies relating induction to empathy (e.g. Krevans & Gibbs, 1996; Lopez, Bonenberger

& Schneider, 2001).

Inductive discipline had a positive relationship with the courageous factor of risk-

taking. One possible explanation, if a causal relationship could be established, is that

children learn through induction that they are not bad but that their actions were wrong.

This encourages children to take more risks, knowing that they will continue to be valued

by their parents. These children thrive because they know the rules that exist and

understand their rationales. This provides children the freedom to act without fear of

arbitrary punishment.

Induction did not have a significant relationship with the methodical factor of

risk-taking. This is not surprising because the traits of taking precautions and avoiding

danger were not hypothesized to be related to inductive discipline. It is noteworthy that

the sample of college students tended to either score high in the risk-taking factors of

courage or methodicalness unlike the rescuers who scored high on both factors. This

suggests that there are other determinants besides discipline, perhaps genetic ones, of

whether a person is methodical.

This study used four personality traits to create a composite measure of moral

courage and asked college students to answer questions to assess their own levels of

empathy, social responsibility, risk-taking and moral reasoning. While the accuracy of the

results relies on the honesty of the respondents, there are reasons to assume that they did

answer honestly. First, the survey was completely confidential so there was no face-

saving reason to answer untruthfully. Second, one would expect that the college students

would have lower mean scores than rescuers because it was so rare to be a rescuer (1 in

41

400 Europeans is a conservative estimate) (Oliner & Oliner, 1988). One would also

assume that the college students would have higher scores than the non-rescuers, given

common Western social norms about making a difference and helping others. In fact, on

the three personality traits in which respondents in this survey received the same

questions as the rescuers and non-rescuers in Fagin-Jones and Midlarsky‟s (2007) study,

the college students‟ mean scores were in-between the non-rescuers and rescuers for all

three traits. It is important to note that these were different populations, surveyed at

different times. The comparison of mean scores is only used to suggest that the self-

reported scores of the college students logically make sense compared with the scores of

the rescuers and non-rescuers.

The variance in moral courage scores caused by discipline, while statistically

significant, must not be overstated. Two of the strongest correlating independent

measures combined (inductive discipline and cognitive framing) only accounted for 9.3%

of the variance in moral courage. This is not unexpected as the Oliners‟ study found

significant but relatively small differences between childhood discipline experienced by

rescuers and non-rescuers. There are many other factors that shape a person‟s personality,

including genetics, peers, other adult role-models, education, religion and community. It

would be far too simplistic to attribute parental discipline as the primary factor.

42

Conclusions

The primary finding from the demographic variables is that women had

significantly higher levels of moral courage than men, regardless of childhood discipline

practices. The difference in moral courage scores were due primarily to women‟s high

scores on empathy (p<.001) and social responsibility (p<.01). These findings replicate

many studies that have found women to be more empathetic (e.g. Davis, 1983). Such a

fundamental difference in moral orientation between men and women was proposed by

Carol Gilligan (1985); she theorized that women are more attuned to ethical

considerations borne out of compassion, sensitivity and care while men derive ethics

from abstract principles of justice. The results of this research, with the findings of higher

base levels of moral courage, empathy and social responsibility for women, support

Gilligan‟s theory.

This study found, contrary to expectation, that corporal punishment was not

significantly correlated with moral courage. The lack of a significant negative correlation

between corporal punishment and moral courage is unexpectedly good news because

corporal punishment is widespread. As mentioned previously, 94% of American parents

reported spanking their children by the time they are 3 or 4 years old and around half

continue to use corporal punishment as their children enter adolescence (Gershoff, 2002;

Turner & Finkelhor, 1996). It must be noted that even if a significant negative

correlation was found, that would not indicate that corporal punishment led to lower

moral courage.

43

In retrospect, some of the theories for why corporal punishment would decrease

moral courage are dubious. One theory was that corporal punishment would teach

children that “adherence to the rule” instead of “caring for others” was the primary value.

However, it is possible that the “rule” could be caring for others. For instance, if a child

kicks his sibling and gets spanked, he may learn the rule “not to hurt others.” If he acts in

a way to avoid punishment, as theorized by Hoffman (2000), he would still be acting in a

prosocial manner. In other words, the motivation for not hurting another person may be

different for a child who is afraid of the physical consequences as opposed to a child who

is concerned about another‟s wellbeing but the former could still internalize the moral

reasoning and social responsibility.

