Moral Foundations Questionnaire: 30-Item Full Version
Item Key, July 2008
--Below are the items that compose the MFQ20. Variable names are IN CAPS

--Besides the 30 test items there are 2 “catch” items, MATH and GOOD

--For more information about the theory, or to print out a version of this scale formatted for participants, or to learn about scoring this scale, please see: www.moralfoundations.org

PART 1 ITEMS (responded to using the following response options: not at all relevant , not very relevant, slightly relevant, somewhat relevant, very relevant, extremely relevant)

MATH - Whether or not someone was good at math [This item is not scored; it is included both to force people to use the bottom end of the scale, and to catch and cut participants who respond with last 3 response options]
Harm:

 EMOTIONALLY - Whether or not someone suffered emotionally

 WEAK - Whether or not someone cared for someone weak or vulnerable
 CRUEL - Whether or not someone was cruel

Fairness:

 TREATED - Whether or not some people were treated differently than others

 UNFAIRLY - Whether or not someone acted unfairly
 RIGHTS - Whether or not someone was denied his or her rights

Ingroup:

 LOVECOUNTRY - Whether or not someone’s action showed love for his or her country

 BETRAY - Whether or not someone did something to betray his or her group
 LOYALTY - Whether or not someone showed a lack of loyalty

Authority:

 RESPECT - Whether or not someone showed a lack of respect for authority

 TRADITIONS - Whether or not someone conformed to the traditions of society
 CHAOS - Whether or not an action caused chaos or disorder
Purity:

 DECENCY - Whether or not someone violated standards of purity and decency

 DISGUSTING - Whether or not someone did something disgusting

 GOD - Whether or not someone acted in a way that God would approve of

PART 2 ITEMS (responded to using the following response options: strongly disagree, moderately disagree, slightly disagree, slightly agree, moderately agree, strongly agree)

GOOD – It is better to do good than to do bad. [Not scored, included to force use of top of the scale, and to catch and cut people who respond with first 3 response options]

Harm:

 COMPASSION - Compassion for those who are suffering is the most crucial virtue.

 ANIMAL - One of the worst things a person could do is hurt a defenseless animal.

 KILL - It can never be right to kill a human being.
Fairness:

 FAIRLY - When the government makes laws, the number one principle should be ensuring that everyone is treated fairly.

 JUSTICE – Justice is the most important requirement for a society.
 RICH - I think it’s morally wrong that rich children inherit a lot of money while poor children inherit nothing.

Ingroup:

 HISTORY - I am proud of my country’s history.

 FAMILY - People should be loyal to their family members, even when they have done something wrong.

 TEAM - It is more important to be a team player than to express oneself.
Authority:

 KIDRESPECT - Respect for authority is something all children need to learn.

 SEXROLES - Men and women each have different roles to play in society.

 SOLDIER - If I were a soldier and disagreed with my commanding officer’s orders, I would obey anyway because that is my duty.
Purity:

 HARMLESSDG - People should not do things that are disgusting, even if no one is harmed.
 UNNATURAL - I would call some acts wrong on the grounds that they are unnatural.
 CHASTITY - Chastity is an important and valuable virtue.

