
Provided for non-commercial research and educational use only. 
Not for reproduction, distribution or commercial use. 

 
This chapter was originally published in the book The Psychology of Learning and 
Motivation, Vol 50, published by Elsevier, and the attached copy is provided by 
Elsevier for the author's benefit and for the benefit of the author's institution, for non-
commercial research and educational use including without limitation use in 
instruction at your institution, sending it to specific colleagues who know you, and 
providing a copy to your institution’s administrator. 
 

 
 

 
All other uses, reproduction and distribution, including without limitation commercial 
reprints, selling or licensing copies or access, or posting on open internet sites, your 
personal or institution’s website or repository, are prohibited. For exceptions, 
permission may be sought for such use through Elsevier's permissions site at: 

http://www.elsevier.com/locate/permissionusematerial 
 

From: Rumen Iliev, Sonya Sachdeva, Daniel M. Bartels, Craig Joseph, 
Satoru Suzuki, and Douglas L. Medin, Attending to Moral Values. 

In Daniel M. Bartels, Christopher W. Bauman, Linda J. Skitka, and Douglas 
L. Medin, editors, The Psychology of Learning and Motivation, Vol 50, 

Burlington: Academic Press, 2009, pp.169-192. 
ISBN: 978-0-12-374488-3 

© Copyright 2009 Elsevier Inc. 
Academic Press. 


Author's personal copyAuthor's personal copy
C H A P T E R F I V E
P

IS
sycholo

SN 0
Attending to Moral Values

Rumen Iliev, Sonya Sachdeva, Daniel M. Bartels, Craig Joseph,

Satoru Suzuki, and Douglas L. Medin

Contents
1. In
gy o

079
troduction
f Learning and Motivation, Volume 50 # 2009

-7421, DOI: 10.1016/S0079-7421(08)00405-2 All rig
Else

hts
170
2. M
oral Values in the Laboratory
 173
2
.1.
 C
ontingent Valuation
 173
2
.2.
 T
rade-Offs
 174
2
.3.
 O
mission Bias and Quantity Insensitivity
 174
2
.4.
 T
ragic vs. Taboo Trade-Offs and the Flexibility of Moral

Decision Making
 175
2
.5.
 P
resentation Order: Judgment in the Context of Previously

Viewed Options
 176
2
.6.
 ‘‘
Pseudosacred’’ Values?
 177
2
.7.
 S
ummary
 177
3. A
 Cognitive Perspective on Sacred Values
 178
3
.1.
 P
rotected Values and Attention
 179
3
.2.
 S
troop Effects
 179
3
.3.
 F
urther Cognitive Consequences: Anchoring Effects
 180
3
.4.
 S
ummary
 181
4. A
ttentional Influences and the Acceptability of Trade-Offs
 182
4
.1.
 F
raming the Question
 182
4
.2.
 F
raming the Response Alternatives
 183
4
.3.
 Ju
dgment in the Context of One versus Two Options
 184
4
.4.
 T
he Attraction Effect: Choosing in the Context of Three Options
 185
4
.5.
 S
ummary
 187
5. G
eneral Discussion
 188
Refe
rences
 190
Abstract

There has been an upsurge of interest in moral decision making, which appears

to have some distinctive properties. For example, some moral decisions are so

strongly influenced by ideas about how sacred entities are to be treated, that

they seem to be relatively insensitive to the costs and benefits entailed (e.g.,

‘‘do not allow companies to pollute the earth for a fee, even if pollution credits

reduce pollution’’). One interpretation of such decisions is that sacred values
vier Inc.

reserved.

169


170 Rumen Iliev et al.

Author's personal copy
motivate rigid decision processes that ignore outcomes. This, however, seems

paradoxical in that those who are most offended by acts of pollution, for

example, likely care more about pollution than others do. Our analysis of the

literature on moral decision making (including our own studies) suggests a

framework based on a ‘‘flexible view,’’ where both actions and outcomes

are important, and where attentional processes are intimately involved in how

the decision maker conceptualizes the problem, how actions and outcomes are

weighted, and how protected values are translated into judgments. We argue

that understanding the cognitive processes underlying morally motivated deci-

sion making offers one method for solving the puzzle of why such deeply

entrenched commitments (the rigid view) vary widely in their expression across

contexts (the flexible view).
1. Introduction

The distinction between two levels of existence for human beings —
the sacred versus the profane — has long been a major theme in sociology
and anthropology, but has only recently begun to receive attention in the
area of decision making. The profane or secular subsumes most of ordinary
life, where people have relative freedom to choose or decide what to do. The
other level, sometimes overlapping with the first one, but qualitatively
distinct, is characterized in terms of special meanings, norms, restrictions,
and obligations described as sacred or divine (Durkheim, 1912/1954;
Eliade, 1959).

A long tradition in decision making, influenced largely by an economic
perspective, has focused on the domain of secular existence, where people
are considered to be autonomous agents, maximizing some benefit function
without being affected by rules or mandates external to the market. As a
consequence, phenomena such as ideologies, religious beliefs, virtues, moral
values, and ethical positions have received relatively little attention in the
field. Recently, however, there has been a major upsurge in interest in
moral judgment and morally motivated decision making (e.g., Greene and
Haidt, 2002; Hauser, 2006; Nichols, 2004; Prinz, 2007).

In one important line of research, Baron, Tetlock, and their associates
have examined how protected or sacred values affect decision making (e.g.,
Baron and Green, 1996; Fiske and Tetlock, 1997; McGraw and Tetlock,
2005; Ritov and Baron, 1999; Tetlock, 2003; Tetlock et al., 2000; Baron
and Ritov, 2004; present volume). Tetlock et al. (2000) define sacred values
as ‘‘any value that a moral community implicitly or explicitly treats as
possessing infinite and transcendental significance that precludes compar-
isons, trade-offs, or indeed any other mingling with bounded or secular
values.’’ When participants were presented with proposed trade-offs of


Attending to Moral Values 171

Author's personal copy
sacred values for money, Tetlock et al. (2000) observed strong cognitive,
affective (e.g., moral outrage) and behavioral (moral cleansing) responses.

Similarly, Baron and Spranca (1997) define protected values as ‘‘. . . those
that resist trade-offs with other values, particularly with economic values’’.
They suggest that protected values are deontological rules and prescriptions
concerning actions and inactions (e.g., ‘‘do not cause harm’’), rather than
consequentialist principles that focus on an assessment of probable costs and
benefits. As Baron and Ritov (this volume) note, protected values are
frequently linked to deontological rules that focus people’s attention on
acts at the expense of attending to the consequences of those acts, sometimes
resulting in ‘‘omission bias.’’

The existence of protected values is of particular concern for utility-
based theories, which broadly rely on the method of proposing trade-offs
between goods to assess their relative desirability. These theories assume that
decision makers add up the costs and benefits and choose the option that
provides the best overall value. However, moral prohibitions against trading
of sacred values for secular values implies that these domains cannot be
mixed and that no matter how much one increases the utility of the
competing alternative, a person holding a protected value will never agree
to the exchange (e.g., ‘‘you can’t put a price on a human life’’). In other
words, it appears that a person with a sacred or protected value acts as if it has
infinite utility.

Infinite utilities pose a conceptual challenge and it is not even clear that
the idea is coherent. As Baron and Spranca (1997, see also Baron and Ritov,
this volume) have pointed out, for example, if people have absolute values
with infinite utility, they should spend all of their time, efforts, and resources
to maximize this value and neglect all else. This does not seem plausible. If a
parent assigns infinite value to their child and devotes all their resources to
protecting their child from harm, they nonetheless will need to pay some
attention to their own health and welfare if only to be able to continue in
that role. For example, they presumably would not break into a drug store
that is closed and risk being jailed in order to obtain a thermometer to check
to see if their child is running a fever.

