
© koninklijke brill nv, leiden, ���4 | doi 10.1163/15685373-12342112

Journal of Cognition and Culture 14 (2014) 115–137

brill.com/jocc

How Perceived Religiosity Influences Moral
Appraisal: The Social Cost of Atheism

Jennifer Wright*
Department of Psychology, College of Charleston, 57 Coming Street,
Charleston, SC 29424, USA

* E-mail: wrightjj1@cofc.edu

Abstract

Social psychologists have found that stereotypes correlate with moral judgments about
agents and actions. The most commonly studied stereotypes studied are race/ethnicity
and gender. But atheists compose another stereotype, one with its own ignominious
history in the Western world, and yet, about which very little is known. This project
endeavored to further our understanding of atheism as a social stereotype. Specifically,
we tested whether people with non-religious commitments were stereotypically viewed
as less moral than people with religious commitments. We found that participants’
(both Christian and atheist) moral appraisals of atheists were more negative than those
of Christians who performed the same moral and immoral actions. They also reported
immoral behavior as more (internally and externally) consistent for atheists, and moral
behavior more consistent for Christians. The results contribute to research at the inter-
section of moral theory, moral psychology, and psychology of religion.

Keywords

Moral judgments – prejudice – stereotypes – religiosity – atheism

Introduction

The history of religion is a history of in-group/out-group conflict. Given the
evolutionary psychological reasons for religious group formation, religion
being a species-wide phenomenon, it is no surprise that the contents of sacred
religious texts frequently advocate violence against religious (and non-religious)

JOCC_014_01-02_2112-Wright_115-137.indd 115 11/18/2013 6:28:08 PM

mailto:wrightjj1@cofc.edu

116 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

out-groups (Teehan, 2010). Religious violence continues throughout the world,
but just because it is absent in some parts of the world does not imply that
the underlying evolved mechanisms for in-group/out-group boundary main-
tenance are not active. While a group practicing the prescriptions for in-group
altruism found in the Gospels will out-compete a group of non-altruists, altru-
ists are especially vulnerable to problems of free-riding and defection. So,
how can the boundary be maintained, especially in pluralistic, democratic
societies?

Boundary maintenance is especially important for groups of Christians, con-
temporary Christians in the North America in particular, because they display
few overtly group-identifying characteristics. Christians of the same denomina-
tion do not live together; do not signal membership through somatic marking;
do not have their own language or idiolect; practice very few shared rituals; et
cetera. This has become an age of non-denominational Christianity, with some
churches and Christian groups explicitly presented as non-denominational.
The present situation can be understood as the natural progression of the his-
tory of Christianity, a religion distinguished for its remarkable – even stun-
ning – openness to members of varieties of out-groups from its earliest days
in the Roman Empire. During epidemics in the 2nd and 3rd centuries, non-
Christians with means to do so often fled cities like Antioch so as not to risk
contamination. According to sociologist Rodney Stark, self-sacrificial behavior
of early Christians caring for diseased non-Christians during these epidemics
is an important cause of Christianity’s successful spread across the Middle East
and Europe (Stark, 1997, from p. 73). A principal means by which Christians
then and now maintain their in-group boundary is through promulgation of
moral norms and behaviors that are meant to distinguish the Christian from
the non-Christian.

In the United States, with its exceedingly high rates of religiosity, this means
that the atheist plays the goat, being universally denominated as members of
the out-group. Though there may be little ritual to bind together Christians
of different groups, all Christian groups share a common history, share the
same sacred text (or large parts of it), and share the same moral foundations.
Moslems and Jews share in this as well. But atheists are widely regarded as dif-
ferent from theists, the only group without any sacred text or recognizable set
of moral norms that binds them together.

Social psychologists have shown that stereotypes differentially influence
people’s moral judgments about in-group vs. out-group members and their
actions. These data arise from studies about racial and ethnic stereotypes
(Hogan and Dickstein, 1972; Swim et al., 1995, 2001; Shelton and Stewart, 2004;
Petersen and Dietz, 2005; Stewart et al., 2009; Uhlmann et al., 2010). But athe-

JOCC_014_01-02_2112-Wright_115-137.indd 116 11/18/2013 6:28:08 PM

 117How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

ists compose another stereotype, one with its own ignominious history in
the Western world, and yet, about which very little is known (Goodman and
Mueller, 2009). Atheists are commonly stereotyped as persons whose lives
are less meaningful and who lack a moral compass (Baker and Smith, 2009).
Atheists are socially marked by moral and symbolic means as less worthy of
trust than members of any other group in a long list of religious, ethnic and
racial groups (Edgell et al., 2006). Atheists are believed by many US citizens
to be unworthy of full civic inclusion (Alexander, 1992). Prominent Christian
thinkers throughout history have reached this same conclusion. Even during
the Enlightenment Christian judgments about atheists were harsh, includ-
ing John Locke’s in his First Letter on Toleration. Locke argued for toleration
of many dissenting Protestant sects but he could not allow toleration of athe-
ists in a civil society based on market capitalism and a need for trust. While
Christians may have become much more tolerant of other religions, Christians
appear little more willing to trust atheists than they were 300 years ago.

This project endeavors to further our understanding of atheism as a social
stereotype. It involves two studies in which we investigate the influence of the
stereotype on people’s moral appraisal of others’ immoral and moral behav-
iors. Specifically, we test whether people with non-religious commitments are
stereotypically thought to be less moral than people with religious commit-
ments – that is, whether there is a social cost to being an atheist. The results
contribute to research at the intersection of moral theory, moral psychology,
and psychology of religion.

	 Research on Religion and Morality

Our hypotheses concern variance in participants’ moral appraisals of
Christians and atheists (specifically, secular humanists): specifically, that peo-
ple (both religious and non-religious) will condemn the immoral behavior of
secular humanists more forcefully than the immoral behavior of Christians,
even when members of the two groups perform identical immoral actions.
Likewise, we hypothesize that people will praise the moral behavior of secular
humanists less than they praise the moral behavior of Christians, even when
members of the two groups perform identical moral actions.

This is particularly important, given that we have no good empirical reason
to believe that religious individuals are genuinely more moral than atheists.
On one hand, some research suggests that religious subjects (as identified by
scales of intrinsic or extrinsic religiosity) display certain forms of moral behav-
ior more often than non-religious subjects. On the other, religious subjects

JOCC_014_01-02_2112-Wright_115-137.indd 117 11/18/2013 6:28:08 PM

118 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

have also been found to display certain forms of immoral behavior more than
non-religious subjects.