Another study cited in this paper found that children of parents who used corporal

punishment valued those who were high on the social scale and de-valued those low on

the social scale (Adorno, et. al., 1950). It was theorized that this occurred because

corporal punishment models behavior that “might makes right” and that the stronger

party can do as they see fit (Greven, 1991). However, that assumes that the punishment

is seen as arbitrary by the child. This research did not clearly delineate between corporal

punishment that was perceived as reasonable and punishment that was seen as gratuitous.

The theory cited about corporal punishment that is most in line with the results of

this research comes from Hoffman (2000). He warned that corporal punishment will fail

to promote empathy because it focuses a child‟s attention on the consequences of the

action on himself or herself, instead of on the person who was harmed. In this way, an

opportunity to promote empathy is lost when corporal punishment is used. As such, one

44

would expect that corporal punishment would not be significantly related to empathy,

which is what this study found.

Nevertheless, the lack of a correlation between corporal punishment and moral

courage is not meant to condone physical harm to children. There is voluminous research

on other deleterious effects of corporal punishment. For instance, children who

experience corporal punishment are more likely to be aggressive and to take out their

aggression on peers (Gershoff, 2002). Furthermore there is a strong association between

corporal punishment and physical abuse. Physical abuse often begins as corporal

punishment that spirals out of control (Gershoff, 2002). As mentioned previously, this

study did not clearly differentiate between corporal punishment and physical abuse.

Therefore, the results should only be understood to apply to limited corporal punishment

and not gratuitous or physical abuse.

The Oliners‟ (1988) research on rescuers helped prompt this study into childhood

discipline and moral courage. While the Oliners proposed that both corporal punishment

and reasoning differentiated rescuers from non-rescuers, they wrote that it was reasoning

that was the primary variable. They concluded, “Thus, it is in their reliance on reasoning,

explanation, suggestions of ways to remedy the harm done, persuasion and advice that

the parents of rescuers differed most from non-rescuers” (Oliner & Oliner, 1988, p.181).

This research found a significant relationship between recall of induction and reported

moral courage but not a significant relationship between recall of corporal punishment

and reported moral courage. To that extent, the results of this research support the

Oliners‟ conclusions.

45

Raising a Morally Courageous Child

In this study, respondents answered questions about discipline practices and

contexts of discipline that they experienced. If a causal link could be established, this

might suggest the following overview of effective parenting for raising a morally

courageous child. The following overview is derived from all the questions that were

significantly related to moral courage.

Parents who are successful at raising a morally courageous child will ensure the

child knows which behaviors are expected. They will explain to the child why they are

correcting him or her, will check on the child to see if he or she is misbehaving and will

continue to correct the child if the behavior is repeated. Following misbehavior, the

parents will make the child apologize and may withhold toys or other privileges until

proper behavior occurs. The parents may also give the child something else to do or put

the child in time-out to get him or her to stop the bad behavior. Often, the parents will

check on the child in order to praise him or her for doing a good job. These parents are

eager to show or demonstrate the right thing to do. The parents will adapt the discipline

as the child grows and follow through on what they say they will do.

 These parents are careful to be attentive to the misbehavior; they will not

deliberately ignore the child after misbehavior or let the child disregard the correction.

They generally do not have problems managing the child‟s behavior. Parents who raise

morally courageous children may or may not use corporal punishment in order to

emphasize the importance of proper behavior.

46

Recommendations

First and foremost, future research needs to establish a causal, prospective link

between childhood discipline and moral courage. This research only established a

correlation between recalled experiences of discipline and current reported states of the

personality traits comprising moral courage. As mentioned previously, there are several

explanations for why the correlation between variables may not be causal. These include

the inaccuracy of recall and the possibility that moral courage is passed down genetically

and that induction is spurious.

Research focused on finding a causal link should avoid using recall surveys and

instead observe actual instances of childhood discipline. The research should be

longitudinal to track changes in moral courage. The moral courage measures should not

be self-reported but should be based on actual behavior, to the extent possible, or

reasoning on moral dilemmas.

If a causal link could be found between induction and moral courage, additional

research should examine how to improve the effectiveness of induction. One study found

that a mother‟s use of moralizing and statements of principles (e.g. “You should never

hurt anyone because it is wrong”) was positively related to a child‟s prosocial behavior

more than affectively neutral explanations (e.g. “She is crying because you took her toy”)

(Maccoby & Martin, 1983). Hoffman (2000) further notes that if parents do not express

themselves strongly enough with induction, the child may not be aware that the action

was unacceptable.