If people have more than one sacred or protected value, they immedi-
ately face contradictions. In some situations they will be frozen in the
position of Buridan’s Donkey, where they will be unable to choose
between two equally and infinitely good or equally and infinitely bad
options. Such theoretical concerns make the domain of sacred or protected
values an intriguing and challenging area for decision researchers.

Our focus in studying sacred values is on understanding the cognitive
processes associated with decision making involving sacred or protected
values. We do not doubt that sacred values may reflect interpersonal goals
and that, in some contexts, they may be more effective than cost/benefit
strategies (Frank, 1988). It seems equally clear that there are real world


172 Rumen Iliev et al.

Author's personal copy
circumstances where sacred values involve much more than posturing, as in
the case of suicide bombers, the self-immolation of monks or for soldiers
who throw themselves on top of grenades to save their buddies (Atran et al.,
2007).

Although part of our research involves studying these contexts (Ginges
et al., 2007), the studies we review and present here undermine the simple
assignment of sacred values to deontological rules and secular values to
consequentialism. Instead, our data suggest that people with protected
values care both about whether actions are good or bad in themselves
(e.g., harmful actions are often judged impermissible) and about the con-
sequences associated with those actions. This dual focus leads to a striking
malleability in judgment and decision making and to both hyposensitivity
and hypersensitivity to consequences. The key factors appear to be those
that are associated with attentional processes.

It has long been recognized that human information processing resources
are limited and that even themost basic decisions cannot take into account all
the information that is potentially relevant (Simon, 1957). The same holds
for perceptual processes; any realistic visual scene contains many objects, but
the number of objects that one can simultaneously select, analyze, and keep
track of, is generally limited to only a few (Franconeri et al., 2007). There has
been a great deal of research on attentional processes that determine which
objects and/or features are selected for further conscious scrutiny. The
overall results suggest that what sensory information reaches perceptual
awareness is influenced by both bottom-up and top-down processes (e.g.,
see Egeth and Yantis, 1997, for a review, and Ling and Carrasco, 2006, for
recent empirical results). Visual stimuli that are physically strong (e.g., a
bright red flower blossoming out of pale leaves) and/or representationally
strong (e.g., one’s own name) tend to capture attention relatively automati-
cally — bottom-up capture of attention. What sorts of stimuli capture
attention may also be influenced by experience, learning, and the current
cognitive goal (e.g., an odd-looking object might capture attention when
one is looking for an oddball; a red circlemight capture attentionwhen one is
looking for a red object). In addition to bottom-up attention capture, one
can voluntarily select information pertaining to behaviorally relevant objects
that do not attract attention (e.g., looking for a gray pen dropped in a garden
of bright-colored flowers) — top-down control of attention. Bottom-up
capture directs attention to stimuli that are strong and/or with special
meaning; top-down control allows one to flexibly attend to a stimulus of
choice.

In our reviewwe will be concerned with both aspects of attention. That is,
we examine both how strong moral values affect what attracts attention as
well as factors related to how information is selected voluntarily. In some cases
we use measures of attention that derive from the attention literature (e.g.,
the Stroop effect) but in other cases the information being selected is more


Attending to Moral Values 173

Author's personal copy
abstract and conceptual than has been the focus in the field of attention. Even
in the latter case, however, we think that attention nonetheless provides a
useful framework. We argue that in morally relevant tasks attention acts as a
selection mechanism to filter some of the information presented, enhancing
some parts of it and suppressing others.

Overview

The rest of this chapter is organized as follows. First, we provide a more
detailed background of previous work motivating our present line of
research. Then, we review a series of recent studies on cognitive processes
associated with sacred or protected values, and after that extend this proces-
sing approach to other studies demonstrating context sensitivity as a func-
tion of attention allocation. Finally, we try to reconcile the rigidity of sacred
or protected values with their apparent flexibility, arguing that cognitive
processing is an important factor which should be taken into account.
2. Moral Values in the Laboratory

2.1. Contingent Valuation

Researchers initially encountered protected values when they attempted to
use contingent valuation as a method for determining the value of various
goods (e.g., a nature preserve) for which there were no preexisting markets
(see Ritov and Kahneman, 1997 for a review). Policy makers, trying to find
the best solutions of different trade-off problems, would give questionnaires
to the public and ask them to trade-off one good for another, or to trade-off
a good for money. A typical question would ask a person the amount of tax
cut that they would be willing to accept as compensation for the destruction
of a nearby nature preserve or how much they would be willing to pay to
protect a lake in Ontario, for example. These estimates could then be used
for policy decisions involving these goods (e.g., how much Exxon should
have to pay to compensate for destroying a beach and wildlife from an oil
spill). The results, however, were too incoherent to be used for policy
purposes. People appeared to be willing to pay no more to ‘‘save all the lakes
in Ontario’’ than to save ‘‘one lake in Ontario’’ (Ritov and Kahneman,
1997) and they said that ‘‘no amount’’ of money would be enough to
compensate for the loss of certain environmental goods (see also McGraw
and Tetlock, 2005). For the latter scenarios, involving willingness to accept
compensation, people interpreted the money as a bribe and rejected it on
moral grounds. These kinds of responses made many contingent valuation
studies useless for the purposes of comparisons to other goods, determining
compensation, or for policy setting.


174 Rumen Iliev et al.

Author's personal copy
2.2. Trade-Offs

When asked about protected values in the lab, people also appear to reject
some types of trade-offs. A typical measure used by Baron and colleagues is to
ask participants for their opinion about a particular trade-off involving harm
(e.g., cutting acres of old-growth forest) and to give them three options:

A. I do not oppose this.
B. This is acceptable if it leads to some sort of benefits that are great enough.
C. This is not acceptable, no matter how great the benefits.

Subjects who choose option C are considered to hold a protected value
on the issue. For a broad range of scenarios, ranging from dolphins dying in
nets used for tuna fishing to euthanasia, a fair number of participants choose
option C. For example, in our own studies with Northwestern University
undergraduates, approximately 1/3 of students say that abortions are not
acceptable, no matter how great the benefits.

Laboratory studies have also found other distinctive properties associated
with protected values (see Baron and Ritov, this volume, for a review).
First, they are intrinsically linked to morality, and are perceived as objective,
absolute prohibitions, regardless of what a particular person thinks. Second,
challenging-protected values may be associated with the experience of
anger and denial of the need for trade-offs (Baron and Spranca, 1997).
Tetlock’s research has shown that the mere contemplation of forbidden
trade-offs undermines the sacredness of the value and may result in a sense of
moral contamination. Participants who were asked to consider such trade-
offs later engaged in moral cleansing to compensate for the contemplation
(Tetlock et al., 2000). For example, participants who were asked to evaluate
forbidden trade-offs (such as human life for money, for example) later
showed an increased willingness to sign up for organ donation programs.

The moral status of sacred values can produce aversive reactions toward
others who challenged their sacredness in the course of making a decision.
Tetlock et al. (2000) presented their participants with scenarios in which a
hospital administrator was trying to choose between saving the life of little
Johnny or saving $1million for the hospital. The participants not only disliked
more the administrator who chose the money over the child’s life, but they
were also sensitive to the amount of time this decision process took.When the
decision favoring the money was slow and difficult the administrator was liked
even less, suggesting that the longer a person contemplates a trade-off that
challenges a sacred value, themoremorally corrupt he or she is perceived to be.