Regarding correlations between religiosity and in-group morality, religios-
ity has been positively correlated with a reduction in argumentative behavior
and with an indirect reduction in the likelihood of fighting (Kerley, 2006). A
fascinating set of experiments reveal a complex set of positive correlations
between prosociality, better anger management, empathy, and willingness to
help with measures of religiosity (Saroglou et al., 2005). Church involvement by
African American men is positively correlated with likelihood of volunteering
and also with hours volunteered (Mattis et al., 2004). Religious participation or
religious priming has been shown to facilitate pro-social behavior in donations
to charity (Pichon et al., 2007), cooperation in economic games (Shariff and
Norenzayan, 2007), and honesty (Randolph-Seng and Nielsen, 2007), each of
which can be regarded as morally virtuous behavior.

A meta-analysis of 60 studies shows a moderate correlation between reli-
gious behavior and belief and the deterrence of crimes (Baier, 2001). One
recent study introduced innovations in the experimental setting by varying
the context of the economic game so as occasionally to inform the truster
and the trustee of the others’ religiosity and by assessing individuals’ levels of
intrinsic religiosity (Tan and Vogel, 2008). A key feature of this study, trusters
sent more money to partners perceived to be religious; highly religious trusters
sent significantly more money to partners perceived to be religious; and highly
religious trustees reciprocated truster’s offers more often than less religious
trustees did.

Data from the psychology of religion, however, also suggest negative cor-
relations between measures of religiosity and moral behavior. Levels of pub-
lic religiosity correlate with levels of social dysfunction (Paul, 2005). Certain
religions are correlated with high rates of homicide, and others with low rates
(Jensen, 2006). Religious participation or priming has been shown to facilitate
anti-social behavior in the forms of being aggressive (Bushman et al., 2007) and
being prejudiced (Hunsberger and Jackson, 2005; see Saroglou et al., 2009). In
a recent meta-analysis of data concerning positive correlations between reli-
giosity and religious participation with racism, the authors conclude that –
a strong religious in-group identity was associated with derogation of racial
out-groups. Other races might be treated as out-groups because religion is
practiced largely within race, because training in a religious in-group identity
promotes general ethnocentrism, and because different others appear to be
in competition for resource‖ (Hall et al., 2010: p. 126). These authors also show
that religious agnosticism is correlated with non-racism. A focused study of

JOCC_014_01-02_2112-Wright_115-137.indd 118 11/18/2013 6:28:08 PM

 119How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

correlations between denominational membership and racism concludes that
religiousness is positively correlated with racism for Catholics and Protestants,
but that for members of the Church of Latter Day Saints religiousness and rac-
ism were negatively correlated (Jacobson, 1998).

The findings summarized thus far yield a pressing question: Why the mix-
ture of correlations between religiosity and moral behavior? Data from the
psychology of, social psychology of, and the behavioral economics of religion
(above) are infrequently put into contact with data from evolutionary psy-
chology of religion. Doing so is important for understanding the motivation
for our hypothesis that atheists will be singled out for especially significant
negative moral judgments by (religious and non-religious) participants, and
answering this question. Thankfully this in-group/out-group characteriza-
tion of the correlation between religiosity and ‘morality’ has itself been the
subject of analysis and experimentation within evolutionary psychology of
religion. The mind sciences are beginning to explain this pattern of correla-
tions in terms of lawlike generalizations from cognitive science of religion and
from evolutionary psychology of religion. Developments in the cognitive sci-
ence of religion (CSR) reveal several modules suitable for encoding religious
beliefs, religious dispositions, and religious action. One component of CSR,
Supernatural Punishment Theory (Johnson and Kruger, 2004), has found that
priming with supernatural agency concepts (a ‘supernatural agency’ for pres-
ent purposes is a supernatural person to whom is attributed strategic knowl-
edge and power) correlates with an increase in moral behavior towards one’s
in-group. Advocates of Supernatural Punishment Theory have gathered data
of two kinds on behalf of the hypothesis that supernatural priming correlates
with increases in moral behavior. Priming with supernatural agency concepts
is correlated with increased rates of cooperation with fellow members of one’s
in-group (Johnson and Kruger, 2004; Johnson and Bering, 2006; Shariff et al.,
2009). Supernatural agency priming correlates with increased cooperation,
according to the hypothesis, because of the advantages this cooperation gave
groups with gods in ancestral between-group competition. These advantages
closely relate to the development of a functional moral system, and include
increased conformity and social control, decreased rates of first-order coop-
eration free-ridership and second-order punishment free-ridership (Schloss,
2008), and ‘reverse dominance’ in which a group enforces forms of fairness
against powerful individuals attempting to assert dominance (see Boehm, 1993).

Early studies that tested the Supernatural Punishment Theory found that
participants primed with a supernatural agency concept exhibit increases
in in-group morality at greater rates than participants in the control groups

JOCC_014_01-02_2112-Wright_115-137.indd 119 11/18/2013 6:28:08 PM

120 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

lacking a supernatural agency prime (Bering and Parker, 2006). Second,
hypotheses from Supernatural Punishment Theory tested against ethno-
graphic databases, including the Human Relations Area Files, revealed that the
presence of ‘high gods’ in a culture was highly correlated with a range of cultur-
ally endorsed moral behaviors toward the in-group that are absent in cultures
without high gods (Johnson, 2005). These findings suggest that religious indi-
viduals who worship high gods, like Christians, would be more likely to possess
positive moral traits at higher rates and degrees than would non-religious indi-
viduals. We use ‘moral’ and its cognates loosely here. If a believer is motivated
to cheat less frequently because he imagines a supernatural agency watching
him, ready to punish him, then his behavior is prudential rather than moral, at
least according to several ethical theories.

Developments in evolutionary psychology of religion also indicate that reli-
gious individuals may be more likely to cooperate with their in-group than non-
religious individuals. Wilson (2003) argues for an organismic account in which
religion evolved because it generates in-group affinities suited for enhancing
one’s group’s chances of winning between-group conflict, and because religion
enables members of the in-group to reduce internal conflict, punish free-riders
and provide functional solutions to problems of social living. Calvinism repre-
sents Wilson’s example of the former benefit conveyed by religion to members
of the in-group. Calvinism’s fierce policing of the in-group/out-group boundary
allowed remarkable degrees and forms of cooperation within the fold (Wilson,
2002: p. 86). The water-temples on Bali serve as an example of the latter benefit
outside Christianity. Their presence and the devotion that each temple’s god
receives enables members of a ‘subak’, a group of the size of a hunter-gatherer
band, to resolve conflict over water access (Wilson, 2002: p. 126).

Two key facts emerge from this and related research for the present study.
First, this body of research suggests that religious persons (as well as people
primed with religious primes) exhibit higher levels of in-group moral behav-
ior, but also of out-group immoral behavior, than non-religious persons. These
findings taken together reinforce the hypothesis that these norms (and peo-
ple’s adherence to them) function to identify fellow group members, protect/
maintain group boundaries against out-group members (such as atheists), and
to punish those out-group members.

Accordingly, we hypothesized that participants in our study would regard
religious agents as more moral than non-religious agents and non-religious
agents – in this case, secular humanists – as less moral than religious agents.
Indeed, we expected that persons who are considered to belong to no religious
in-group at all will be judged quite harshly in contrast to persons who belong
to a religious group.

