
PERCEIVED RACIAL DISCRIMINATION AND

POLITICAL-RACIAL STEREOTYPING

A Thes i s

Presented to

The F a c u l ty o f the Department o f Socio logy

The C o l lege o f W i l l i a m and Mary in V i r g i n i a

In P a r t i a l F u l f i l l m e n t

Of the Requirements f o r the Degree o f

Master o f A r ts

by

Stephen J. Morewitz

1978

APPROVAL SHEET

This th e s is is submitted in p a r t i a l f u l f i l l m e n t

o f the requirements f o r the degree o f

Master o f Ar ts

Stephen J. Morewitz

Approved, August 19

ernon Edmonds
/) f*

atoshi I to

Cynth ia Nul l

TABLE ON CONTENTS

Page

ACKNOWLEDGEMENTS j v

LIST OF TABLES.. v

LIST OF FIGURES................ vi

ABSTRACT. vf ;

INTRODUCTION................................... 2

CHAPTER I . THE PERCEPTION OF RACIAL DISCRIMINATION
AMONG BLACKS AND W H IT E S 7

CHAPTER I I . RACIAL STEREOTYPING..................... 12

CHAPTER I I I . POLITICAL-RACIAL STEREOTYPE FAVORABILITY................... 20

CHAPTER IV. M E T H O D O L O G Y 27

CHAPTER V. RESULTS AND D I S C U S S I O N 38

APPENDICES 60

BIBLIOGRAPHY................... 65

ACKNOWLEDGEMENTS

The author wishes to thank Dr. Vernon Edmonds who served as
s en io r th e s is a d v is o r in t h i s i n v e s t i g a t i o n . The author is a ls o
indebted to Dr. Satoshi I t o , Dr. Cynth ia N u l l , P ro fe ss o r Sandy
C a r r o l l , Dr. Jack Van Horn and Dr. Wayne Kernodle f o r t h e i r ex ­
c e l l e n t guidance and support . Without the he lp o f David Reed,
Computer Consu l tan t f o r the W i l l i a m and Mary Computer C e n te r ,
t h is p r o j e c t would not have been p o s s ib le . The au thor a ls o wishes
to thank A n i ta L. King f o r ty p in g the m anuscr ip t . Th is research
was supported, in p a r t , by grants from the Graduate Department o f
Sociology and the " W i l l i a m and Mary Facu l ty Research Committee,"
1976-1977.

LIST OF TABLES

Page

TABLE

1. Measures o f C entra l Tendency... 39

2. Pearson C o r r e l a t i o n C o e f f i c i e n t s Between Perce ived
Racia l D i s c r i m i n a t i o n , A l i e n a t i o n and S te reo typ e
Favorabi 1 i ty , Black and White S a m p l e s 50

3. Pearson C o r r e l a t i o n C o e f f i c i e n t s f o r S te reo typ e
F a v o r a b i l i t y w i t h S te reo typ e Adherence,
Black and White S a m p l e s 54

A. Pearson C o r r e l a t i o n C o e f f i c i e n t s Between Perce ived
Racia l D i s c r i m i n a t i o n , Socia l D e s i r a b i l i t y ,
A l i e n a t i o n , Black and White S a m p l e s 56

v

LIST OF FIGURES

Page

FIGURE

1. Black and Whi te Respondents' S te reo type T r a i t
Frequencies (Percentage Checking T r a i t s) 41

2. Mean S te reo typ e F a v o r a b i l i t y Scores,
Black and White S a m p l e s 44

3. S te reo typ e U n i f o r m i t y Scores,
Black and White S a m p l e s 46

4. Mean S te reo type Adherence Scores,
Black and Whi te S a m p l e s 49

v i

ABSTRACT

The se o f t h i s thes i s ' P t ? P'm g e n e ra te end, *:est a -number o f
h yp o the se s m p a t e d to t h e inds v£f £/• • ~ percep t ’f or 'of ' ' r a e s a ’ d i s c r i m i n a ­
t i o n and h ;s c o ‘ f t i c a 1 - rac I a t . * \ ' / o e f a v o ^ a F ’ d f . Poe m a jo r h y -
pothesis was t at a e c ponder' ■ r/:/?y * *«otyoe a v o r a b i ’ t^ was based more
on be 1 i e f s ird-'Va"! ty '• a :.;T|C ’■y ^?t; # hypbthes i s was d e r iv ed
from Mi 1 ton RokeacT ' > (1960) •- "’y. * ch '.bondT t h a t so c \ ai d is ta n c e
was based more bP' be; Te.f» s »ro* Po ; ; ■ ■ i-^a r i t »o r h ’ s th e s is
a ls o te s te d Mar'- ^ ■ .» 1 i ■ /-<■»>«• a r a os v " '0 v 'o; ’ ";baf stereiocyoe f a v o r -
ab i 1 i t y was DOS r , P \ .0 '>'rP P p ■ 01t o t : ■> te^ ’e T b e ■ ur ’ “ t , T te th i rd
nypothes i > s t a t e i P'3-’: me • v c ''/’» e f be « ve eb« ve e ' -o ; :t ‘ n a t i o n 11
(u n f a i r too 3 t;mer>t •• ̂ fiS • ^ . ; ; t fh e i r s te re o tv a s -’:z-vr' ~ - b ' '{ • ty o f
r a d ic a l o r - sons .. l \ '"'C' „/ ** ~ ~ * •. .VC " ■ ■ p r e d i c t e d t h a t t h e 'oo'e W h? t.es
f e e 1 a 1 i e ■ *■ e d , i •- ■ V-- ̂ P" \ “ ivr s t e r e o t y p e % ,vCf*5T, • * 1 t v o f
r a d ic a l re *■; O^s > ■ : ~ a ' ‘ " "'C d B 'acks fee * a 'o e n a t ^ t , the 1 ower
wou 1 d be •• • r s r ~ 0 P " O W.VO o f consev”vat i ve p e o o n s