2.3. Omission Bias and Quantity Insensitivity

For a decision theorist, one of the most interesting properties associated
with protected values is known as quantity insensitivity. Participants who
endorse a protected value for an issue tend to focus on the permissibility of


Attending to Moral Values 175

Author's personal copy
acts and tend to give less weight to the act’s consequences. This means they
may judge two similar acts being equally impermissible regardless of the
difference in the total harm done. For example, an ardent environmentalist
might say that clear cutting of 1 acre of old growth forest is no less wrong
than clear cutting 5 acres of old growth forest. Nonconsequentialist decision
principles like these, which seem consistent with a kind of lay deontology,
are difficult to explain in terms of traditional decision theory, which pre-
sumes (broadly) that people’s choices are a reflection of desired outcomes.

The apparent insensitivity to consequences associated with protected
values may also be characterized as a relative ‘‘hypersensitivity’’ to the
permissibility of actions, per se, that sometimes results in what Baron and
colleagues refer to as ‘‘omission bias’’ (Spranca et al., 1991, Baron and
Ritov, this volume). Because harmful actions are perceived as violating
moral prohibitions by people with protected values, they may prefer not
to engage in these actions, even when they mitigate a larger risk. For
example, when faced with a situation where the only way to save 20 species
of fish downstream is to open a dam that will cause the extinction of
2 species of fish in a river, a fair number of participants with protected
values say they would not open the dam (even though not doing so results in
a loss of 20 species). This preference for (more) harmful omission over (less)
harmful action represents ‘‘omission bias.’’ Even when people with pro-
tected values are willing to act, they show less willingness to make trade-offs
than do people for whom the value is not sacred or protected. That is,
people with protected values show a relative hypersensitivity to actions that
is more commonly referred to as ‘‘quantity insensitivity.’’

In summary, there is ample evidence from laboratory studies that sacred
or protected values can be absolute and resistant to any trade-offs. This
evidence has come from a range of converging measures. Nonetheless, as
we suggested earlier there is also evidence that these values may, at the same
time, be at least somewhat flexible and context-dependent. In Sections 2.4
and 2.5 we will review some of this evidence.
2.4. Tragic vs. Taboo Trade-Offs and the Flexibility of Moral
Decision Making

Phillip Tetlock has proposed a sacred value protection model, where a
trade-off between two sacred values in conflict (tragic trade-off) is more
permissible than a trade-off between sacred and secular values (taboo trade-
off). In the example with the little boy who needed an expensive surgical
operation, the hospital administrator was judged more positively if he traded
the life of one boy for the life of another boy, compared to the situation
where he traded the boy’s life for money. Participants in the tragic trade-offs
condition were also more positive if the administrator made a slow rather
than quick decision, no matter which boy he chose.


176 Rumen Iliev et al.

Author's personal copy
If taboo trade-offs are morally outrageous while tragic trade-offs are
relatively acceptable, then a straightforward strategy for enhancing a taboo
trade-off is either to frame it as a regular trade-off, or to present it as a tragic
trade-off. For example, McGraw and Tetlock (2005) showed that partici-
pants who were firmly opposed to markets for body organs would change
their position if the apparent taboo trade-off was elaborated in different
ways. First, the experimenter added the information that the transactions
would be allowed only to save lives that otherwise would be lost, putting
the entire trade-off in the domain of sacredness. Second, participants were
told that the poor would receive financial aid when they needed a trans-
plant, and that they would be prevented from selling their organs because of
financial pressures, alleviating moral concerns about fairness and framing the
trade-off in secular, monetary terms. After receiving this additional infor-
mation, 40% of the participants who had held sacred values against body
organ markets changed their minds.
2.5. Presentation Order: Judgment in the Context of
Previously Viewed Options

Further evidence of the flexibility of protected values comes from an
experiment looking at order effects on judgments of permissibility. Nine
scenarios involving moral dilemmas adapted from Bartels (2008) were
selected, based on the mean endorsement scores they received in Bartels’
original research. They included three types of dilemmas. The first was
a standard one, where the question is whether an agent should conduct a
harmful act in order to bring about some greater good (e.g., the warden of
a prisoner of war (POW) camp tells a hostage that he can save himself and a
number of other hostages from execution if he appeases the warden by
killing one of them). The second was a vivid version, where the action was
described in detail (e.g., ‘‘You are handed a knife, and your fellow hostages
scream in terror, pleading for their lives’’ (emphasis added)), and the third was a
large consequences version, where the good that the action brings about is
much larger than in the standard version. Two separate groups of partici-
pants rated their approval of each of the actions: one read the vivid scenarios
first, then the standard, followed by the large consequences scenarios and
the other was given the scenarios in the opposite order.

If these sorts of trade-off scenarios trigger content dependent deonto-
logical rules, then order of presentation should not matter. If, as Hauser
(2006) suggests, participants feel bound to be consistent in their strategies,
the order should matter and the strategies used in the first few scenarios
should carry over into later scenarios (e.g., the participants who see the large
consequence scenarios first should be more consequentialist on the standard
scenarios than those given the vivid scenarios first). The final possibility is
that initial scenarios set up contrast effects (e.g., ‘‘I acted to save 20 people


Attending to Moral Values 177

Author's personal copy
but this only involves 5,’’ or ‘‘this one isn’t as gruesome as the first few.’’). In
this case the first few scenarios should affect later judgments but in the
opposite direction from adopting a consistent strategy across scenarios.

Order of presentation affected responses to all three types of scenarios
and took the form of contrast effects. Exposure to vivid choice scenarios,
which were designed to direct attention to highly morally salient (and
affectively charged) features of the situation, appears to have had the effect
of making participants more willing to perform the action posed by the
scenario, whether the scenario was described neutrally or with information
about large consequences. Conversely, exposure to scenarios including
information about large consequences reduced endorsement of action in
the standard scenarios, and even more so in the vivid scenarios.

These findings further illustrate the malleability and context dependence
of moral reasoning found in the experiments of other researchers. Results
like this are in sharp contrast with the presumable absoluteness and stability
of these values and might even question their existence.

2.6. ‘‘Pseudosacred’’ Values?

One logical response to claims of infinite utility or an unwillingness to mix
the sacred and the secular is to challenge them. There is a body of research
suggesting that sacred values may only be ‘‘pseudosacred’’ (e.g., Thompson
and Gonzalez, 1997), that they may represent only a form of ‘‘posturing’’
(Baron and Spranca, 1997) and that people with sacred values will, in fact,
make trade-offs when they are indirect (e.g., Irwin and Scattone, 1997;
Tetlock, 2000) or when pushed (Baron and Leshner, 2000). For example,
Baron and Leshner asked participants to think about possible counterex-
amples to the absoluteness of their protected values. This reduced people’s
endorsement of protected values (Baron and Leshner, 2000). Furthermore,
people with protected values were sensitive to the probability of harm
associated with actions that violate these protected values. When the prob-
ability that an action would cause harm was sufficiently small, participants
with a protected value against this harm behaved similarly to participants
who did not have the protected value. Altogether, these results raise the
possibility that sacred values are akin to a self-presentation strategy aimed at
posturing or claiming the high moral ground but having little depth beyond
those goals. In contrast, we think these results are part of the puzzle of how
sacred values can be both rigid and flexible, and that they should not be used
to argue that these values do not exist at all.

2.7. Summary

There is strong empirical evidence for the principal features of sacred or
protected values, suggesting that they focus the moral agent on the permissi-
bility of actions and away from the consequences associatedwith those actions.


178 Rumen Iliev et al.

Author's personal copy
There is perhaps equally strong evidence that these values are malleable and
context specific. The challenge is to reconcile these distinct patterns of find-
ings.We have attempted to do so by employing a range of procedures aimed at
elucidating cognitive processes associated with moral values.