JOCC_014_01-02_2112-Wright_115-137.indd 120 11/18/2013 6:28:08 PM

 121How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

In this paper we examined these correlations from the point of view of a
spectator. That is, rather than assessing whether highly religious individuals are
more or less moral than non-religious individuals, we investigated how people
who are told of an agent’s moral and immoral actions appraise the morality
of the action and agent when also informed that the agent is either a commit-
ted Christian or a committed secular humanist. We investigated the hypothesis
that people in the United States would be likely to exhibit a moral bias for
Christians and against atheists. The studies reported below investigated the
extent to which an agent’s religious or non-religious beliefs influenced others’
internal and external judgments about the moral status of that agent’s actions.

Our primary hypothesis was that an agent’s action would elicit different
moral responses when that agent was perceived as religious than when per-
ceived as non-religious. For example, when reading about immoral behavior,
we hypothesized that participants’ moral appraisal of non-religious atheists
would involve attributions of less guilt and shame, along with more moral
vice than their moral appraisal of religious theists. When reading about moral
behavior, we hypothesized that participants’ moral appraisal of atheists
would involve less attribution of generosity and moral virtue than their moral
appraisal of theists.

	 Study 1

	 Methods
Participants. We had 385 undergraduate participants in this study, 311 from the
College of Charleston (239 female; 79% Caucasian, 3% African-American, 4%
Asian-American, and 2% Hispanic) and 74 from California State University
at Fullerton (55 female; 27% Caucasian, 5% African-American, 19% Asian-
American, and 37% Hispanic).

Surveys. Participants were presented cases to evaluate that varied along three
dimensions: agent’s religiosity (devout Christian vs. atheist), action duration
(short-term vs. long-term), and action valence (immoral vs. moral), leading to
eight cases overall. The order in which the cases were presented was counter-
balanced. For the immoral action cases they read [* being filled in with differ-
ent names for different cases]:

* is a devout Christian who believes in God. * and his wife have regularly
attended church for years. They are both active in church life, and * has given
invited lectures about his faith to community groups.

JOCC_014_01-02_2112-Wright_115-137.indd 121 11/18/2013 6:28:08 PM

122 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

In the short-term case, they then read: – Recently * attended a conference
for work in another city. While at the conference hotel, * had an affair with
a woman who was also attending the conference. In the long-term case, they
read instead that – For the last two years * has been engaged in an affair
with *, a woman who works at his office.

For the moral action cases, after being introduced to the agent, in short-
term case, they then read: – One afternoon, * is walking home from work and
he comes across a homeless family in the alley near his office. This sight moti-
vates him to make a one-time donation of half of his annual salary to a local
homeless shelter. But, after making the donation, * doesn’t involve himself with
the shelter at all.” And in the long-term case they read: – One afternoon, * is
walking home from work and he comes across a homeless family in the alley
near his office. This sight motivates him to donate half of his annual salary to a
local homeless shelter. And, after making the donation, * becomes an active vol-
unteer at the shelter for many years.‖

For the atheist versions of the cases, the following was substituted in: – * is
an atheist who does not believe in God. * and his wife have regularly attended
their local secular humanist chapter for years. They are both active in chapter
life, and * has given invited lectures about his non-faith to community groups.‖

After reading each immoral case, participants were asked the following
questions: (1) How ashamed for his behavior do you think * [* being filled in
with the specific names from the cases] is?, (2) How motivated do you think
* would be to right the wrong?, (3) How motivated do you think * is to con-
fess his wrong to a fellow member of his church/chapter?, (4) How motivated
do you think * would be to confess his behavior to his wife?, (5) How guilty
do you think * feels for his behavior?, (6) How bad was *s behavior?, (7) How
much should * be blamed for his behavior?, (8) How wrong was *’s behavior?,
(9) How upset do you think * should be with her husband’s behavior?, (10)
How likely do you think that *’s church [chapter] will shun * in light of his
behavior?, (11) How consistent with *’s belief in God [non-belief in God] is his
behavior?, (12) How likely do you think it is that * really believes in God [does
not believe in God]?, (13) Assuming that the Christian God exists, how harshly
do you think God will punish *?, (14) How representative of *’s community is *?

After reading each moral case, participants were asked a similar set of ques-
tions: (1) How proud do you think * feels for his behavior?, (2) How motivated
do you think * would be to engage in other good actions?, (3) How motivated
do you think * is to mention his good action to a fellow member of his church
[chapter]?, (4) How motivated do you think * would be to mention his good
action to his family?, (5) How happy do you think * feels about his behavior?,

JOCC_014_01-02_2112-Wright_115-137.indd 122 11/18/2013 6:28:08 PM

 123How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

(6) How good was *s behavior?, (7) How much should * be praised for his
behavior?, (8) How right was *s behavior?, (9) How generous do you think *
is?, (10) How grateful should the homeless shelter be for * donation?, (11) How
consistent with *’s belief in God [non-belief in God] is his behavior?, (12) How
likely do you think it is that * really believes in God [does not believe in God]?,
913) Assuming that the Christian God exists, how much do you think God will
reward *?, (14) How representative of *’s community is *?

Reliability analyses revealed that questions 1–5 for both types of cases and
6–9 for the immoral cases and 6–10 for the moral cases could be collapsed
together (questions 1–5 α = 0.83–0.88; questions 6–9 α = 0.91–0.94; questions
6–10 α = 0.86–0.89), creating an internal states composite (questions 1–5) and
a moral status composite (questions immoral 6–9, moral 6–10). The remaining
questions did not hang together, and so were evaluated individually.

	 Results
First, a repeated measures ANOVA for the immoral action cases with agents’
religiosity, action duration, and question type (internal state vs. moral sta-
tus) entered as within-participants variables was conducted, revealing a main
effect for all three: agents’ religiosity, F(1,336) = 91.2, p < 0.001, η2 = 0.21; action
duration, F(1,336) = 245.7, p < 0.001, η2 = 0.42, and question type, F(1,336) =
1559.9, p < 0.001, η2 = 0.82. Specifically, the atheists were viewed more harshly,
reported to feel less bad about their immoral actions than their religious coun-
terparts (M = 5.1 vs. 5.4, SE = 0.04), both were rated less negatively when their
actions were short-term (one-term) than when they were long-term (M = 5.5
vs. 4.9, SE = 0.04), and participants rated the moral status of both agents (and
their actions) more negatively than they rated the internal states those agents
themselves would feel (M = 6.7 vs. 3.8, SE = 0.06–0.04).