47

Limited power assertion such as time-out or denial of privileges has been

correlated with higher effectiveness of induction. Sufficient power assertion is needed for

the child to pay attention to the inductive discipline, but discipline that is too severe will

cause the child to focus on avoiding punishment instead of learning about caring for

others (Hoffman, 2000). If a causal link between induction and moral courage is found,

research should focus on finding the optimal amount of power assertion that will focus

children‟s attention without inhibiting the arousal of empathy and guilt. This may depend

on the situation and on the personality of the child (Kochanska, 1995).

As noted previously, inductive discipline practices and methods only accounted

for a relatively small amount of variance on moral courage scores. More research needs

to be done on other socialization factors that contribute to the development of this

important set of personality traits. Research on rescuers offers some alternative directions

besides childhood discipline.

 Role-modeling might be an influential means of socializing children to act with

moral courage. London (1970) found that rescuers tended to identify strongly with a

parent who held very strong moral beliefs and served as a model for moral behavior.

Many rescuers in Fogelman‟s (1994) study mentioned that they had a parent who

behaved altruistically. Block and Drucker (1992) presented anecdotal evidence of

rescuers learning from their parents to act morally. Gushee (1993) summarized several

studies of rescuers and concluded, “Parents who consistently responded to others‟ needs

in a caring and giving fashion tend to show their children the way to altruism” (p.375).

While Hoffman‟s (2000) theory of inductive discipline discounted the importance of role-

modeling because it unlikely to produce empathy and guilt necessary for moral

48

development, the evidence from research on rescuers suggests that future research should

include role-modeling as a possible variable.

 The content of moral instruction is another socialization factor to examine further.

Parents of rescuers were more likely to teach that moral values applied universally than

parents of non-rescuers (Oliner & Oliner, 1988). The rescuers‟ parents also avoided

negative stereotypes of Jews and other minorities. These parents emphasized values of

generosity, independence and care-giving (Gushee, 1993). Future research on the

development of moral courage should include moral instruction as a possible factor.

Research on the rescuers found that a high percentage of them encountered a

close relative‟s death or experienced great personal loss or illness as a child (Gushee,

1993). This direct experience of loss may have given them a greater capacity to

understand another‟s suffering as well. It may also have decreased the fear that they felt

in regards to their own mortality, especially for rescuers who overcame serious illness.

Gandhi believed that one needed to overcome fear in order to act with moral courage.

Only one who was fearless would be willing to risk “his land, his wealth, his life”

(Barash, 2010, p. 207). Martin Luther King Jr. voiced the freedom from fear that he felt

in the speech on the night before his assassination: “Like anybody, I would like to live a

long life. Longevity has its place. But I'm not concerned about that now… I'm not

worried about anything. I'm not fearing any man!” (King Jr., 1968) Early childhood

encounters with death and illness may have given the rescuers courage to act in the face

of great risk like the luminaries of moral courage, Mahatma Gandhi and Martin Luther

King Jr.

49

Parental practices that encourage children to understand, be comfortable with, and

express negative emotions have been correlated with pro-social behavior and empathy

(Eisenberg & Morris, 2001). Gottman (1997) found that children whose parents help

them explore and feel negative emotions (sadness, anger, distress, fear) had more

developed parasympathetic nervous systems. While the sympathetic branch accelerates

bodily functions such as breathing and heart rate, the parasympathetic branch is

responsible for calming down those functions. Children whose parents respond

sufficiently to their emotional distress learn to deal with negative feelings, thus

developing their internal capacities of self-regulation. On the other hand, children whose

parents fail to respond to the emotional distress (e.g. by ignoring the child or telling the

child to suppress the feelings) do not develop self-control mechanisms. This has

implications for the development of moral courage because children with more developed

parasympathetic systems are quicker to notice other‟s distress and better at controlling

their emotions in high conflict situations (Gottman, 1997). This might make them more

willing to take risks to help others. They are also more apt to take on the role of

comforter or hero in play situations, perhaps foreshadowing actual behavior (Gottman,

1997).

Overall this research found that recalled inductive childhood discipline is

significantly related to self-reported higher levels of the personality traits most associated

with moral courage. Provided a causal link could be found, childhood discipline would be

seen as an opportunity not only to prevent misbehavior but to foster moral courage. If

moral courage truly is, in the words of Robert Kennedy, “a rarer commodity than bravery

in battle or great intelligence” and the “one essential, vital quality for those who seek to

50

change a world that yields most painfully to change” then any research that deepens the

understanding of moral courage is important. (Kennedy, 1966) Hopefully this research

has provided additional insight into the development of moral courage and will make a

contribution towards helping create a generation with the conviction and courage to stand

up for what is right.