3. A Cognitive Perspective on Sacred Values

The apparent contradiction between the absoluteness of sacred or
protected values and their sensitivity to contextual factors raises a range of
important questions. We have approached these questions from a cognitive
perspective, focusing on the processing of morally relevant information.

First, we have been interested in how a decision maker recognizes a
situation as relevant to a sacred value. We have already seen that there are
straightforward ways to do this, some bordering on circularity — partici-
pants say they would not allow some action regardless of the benefits and
then are given the opportunity to demonstrate this in a scenario involving
trade-offs. To be sure, researchers have employed converging, noncircular
measures (see Bauman and Skitka, this volume; Baron and Ritov, this
volume) but we sought another form of converging evidence that did not
involve explicit questions about values.

Given that a morally motivated decision maker must recognize the
moral relevance of a situation before choosing any particular strategy, we
examined whether morally relevant information has a cognitive advantage
over neutral information even in the initial stages of processing. That is,
does moral information affect bottom up attentional processes? To address
this question we looked at attentional correlates of morally relevant content,
and its broader interplay with more distant cognitive tasks.

Our second research direction is concerned with allocation of attention
and cognitive resources to different aspects of morally relevant information.
Once a situation is recognized as morally relevant, the next step is to isolate
its important components. Even a short scenario containing relatively few
facts relies on much broader preexisting knowledge, and accessing the most
relevant information may not be an easy task. When participants who care
about a particular moral issue or domain encounter a situation in which they
have to decide on an action that may produce harm, they might consider
this particular action as the most relevant information and base their deci-
sion solely on it. That is, people may rely on decision principles that are
consistent with a kind of lay deontology. However, when other aspects of
the situations are made salient, the same person may come to a different
decision. In a series of experiments, we show that participants who hold
strong moral values are quite sensitive to cues that prompt one or another
aspect of the situation, and can be swayed either to ignore or to focus on the
actions versus the consequences of actions.


Attending to Moral Values 179

Author's personal copy
3.1. Protected Values and Attention

Morally relevant information likely captures attention. When a person
encounters a word that has high personal relevance, such as their own
name, this information is more easily and more rapidly processed than less
relevant information (Mack and Rock, 1998). When a moral concept is of
high personal relevance it may also have processing priority. A person who
is strongly committed to a prolife cause might find the word abortion more
salient than a person who holds a neutral position when it is encountered in
text. Similarly, a prochoice activist from an on-campus student organization
might be drawn to the same word, albeit for very different reasons.
3.2. Stroop Effects

A classic task for studying attentional selection has been the Stroop effect
(MacLeod, 1992; Stroop, 1935), where participants have to name the font
color by which a word is displayed. The standard finding is that the speed of
naming the font color of a word is influenced by its semantic properties.
The most frequent demonstration of this effect is when the words are
themselves color terms that do not match the color of the font. But semantic
effects extend well beyond this case.

Following previous research on the emotional version of Stroop task
(Gotlib and McCann, 1984; Williams et al., 1996) and taboo words Stroop
(MacKay et al., 2004), we expected that the meaning associated with moral
values will capture attention and as a result will interfere with color naming.
We presented participants with a list of abortion-related words, such as
pregnancy, trimester, fetus, and neutral words, such as river, boat, and grant
(Iliev and Medin, 2006). In addition, we measured the personal importance
of the abortion question on a scale ranging from not important at all to
extremely important and the particular position on the issue ranging from
strongly prolife to strongly prochoice.

A comparison between the reaction times for neutral versus the
abortion-related words showed that, overall, participants were slower to
name the color of the abortion-related words. However, using a median
split to separate the participants into low versus high importance, the low-
importance participants did not show any difference between the two types
of words. The high importance group, however, took significantly longer
to name the color of abortion-related words compared to neutral words.
Whether one was strongly prolife or strongly prochoice did not affect the
magnitude of the Stroop effect.

After the Stroop experiment, the participants were given a surprise
memory task, where they were asked to recall any words that they might
have seen. There was no difference between the high and low-importance
groups in the number of neutral words recalled. However, compared to the


180 Rumen Iliev et al.

Author's personal copy
low-importance group the high importance participants recalled significantly
more abortion-related words. These findings suggest that the low-level
capturing of attention is further accompanied by higher level processing
related to memory and awareness.

The results from the Stroop task provide evidence that morally relevant
information is more difficult to inhibit compared to neutral information.
Further, this study suggests that the perceived importance of the concept,
rather than the specific attitude on the issue, influences attention selection.
Note that emotional or taboo-word Stroop effects cannot explain this
pattern, since abortion-related words are not likely to trigger the same
emotional valuation across strongly prolife and strongly prochoice partici-
pants. Relevance rather than similarity in meaning is the key.
3.3. Further Cognitive Consequences: Anchoring Effects

If morally relevant information is processed differently, then this should be
reflected in other cognitive tasks as well. Although moral values have been
linked to cognitive phenomena such as quantity insensitivity and omission
bias, their role has not been explored in more peripheral judgment tasks
which do not explicitly ask about moral judgments (for choice tasks, see
Irwin and Scattone, 1997; McGraw and Tetlock, 2005).

We chose to examine the influence of moral values on anchoring effects.
A classical example comes from Tversky and Kahneman (1974). Participants
were given an arbitrary number (10 or 65) determined by spinning a wheel
of fortune, and then were asked to compare this number to the percentage
of African nations in the UN. After the participants answered whether this
percentage was higher or lower than the arbitrary number, they were asked
the further question of exactly what that percentage was. Participants in the
high-anchor condition gave an average estimate of 45%, compared to 25%
for the low-anchor condition. This effect is surprising because the anchor is
presumably useless for estimating the correct answer and should have no
influence on it.

Most explanations of the anchoring effect refer to attentional processes,
characterizing the effect in terms of selective accessibility, activation, and
use of information in memory. For example, one explanation makes use of
an activation model similar to semantic priming (Strack and Mussweiler,
1997). In this model, the comparison process between the anchor and the
target makes the similarities between the two more accessible, influencing
the absolute judgment by retrieving a biased sample of information.

Wilson et al. (1996) found a basic anchoring effect that was positively
correlated with the amount of attention paid to the anchor, despite the fact
that the anchor and the target were semantically different. For example,
participants were presentedwith an ID number andwere later asked to check
whether the ID number was written in blue or red ink (attend-to-color


Attending to Moral Values 181

Author's personal copy
condition), or whether it was lower or higher than 1920 (attend-to-number
condition). The participants then had to estimate the number of physicians
listed in the phone book. Anchoring effects were observed in both condi-
tions, but the effect was larger in the attend-to-color condition (but see
Brewer and Chapman, 2002 for a critique).

Because of its established links to attention, we used the simple version of
this type of anchoring task to examine the indirect link between moral values
and decisionmaking.Consider the following scenario (Iliev andMedin, 2006):

‘‘In recent research, published in the Netherlands, it was estimated that
the percentage of women who have had an abortion in Europe almost
doubled in the last X years. What is your best guess for this percentage in
USA nowadays?’’

Instead of X, participants saw a number between 5 and 100. This
number is not informative with respect to the answer to the question, but
if sufficient attention is paid to it, people may be influenced by this anchor.
Our expectation is that the attention of a person who cares about abortions
will be captured more easily by the concept of abortion presented in the
scenario, which will result in distraction from the anchor. If, on the other
hand, the abortion concept is not that salient, more attention will be
dedicated to the anchor itself. Thus, participants who care more about the
abortion issue should show smaller anchoring effects than participants for
whom the issue is less relevant.

That was what we found. We used the same importance and polarity
scales from the Stroop task to see whether and how moral relevance affected
anchoring. The low-importance group exhibited reliable anchoring effects,
but the high-importance group did not. Only attitude importance predicted
(the absence of) anchoring — one’s specific attitude (whether one was
prolife or prochoice) was not predictive.