These main effects were qualified by a marginal 3-way interaction, F(1,336)
= 3.6, p = 0.06, η2 = 0.011. Paired-sample t-tests revealed that when it came to
the evaluation of the agents’ internal states, participants judged the atheists
more harshly than the religious agents (in the sense that they judged that the
religious agents would feel worse about their behavior and be more motivated
to right their wrongs) in the short-term case, t(367) = 7.5, p < 0.001, than in
the long-term case, t(367) = 7.1, p < 0.001. On the other hand, in the case of
the moral status of the agents/actions, participants judged the atheists more
harshly than the religious agents (in the sense that they judged the actions
themselves as more wrong and the agents as more blameworthy) in the long-
term case, t(367) = 2.7, p = 0.007, than in the short-term one, t(367) = 2.3, p =
0.019 (see Figure 1).

JOCC_014_01-02_2112-Wright_115-137.indd 123 11/18/2013 6:28:08 PM

124 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

We next examined questions 10-14 individually. Paired-sample t-tests revealed
that participants judged the religious agents to be more likely to be shunned by
their group for both their short-term and long-term behaviors, t(378) = 5.7 and
9.5, p < 0.001. They also viewed the religious agents’ short-term and long-term
behaviors as being less consistent with their beliefs, t(378) = 9.7 and 14.7, p <
0.001, and less representative of their community, t(378) = 7.9 and 6.2, p < 0.001,
than the atheists. Finally, when both engaged in long-term immoral behaviors,
they viewed the religious agents to be less likely to really believe in God than the
atheists were to really not believe in God, t(378) = 4.6, p < 0.001 (see Figure 2).

After this, we turned to the moral action cases. A repeated measures ANOVA
for the moral action cases with agents’ religiosity, action duration, and ques-
tion type (internal state vs. moral status) entered as within-participants vari-
ables was conducted, revealing a main effect for all three: agents’ religiosity,
F(1,331) = 15.5, p < 0.001, η2 = 0.05; action duration, F(1,331) = 393.6, p < 0.001, η2

= 0.56, and question type, F(1,331) = 36.7, p < 0.001, η2 = 0.10. Specifically, once
again, the atheists were viewed more harshly, reported to feel less good about
their positive moral actions than their religious counterparts (M = 5.9 vs. 6.1,
SE = 0.04). Both agents’ actions were viewed more positively when they were
long-term than when they were short-term (M = 6.4 vs. 5.6, SE = 0.05). And
finally, once again, participants rated the moral status of both types of agents
more highly than their rating of the agents’ internal states reflected (M = 6.1 vs.
5.8, SE = 0.05).

Figure 1	 Study 1, participants’ internal state and moral status judgments for immoral behavior.

Internal States Moral Status

Short-term Long-term

Internal States Moral Status

Religious
Atheist

7.50
7.00
6.50
6.00
5.50
5.00
4.50
4.00
3.50
3.00
2.50
2.00
1.50
1.00

JOCC_014_01-02_2112-Wright_115-137.indd 124 11/18/2013 6:28:08 PM

 125How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

These main effects were qualified by a significant 3-way interaction, F(1,331)
= 12.9, p < 0.001, η2 = 0.04. Paired-sample t-tests revealed that when it came to
their evaluation of the agents’ internal states, participants judged the atheists
more harshly than the religious agents (in the sense that the religious agents
would feel less good about their behaviors and be less motivated to engage in
future moral actions) in the long-term case, t(370) = 3.1, p = 0.002, than in the
short-term case, t(365) = 5.3, p < 0.001. This is the opposite of what we found
for the immoral behavior. Unlike the immoral action, however, there was no
difference in participants’ judgments of moral status in either the short-term
or the long-term cases, t(376) = 1.6-0.8, ns (see Figure 3).

We then examined the effects of questions 11-14 individually. Paired-sample
t-tests revealed that participants judged the religious agents’ short-term and
long-term behaviors as being more consistent with their beliefs, t(376) = 6.9
and 15.9, p < 0.001, and more representative of their community, t(375) = 6.9
and 2.8, p < 0.001 and 0.006, than the atheists. They believed the religious
agents to be more likely to be rewarded by God for their short-term and long-
term moral actions than the atheists, t(375) = 7.9 and 10.4, p < 0.001. And, finally,
they viewed the atheists to be less likely to really not believe in God than the
religious agents were to really believe in God when both engaged in both short-
term and long-term moral behavior, t(375) = 8.3 and 13.6, p < 0.001 (see Figure 4).

Figure 2	 Study 1, differences in judgments for immoral behavior.

6

5.5

5

4.5

4

3.5

3

2.5

2

1.5

1
shunned by

grp
consistent
w/ beliefs

really
believes

punished by
God

represents
community

Short-term Religious
Short-term Atheist
Long-term Religious
Long-term Atheist

JOCC_014_01-02_2112-Wright_115-137.indd 125 11/18/2013 6:28:09 PM

126 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

Figure 3	 Study 1, participants’ internal state and moral status judgments for moral behavior.

Internal States Moral Status

Short-term Long-term

Internal States Moral Status

7.00
6.50
6.00
5.50
5.00
4.50
4.00
3.50
3.00
2.50
2.00

Religious
Atheist

Figure 4	 Study 1, differences in judgments for moral behavior.

6

6.5

5.5

5

4.5

4

3.5

3

2.5

2

1.5

1
consistent w/

beliefs
really

believes
rewarded by

God
represents

community

Short-term Religious
Short-term Atheist
Long-term Religious
Long-term Atheist

JOCC_014_01-02_2112-Wright_115-137.indd 126 11/18/2013 6:28:09 PM

 127How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

	 Discussion
Study 1 revealed that an agent’s status as an atheist had a clear negative influ-
ence on people’s moral judgments about both the agent’s moral and immoral
behavior. People judged atheists to feel both less bad (i.e., less guilty, less
shameful, less motivated to right the wrong) about their immoral behavior
and less good (i.e., less proud, less motivated to engage in future good behav-
iors) about their moral behavior. What is more, atheists’ immoral behaviors
were viewed as more consistent internally, with their general belief-system,
and externally, with their community (and its values) – their moral behaviors
viewed as less consistent with their beliefs and with their community. And, in
line with the research discussed at the outset (namely, that people expect reli-
gions to involve moral systems to which their followers are expected to adhere)
participants judged the religious agents’ long-term immoral behavior as being
morally worse than the atheists’.

Of course, this effect was found for only for one set of behaviors, behaviors
that arguably may have a special connection to Christianity. Being the strong-
hold for both family values (which, among other things, extol the virtue of long-
term monogamous relationships) and having a long-standing commitment to
caring for those less fortunate, one might naturally assume that members of
a Christian church should be held to higher standards in these regards than
non-members, atheist or not. Thus, our findings might be less a reflection of
people’s stereotypic attitudes towards atheists and more an assumption about
what to expect from people of the Christian faith. Given this, Study 2 mimics
the structure of Study 1, but includes a new set of immoral and moral behav-
iors, behaviors less specifically representative of Christian values.

	 Study 2

	 Methods
Participants. 192 undergraduate students from the College of Charleston (141
females, 87% Caucasian, 6% African-American, 2% Asian-American, 3%
Hispanic) participated in this study for research credit. None were dropped
from the analysis.