Ba sea* '■--r a r - y-'jde s v r vey o f 0 / : Whites ar* 6 3 B ’ ac^s , the f i r s t
hypothec ' s wa s ..toooo-rted- b P n g ■5 ■■newly des icned po1 i t • ca^~rac:ia 1
s t e re o t y p e oodep-o "C Karl i r is o - t e've ot.Vt-e...;f-avd,r ab/ ’ ' ' t v proc? : u re , ?t was ?
d ; s cove re r t n a f ^ esponder t t.endo : “:o ? t e r e o t ’ * mc^e op toe basis o f *
be i i e f s i a r »tv p a n race ~ ? :T t v . Ste "eof /oe f a v c ^ a b p i t y scores ,
boweve , ■ fe red "a r y e d 1y bv o*a cc f *"e5oorP e r % ' .Black' hel d much
mo^e f a . ' ' hD i e a t t t j d e s t o w a r ds ' 5 ' ■ ' - - r a*- V - ' : ?o ?--»d ‘•■,->vyar ds conser-
v a t ; * e s a,.. compe re d t o “a d ■c a ‘ s ; "t '-at...' w e r e ' i ,mp 1 e a n d :
a d o ; t v e a t i r e Or the *: ■ we ~:P W-- t > ? -5< ” JCSia!o V ly more
fav orer e - t : • t ■:: - f :.'Vif3 O. 5 r ’" o "•• : nev, jc towards
conserved ' -*e Wb t s. - ; v t ? ebb t oo •• .• ; a r - tuoes towards
rad P a ’ :es to tC*w . ' T s. o -o - '• ‘n t e r a c t i o n
o c c u r r e d . ■ :t r ’P " , O 'f * ■"i: T . : : • -"o '-y v i t "■■ :deo cc '■• te rn i ng
pol i 11 Cf," • ' ca teco ted oemto :- "t , P y y.O'".' ’ "? vpothes is
t h a t Stereo tvocgPr ■ at •* t. f . p o f T d f t Ted vP th‘ s te re o ty p e
uni z x / was 'svfc •o • ---t ■ a: an •• ‘ t:;. rof'“r p bcfT- t P . / s t r e n g t h .
o f o br.’s P ,C’ ̂ t .:s • " f ..■ • v q t - • " e c e ? ved Raci a 1
D« - s c r P O P a t . or; ’i c a ’ *-V 8 '5 -y 'o / ^ P- - ■' p o e t ' as . s t h a t the more
Wb i tes :>*: .yt: ve -e ■ - c ’ ̂c v‘ ' ' ■ : v;er woo’ d be t h e i r s t e r e o -
type * a vo r „■•- r : ' ' ; . *»> “ y ' t t '. • * • o - s W c > v e r i f i e d , but the
re l a t : O '- 5/P • . p *W' .T - o\ Scale P 9^ ‘) was employed
to test: -OHo,■ ’? » P *■ fc * ' - ‘ CT-Vj,, . 'Tt - ..'••■ ' fee l operated, , , the lower
woulo be fa p'v. *• y t; <3; -̂1'? » v" - r't ‘ 0 ^ v : \ " v e ve persons. This
hypot hes P *\3;* ” * ' f'O r ■ V Sr,. ■> . “ - 3. vot not f o r the Whites .

PERCEIVED RACIAL D IS C R IM IN A T IO N AND

P O L I T I C A L - R A C I A L STEREOTYPING

INTRODUCTION

This re p o r t exp lores the c o g n i t i v e and a f f e c t i v e processes which

dete rmine the r e l a t i o n s h i p between the p e rcep t io n o f r a c i a l d i s c r i m i n a ­

t io n and p o l i t i c a l - r a c i a l s t e r e o t y p i n g . M i l t o n Rokeach (i 9 6 0) argued

t h a t an i n d iv id u a l does not form a t t i t u d e s about a person on the basis

o f race , per se. According to Rokeach, b e l i e f s i m i l a r i t y was a b e t t e r

p r e d i c t o r o f s o c ia l d is tan ce than race s i m i l a r i t y . Rokeach found t h a t

the respondent e x h i b i t e d less s o c ia l d is ta n c e toward persons w i t h s i m i l a r

b e l i e f s , than toward persons w i t h d i s s i m i l a r b e l i e f s .

Previous research by Rokeach e t a l . (i 9 6 0) have used the Bogardus

s o c ia l d is ta n c e s ca le to t e s t the above r e l a t i o n s h i p between b e l i e f

s i m i l a r i t y and race s i m i l a r i t y . Fo l low ing t h i s procedure , each White

respondent was exposed to th re e types o f s t imulus s ta tem e nts : Type R

s ta te m e n t , Type B s ta te m e n t , and Type RB s ta te m e n t . In the type R s t a t e ­

ment, the race o f the s t im u lus person is v a r i e d , w h i l e the b e l i e f is he ld

constant (e . g . a Black who is a Communist and a Whi te who is a Communist).

W hile the Type B s ta tement d i f f e r s the s t imulus person 's b e l i e f and holds

the race constant (e . g . a Black who is a Communist and a Black who is a

F a s c i s t) . The f i n a l p a i re d s ta te m e n t , Type RB, v a r ie s both the race and

b e l i e f o f the s t im ulus person (e . g . a Whi te who is a Communist and a

Black who is a F a s c i s t) . A f t e r being presented w i t h these th r e e kinds

o f p a i re d s ta te m e n ts , the respondent was asked to r a te how c l o s e l y he

would accept these s t im u lus persons on the Bogardus s o c ia l d is ta n c e s c a le .

2

3

Ins tead o f employing the Bogardus s o c ia l d is tan ce s c a l e , t h i s

th e s is c onst ructed a p o l i t i c a l - r a c i a l s te re o t y p e model to t e s t the

f o l lo w in g hypothes is :

The respondent 's p o l i t i c a 1 - r a c i a l s te re o ty p e f a v o r a b i l i t y
w i l l be based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y .