In another experiment we used the protected value measure, where
instead of high- and low-importance groups we compared subjects who
found abortions impermissible under any circumstances to those who did
not have such extreme values. We ran the same anchoring task, and
correlated the answer and the anchor for each of the two groups. The
group without protected values on abortions showed the typical anchoring
effect and the group with protected values showed virtually no anchoring.
These results, combined with the previous anchoring study, suggest that
including morally relevant information in a scenario overshadows the
salience of the irrelevant anchor, eliminating the basic anchoring effect.
3.4. Summary

The experiments described above suggest that morally relevant information
is more likely to attract attention and influence performance on peripherally
related decision making tasks. If moral values influence attention and the


182 Rumen Iliev et al.

Author's personal copy
distribution of cognitive processing resources, then by manipulating atten-
tional cues, one might be able to influence some of the properties associated
with these values. The studies reported next address this question.
4. Attentional Influences and the Acceptability

of Trade-Offs

Any real world trade-off has many aspects, and attending to some of
them and not others may lead to different perception of the trade-off.
In series of experiments, we manipulated the salience of different aspects
of trade-offs, showing that when a decision is framed one way, strong moral
values may lead to a greater focus on acts (consistent with deontology), and
when framed differently, values may lead to a more consequentialist focus.

Compared to dispassionate decision makers, those who view a resource
as sacred may care more about the consequences realized by the resource
and more about how the resource is treated (e.g., actions that actively harm
the forest are wrong, simply stated). So we might expect the judgments of
morally motivated decision makers to show larger effects of manipulations
that direct attention to the permissibility of harmful actions (and away from
consequences) and those that direct attention to consequences (and away
from the sometimes harmful antecedent actions).
4.1. Framing the Question

Recall that one of the major properties associated with protected values is
quantity insensitivity. Stemming from the deontological nature of protected
values, the nature of the act appears to be more important than the particular
consequences. For example, Baron and Spranca (1997) suggested that
‘‘Quantity of consequences is irrelevant for protected values. Destroying
one species through a single act is as bad as destroying a hundred through a
single act (p. 5).’’ They argued that abortion opponents might oppose
government spending on family planning programs that carry out abortions
in developing countries, even if this spending ultimately reduces the number
of abortions performed.

Baron and Spranca (1997) measured quantity (in)sensitivity with the
following questions where X is some prohibited action (e.g., abortions):
Is it equally wrong for X to happen as 2X to happen?
Is it worse for 2X to happen than for X to happen?
If participants are consistently insensitive to quantity, they should answer
‘‘yes’’ to the first question and ‘‘no’’ to the second. However, as decades’
worth of data on framing effects show, logically equivalent rewordings of


Attending to Moral Values 183

Author's personal copy
questions are not necessarily interpreted in the same way. One explanation
for why this occurs is that the interpretation of a situation is dependent on
what frame of reference is constructed by the wording of a question. Thus,
75% saved versus 25% lost directs people’s attention to different reference
points (McKenzie and Nelson, 2003).

The property of quantity insensitivity may be influenced by where the
question directs their attention. For example, the reference point activated
when people are asked if ‘‘is it less wrong for X to happen than for 2X to
happen’’ may direct attention toward the distinction between an act occur-
ring and it not occurring. This would make the number of acts occurring
more or less irrelevant because the reference point is the absence of a
harmful act. This form of the question may direct attention to the permissi-
bility of the act (and away from consequences), thus eliciting responses that
appear nonconsequentialist.

However, the logically equivalent statement but reworded as ‘‘it is worse
for 2X to happen than for X to happen’’ may direct attention toward the
quantitative difference between 2X and X implying that some amount of X
will inevitably occur.When comparing outcomes, less harm seems better than
more harm. We expected this question to direct attention to consequences
(away from the act) and elicit responses from people with protected values that
are sensitive to quantity, and thus more consistent with consequentialism.

In a series of experiments we showed there was a large difference in how
quantity sensitive participants were depending on how the question was
framed (Sachdeva and Medin, 2008). The ‘‘less’’ question (i.e., is it less
wrong for X to happen than for 2X to happen) elicited quantity insensitiv-
ity. Participants without protected values were sensitive to quantity in only
48% of the cases. Consistent with predictions, this quantity insensitivity was
especially pronounced for people with protected values (only 38 per cent of
whom were sensitive to quantity). Overall, the ‘‘more’’ question elicited
quantity-sensitive responses (in 80 per cent of cases). Additionally, people
with protected values were significantly more quantity sensitive (84 per cent
of the cases) than participants without protected values (74 per cent).

These results can be taken to indicate that participants with protected
values can act in accordance with both consequentialist and deontological
principles. Our data suggest that whether people’s responses appear deon-
tological or consequentialist is highly dependent on where attention is
directed. By manipulating the frame of reference provided, we are able to
vary one of the most basic properties of protected values.
4.2. Framing the Response Alternatives

A series of studies conducted by ourselves and others has found that when
attention is directed toward harmful actions, participants with sacred values
appear less consequentialist (less quantity sensitive, more act sensitive)


184 Rumen Iliev et al.

Author's personal copy
than their more dispassionate peers. For example, Bartels and Medin (2007)
examined trade-offs like the opening of a dam scenario described earlier in
two ways. In one condition adapted from Ritov and Baron (1999), parti-
cipants were first asked ‘‘would you open the dam? Y/N’’ (recall that doing
so killed 2 species upstream to save 20 downstream). Then they were asked
for an upper threshold value for harm— the largest number of fish killed by
the action at which they would open the dam. It is perhaps unsurprising that
participants who have protected values (those who indicate on another
measure that killing fish species is wrong no matter the consequences)
provide lower thresholds, or appear ‘‘quantity insensitive’’ relative to parti-
cipants without protected values. This is a standard result, replicated many
times (see Baron and Ritov, this volume).

A second group of participants was presented with a normatively equiv-
alent elicitation procedure which omitted the initial yes/no question and
instead was asked about a range of trade-off values (a procedure derived
from Connolly and Reb, 2003). These participants were asked five trade-off
questions per scenario, for example: ‘‘Would you open the dam if it caused
the death of 2 (6, 10, 14, 18) species of fish?’’ The prediction was that by
holding the action constant and varying the consequences within partici-
pants, attention would be directed away from the permissibility of harmful
action and toward outcomes.

In this condition, participants with protected values were more willing
to make trade-offs than participants without protected values. To our
knowledge, this was the first demonstration of a link between endorsing a
constraint (a protected value) and being more willing to make trade-offs to
achieve the best consequences. Baron and Ritov (this volume) conducted
an internet experiment and failed to replicate our results. We are uncertain
as to why, and more research is needed to elucidate other moderators of
these effects. For now, we take our evidence, along with the more versus
less results, to suggest that both means (acts) and ends (consequences)
matter, and matter a lot, for people with protected values.
4.3. Judgment in the Context of One versus Two Options

We have just seen how framing a question or the presentation of answer
alternatives can be a prompt as to what is relevant in a given situation.
Another way to make some aspects more salient is to juxtapose situations,
where the relative similarities and differences may serve to highlight some
parts more than others.

In further work (Bartels, 2008), we showed that participants with
protected values appeared especially sensitive to actions when policy deci-
sions like those above (where a harmful action mitigates a larger risk) were
evaluated in isolation. However, when participants were invited to compare
omissions (with worse consequences) and harmful actions (with better


Attending to Moral Values 185

Author's personal copy
consequences), they focused on ends, strongly preferring the net-benefit-
maximizing actions.