Surveys. In order to test whether this negative bias against atheists general-
ized to other immoral and moral behaviors, in this study we gave participants
vignettes with a different set of behaviors – stealing from your place of work
and saving people from burning buildings.

JOCC_014_01-02_2112-Wright_115-137.indd 127 11/18/2013 6:28:09 PM

128 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

Specifically, for the short-term and long-term immoral cases people read [*
being substituted with different names for each case], – Unbeknownst to his
wife, over the last two years, * had once [for the long-term case, – once‖ was
replaced with – regularly‖] stolen money from the company he works for in
order to buy things for her that he knew she wanted.‖ And for the moral action,
people read, – One afternoon, * is walking home from work and sees that a
building has caught fire and that there is someone inside the building. Without
thinking, * runs in and, risking his life, he finds the woman who is trapped
and helps her escape from the building. [inserted for the long-term case: He
feels so good about being able to help the woman that he becomes a volunteer
firefighter, helping to save many other people’s lives.]‖ The order in which the
cases were presented was counterbalanced and the questions asked after each
case were the same, with the exception of Q10 for the moral cases, which was
dropped.

Once again, reliability analyses revealed that the composite variables of
internal states (questions 1–5 for both cases, α = 0.85–0.92) and moral status
(questions 6–9 for both cases, α = 0.83–0.91) were warranted. The remaining
questions were evaluated individually.

	 Results
Mirroring Study 1, we first conducted a repeated measures ANOVA for the
immoral action cases with agents’ religiosity, action duration, and question
type (internal state vs. moral status) entered as within-participants variables,
revealing a main effect for all three: agents’ religiosity, F(1,157) = 97.7, p < 0.001,
η2 = 0.38; action duration, F(1,157) = 6.1, p = 0.015, η2 = 0.04, and question type,
F(1,157) = 366.1, p < 0.001, η2 = 0.70. Specifically, the atheists were once again
viewed more harshly, reported to feel less bad about their immoral actions
than their religious counterparts (M = 4.7 vs. 5.2, SE = 0.06), both agents were
viewed slightly more negatively when the action was short-term (one-time)
than when it was long-term (M = 5.1 vs. 4.9, SE = 0.05), and participants more
harshly rated the moral status of both types of agents (and their actions) than
they did the internal states those agents themselves would feel (M = 6.0 vs. 3.9,
SE = 0.07).

These main effects were qualified by a marginal 3-way interaction,
F(1,157) = 3.6, p = 0.06, η2 = 0.022. Paired-sample t-tests revealed that when it
came to their evaluation of the agents’ internal states, participants once again
judged the atheists slightly more harshly than the religious agents (in the
sense that the religious agent was reported to feel worse about his behavior
and be more motivated to right the wrong) in the short-term case, t(182) = 9.2,
p < 0.001, than in the long-term case, t(184) = 8.1, p < 0.001. On the other hand,

JOCC_014_01-02_2112-Wright_115-137.indd 128 11/18/2013 6:28:09 PM

 129How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

in the case of the moral status of the agent/action, participants judged the
atheists more harshly than the religious agents (in the sense that the actions
themselves were more wrong and the agents more blameworthy) in the long-
term case, t(179) = 3.4, p = 0.001, than in the short-term case, t(180) = 1.3, ns
(see Figure 5).

We next examined the effects of questions 10-14 individually. Paired-sample
t-tests revealed that participants judged the religious agents to be more likely
to be shunned by their group for both their short-term and long-term behav-
iors (more for the long-term behaviors), t(188) = 1.8 and 2.8, p = 0.086 and .006.
They also viewed the religious agents’ short-term and long-term behaviors
as being less consistent with their beliefs, t(186) = 11.5 and 10.9, p < 0.001, but,
unlike Study 1, not less representative of their community, t(187) = 1.4 and 0.58,
ns. Finally, they viewed the religious agents to be less likely to really believe in
God than the atheists were to really not believe in God – but this time, only
when engaging in the short-term immoral behavior, t(187) = 2.3, p = 0.022
(see Figure 6).

After this, we turned to the moral action cases. We ran a repeated measures
ANOVA for the moral action cases with agents’ religiosity, action duration, and
question type (internal state vs. moral status) entered as within-participants
variables was conducted, revealing a main effect for all three: agents’ religios-
ity, F(1,159) = 9.8, p = 0.002, η2 = 0.06 and action duration, F(1,159) = 10.5, p =
0.001, η2 = 0.06, along a marginal effect for question type, F(1,159) = 3.6, p = 0.06,

Figure 5	 Study 2, participants’ internal state and moral status judgments for immoral
behavior.

7.00
6.50
6.00
5.50
5.00
4.50
4.00
3.50
3.00
2.50
2.00

Religious
Atheist

Internal States Moral Status

Short-term Long-term

Internal States Moral Status

JOCC_014_01-02_2112-Wright_115-137.indd 129 11/18/2013 6:28:09 PM

130 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

η2 = 0.02. Once again, the atheists were viewed more harshly than the religious
agents, and reported to feel less good about their moral actions than their reli-
gious counterparts (M = 6.0 and 6.2, SE = 0.06). Both agents’ actions are viewed
more positively when they were long-term than when they were short-term
(M = 6.2 and 6.0, SE = 0.06). And finally, once again, participants rated the
moral status of both agents slightly more highly than their rating of the agents’
internal states reflected (M = 6.2 and 6.1, SE = 0.07).

These main effects were qualified by a significant 2-way interaction between
the agents’ religiosity and the question type, F(1,159) = 6.2, p = 0.014, η2 = 0.04.
Paired-sample t-tests revealed that in the long-term – but not the short-term
cases – participants judged the atheists more harshly than the religious agents.
This judgment was in respect to both atheists’ internal states (in the sense
that the religious agents would feel better about their behavior and be more
motivated to engage in future moral actions) and the moral status of their
actions. This effect was stronger in the case of judgments about agent actions
(see Figure 7).

We then examined the effects of questions 11–14 individually. Paired-sample
t-tests revealed that participants’ judged the religious agents’ short-term and
long-term behaviors as being more consistent with their beliefs, t(180) = 5.6,
and 4.7 p < 0.001, and less representative of their community (but only in the
short-term case), t(185) = 4.4, p< 0.001, than the atheists’. They believed the reli-

Figure 6	 Study 2, differences in judgments for immoral behavior.

6

5.5

5

4.5

4

3.5

3

2.5

2

1.5

1
consistent
w/ beliefs

really
believes

represents
community

punished by
God

shunned by
grp

Short-term Religious
Short-term Atheist
Long-term Religious
Long-term Atheist

JOCC_014_01-02_2112-Wright_115-137.indd 130 11/18/2013 6:28:10 PM

 131How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

gious agents to be more likely to be rewarded by God for their short-term and
long-term moral actions than the atheists, t(183) = 4.4 and 4.9, p< 0.001. And,
finally, they viewed the atheists to be less likely to really not believe in God
than the religious agents were to really believe in God when they engaged in
both short-term and long-term moral behavior, t(188) = 2.9 and 3.0, p = 0.004
(see Figure 8).