To t e s t t h i s hy p o th e s is , the respondent was presented w i t h fo u r s t im ulus

persons, which v a r ie d by race and p o l i t i c a l b e l i e f : r a d ic a l B la ck ,

c o n s e rv a t iv e W h i te , r a d ic a l W h i te , and c o n s e rv a t iv e B lack . Each re ­

spondent was asked to s e l e c t the f i v e a d j e c t i v e t r a i t s from the Katz

and B ra ly A d j e c t i v e C h e c k l i s t (1933) which were most t y p i c a l o f each

s t im ulus person (Katz and B r a l y , 1935: 183) . The data d e r iv e d from

the respondent 's p o l i t i c a 1- r a c i a l s te re o typ e s were transformed in to

fo u r standard f a v o r a b i l i t y scores .

A newly designed a t t i t u d e s c a l e , "P erc e ive d Rac ia l D i s c r i m i n a t i o n , "

was a ls o in troduced in t h i s a n a l y s i s . The s c a le was designed to measure

the c r u c i a l impact o f the p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n on the

respondent 's s te r e o t y p e f a v o r a b i 1 i t y . The p erce ived r a c i a l d i s c r i m i n a ­

t io n s ca le is supposed to measure Black c o l le g e respondents' p e rc e p t io n

o f r a c i a l d i s c r i m i n a t i o n a g a in s t them and White c o l le g e respondents'

p e rc e p t io n o f reverse d i s c r i m i n a t i o n (i . e . u n f a i r t re a tm e n t) a g a in s t

them.

This i n v e s t i g a t i o n a ls o e x p lo re d the r e l a t i o n s h i p between the p e r ­

cep t io n o f r a c i a l d i s c r i m i n a t i o n and a l i e n a t i o n . The hypothes is i s :

The h ig h e r the respondent 's p e rce p t io n o f r a c i a l d i s c r i m i n a t i o n ,
the h ig h e r w i l l be the respondent 's a l i e n a t i o n .

Another hypothes is is as f o l lo w s :

The p e rce p t io n o f r a c i a l d i s c r i m i n a t i o n w i l l be p o s i t i v e l y
c o r r e l a t e d w i th the Black respondent 's p o l i t i c a l l y l i b e r a l
o r i e n t a t i o n .

4

I t is b e l ie v e d t h a t the more p o l i t i c a l l y l i b e r a l a B lack respondent

i s , the more l i k e l y he w i l l p e rc e iv e r a c i a l d i s c r i m i n a t i o n . For the

White sample, the hypothesis is :

The p e rc e p t io n o f reverse d i s c r i m i n a t io n w i l l be n e g a t i v e l y
c o r r e l a t e d w i t h the White respondents' p o l i t i c a l l y l i b e r a l
o r i e n t a t i o n .

I t is hypothesized t h a t the more p o l i t i c a l l y l i b e r a l a Whi te respondent

i s , the less l i k e l y he w i l l p e rc e iv e reverse d i s c r i m i n a t i o n (i . e . u n f a i r

t re a tm en t) a g a in s t Whi tes . The p o l i t i c a l l y l i b e r a l Whi te w i l l be less

l i k e l y to p e rc e iv e a f f i r m a t i v e a c t io n p o l i c i e s as in v o lv in g reverse d i s ­

c r i m i n a t i o n . As a consequence, the p o l i t i c a l l y l i b e r a l White respondent

w i l l be less l i k e l y to p e rc e iv e reverse d i s c r i m i n a t i o n .

The hypotheses d e a l in g w i t h a l i e n a t i o n and p o l i t i c a l o r i e n t a t i o n

are s i m i l a r to the hypothes ized r e l a t i o n s h i p between perce ived r a c i a l

d i s c r i m i n a t io n and p o l i t i c a l o r i e n t a t i o n :

A l i e n a t i o n w i l l be p o s i t i v e l y c o r r e l a t e d w i t h the Black
respondent 's p o l i t i c a l l y l i b e r a l o r i e n t a t i o n .

A l i e n a t i o n w i l l be n e g a t i v e l y c o r r e l a t e d w i t h the White
respondent 's l i b e r a l o r i e n t a t i o n .

One o f the c e n t r a l o b j e c t i v e s in t h i s th e s is is to examine the

l i n k between the respondent 's p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n and

h is p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i 1 i t y . The f o l l o w i n g hypotheses

have been co n st ru c ted along these l i n e s :

The h ig h e r the Black respondent 's p e rce p t io n o f r a c i a l
d i s c r i m i n a t i o n , the lower w i l l be h is s t e re o t y p e f a v o r a b i l i t y
o f p o l i t i c a l l y c o n s e rv a t iv e s t imulus persons.

A Black respondent, scor ing high on the p e rce p t io n o f r a c i a l d i s c r i m i n a ­

t i o n , may be more l i k e l y to p e rc e iv e a person 's c o n s e rv a t iv e b e l i e f s as

an important cause o f r a c i a l d i s c r i m i n a t i o n . Consequently , t h i s Black

respondent may be more l i k e l y to have a low s te r e o t y p e f a v o r a b i l i t y o f

5

p o l i t i c a l l y c o n s e rv a t iv e s t im ulus persons.

For the White sample, the hypothesis is :

The h igher the Whi te respondent 's p e rcep t io n o f r a c i a l
d i s c r i m i n a t io n a g a in s t W h i tes , the lower w i l l be h is s t e r e o ­
type f a v o r a b i l i t y o f p o l i t i c a l l y ra d ic a l s t imulus persons.

I t is hypothes ized t h a t Whi te respondents , high on perce ive d reverse

d i s c r i m i n a t i o n , w i l l be more l i k e l y to p e rc e ive ra d ic a l persons in

s o c ie t y as promoters o f a f f i r m a t i v e a c t io n p o l i c i e s . Thus, these

Whites w i l l be more l i k e l y to m a in ta in a low s te r e o t y p e f a v o r a b i l i t y

o f these r a d ic a l s t im ulus persons.