In the first of these studies, participants read about government admin-
istrators’ decisions to either (i) knowingly do harm to mitigate a greater risk
(e.g., ‘‘Rich wants to save the children from the disease. He first calculates
that administering the vaccine will kill 480 children. Knowing that doing so
will kill many children, he chooses to vaccinate the children.’’) or (ii) to
merely allow the harm to happen (e.g., ‘‘Julie does not want to kill any of
the children with the vaccine. So, the vaccine is not administered. The 600
children die.’’). In this study, participants read about a decision and made
two judgments, one about whether the administrator’s decision broke a
moral rule, and a judgment of (dis)approval for the decision. When each
decision was evaluated in isolation, participants with protected values were
less likely to approve of harmful actions. The correlation between judg-
ments of rule violation and disapproval was higher among the items for
which participants indicated protected values than those for which they did
not. These findings suggest that morally motivated decision makers evaluate
morally relevant decisions by attending to the relationship between an act
and a moral rule.

In the second study, both solutions to the problem (the cost-benefit-
driven action and the prohibition-driven omission) were presented to
participants on a single page, inviting direct comparison between the
decisions. This context was intended to highlight the differences in out-
comes (i.e., that 120 more children are saved with vaccination), and under
this procedure, people with and without protected values strongly preferred
the net-benefit-maximizing action. The results of both Bartels and Medin
(2007) and Bartels (2008) demonstrate that adding or subtracting options
can shift attention from acts to consequences (see also Unger, 1996), and
that what is attended to is a powerful determinant of what is valued and
preferred.
4.4. The Attraction Effect: Choosing in the Context
of Three Options

The above results suggest that participants try to make sense from the
information available by searching for available reference points, and
when these reference points are readily available, they provide the basis
for making a decision. In the next studies we further explored context
effects in the form of choice alternatives. To do this we used a popular
paradigm in decision making research that elicits what is referred to as the
attraction effect (Huber et al., 1982).

Attraction effects are preference shifts induced by an irrelevant alterna-
tive. Consider, for example, a choice between two cars A and B, where
A has better gas mileage, while B has better performance. Normatively


186 Rumen Iliev et al.

Author's personal copy
speaking, adding a third car C, which is slightly worse than B on both
mileage and performance, should not change preferences, since no sound
decision maker will choose option C, which is dominated by car B.
If someone prefers car A over B when there are only two options in the
choice set, they should keep their preferences when C is added. Nonethe-
less, a typical empirical finding is that adding the irrelevant option boosts the
preferences for the dominating option, in our example, car B. If instead of
adding C, we add a car D that is slightly worse than car A in both facets,
choices of car A go up relative to the two-choice situation.

All explanations of attraction effects (e.g., those based on theories from
Pardicci, 1965; Roe et al., 2001; Tversky and Simonson, 1993; Weddell,
1991) assume that there must be some type of trade-off between the
competing dimensions, otherwise the effect would not arise. Going back
to the car example, if the gas prices go high enough that the only relevant
dimension is gas mileage, adding a third alternative will not be able to shift
the strong one-dimensional preferences.

In the same way, if a decision maker holds protected values on one of the
dimensions but not the other, then one might expect that they will maxi-
mize only on this dimension and no context effects will be observed. On the
other hand, if both dimensions involve moral goods, then the situation may
entail a tragic rather than a taboo trade-off. In this case, if the particular
context makes one alternative or dimension more salient than the other, we
may observe attraction effects. To test this hypothesis we designed scenarios
where participants were told that they are in a position of a decision maker
who has to allocate money to different charities, varying from environmen-
tal programs to building new shelters for the homeless (Iliev and Medin,
2007). For each round they had to choose only one of three programs, and
each of the programs combined two different charities (see Figure 1).
Following the paradigm that elicits attraction effects, one of the programs
was better for one charity, but worse for another, the second program was
the opposite, and the third was slightly worse on both dimensions than one
of the other two. Separately, we measured whether the participants had
protected values for each of the charities in question.

If a participant has no protected values for either of the dimensions, or
has them for both, then attraction effects should be possible. If they have a
protected value for one dimension but not the other, then that dimension
should dominate choice and no context effect should be observed.

We found robust attraction effects, and it made no difference whether
one, two or none of the dimensions were protected against trade-offs.
In agreement with our previous studies, these results suggest that morally
motivated decision makers take into account much of the information they
are presented with, and if the information makes one or another part of the
trade-off more salient, this is reflected in subsequent decisions.


Attraction effect

Plan B
Plan C

Plan A

0

2

4

6

8

10

12

0 500 1000 1500 2000 2500 3000 3500
Children saved from starvation

M
am

al
 s

pe
ci

es
 s

av
ed

 fr
om

 e
xt

in
ct

io
n

Figure 1 A Hypothetical Committee Member had to Choose to Sponsor Only One of
the Three Plans Presented. Both Plans A and B are Better on One Dimension, But
Worse on the Other, While Plan C is Slightly Worse Than B on Both Dimensions.

Attending to Moral Values 187

Author's personal copy
4.5. Summary

Moral values and information related to them attract attention, yielding
large Stroop effects on the one hand and less influence of an irrelevant
anchor on the other. In addition, our laboratory studies have repeatedly
shown that subtle manipulations can direct attention toward the action
dimension, where we observe relative insensitivity to quantity or direct
attention toward outcomes where we observe greater sensitivity to quantity.
Altogether our underlying message is that values affect attention and atten-
tion affects how values are translated into judgments.

Although we found attentional correlates of moral values, we did not
straightforwardly manipulate attention. By varying the reference points to
which a situation is compared we emphasized one or another factor to be
considered, but we did not directly manipulate cognitive processing.
In future work manipulations such as time pressure and memory load
might substitute for the more passive types of manipulations that we used
here (see Greene et al., 2008).

A blunt summary of our results is that sacred or protected values are far
from rigid; instead, they are ‘‘all over the place’’ with respect to judgment
and decision making. A core challenge is to understand how these values
can be at once fundamental to personal identity and (sometimes) lead to
dramatic actions and sacrifices but at the same time be so flexible that modest
experimental manipulations lead to qualitative changes in judgments. Many
of our studies have focused on attention to actions versus outcomes


188 Rumen Iliev et al.

Author's personal copy
(deontology versus consequentialism) and it remains to be shown how
actions and outcomes associated with sacred values are or are not integrated
in people’s everyday lives. If nothing else, our studies show that one cannot
rely on the results of a single task to make claims about the character of
sacred values.
5. General Discussion

Our studies show that sacred or protected values involve more than
the application of deontological rules and more than the neglect of con-
sequences. Indeed sometimes we find that sacred values are associated with
hypersensitivity to consequences. Related work by Carmen Tanner and her
associates suggests that deontological and consequentialist orientations are
not logical opposites but rather are orthogonal or even weakly correlated
(Hanselmann and Tanner, 2008; Tanner et al., 2008).

In many respects, these results should not be surprising. The same person
who would feel offended by an offer to purchase his daughter or his dog and
refuses to think of them as secular goods, cares a great deal about what
happens to both daughter and dog. Deontological rules may be in the
service of achieving value-related goals.

The bulk of our studies rely on data from undergraduates. One might
question the depth of their protected values or at least whether our results
on attention would hold for people whose dedication to some cause spans
decades or saturates their lives. We know relatively little about how strong
moral values evolve over time and experience. Still, we will make some
speculations about the generality of our results.