51

Literature Cited

Adorno, T. W., Frenkel-Brunswik, E., Levinson, D. J., & Sanford, R. N. (1950). The

authoritarian personality. New York: W. W. Norton.

Barash, D. (2010). Approaches to peace: A reader in peace studies. New York: Oxford

University Press.

Becker, S., & Eagly, A. (2004). The heroism of men and women. American Psychologist,

59:3, 163-178.

Berkowitz, L., & Lutterman, K. (1968). The traditionally socially responsible personality.

Public Opinion Quarterly , 32, 169-187.

Block, G., & Drucker, M. (1992). Rescuers: Portraits of moral courage in the Holocaust.

New York: Holmes & Meier Publishers.

Brody, G., & Shaffer, D. (1982). Contributions of parents and peers to children's moral

socialization. Developmental Review, 2, 31-75.

Brzezinski, Z. (1993). Out of control: Global turmoil on the eve of the twenty-first

century. New York: Touchstone.

Carlo, G., Mestre, M., Samper, P., Tur, A., & Armenta, B. (2010). The longitudinal

relations among dimensions of parenting styles, sympathy, prosocial moral

reasoning and prosocial behaviors. International Journal of Behavioral

Development, 35 (2), 116-124.

Darley, J., & Latane, B. (1968). When will people help in a crisis? Psychology Today,

54-57.

Davis, M. (1980). A multidimensional approach to individual differences in empathy.

Catalog of Selected Documents in Psychology, 85-94.

Davis, M. (1983). Measuring individual differences in empathy: Evidence for a

multidimensional approach. Journal of Personality and Social Psychology, 44,

113-126.

Eisenberg, N. (1982). The development of reasoning regarding prosocial behavior. In N.

Eisenberg, The development of prosocial behavior, (pp. 219-249). New York:

Academic Press.

52

Eisenberg, N., Guthrie, I., Murphy, B., & Shepard, S. (1999). Consistency and

development of prosocial dispositions: A longitudinal study. Child Development,

70:6, 1360-1372.

Eisenberg, N., & Morris, A. (2001). The origins and social significance of empathy-

related responding: A review of empathy and moral development: Implications

for caring and justice by M.L. Hoffman. Social Justice Research , 14 (1), 95-120.

Fagin-Jones, S., & Midlarsky, E. (2007). Courageous altruism: Personal and situational

correlates of rescue during the Holocaust. The Journal of Positive Psychology ,

2(2), 136-147.

Fogelman, E. (1994). Conscience and courage: Rescuers of Jews during the Holocaust.

New York: Doubleday.

Gershoff, E. (2002). Corporal punishment by parents and associated child behaviors and

experiences: A meta-analytic and theoretical review. Psychological Bulletin, 128

(4), 539-579.

Gilligan, C. (1985). In a different voice: Women's conceptions of self and of morality. In

H. Eisenstein, & A. Jardine, The Future of Difference. New Brunswick, NJ:

Rutgers University Press.

Greven, P. (1991). Spare the child: The religious roots of punishment and the

psychological impact of physical abuse. New York: Alfred A. Knopf.

Grusec, J., & Goodnow, J. (1994). Impact of parental discipline methods on the child's

internationalization of values: A reconceptualization of current viewpoints.

Developmental Psychology, 30, 4-19.

Gushee, D. (1993). Many paths to righteousness: An assessment of research on why

righteous gentiles helped Jews. Holocaust and Genocide Studies , V7 N3, 372-

401.

Hallie, P. (1994). Lest innocent blood be shed: The story of the village of Le Chambon

and how goodness happened there. New York: HarperCollins.

Hoffman, M. (2000). Empathy and moral development. New York: Cambridge

University Press.

Hudson, J., & Nelson, K. (1983). Effects of script structures on children's story recall.

Developmental Psychology (19), 625-635.

53

Janssens, J., & Dekovic, M. (1997). Child rearing, prosocial moral reasoning, and

prosocial behavior. International Journal of Behavioral Development, 20 (3),

509-527.

Kempe, R. (1978). Child abuse. Cambridge: Harvard University Press.

Kennedy, R. (1966, June 6). Day of affirmation address. Retrieved December 9, 2012,

from John F. Kennedy Presidential Library and Museum:

http://www.jfklibrary.org/Research/Ready-Reference/RFK-Speeches/Day-of-

Affirmation-Address-news-release-text-version.aspx

King Jr., M. L. (1968, April 3). I've been to the mountaintop. Retrieved November 15,

2012, from American Rhetoric:

http://www.americanrhetoric.com/speeches/mlkivebeentothemountaintop.htm

Kochanska, G. (1995). Children's temperament, mother's discipline, and security of

attachment. Child Development (66), 597-615.