The r e l a t i o n s h i p between s t e r e o t y p e u n i f o r m i t y and s te r e o t y p e

f a v o r a b i l i t y is ano ther s o c ia l ps ycho log ica l process, found w i t h i n

p o l i t i c a 1 - r a c ia I s t e r e o t y p i n g . S te reo typ e u n i f o r m i t y r e f e r s to a

group o f respondents' homogeneity o f t r a i t a t t r i b u t i o n s f o r a p a r t i c u l a r

p o l i t i c a l - r a c i a l group. I t is d e f in e d as the l e a s t number o f a d j e c t i v e

t r a i t s necessary to account f o r one h a l f o f a l l p o s s ib le t r a i t a t t r i ­

bu t ions f o r a given p o l i t i c a l - r a c i a l group. The hypothes is to be

t e s te d in t h i s research is :

The h ig h e r the group 's s te r e o t y p e f a v o r a b i l i t y , the g r e a t e r
w i l l be the group 's s t e r e o t y p e u n i f o r m i t y .

Th is hypothesis suggests t h a t th e re is a p o s i t i v e c o r r e l a t i o n between

p o l i t i c a 1- r a c ia 1 s te r e o t y p e f a v o r a b i l i t y and s te r e o t y p e u n i f o r m i t y .

An a t t i t u d e survey o f Black and White c o l le g e students was con­

ducted to i n v e s t i g a t e the above c o g n i t i v e and a f f e c t i v e components

which in f lu e n c e the r e l a t i o n s h i p between the p e rce p t io n o f r a c i a l d i s ­

c r im i n a t i o n and p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i l i t y . Chapter I

focuses upon the p e rce p t io n o f r a c i a l d i s c r i m i n a t i o n among Blacks and

Whites . Chapter I I d e f in e s the concept o f s te r e o t y p e and a ls o exp lores

6
the r e l a t i o n s h i p between s t e r e o t y p e f a v o r a b i l i t y and s t e r e o t y p e

u n i f o r m i t y . Fur thermore , t h is chapter reviews the changes in r a c i a l

s t e r e o t y p in g from Katz and B ra ly (1933) up to the p re s e n t . Chapter

I I I discusses p o l i t i c a 1 - r a c ia 1 s t e r e o t y p in g in l i g h t o f the Rokeach

(1 9 6 0) - T r i a n d i s (1961) r a c e / b e l i e f c o n t ro v e rs y . Chapter IV o f f e r s

the methodologica l r a t i o n a l e by which the ten hypotheses a re o p e r ­

a t i o n a l i z e d . Chapter V conta ins the r e s u l t s , d iscuss ion and summary

CHAPTER I

THE PERCEPTION OF RACIAL DISCRIMINATION AMONG BLACKS AND WHITES

This chapter w i l l c l a r i f y the degree to which Blacks and Whites

p e rc e ive r a c i a l d i s c r i m i n a t i o n in e d u c a t io n , employment, t r a n s p o r t a t i o n ,

and housing.

THE PERCEPTION OF RACIAL DISCRIMINATION AMONG BLACKS

Throughout the h i s t o r y o f the Un i ted S t a t e s , Blacks have exper ienced

r a c i a l d i s c r i m i n a t io n in the form o f s l a v e r y , Jim Crow laws, d i s c r i m i n a ­

t i o n in the leg a l system, in educat ion and in employment o p p o r t u n i t i e s .

This study proposes to examine the e x t e n t to which Blacks p e rce iv e r a c i a l

d i s c r i m i n a t i o n in modern s o c i e t y .

Based upon data from 1,119 in te rv ie w s drawn in 1964 from f i v e Black

samples (New York C i t y , Chicago, I l l i n o i s , a non-Southern m e t r o p o l i t a n

a r e a , A t l a n t a , Geo rg ia , and Birmingham, Alabama), Gary T. Marx s tu d ie d

Black respondents ' p e rce p t io n o f r a c i a l d i s c r i m i n a t i o n . In response to

the i tem, "Do you th in k th ings are g e t t i n g b e t t e r or worse f o r Negroes

in t h i s c o u n t ry ? ," e ig h t out o f ten Black respondents across a l l samples

sa id " b e t t e r " (Marx, 196?: 6) . Most o f those Black respondents who

s t a te d t h a t th ings were improving f o r the Negro, b e l ie v e d t h a t t h i s was

due to economic improvements in the Negroes' c o n d i t io n (Marx, 1967: 6) .

Marx noted t h a t very few Black respondents s t a te d t h a t th e re had been a

reduct io n in r a c i a l p r e ju d ic e in the Uni ted S ta te s (Marx, 1967: 6) .

7

8

The responses to anothe r i tem, " I n (name o f c i t y or town) how would

you say t h a t the p o l i c e t r e a t N e g ro e s - -ve ry w e l l , f a i r l y w e l l , f a i r l y

badly o r very b a d ly ? , " showed t h a t a h ig h e r percentage o f Black re ­

spondents f e l t t h a t p o l i c e t r e a t e d Negroes "v e ry b a d ly" r a t h e r than

"very w e l l " (Marx, 1967: 3 6) . Gary Marx a ls o re por ted t h a t more than

seven out o f ten Black respondents' across a l l samples, b e l ie v e d th a t

"Most Whites want to keep Negroes down as much as they can" (Marx, 1967:

1 70) . Fur thermore , approx im ate ly one in f i v e Black respondents in every

sample f e l t t h a t "Almost a l l Whi te s t o r e owners take advantage o f Negro

customers' ' (Marx, 1967: 1 70) .

In a s i m i l a r s tu d y , Schuman and H a tc h e t t (197*0 compared th re e

a t t i t u d e surveys o f B lack re s id e n ts in D e t r o i t , 1968-1971 , to dete rmine

the e x t e n t to which Blacks p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n changed

over t ime (Schuman and H a t c h e t t , 197**: 2) . The f i r s t survey involved

in te rv ie w s w i th 2 ,809 Black respondents ages 16 to 69 , l i v i n g in D e t r o i t

in 1968. The second s u rve y , a ls o c a r r i e d out in 1968, was c a l l e d the

D e t r o i t Area Study. Three years l a t e r , the D e t r o i t Area Study was r e ­

p l i c a t e d (Schuman and H a t c h e t t , 197**: 13) .