	 General Discussion

The results of Study 1 and Study 2 taken together confirm our primary hypoth-
esis: participants’ moral appraisal of immoral and moral behaviors – as well as
the agents who engaged in them – were negatively influenced by the agents’
religious/non-religious status. This was especially evident in participants’
evaluations of the agents’ internal states: though there were differences in
participants’ evaluations of an action’s moral status between the religious and
non-religious agents, the strongest difference was in their evaluations of the
agents’ moral appraisals of their own actions. Atheism correlated with a set
of attributions about moral motivation and character. Participants believed
that atheists care less about, and have less motivation for, behaving morally
and refraining from behaving immorally – after all, they are not members of
a group which a proscribed a set of moral norms to adhere to. In general, the
data suggest that participants both held religious agents to higher standards

Figure 7	 Study 2, participants’ internal state and moral status judgments for moral behavior.

7.00

6.50

6.00

5.50

5.00

4.50

4.00

Short-term Religious
Short-term Atheist
Long-term Religious
Long-term Atheist

Internal States Moral Status

JOCC_014_01-02_2112-Wright_115-137.indd 131 11/18/2013 6:28:10 PM

132 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

than non-religious agents and believed that religious agents hold themselves
to higher standards than do non-religious agents (Figure 4).
This general sentiment gets reflected even more broadly in people’s attitudes
about religious and non-religious communities. Participants believed that
religious agents were significantly more likely to be shunned by their group
(for both short- and long-term behavior) than non-religious agents. And par-
ticipants’ viewed the immoral behavior as less representative of the religious
agents’ community – as well as less consistent with the religious agents’ other
beliefs. On the flip side, they viewed the moral behavior as more represen-
tative of the religious agents’ community – and more consistent with their
beliefs – than the atheists’. In other words, a non-religious person behaving
immorally was regarded as less anomalous – and behaving morally as more
anomalous – than a religious person. In addition, people saw the religious
community as giving religious agents reason to be moral, and to feel guilt and
shame about having done immoral actions, qualities that people did not attri-
bute to the atheists’ community. These findings together provide clear support
for the hypothesis that religious group boundaries are identified and defended
along moral parameters – Christians are members of a group with a shared
set of norms, adherence to which their identification as a Christian is thought
to depend.

This general sentiment was so strong that participants even suspected that
religious wrongdoer might not truly believe in God, whereas the non-religious

Figure 8	 Study 2, differences in judgments for moral behavior.

6

5.5

5

4.5

4

3.5

3

2.5

2

1.5

1
consistent
w/ beliefs

really
believes

represents
community

rewarded by
God

Short-term Religious
Short-term Atheist
Long-term Religious
Long-term Atheist

JOCC_014_01-02_2112-Wright_115-137.indd 132 11/18/2013 6:28:10 PM

 133How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

do-gooders must actually believe in God. This suggests that participants attri-
bute some degree of self-deception to religious wrongdoers and non-religious
do-gooders about their own beliefs (a finding consistent with cognitive disso-
nance theory: see Festinger, 1957; Cooper, 2007).

Participants’ judgments about God’s response to the religious and non-
religious agents’ behavior was particularly revealing. While participants
believed that God would punish long-term wrongdoers of both kinds more
harshly than short-term wrongdoers (as one might expect), rather than expect-
ing harsher punishment for the wrongdoings of God’s devout followers, instead
they judged that both the short-term and long-term religious wrongdoers
would be punished less harshly than their non-religious counterparts (Figure
2). In addition, rather than expecting God to reward the atheists’ display of
moral behavior (if for no other reason than as a form of encouragement), they
judged that God would be significantly more likely to bestow reward on both
short- and long-term religious do-gooders than on their non-religious counter-
parts, though they had engaged in the same good behaviors. Indeed, God was
thought no more likely to reward the long-term non-religious do-gooder than
He was the short-term non-religious do-gooder, though this was not the case
for the religious do-gooder (Figure 8). In sum, consistent with Supernatural
Punishment Theory, participants judged that God would take a particularly
punitive stance towards the atheists’ behavior, whether moral or immoral.

Importantly, participants’ demographic information, including partici-
pants’ religiosity and participants’ politics, did not significantly predict these
findings. The stereotypic effect of atheism was the same for both religious and
non-religious participants, liberals and conservatives. This is especially inter-
esting, since for the non-religious participants this meant they were engaging
in in-group (not out-group) denigration. What would explain this? Studies on
racial preferences (Clark and Clark, 1950; Mahan, 1976; Powell-Hopson and
Hopson, 1988) and stereotype threat (Ho and Sidanius, 2010; Clark et al., 2011;
Rivardo et al., 2011) suggest that stereotypes are internalized by everyone, even
members of the stereotyped group, such that will unconsciously display ste-
reotype-consistent behaviors and will engage in the same stereotypic evalua-
tion of themselves and their behaviors.

	 Limitations and Future Research
Further research should investigate this effect, possibly by gathering data on
participants’ intrinsic vs. extrinsic religiosity (along with other social/politi-
cal measures, such as Social Dominance Orientation; Pratto et al., 1994). Thus
future research should also vary further the types of moral and immoral behav-
iors, and also the recipients of those behaviors. For example, a further study

JOCC_014_01-02_2112-Wright_115-137.indd 133 11/18/2013 6:28:10 PM

134 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

might vary negative and positive behaviors affecting members of the religious
in-group and religious out-group. Also, we began by noting that religious
believers exhibit a special bias against atheists that prompts religious people
not to trust them like they trust religious people. But it is possible that our data
has exposed a bias against secular humanists (and for Christians) in particular,
rather than non-religious and religious agents more generally. So, varying the
identification of the agents more broadly will also be an important future step.

	 Concluding Remarks

Though only a first step in the investigation of the influence of the stereotype
of atheism, our studies provide clear evidence for the fact that people view
atheists with more suspicion than they do individuals who are religious. This
suspicion generates not only harsher judgments of specific moral and immoral
behaviors, but also carries over into their judgments about the atheists’ larger
world view and their community as a whole: atheists are not only people who
feel less bad about their immoral actions, but they are also people from whom
immoral behaviors should be expected, given their beliefs and their shared
community values. In short, these studies suggest that people risk paying a
clear social cost for being atheists.

	 Acknowledgements

Special thanks Amy Steffes for help with data analysis on Study 1. Thanks
also for helpful feedback from participants at the 2010 Association for Moral
Education Conference in St. Louis, MO and 2010 MERG conference in New
York, NY, USA.

References

Alexander, J. (1992). Citizen and enemy as symbolic classification: On the polarizing
discourse of civil society. In Lamont, M. and Fournier, M. (Eds) Cultivating
Differences: Symbolic Boundaries and the Making of lnequality, pp. 289-308.
University of Chicago Press, Chicago, IL.