Questions about generality are necessarily empirical questions. (One
nice example of real world relevance is Baron’s studies using scenarios
concerning decisions to vaccinate children and connecting them with
policy decisions (see also Connolly and Reb, 2003). First, we suspect that
the Stroop results demonstrating attention capture by words related to
protected values would be equally robust or even more robust for those
people who have stronger commitment to their protected values. Second,
framing effects also may be robust. For example, we have found that the
more versus less framing affects sensitivity to quantity in a sample of
Palestinians who endorse jihadist actions (‘‘Does God love the martyr less
who kills one of the infidels than the martyr who kills ten? versus ‘‘Does
God love the martyr more who kills ten of the infidels than the martyr who
kills one?’’). Other interviews with members of Hamas suggest that an act of
suicide martyrdom is not readily set aside for other moral imperatives such as
taking care of a sick parent but, at the same time, is readily given up if a
roadside bomb will accomplish the same goal (Atran, 2004). The chapter by


Attending to Moral Values 189

Author's personal copy
Ginges (this volume) also shows clear context (framing) effects among
Middle East populations whose lives are organized by sacred values.

Nonetheless, cautions about generalizability should remain salient. The
fact that we observe framing effects in the context of individual interviews
with a sample of Palestinian refugees does not imply that a framing manip-
ulation will also carry the day in social contexts and everyday lives where
people are exposed to competing frames and frameworks for understanding
events. Druckman and Nelson (2003), for example, showed that framing
effects in more realistic contexts are highly susceptible to exposure to
additional information during within-group discussions. It may be that
activists have so much information at their disposal that simply bringing
up the topic activates a large ensemble of actions, attitudes, and associations
that might tend to swamp or reframe any effects of new information and its
framing.

An undergraduate college student saying that destruction of old growth
forest is unacceptable no matter how great the benefits might make the same
claim as a Greenpeace activist, but their real world behavior is likely to be
very different. Although both have strong opinions on the issue, for one of
them the link between moral values and moral action would be much
stronger than for the other. When presented with similar situations, they
might find different factors to be most relevant, or may respond differently
to external attentional manipulations. In short, despite the surface similarity
in attitudes they may think and behave in dramatically different ways.

We close with some speculations on the malleability and rigidity of
sacred or protected values that take the form of two analogies. One is that
sacred values may be seen as requiring a catalyst in order to be translated into
decision behavior. The Northwestern undergraduate environmentalist may
differ from the Greenpeace activist solely in terms of the latter having been
exposed to a catalyst. Catalytic events may range from things like media
coverage, the presence of some triggering event such as some Supreme
Court decision, belonging to a soccer team whose members share the same
attitudes and life circumstances (e.g., Atran and Sageman, 2006), or chronic,
saturated experiences such as citizens of Gaza facing seemingly endless
delays at checkpoints (Atran, 2004).

The second similar analogy is that values related to personal identity may
be like biological needs. We do not organize our lives around food, water,
or air, nor do we assign them infinite utility, at least in ordinary circum-
stances. But we cannot live without them. We cannot imagine giving up
our right to air for even 30 minutes, no matter what reward we are offered.
And we can readily imagine circumstances, such as being trapped under
water, where the quest for air would become a central concern. To give up
air, water, and food is to give up life.

To give up sacred values may have similar consequences for personal
identity. Northwestern undergraduates say they would not sell their


190 Rumen Iliev et al.

Author's personal copy
wedding ring, even for a price well in excess of its market value (Medin
et al., 1999). They say it is about meaning, not money. No doubt these
undergraduates could be challenged on this (e.g., ‘‘What if you needed the
money to pay for a kidney transplant for your spouse?’’) and we imagine
they would yield, but it is hard to see this as undermining this sacred symbol.

In ordinary life our sacred values are not irrelevant but they are rarely
challenged or unambiguously directly relevant. In point of fact, few of us are
in a position to open a dam to save fish species at the cost of other species
and almost never is the situation so unambiguous (e.g., ‘‘What other
possible consequences of opening the dam should we be worrying
about?’’). Presidents and paramedics may represent exceptions but presi-
dents have advisors and paramedics have protocols.

For either analogy the key theoretical or conceptual questions center
around how different settings are seen as relevant to moral values, how the
social context interacts with these values and how settings and social con-
texts map between moral values and actions. Asking individuals about
unlikely hypothetical scenarios is only one step on a long journey to
understanding.
REFERENCES

Atran, S. (2004). Tuning out Hell’s Harpist, Paper Presented to the Permanent Monitoring
Panel on Terrorism. World Federation of Scientists, Geneva.

Atran, S. and Sageman, M. (2006). Connecting the Dots. Bulletin of the Atomic Scientists,
62(4), 68.

Atran, S., Axelrod, R. and Davis, R. (2007). Sacred Barriers to Conflict Resolution. Science,
317(5841), 1039–1040.

Baron, J. and Greene, J. D. (1996). Determinants of Insensitivity to Quantity in Valuation of
Public Goods. Journal of Experimental Psychology: Applied, 2, 107–125.

Baron, J. and Leshner, S. (2000). How Serious Are Expressions of Protected Values? Journal
of Experimental Psychology: Applied, 6, 183–194.

Baron, J. and Ritov, I. (2004). Omission Bias, Individual Differences, and Normality.
Organizational Behavior and Human Decision Processes, 94, 74–85.

Baron, J. and Spranca, M. (1997). Protected Values. Organizational Behavior and Human
Decision Processes, 70, 1–16.

Bartels, D. M. (2008). Principled Moral Sentiment and the Flexibility of Moral Judgment
and Decision Making. Cognition, 108(2), 381–417.

Bartels, D. M. andMedin, D. L. (2007). Are Morally-motivated Decision Makers Insensitive
to the Consequences of Their Choices? Psychological Science, 18(1), 24–28.

Brewer, N. T. and Chapman, G. B. (2002). The Fragile Basic Anchoring Effect. Journal of
Behavioral Decision Making, 15, 65–77.

Connolly, T. and Reb, J. (2003). Omission Bias in Vaccination Decisions: Where’s the
‘‘Omission’’? Where’s the ‘‘Bias’’? Organizational Behavior and Human Decision Processes,
91, 186–202.

Druckman, J. N. and Nelson, K. R. (2003). Framing and Deliberation: How Citizens’
Conversations Limit Elite Influence. American Journal of Political Science, 47, 729–745.


Attending to Moral Values 191

Author's personal copy
Durkheim, E. (1912/1954). The Elementary Forms of the Religious Life. ( J. W. Swain, Trans.).
The Free Press, New York.

Egeth, H. E. and Yantis, S. (1997). Visual Attention: Control, Representation, and Time
Course. Annual Reviews of Psychology, 48, 269–297.

Eliade, M. (1959). The Sacred and the Profane: The Nature of Religion. (W. Trask, Trans.).
Harcourt Brace Jovanovich, London.

Fiske, A. P. and Tetlock, P. E. (1997). Taboo Trade-Offs: Reactions to Transactions That
Transgress the Spheres of Justice. Political Psychology, 18, 255–297.

Franconeri, S. L., Alvarez, G. A. and Enns, J. T. (2007). How Many Locations Can You
Select? Journal of Experimental Psychology: Human Perception and Performance, 33(5),
1003–1012.

Frank, R. H. (1988). Passions Within Reason: The Strategic Role of the Emotions. Norton,
New York.

Ginges, J., Atran, S., Medin, D. and Shikaki, K. (2007). Sacred Bounds on Rational
Resolution of Violent Political Conflict. Proceedings of the National Academy of Sciences,
104, 7357.

Gotlib, I. H. and McCann, C. D. (1984). Construct Accessibility and Depression: An
Examination of Cognitive and Affective Factors. Journal of Personality and Social Psychology,
47, 427–439.

Greene, J. and Haidt, J. (2002). How (and where) Does Moral Judgement Work? Trends in
Cognitive Sciences, 12(6), 517–523.