Schuman and H a tc h e t t found a moderate percentage o f Black respondents

who pe rce ive d r a c i a l d i s c r i m i n a t i o n . For example, in the D e t r o i t Area

Study, 1968, **3 percent o f the Black respondents b e l ie v e d t h a t "Most

Whites want to see Blacks ge t a b e t t e r b reak" (Schuman and H a t c h e t t ,

197**: 13) . However, in 1971, o n ly 28 percent o f the Black respondents

f e l t t h a t Whites want to see Blacks get a b e t t e r break (Schuman and

H a t c h e t t , 197**: 1 3) . Another i tem c ons is te d o f ask ing Black respondents

i f they f e l t Whites wanted to keep Blacks down. T w e n ty - th re e percent in

1968 and f o r t y - o n e percent o f the Black respondents in 1971, s ta te d th a t

9

Whites wanted to keep Blacks down (Schuman and H a t c h e t t , 197*+: 13) .

Fur thermore , Black respondents ' p e rc e p t io n o f r a c i a l d i s c r i m i n a ­

t i o n by Whi te s t o r e c le r k s in D e t r o i t , increased by 12 percen t from

1968 to 1971 (Schuman and H a t c h e t t , 197*+: 13) . However, another item

concerning r a c i a l d i s c r i m i n a t i o n in employment did not reveal s i g n i f i ­

cant d i f f e r e n c e s in the B lacks ' p e rcep t ions between 1968 and 1971

(Schuman and H a t c h e t t , 197*+: 15) .

THE PERCEPTION OF REVERSE DISCRIMINATION AMONG WHITES

This th e s is a ls o analyzes how White respondents p e rc e iv e reverse

d i s c r i m i n a t i o n . Whites may p e rc e iv e u n f a i r t re a tm en t in o b t a i n i n g employ­

ment and in g e t t i n g adm it ted to p r o fe s s io n a l schools . These Whites may

b e l i e v e t h a t a f f i r m a t i v e a c t io n p o l i c i e s b r in g about t h i s u n f a i r t r e a t ­

ment by g iv in g p r e f e r e n t i a l t re a tm en t to Blacks and o t h e r m i n o r i t y groups

in h i r i n g and in admissions to p r o fe s s io n a l schools . Advocates o f a f ­

f i r m a t i v e a c t io n j u s t i f y t h e i r p o l i c y , in p a r t , because o f the long

h i s t o r y o f p e rn ic io u s d i s c r i m i n a t i o n a g a in s t B lacks , women and some o th e r

m i n o r i t y groups. Fur therm ore , proponents o f a f f i r m a t i v e a c t io n see a

b e n e f i c i a l e f f e c t in having a heterogeneous student p o p u la t io n in pro­

fe s s io n a l schools . In a d d i t i o n , advocates o f a f f i r m a t i v e a c t io n b e l i e v e

t h a t s o c ia l p o l i c i e s in the Un i ted S ta tes should be d i r e c t e d toward

t r a i n i n g more q u a l i f i e d Black p h y s ic ians (as w e l l as women and o t h e r

m i n o r i t y groups) so t h a t they w i l l be a b le to serve these underrepresented

m i n o r i t y groups.

The quest ion o f whether o r not a f f i r m a t i v e a c t io n p o l i c i e s v i o l a t e

the Fourteenth Amendment to the Un i ted Sta tes C o n s t i t u t io n may not be

reso lved u n t i l the U.S. Supreme Court ru les on the present case , "Bakke vs.

10

The Regents o f the U n i v e r s i t y o f C a l i f o r n i a , Davis Medical School"

(i f indeed i t is decided t h e n) . However, the o b j e c t i v e o f t h i s th e s is

is not to de lve in to the c o n s t i t u t i o n a l , p h i l o s o p h i c a l , s o c i o l o g i c a l ,

and m o r a l - e t h i c a l im p l ic a t io n s o f a f f i r m a t i v e a c t io n . R a th e r , t h i s

research s tu d ie s the e x t e n t to which White c o l le g e respondents a c t u a l l y

p e rc e iv e reverse d i s c r i m i n a t i o n .

Nathan G la ze r (1975) is a prominent rese archer who has looked a t

the degree to which Whites p e rc e iv e reverse d i s c r i m i n a t i o n . G la z e r found

a "Whi te e t h n i c back lash" in the Democratic P ar ty dur ing the 1960 1s

(G la z e r , 1975: 169). George W a l la c e 's v o t e r appeal in the Midwest and

border s t a t e s , embodies t h i s type o f White e t h n i c back lash in the e l e c t i o n

o f 196*4 (G l a z e r , 1975: 170) . G laze r repor te d t h a t W hite e th n ic s f e l t

t h a t they should be g e t t i n g the same p r e f e r e n t i a l t r e a t m e n t , which the

Blacks were b e n e f i t i n g from in a f f i r m a t i v e a c t io n programs (G l a z e r , 1975:

177). In f a c t , some White e t h n i c s - - P o l i s h - A m e r i c a n s , and Jewish-Americans

a ss e r te d t h a t they to o , had been d i s c r im in a t e d a g a in s t in e a r l i e r t imes

(G la z e r , 1975: 177) .

U n l i k e G la z e r ' s s tu d y , t h i s th e s is i n v e s t ig a t e s the e x t e n t to which

n o n -e th n ic Whi te c o l le g e respondents p e rc e iv e reverse d i s c r i m i n a t i o n in

o b t a in in g a jo b and in g a in in g admission to a p r o fe s s io n a l school. These

White c o l le g e respondents , in the present sample, may d i f f e r s u b s t a n t i a l l y

from the Whi te e th n ic s in G l a z e r 's re search . C o l le ge o f W i l l i a m and Mary

respondents , who a re p r i m a r i l y White Anglo-Saxon P r o t e s t a n t , may not

b e l i e v e t h a t t h e i r people had been p r e v io u s ly d is c r im in a t e d a g a i n s t .

