Does Cross-Cultural Experience Foster Moral Judgment Competence in College Students?

P. David Glanzer & George Nipe - Eastern Mennonite University, USA

Georg Lind - University of Konstanz, Germany

Research Questions

- Does cross-cultural experience foster moral judgment competence in college students?
- Is there a relationship between a service learning curriculum and moral judgment competence in college students?
- Is there a relationship between religiosity and moral judgment competence in college students?

Sample Demographic Data

Response rate 26% (180 out of about 700)

No cross-cultural 113

Cross-cultural 67 (low response rate)

Females: 120 Mean age: 21 Males: 60

Moral Judgment Data: C-Scores

Mean: 20.9 (comparable to published US data). Range: 1 - 76

Distribution:

No overall change across years

No difference between males & females or academic majors

Correlation with age insignificant.

Cross-Cultural Experience and Moral Judgment Competence

Problem: relatively small sample of cross-cultural students

While differences are not statistically significant due to low N and high variance, the data does suggest that cross-culturals with home-stay foster moral judgment competence, while cross-culturals with no homestay reduce moral judgment competence, relative to no cross-cultural.

The required cross-cultural seminars are faculty led.

Social justice issues are emphasized.

The cross-cultural seminars in the past two years included South Africa, Lithuania, Spain, Germany, Guatemala, Turkey, China, Peru, Vietnam, and India.

Cross-Cultural Program

Moral Judgment Competence

Measured using Lind's Moral Judgment Test (MJT)

Judgment Test (MJT) assesses the capacity to make moral decisions and judgments and to act accordingly. The MJT measures how a person

deals with arguments that oppose his or her position on a difficult moral problem. The main score, the C-index, reflects the degree to which

judgments about moral arguments are determined by moral reasoning as

opposed to opinion agreement. The MJT confronts persons with a moral

task, not only an assessment of moral attitudes or values. Persons who

C ranges from 1 to 100. C is sometimes graded low (1-9), medium (10 -

College Population Characteristics

Anabaptist faith tradition committed to preparing globally aware servant

called the Global Village Curriculum, highlights cross-cultural learning as

Undergraduate students, the population studied, participate in a required

Students also participate in required community learning experiences.

A relatively high percentage of graduates work in international

More than 75% of EMU faculty have lived and served abroad.

community development for relief and service agencies.

leaders for the twenty-first century. Our general education program,

The university could be characterized as religiously conservative and

"Eastern Mennonite University is a liberal arts university with an

show consistency in their judgments of pro and contra arguments receive

Lind's (www.uni-konstanz.de/ag-moral/mut/mjt-intro.htm) Moral

high competence scores.

socially liberal.

cross-cultural program.

29), high (30 - 49) and very high (above 50).

a cornerstone of the undergraduate experience."

Most of the semester-long, and many of the 3-week experiences involve home-stays in the host culture.

Service Learning and Moral Judgment Competence

Statistically significant correlation between EMU required service learning hours and Moral Judgment Competence, r = 0.17 (p = 0.026).

No significant correlation between non-EMU community service hours and MJT scores.

Religiosity

I believe there is an almighty God	94%
I believe in life after death	87%
Through the Holy Bible God speaks directly to us	79%
One can be a moral person without believing in God	77%
I am a religious person	36%
I can be OK without religion	21%

Interesting item: I am a religious person

agree N = 6532% disagree N = 137% unsure N = 102 57%

Significant item positive correlations with c-scores:

I can be OK without religion r = 0.25 **One can be a moral person without believing in God r = 0.17*

Inverse correlation:

Through the Holy Bible God speaks directly to us r = -0.18*

Discussion

Because of low cross-cultural sample size and high variance, no firm conclusions can be made about the relationship between moral judgment scores and participation in a cross-cultural experience. However, there is an indication (p = .11) that cross-culturals with home-stavs increase moral judgment scores, while cross-culturals without home-stays decrease moral judgment scores, relative to no cross-cultural experience.

The cross-cultural findings could be interpreted in light of prior findings (Schillinger, 2006) that students in certain "unfavorable" (with lower opportunities for responsibility-taking) learning environments actually decrease in MJT scores. That scores increase for cross-culturals with home-stays may indicate a "favorable" learning environment.

There was a significant positive correlation between university required service learning hours and moral judgment scores (r = .17), in contrast to no significant correlation between moral judgment scores and community service outside the EMU curriculum.

Moral judgment scores were correlated with self-reported measures of religiosity. The most diagnostic item was "I can be OK without religion" (r = 0.25). Overall, higher religiosity scores predict lower c-scores.

The overall pattern of responses to religiosity items indicates some ambivalence about identifying oneself as a religious person. While 94% of respondents believe in God, only 32% agree that they are religious persons.

It seems plausible that the cross-cultural experiences are interacting with religious identity. This needs further research.

Lind, G. http://www.uni-konstanz.de/ag-moral/home-e.htm