Greene, J. D., Morelli, S. A., Lowenberg, K., Nystrom, L. E. and Cohen, J. D. (2008).
Cognitive Load Selectively Interferes with Utilitarian Moral Judgment. Cognition, 107,
1144–1154.

Hanselmann, M. and Tanner, C. (2008). Taboos and Conflicts in Decision Making: Sacred
Values, Decision Difficulty, and Emotions. Judgment and Decision Making, 3, 51–63.

Hauser, M. D. (2006). Moral Minds: How Nature Designed Our Universal Sense of Right and
Wrong. Harper Collins, New York.

Huber, J., Payne, J. and Puto, C. (1982). Adding Asymmetrically Dominated Alternatives:
Violations of Regularity and the Similarity Hypothesis. Journal of Consumer Research, 9,
90–98.

Iliev, R. and Medin, D. L. (2006). Cognitive Concomitants of Protected Values Annual
Meeting of the Psychonomic Society, Houston.

Iliev, R. and Medin, D. (2007). Context Effects in the Moral Domain Annual Meeting of
the Society for Judgment and Decision Making, Long Beach.

Irwin, J. and Scattone, J. (1997). Anomalies in the Valuation of Consumer Goods with
Environmental Attributes. Journal of Consumer Psychology, 6, 339–363.

Ling, S. and Carrasco, M. (2006). Sustained and Transient Covert Attention Enhance the
Signal via Different Contrast Response Functions. Vision Research, 46, 1210–1220.

Mack, A. and Rock, I. (1998). Inattentional Blindness. MIT Press, Cambridge, MA.
MacKay, D. G., Shafto, M., Taylor, J. K., Marian, D. E., Abrams, L. and Dyer, J. R. (2004).

Relations between Emotion, Memory and Attention: Evidence from Taboo Stroop,
Lexical Decision, and Immediate Memory Tasks. Memory and Cognition, 32, 474–488.

MacLeod, C. M. (1992). The Stroop Task: The ‘‘Gold Standard’’ of Attentional Measures.
Journal of Experimental Psychology: General, 121, 12–14.

McGraw, P. and Tetlock, P. E. (2005). Taboo Trade-Offs, Relational Framing, and the
Acceptability of Exchanges. Journal of Consumer Psychology, 15(1), 35–38.

McKenzie, C. R. M. and Nelson, J. D. (2003). What a Speaker’s Choice of Frame Reveals:
Reference Points, Frame Selection, and Framing Effects. Psychonomic Bulletin and Review,
10(3), 596–602.

Medin, D. L., Schwartz, H. C., Blok, S. V. and Birnbaum, L. A. (1999). The Semantic Side
of Decision Making. Psychonomic Bulletin and Review, 6(4), 562–569.


192 Rumen Iliev et al.

Author's personal copy
Nichols, S. (2004). Sentimental Rules: On the Natural Foundations of Moral Judgment. Oxford
University Press, New York.

Pardicci, A. (1965). Category Judgment: A Range-Frequency Model. Psychological Review,
72(6), 407–418.

Prinz, J. (2007). The Emotional Construction of Morals. Oxford University Press, Oxford.
Ritov, I. and Baron, J. (1999). Protected Values and Omission Bias. Organizational Behavior

and Human Decision Processes, 79, 79–94.
Ritov, I. and Kahneman, D. (1997). How People Value the Environment: Attitudes versus

Economic Values, in edited by Bazerman, M., Messick, D., Tenbrunsel, A. and Wade-
Benzoni, K. (Eds.), Psychological Perspectives to Environmental and Ethical Issues (pp. 33–51).
The New Lexington Press, San Francisco, CA.

Roe, R. M., Busemeyer, J. R. and Townsend, J. T. (2001). Multialternative Decision Field
Theory: A Dynamic Connectionist Model of DecisionMaking. Psychological Review, 108,
370–392.

Sachdeva, S. and Medin, D. L. (2008). Is It More Wrong to Care Less: The Effects of More
and Less on the Quantity Sensitivity of Protected Values. Proceedings of the 30th Annual
Meeting of the Cognitive Science Society, CogSci2008. Earlbaum, Hillsdale, NJ.

Simon, H. A. (1957). Models of Man: Social and Rational. John Wiley & Sons, New York.
Spranca, M., Minsk, E. and Baron, J. (1991). Omission and Commission in Judgment and

Choice. Journal of Experimental Social Psychology, 27, 76–105.
Strack, F. and Mussweiler, T. (1997). Explaining the Enigmatic Anchoring Effect: Mechan-

isms of Selective Accessibility. Journal of Personality and Social Psychology, 73, 437–446.
Stroop, J. R. (1935). Studies of Interference in Serial Verbal Reactions. Journal of Experimen-

tal Psychology, 18, 643–662.
Tanner, C., Medin, D. and Iliev, R. (2007). Influence of Deontological Versus Consequen-

tialist Orientations on Act Choices and Framing Effects: When Principles are More
Important than Consequences. European Journal of Social Psychology, 38(5), 757–759.

Tetlock, P. E. (2000). Coping with Trade-offs: Psychological Constraints and Political
Implications. In Lupia, S. McCubbins, M. and Popkin, S. (Eds.), Political Reasoning and
Choice (pp. 237–262). University of California Press, Berkeley, CA.

Tetlock, P. E. (2003). Thinking the Unthinkable: Sacred Values and Taboo Cognitions.
Trends in Cognitive Sciences, 7, 320–324.

Tetlock, P. E., Kristel, O. V., Elson, S. B., Green, M. and Lerner, J. S. (2000). The
Psychology of the Unthinkable: Taboo Trade-Offs, Forbidden Base Rates, and Heretical
Counterfactuals. Journal of Personality and Social Psychology, 78, 853–870.

Thompson, L. and Gonzalez, R. (1997). Environmental Disputes: Competition for Scarce
Resources and Clashing of Values, in edited by Bazerman, M., Messick, D., Tenbrunsel,
A. and Benzoni, K. W. (Eds.), Environment, Ethics, and Behavior (pp. 75–104). New
Lexington Press, San Francisco.

Tversky, A. and Kahneman, D. (1974). Judgment under Uncertainty: Heuristics and Biases.
Science, 185, 1124–1131.

Tversky, A. and Simonson, I. (1993). Context-Dependent Preferences. Management Science,
39, 1179–1189.

Unger, P. (1996). Living High and Letting Die: Our Illusion of Innocence. Oxford University
Press, New York.

Williams, J. M. G., Mathews, A. and MacLeod, C. (1996). The Emotional Stroop Task and
Psychopathology. Psychological Bulletin, 120, 3–24.

Wilson, T. D., Houston, C. E., Etling, K. M. and Brekke, N. (1996). A New Look at
Anchoring Effects: Basic Anchoring and Its Antecedents. Journal of Experimental Psychology:
General, 125, 387–402.


	Attending to Moral Values
	Introduction
	Overview

	Moral Values in the Laboratory
	Contingent Valuation
	Trade-Offs
	Omission Bias and Quantity Insensitivity
	Tragic vs. Taboo Trade-Offs and the Flexibility of Moral Decision Making
	Presentation Order: Judgment in the Context of Previously Viewed Options
	"Pseudosacred" Values?
	Summary

	A Cognitive Perspective on Sacred Values
	Protected Values and Attention
	Stroop Effects
	Further Cognitive Consequences: Anchoring Effects
	Summary

	Attentional Influences and the Acceptability of Trade-Offs
	Framing the Question
	Framing the Response Alternatives
	Judgment in the Context of One versus Two Options
	The Attraction Effect: Choosing in the Context of Three Options
	Summary

	General Discussion
	References