Baier, C. J. and Wright, B. R. (2001). If you love me, keep my commandments: A meta-analy-
sis of the effect of religion on crime. Journal of Research in Crime and Delinquency 38,
3-21.

JOCC_014_01-02_2112-Wright_115-137.indd 134 11/18/2013 6:28:10 PM

 135How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

Baker, J. and Smith, B. (2009). None too simple: Examining issues of religious nonbelief
and nonbelonging in the United States. Journal for the Scientific Study of Religion 48,
719-733.

Bering, J. and Parker, B. D. (2006). Children’s attributions of intentions to an invisible
agent. Developmental Psychology 42, 253-262.

Boehm, C. H. (1993). Egalitarian behavior and reverse dominance hierarchy. Current
Anthropology 34, 227-254.

Bushman, B. J., Ridge, R. D., Das, E., Key, C. W. and Busath, G. L. (2007). When God sanc-
tions killing: Effect of scriptural violence on aggression. Psychological Science 18,
204-207.

Clark, J. K., Eno, C. A. and Guadagno, R. E. (2011). Southern discomfort: The effects of
stereotype threat on the intellectual performance of US southerners. Self and
Identity 10, 248-262.

Clark, K. B. and Clar, M. P. (1950). Emotional factors in racial identification and prefer-
ence in Negro children. Journal of Negro Education 19, 341-350.

Cooper, J. (2007). Cognitive Dissonance: 50 Years of a Classic Theory. Sage, Thousand
Oaks, CA.

Edgell, P., Gerteis, J. and Hartmann, D. (2006). Atheists as Other: Moral boundaries and
cultural membership in American society. American Sociological Review 71, 211-234.

Festinger, L. (1957). A theory of cognitive dissonance. Stanford University Press, Stanford,
CA.

Goodman, K. M. and Mueller, J. A. (2009). Invisible, marginalized, and stigmatized:
Understanding and addressing the needs of atheist students. New Directions for
Student Services 125, 55-63.

Hall, D. L., Matz, D. C. and Wood, W. (2010). Why don’t we practice what we preach?
A meta-analytic review of religious racism. Personality and Social Psychology Review
14, 126-139.

Ho, A. K. and Sidanius, J. (2010). Preserving positive identities: Public and private regard
for one’s ingroup and susceptibility to stereotype threat. Group Processes and
Intergroup Relations 13, 55-67.

Hogan, R. and Dickstein, E. (1972). Moral judgment and perceptions of injustice.
Journal of Personality and Social Psychology 23, 409-413.

Hunsberger, B. and Jackson. L. M. (2005). Religion, meaning, and prejudice. Journal of
Social Issues 61, 807-826.

Jacobson, C. K. (1998). Religiosity and Prejudice: An Update and Denominational
Analysis. Review of Religious Research 39, 264-272.

Jensen, G. (2006). Religious cosmologies and homicide rates among nations: A closer
look. Journal of Religion and Society 8, 1-14. Available online at moses.creighton.edu/
jrs/2006/2006-7.pdf.

JOCC_014_01-02_2112-Wright_115-137.indd 135 11/18/2013 6:28:10 PM

http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhruorki3o7BLs6awRa6mtT7k5fCF3%2bq7fvPi6ozj7vIA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhruorki3o7BLs6awRa6mtT7k5fCF3%2bq7fvPi6ozj7vIA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhruorki3o7BLs6awRa6mtT7k5fCF3%2bq7fvPi6ozj7vIA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbimsFKyq55oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbOvr0uvqLdPpNztiuvX8lXk6%2bqE8tv2jAAA&hid=122
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbimsFKyq55oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbOvr0uvqLdPpNztiuvX8lXk6%2bqE8tv2jAAA&hid=122
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt02vo65Lrqq3Ra6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt02vo65Lrqq3Ra6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt02vo65Lrqq3Ra6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbGtsE61r7NMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbGtsE61r7NMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbGtsE61r7NMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbintFKzqp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKtsUuvqLBJpNztiuvX8lXk6%2bqE8tv2jAAA&hid=11
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbintFKzqp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKtsUuvqLBJpNztiuvX8lXk6%2bqE8tv2jAAA&hid=11
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbintFKzqp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKtsUuvqLBJpNztiuvX8lXk6%2bqE8tv2jAAA&hid=11
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt0%2bxo65KsKuvRa6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=13

136 Wright

 Journal of Cognition and Culture 14 (2014) 115–137

Johnson, D. D. P. (2005). God’s punishment and public goods: a test of the supernatural
punishment hypothesis in 186 World cultures. Human Nature 16, 410-446.

——— and O. Kruger (2004). The good of wrath: Supernatural punishment and the
evolution of cooperation. Political Theology 5, 159-176.

——— and Bering, J. (2006). Hand of God, mind of man: punishment and cognition in
the evolution of cooperation. Evolutionary Psychology 4: 219-233.

Kerley, K. R., Matthews, T. L. and Blanchard, T. C. (2005). Religiosity, Religious
Participation, and Negative Prison Behaviors. Journal for the Scientific Study of
Religion 44, 443-457.

Mahan, J. (1976). Black and white children’s racial identification and preference.
Journal of Black Psychology 3, 47-58.

Mattis, J. S., Beckham, W., Saunders, B. A., Williams, J. E., McAllister, D., Myers, V.,
Knight, D., Rencher, D. and Dixon, C. (2004). Who will volunteer? Religiosity, every-
day racism, and social participation among African American men. Journal of Adult
Development 11, 261-272.

Paul, G. S. (2005). Cross-national correlations of quantifiable societal health with pop-
ular religiosity and secularism in the prosperous democracies: A first look. Journal
of Religion and Society 7, 1-17. Available online at http://ffrf.org/uploads/timely/
Religion&Society.pdf.

Petersen, L. and Dietz, J. (2005). Prejudice and enforcement of workforce homogeneity
as explanations for employment discrimination. Journal of Applied Social Psychology
35, 144-159.

Pichon, I., Boocalo, G. and Saroglou, V. (2007). Nonconscious influences of religion on
prosocialily: A priming study. European Journal of Social Psychology 37, 1032-1045.

Powell-Hopson, D. and Hopson, D. (1988). Implications of doll color preferences among
Black preschool children and White preschool children. Journal of Black Psychology
14, 57-63.

Randolph-Seng, B. and Nielsen, M. E. (2007). Honesty: One effect of primed religious
representations. The International Journal for the Psychology of Religion 17, 303-315.

Rivardo, M. G., Rhodes, M. E., Camaione, T. C. and Legg, J. M. (2011). Stereotype threat
leads to reduction in number of math problems women attempt. North American
Journal of Psychology 13, 5-16.