Thus f a r , we have on ly looked a t the p e rce p t io n o f r a c i a l d i s c r i m i n a ­

t i o n among Blacks and Whi tes . The purpose o f t h i s th e s is is to e x p lo re

11

how the respondent 's pe rc e p t io n o f r a c i a l d i s c r i m i n a t io n in f lu e n c e s

the respondent 's p o l i t i c a l - r a c i a l s te re o t y p e f a v o r a b i l i t y . Before

i n v e s t i g a t i n g the r e l a t i o n s h i p between p erce ived r a c i a l d i s c r i m i n a t i o n

and p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i l i t y , t h i s th e s is w i l l discuss

the c o n te n t , u n i f o r m i t y and f a v o r a b i l i t y o f r a c i a l s te r e o t y p e s . With

a general knowledge o f r a c i a l s t e r e o t y p in g as a f o u n d a t io n , we can then

unravel the race versus b e l i e f con troversy u n d er ly in g p o l i t i c a l - r a c i a l

s te re o t y p e f a v o r a b i l i t y .

CHAPTER I I

RACIAL STEREOTYPING

This c hapter w i l l a t te m pt to b ro ad ly d e f in e the concept, " s t e r e o t y p e , "

and o p e r a t i o n a l i z e i t f o r use in the f o l lo w in g th e s is research . Secondly ,

t h i s chapte r discusses the r e l a t i o n s h i p between s t e r e o t y p e u n i f o r m i t y

and s te r e o t y p e f a v o r a b i l i t y . F i n a l l y , t h i s c h ap te r w i l l summarize the

changes in r a c i a l s te r e o t y p in g from 1933 to the p re s e n t .

DEFINITION OF STEREOTYPE

W a l te r Lippmann (1922) d e f in e d a s te r e o t y p e as a p i c t u r e in s id e one 's

head which is e m p i r i c a l l y i n c o r r e c t and which is deduced from f a u l t y rea ­

soning (Brigham, 1971: 1 5) . T h i r t e e n years l a t e r , Katz and B ra ly (1935)

d e f in e d a s te r e o t y p e as:

" . . . a f i x e d impress ion, which conforms very l i t t l e to the
f a c t s i t tends to re p r e s e n t , and r e s u l t s from our d e f i n i n g f i r s t
and observ ing second" (Brigham, 1971: 1 7) .

Some researchers such as Schoenfe ld (1 9 4 2) , A l l p o r t (1 9 5 4) , G i l b e r t

(1 9 5 1) , and Rokeach (1968) have d e f in e d a s te r e o t y p e as an in c o r r e c t

g e n e r a l i z a t i o n (Brigham, 1971: 1 7) . A g e n e r a l i z a t i o n can be considered

i n c o r r e c t in two ways:

1. d i r e c t i o n a 1i t y - - a g e n e r a l i z a t i o n which s t a t e s t h a t group
X possesses a t t r i b u t e Y, when in f a c t i t does n o t .

2 . magnitude o f genera 1i z a t i o n - - a g e n e r a l i z a t i o n which s t a te s
t h a t a l l members o f group X possess a t t r i b u t e Y, when in f a c t on ly
most o f the members o f group X possess a t t r i b u t e Y (Brigham, 1971:
17) .

12

13

For the purposes o f t h i s t h e s i s , the above d e f i n i t i o n s w i l l not

be employed. As Brigham has po in ted o u t , i t is not p o s s ib le to t r e a t

a s te r e o t y p e as an i n c o r r e c t g e n e r a l i z a t i o n because c r i t e r i a f o r judg ing

the correc tness o f the s t e r e o t y p e is not a v a i l a b l e . Because o f the

methodologica l l i m i t a t i o n s in the Katz and B ra ly (1933) A d j e c t i v e Check­

l i s t , the on ly usefu l d e f i n i t i o n would be the f o l l o w i n g :

A s te r e o t y p e is a g e n e r a l i z a t i o n about the t y p i c a l a t t r i b u t e s
assigned to a member o f a group.

The above d e f i n i t i o n is o p e r a t i o n a l l y s t a t e d as the respondent 's s e l e c t i o n

o f the f i v e a d j e c t i v e t r a i t s from the Katz and B ra ly A d j e c t i v e C h e c k l i s t

(1933) which the respondent judges to be most t y p i c a l o f a g iven p o l i t i c a l -

r a c i a l s t im ulus person.

THE RELATIONSHIP BETWEEN STEREOTYPE UNIFORMITY
AND STEREOTYPE FAVORABILITY___________ ____

This s e c t io n w i l l d e s c r ib e the r e l a t i o n s h i p between u n i f o r m i t y and

f a v o r a b i l i t y o f r a c i a l s t e r e o t y p i n g . U n i f o r m i t y r e f e r s to the e x t e n t to

which respondents share group a t t r i b u t i o n s . Katz and B ra ly e t a l . (1933)

have d e f in e d u n i f o r m i t y as the l e a s t number o f t r a i t s necessary to o b ta in

one h a l f o f a l l p o s s ib le t r a i t a t t r i b u t i o n s .

The term, f a v o r a b i l i t y , has taken on two d i f f e r e n t meanings in p re ­

vious rese arch . Katz and B ra ly (1935) had f i r s t d e f in e d the te rm, f a v o r ­

a b i l i t y , as the respondents ' p r e fe re n c e f o r a s s o c ia t in g w i th a given

r a c i a l / e t h n i c group. Respondents in Katz and B r a l y ' s (1935) model were

requested to rank o rd e r ten n a t io n a l groups on the bas is o f t h e i r p re ­

fe re nce f o r a s s o c ia t in g w i t h these groups. On the o t h e r hand, K a r l in s

(1969) had d e f in e d f a v o r a b i l i t y as the f a v o r a b i l i t y o f the a d j e c t i v e

t r a i t s assigned to the ten groups. K a r l in s (1969) o b ta in e d a mean f a v o r -

14

a b i l i t y va lue f o r each o f the 84 t r a i t s on the Katz and B ra ly A d j e c t i v e

C h e c k l i s t (1 9 3 3) , by ask ing respondents to r a te each a d j e c t i v e t r a i t

from very un fa v o rab le (- 2) to very f a v o r a b le (+2) .