London, P. (1970). The rescuers: Motivational hypotheses about Christians who saved

Jews from the Nazis. In J. Macauley, & L. Berkowitz, Altruism and Helping

Behavior (pp. 241-250). New York: Academic Press.

Lopez, N., Bonenberger, J., & Schneider, H. (2001). Parental disciplinary history, current

levels of empathy, and moral reasoning in young adults. North American Journal

of Psychology , 3:1, 193-204.

Maccoby, E., & Martin, J. (1983). Socialization in the context of the family: Parent-child

interaction. In M. Hetherington, Socialization, Personality and Social

Development (pp. 1-102). New York: John Wiley & Sons.

Mussen, P., Conger, J., Kagan, J., & Huston, A. (1990). Child development and

personality. New York: Harper & Row.

Oliner, S., & Oliner, P. (1988). The altruistic personality: Rescuers of Jews in Nazi

Europe. New York: Free Press.

Paldiel, M. (1988). The altruism of righteous gentiles. Holocaust and Genocide Studies, 3

(2), 187-196.

Pallant, J. (2005). SPSS survival guide. New York, NY: Open University Press.

Simons, R., Johnson, C., & Conger, R. (1994). Harsh corporal punishment versus quality

of parental involvement as an explanation of adolescent maladjustment. Journal

of Marriage and Family, 56, 591-607.

54

Smith, M., Lindsey, C., & Hansen, C. (2006). Corporal punishment and the mediating

effects of parental acceptance-rejection and gender on empathy in a southern rural

population. Cross-Cultural Research , 40:3, 287-305.

Staub, E. (1986). A conception of the determinants and development of altruism and

aggression: Motives, the self, and the environment. In C. E. Zahn-Waxler,

Altruism and aggression: Social and biological origins (pp. 135-164).

Cambridge: Cambridge University Press.

Straus, M., & Fauchier, A. (2010) Psychometric properties of the adult-recall form of the

dimensions of discipline inventory. University of New Hampshire: Family

Research Laboratory.

Straus, M., & Fauchier, A. (2011). Manual for the dimensions of discipline inventory

(DDI). University of New Hampshire: Family Research Laboratory.

Turner, H., & Finkelhor, D. (1996). Corporal punishment as a stressor among youth.

Journal of Marriage and the Family, 58 (February), 155-166.

Yad Vashem: The Righteous Among the Nations. (2011, November 28). Retrieved March

16, 2012, from Yad Vashem:

http://www1.yadvashem.org/yv/en/righteous/statistics.asp

55

Biographical Sketch of Author

Seth Izen graduated from Brown University in 2008 with a Bachelor of Arts double

major in Political Science and Contemplative Studies. He works as project manager for

the Peace and Conflict Studies program and Middle East Center for Peace, Development

and Culture at University of Massachusetts Lowell. He also serves in the Lowell District

Court as a mediator, helping opposing sides reach greater levels of understanding and

communication. Previously, Seth served as a mediation trainer for North Shore

Community Mediation Center‟s youth program. He has interned for Congressman

Edward Markey, Governor Deval Patrick and State Senator Jarrett Barrios.

He has presented his academic research at the Fetzer Institute Conference on the Heart of

Higher Education and the Notre Dame Student Peace Conference. He received the Future

Leader of the Year Award from Williams College, which he attended from 2004-2006,

the Joslin Award for student leadership and involvement from Brown University, and he

was named an Outstanding Graduate Student for 2012 by University of Massachusetts

Lowell.

	childhood discipline and the development of moral courage thesis_tcm18-90752
	CHILDHOOD DISCIPLINE AND THE DEVELOPMENT OF MORAL COURAGE
	BY SETH IZEN
	Abstract
	Acknowledgements
	Table of Contents
	List of Tables
	List of Figures
	Introduction
	Present Study
	Research on Rescuers
	Corporal Punishment and Moral Courage
	Inductive Discipline and Moral Courage

	Methodology
	Participants
	Measures
	Procedures

	Results
	Comparative Scores
	Demographic Variables
	Corporal Punishment
	Induction
	Context and Mode of Discipline

	Discussions
	Corporal Punishment and Moral Courage
	Inductive Discipline and Moral Courage

	Conclusions
	Raising a Morally Courageous Child
	Recommendations
	Literature Cited
	Biographical Sketch of Author