Saroglou, V., Pichon, I., Trompette, L., Verschueren, M. and Dernelle, R. (2005). Prosocial
behavior and religion: new evidence based on projective measures and peer ratings.
Journal for the Scientific Study of Religion 44, 323-348.

Saroglou, V., O. Corneille and Van Cappellen, P. (2009). “Speak, Lord, Your Servant Is
Listening”: Religious priming activates submissive thoughts and behaviors. The
International Journal for the Psychology of Religion 19: 143-154.

Schloss, J. P. (2008). He who laughs best: involuntary religious affect as a solution to
recursive cooperative defection. In Bulbulia, J., Sosis, R. and Genetet, R. (Eds) The

JOCC_014_01-02_2112-Wright_115-137.indd 136 11/18/2013 6:28:10 PM

http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt1Cuo69Jta%2bxRa6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DJacqueline%2BS.%2BMattis&sa=D&sntz=1&usg=AFQjCNG-sd5X496bR8-fSVHU1QFNPkRtgQ
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DJacqueline%2BS.%2BMattis&sa=D&sntz=1&usg=AFQjCNG-sd5X496bR8-fSVHU1QFNPkRtgQ
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DWilliam%2BPierce%2BBeckham&sa=D&sntz=1&usg=AFQjCNHg6a-CnTWOaLHJkYYGzO87UeePmQ
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DBenjamin%2BA.%2BSaunders&sa=D&sntz=1&usg=AFQjCNE0p-FEu8uLH3W2_5-NIKClYKhaJA
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DJarvis%2BE.%2BWilliams&sa=D&sntz=1&usg=AFQjCNFHsYBK3v7qlXPP6HHnYkis7TPFaA
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DD%26%2339%3BYal%2BMcAllister&sa=D&sntz=1&usg=AFQjCNFUTizIGAR-BPZj13Y0Fmn7mfglMA
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DValerie%2BMyers&sa=D&sntz=1&usg=AFQjCNFSmkwlS8wDg6646lEAdg2dVzW5lg
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DDamon%2BKnight&sa=D&sntz=1&usg=AFQjCNG7EYZmSCadxGUXUtYJwLSHIsA-Mw
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DDonald%2BRencher&sa=D&sntz=1&usg=AFQjCNF28_fFtfb7qb2SqlVsUsyRmyy91g
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DCharles%2BDixon&sa=D&sntz=1&usg=AFQjCNGViYlHxIQ-hGCS0-wg9nB7i_AF8g
http://www.google.com/url?q=http%3A%2F%2Fwww.springerlink.com%2Fcontent%2F%3FAuthor%3DCharles%2BDixon&sa=D&sntz=1&usg=AFQjCNGViYlHxIQ-hGCS0-wg9nB7i_AF8g
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVa%2bssEi1qLJPpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVa%2bssEi1qLJPpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVa%2bssEi1qLJPpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt1C3o65Qr6uvRa6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt1C3o65Qr6uvRa6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTLirr1KzrZ5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPui%2ffepIzf3btZzJzfhrunt1C3o65Qr6uvRa6mrz7k5fCF3%2bq7fvPi6ozj7vIA&hid=18
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbimsFKyq55oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbOutEqwrbVMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=122
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbimsFKyq55oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbOutEqwrbVMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=122
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeTbimsFKyq55oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbOutEqwrbVMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=122

 137How Perceived Religiosity Influences Moral Appraisal

Journal of Cognition and Culture 14 (2014) 115–137

Evolution of Religion: Studies, Theories and Critiques, pp. 197-207. Collins Foundation
Press, Payson, AZ.

Shariff, A., Norenzayan, A. and Henrich, J. (2007). God is watching you: Priming God
concepts increases prosocial behavior in an anonymous economic game.
Psychological Science 18, 803-809.

——— (2009). The birth of high Gods: how the cultural evolution of supernatural
policing influenced the emergence of complex, cooperative human societies, pav-
ing the way for civilization. In Schaller, A. N. M., Heine, S. J. and Yamagishi, T. K. T.
(Eds) Evolution, Culture and the Human Mind, pp. 119-136. Psychology Press, New
York, NY.

Shelton, J. N. and Steward, R. E. (2004). Confronting perpetrators of prejudice: The
inhibitory effects of social costs. Psychology of Women Quarterly 28, 215-223.

Shermer, M. (2004). The Science of Good and Evil. Henry Hold, New York, NY.
Stark, R. (1997). The Rise of Christianity: How the Obscure, Marginal, Jesus Movement

Became the Dominant Religious Force. HarperOne, New York, NY.
Stewart, B. D., von Hippel, W. and Radvansky, G. A. (2009). Age, race, and implicit preju-

dice: Using process dissociation to separate the underlying components.
Psychological Science 20, 164-168.

Swim, J. K., Aikin, K. J., Hall, W. S. and Hunter, B. A. (1995). Sexism and racism: Old-
fashioned and modern prejudices. Journal of Personality and Social Psychology 68,
199-214.

———, Hyers, L. L., Cohen, L. L. and Ferguson, M. J. (2001). Everyday sexism: evidence
for its incidence, nature, and psychological impact from three daily diary studies.
Journal of Social Issues 57, 31-53.

Tan, J. T. and Vogel, C. (2008). Religion and trust: An experimental study. Journal of
Economic Psychology 29: 832-848.

Teehan, J. (2010). In the Name of God: The Evolutionary Origins of Religious Ethics and
Violence. Wiley-Blackwell, London.

Uhlmann, E., Brescoll, V., Machery, E. (2010). The motives underlying stereotype-based
discrimination against members of stigmatized groups. Social Justice Research 23,
1-16.

Wilson, D. S. (2002). Darwin’s cathedral: Evolution, religion, and the nature of society.
Chicago, University of Chicago Press.

JOCC_014_01-02_2112-Wright_115-137.indd 137 11/18/2013 6:28:10 PM

http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbGssUuzr7dRpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbGssUuzr7dRpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbGssUuzr7dRpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVberrkuvqbFQtK%2bkfu3o63nys%2bSN6uLyffbq&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVberrkuvqbFQtK%2bkfu3o63nys%2bSN6uLyffbq&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVberrkuvqbFQtK%2bkfu3o63nys%2bSN6uLyffbq&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKpsE22rrY%2b5OXwhd%2fqu37z4uqM4%2b7y&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKpsE22rrY%2b5OXwhd%2fqu37z4uqM4%2b7y&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKpsE22rrY%2b5OXwhd%2fqu37z4uqM4%2b7y&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKut0izrbdIpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13
http://web.ebscohost.com.nuncio.cofc.edu/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bZMtqu3UbKk63nn5Kx95uXxjL6rrUmypbBIr6eeS7iqsVKwrp5oy5zyit%2fk8Xnh6ueH7N%2fiVa%2bptkiuqbFNtaekhN%2fk5VXj5KR84LPfiOac8nnls79mpNfsVbKut0izrbdIpNztiuvX8lXk6%2bqE8tv2jAAA&hid=13