In using the f i r s t d e f i n i t i o n o f f a v o r a b i l i t y , Katz and B ra ly

(1933 , 1935) found no s i g n i f i c a n t r e l a t i o n s h i p between s t e r e o t y p e u n i ­

f o r m i t y and s te r e o t y p e f a v o r a b i l i t y (K a r l i n s , 1969: 1 2) . For example,

Katz and B ra ly d iscovered t h a t Blacks and Turks were l e a s t p r e f e r r e d

by the Whi te respondents. Y e t , these respondents showed the h ig h e s t

and lowest s te r e o t y p e u n i f o r m i t y f o r the Blacks and T u rk s , r e s p e c t i v e l y .

Even though no r e l a t i o n s h i p was repor ted between s te r e o t y p e u n i ­

f o r m i t y and p re fe re n c e f o r r a c i a l groups, K a r l in s (1969) showed t h a t

s te r e o t y p e u n i f o r m i t y was s i g n i f i c a n t l y c o r r e l a t e d w i t h the f a v o r a b i l i t y

o f the assigned t r a i t s (Brigham, 1971: 2 3) . K a r l in s computed a genera l

favorab le ne ss r a t i n g f o r each r a c i a l group by m u l t i p l y i n g each a d j e c t i v e

t r a i t ' s frequency by i t s mean favorab lene ss v a lu e . Then the sum o f the

values was d iv id e d by the t o t a l frequency (K a r l i n s , 1969: 10) . Based

on the above procedure , K a r l in s rep o r te d a rank o rd e r c o r r e l a t i o n o f

r = .77 (p < . 0 1) between s t e r e o t y p e u n i f o r m i t y and s te r e o t y p e f a v o r ­

a b i l i t y in t h e i r 1967 sample (K a r l i n s , 1969: 1 2) . Using the same

procedure , K a r l in s reana lyzed Katz and B r a l y ' s (1933) research and

found a rank o rd e r c o r r e l a t i o n o f .16 (not s i g n i f i c a n t) f o r the re ­

l a t i o n s h i p between s t e r e o t y p e u n i f o r m i t y and s te r e o t y p e f a v o r a b i l i t y

(K a r l i n s , 1969: 1 2) . On the o t h e r hand, K a r l in s d id o b ta in a s i g n i f i ­

cant rank o rd e r c o r r e l a t i o n f o r t h i s r e l a t i o n s h i p in G i l b e r t ' s (1951)

study (r = . 6 8 , p < .05) (K a r l i n s , 1969: 12) . K a r l in s concludes t h a t

s te r e o t y p e u n i f o r m i t y is s i g n i f i c a n t l y c o r r e l a t e d w i th the more f a v o r a b le

t r a i t s assigned to Germans, Jews and Engl ish s t im u lus persons in G i l b e r t ' s

15

(1951) and K a r l i n s ' (1969) r e p o r t s . W hi le s te r e o t y p e u n i f o r m i t y is not

s i g n i f i c a n t l y c o r r e l a t e d w i th less f a v o r a b le t r a i t s assigned to Tu rks ,

B lacks , and I r i s h in the prev ious s tu d ies (K a r l i n s , 1969: 13) .

CHANGES IN R A C I A L S T E R E O T Y P I N G

This s e c t io n t ra c es the changes in the c o n t e n t , f a v o r a b i l i t y , and

u n i f o r m i t y o f r a c i a l s te r e o t y p in g from Katz and B ra ly (1933) to the p r e ­

s en t . A lso o f i n t e r e s t is how mutual pe rce p t io n s o f r a c i a l groups have

been a f f e c t e d by such s o c ia l movements as the C i v i l Rights and Black

Power Movements.

Katz and B ra ly conducted the f i r s t e m p i r i c a l i n v e s t i g a t i o n s on

r a c i a l s te r e o t y p in g between 1933 and 1935. As a p a r t o f these s t u d i e s ,

an a d j e c t i v e c h e c k l i s t was const ruc ted from words p e r t a i n i n g to var ious

groups. Katz and B ra ly ad m in is te re d the a d j e c t i v e c h e c k l i s t to a group

o f 65 P r in c e to n s tudents and the respondents were asked to r a t e each word

on the basis o f i t s d e s i r a b i l i t y (Katz and B r a l y , 1935: 183) • A s epa ra te

group o f s i x t y respondents were asked to rank o rd e r then s t im u lus r a c i a l

groups in terms o f t h e i r p re fe re n c e f o r a s s o c ia t in g w i t h each group (Katz

and B r a l y , 1935: 183) . Katz and B ra ly r e f e r r e d to these responses as

" p u b l i c a t t i t u d e s " because the respondents s t a t e d t h e i r p re fe rence s f o r

a s s o c ia t in g w i t h r a c i a l groups in genera l terms. A f t e r t h i s i n i t i a l t a s k ,

the second group o f respondents was d i r e c t e d to again rank o rd e r the ten

st im ulus groups. Th is t im e , the researchers t o l d the respondents to d i s ­

regard any p r a c t i c a l c o n s id e r a t io n s and to rank o rd e r the r a c i a l groups

based upon the respondent 's p r i v a t e p re fe r e n c e s . Katz and B ra ly hoped to

o b ta in p r i v a t e a t t i t u d e s which were u n in f lu en ced by the genera l p u b l i c ' s

a t t i t u d e toward the s p e c i f i c r a c i a l group (Katz and B r a l y , 1935: 185) •

16

Katz and B ra ly (1335) found pre fe rences f o r r a c i a l groups which

corresponded to the e a r l i e r 1933 f i n d i n g s . However, Jews and Japanese

were ranked lower and h ig h e r r e s p e c t i v e l y than in 1933 (Ka tz and B r a ly ,

1935: 191) . The o n ly d i f f e r e n c e between p u b l i c and p r i v a t e a t t i t u d e s

was t h a t the Blacks were ranked h ig h e r in p r i v a t e than in p u b l i c a t t i t u d e

measures (Katz and B r a l y , 1935: 191) .

