KOHLBERG'S MORAL STAGES

Kolberg's theory specifies six stages of moral development, arranged in three levels. 

Level I: Preconventional/Premoral

Moral values reside in external, quasi-physical events, or in bad acts. The child is responsive to rules and evaluative labels, but views them in terms of pleasant or unpleasant consequences of actions, or in terms of the physical power of those who impose the rules. 

Stage 1: Obedience and punishment orientation

· Egocentric deference to superior power or prestige, or a trouble-avoiding set. 

· Objective responsibility. 

Stage 2: Naively egoistic orientation

· Right action is that which is instrumental in satisfying the self's needs and occasionally others'. 

· Relativism of values to each actor's needs and perspectives. 

· Naive egalitarianism, orientation to exchange and reciprocity. 

Level II: Conventional/Role Conformity

Moral values reside in performing the right role, in maintaining the conventional order and expectancies of others as a value in its own right. 

Stage 3: Good-boy/good-girl orientation

· Orientation to approval, to pleasing and helping others. 

· Conformity to stereotypical images of majority or natural role behavior. 

· Action is evaluated in terms of intentions. 

Stage 4: Authority and social-order-maintaining orientation

· Orientation to "doing duty" and to showing respect for authority and maintaining the given social order or its own sake. 

· Regard for earned expectations of others. 

· Differentiates actions out of a sense of obligation to rules from actions for generally "nice" or natural motives. 
Level III: Postconventional/Self-Accepted Moral Principles

Morality is defined in terms of conformity to shared standards, rights, or duties apart from supporting authority. The standards conformed to are internal, and action-decisions are based on an inner process of thought and judgment concerning right and wrong. 

Stage 5: Contractual/legalistic orientation

· Norms of right and wrong are defined in terms of laws or institutionalized rules which seem to have a rational basis. 

· When conflict arises between individual needs and law or contract, though sympathetic to the former, the individual believes the latter must prevail because of its greater functional rationality for society, the majority will and welfare. 

Stage 6: The morality of individual principles of conscience
· Orientation not only toward existing social rules, but also toward the conscience as a directing agent, mutual trust and respect, and principles of moral choice involving logical universalities and consistency. 

· Action is controlled by internalized ideals that exert a pressure to act accordingly regardless of the reactions of others in the immediate environment. 

· If one acts otherwise, self-condemnation and guilt result. 