Two years e a r l i e r , Katz and B ra ly measured s te r e o t y p e u n i f o r m i t y

among s i m i l a r P r in c e to n s tudents (Katz and B r a l y , 1933: 2 8 7) . The in ­

v e s t i g a t o r s re por te d the h ig h e s t s te r e o t y p e u n i f o r m i t y f o r B la c k s , Germans

and Jews. The lowest s t e r e o t y p e u n i f o r m i t y was ass igned to Chinese, Jap­

anese and Turks (Ka tz and B r a l y , 1933: 2 8 8) .

Max Meenes (19^3) compared Katz and B r a l y ' s (1935) research w i th

Black c o l le g e respondents in 19^2 (Meenes, 19^3: 3 3 6) . The r e s u l t s

showed the r a c i a l s te reo typ e s in 19^2 to be in b a s ic agreement w i t h the

t r a i t s assigned in 1935 (Meenes, 19^3: 3 3 6) . Dorothy Seago (19^7)

analyzed s te reo ty p e s concerning Germans, Japanese, B lack s , and Americans

over a f i v e y e a r p e r io d (Seago, 19^7: 6 3) . The data i n d ic a t e d t h a t s t e r e o ­

types tend to be r e l a t i v e l y s t a b l e , d e s p i t e s o c ia l changes (Seago, 19^+7:

63) .

K a r l in s e t a l . (1969) u t i l i z e d da ta from Katz and B ra ly (1 9 3 3) ,

Centers (1 9 5 1) , and G i l b e r t (1951) to a s c e r t a in changes in s te r e o t y p in g

in th r e e ge n e ra t io n s o f P r in c e to n s tudents (K a r l i n s , 1969: 2) . In 1951,

Centers a d m in is te re d a p a r t i a l l i s t o f the Katz and B r a ly a d j e c t i v e check­

l i s t to U n i v e r s i t y o f C a l i f o r n i a , Los Angeles s tudents and d iscovered t h a t

75 percent o f the respondents s e le c t e d the t r a i t s compr is ing the s t e r e o ­

types o f Japanese, Chinese, and Turks (K a r l i n s , 1969: l) . However,

17

G i l b e r t (1951) repor te d t h a t s t e r e o t y p in g had d e c l in e d in terms o f

s t e r e o t y p in g u n i f o r m i t y (K a r l i n s , 1969: 2) .

K a r l in s (1969) showed t h a t c o l le g e respondents he ld a s i g n i f i ­

c a n t l y lower s te re o t y p e f a v o r a b i l i t y o f the American s t im u lu s person

than in 1933 (K a r l i n s , 1969: 3) * The s te reo typ e s a t t r i b u t e d to

Blacks r e f l e c t one o f the most n o t iceab le trends in K a r l i n s ' study

(K a r l i n s , 1969: 6) . The t r a i t s assigned to the Black s t im u lus

person in 1933 were s u p e r s t i t i o u s and l a z y . In K a r l i n s ' r e p o r t ,

th e re was a modest increase in the percentage o f Whi te respondents

choosing such t r a i t s as m u s ic a l , p l e a s u r e - l o v i n g and h a p py -go - lucky

(K a r l i n s , 1969: 8) .

K a r l in s repor ted both a downward and upward t rend in the mean

f a v o r a b i l i t y ra t in g s o f Japanese (K a r l i n s , 1969: 10) . For the Jews

and Chinese, the t rend in s te r e o t y p e f a v o r a b i l i t y r e f l e c t s a c o n s is t e n t

upward d i r e c t i o n . W h i le the s t e r e o t y p e f a v o r a b i l i t y o f Blacks stopped

a t an e s s e n t i a l l y n e u t r a l l e v e l (K a r l i n s , 1969: 11) .

In a no ther s tu d y , E. L. S i s l e y (1970) f u r t h e r c l a r i f i e d how the

content o f r a c i a l s t e r e o t y p i n g had changed s in ce 1933 (S i s l e y , 1970:

7 8 1) . Using the same Katz and B ra ly a d j e c t i v e c h e c k l i s t in New York

C i t y , S i s l e y d iscovered t h a t the t r a i t , " m a t e r i a l i s t i c " was s e le c t e d

the most times to c h a r a c t e r i z e Americans (S i s l e y , 1970: 7 8 1) . Other

t r a i t s such as b o a s t f u l , s tubborn , a rg u m e n ta t iv e , ev a s iv e and s ly

were assigned to Americans (S i s l e y , 1970: 7 8 1) .

The focus in more recent surveys has been on the s e l f pe rce p t io n s

o f r a c i a l groups. How has the Black s te r e o t y p e a f f e c t e d B la ck s , them­

selves? In what ways has the Black Power and C i v i l R ights Movements

in f lu e n ce d these s e l f percept ions?

In 1957, S t e c k l e r confirmed the hypothes is t h a t Blacks tended to

i n t e r n a l i z e the dominant White norms (Banks, 1970: 7**0) . W i l l i a m Banks

(1970) te s te d t h i s hypothes is in 1967, w i th a sample o f 17^ Black c o l ­

lege respondents . The data reve a led s i g n i f i c a n t changes in the Black

s tu d e n ts ' ideology from 1957 to 1967 (Banks, 1970: 7 ^ 2) . The Blacks

were less l i k e l y to hold low f a v o r a b i l i t y t r a i t s toward Blacks than in

1957 (Banks, 1970: 7 ^ 2) . Banks suggested t h a t the Black Power Movement

had g r e a t l y a f f e c t e d Black s tu d e n ts ' p e rc e p t io n o f themselves and o f

the dominant Whi te s o c i e t y (Banks, 1970: 7 ^ 0) .

In a more d e t a i l e d i n v e s t i g a t i o n , Minako Maykovich ana lyzed mutual

s te reo typ e s a t t r i b u t e d to W hi tes , B lacks , and Japanese-Americans

(Maykovich, 1972: 8 8 0) . Maykovich showed t h a t Whi te c o l le g e respondents

tended to s te r e o t y p e t h e i r own group as m a t e r i a l i s t i c , a g g r e s s i v e , and

p l e a s u r e - l o v i n g (Maykovich, 1972: 8 8 2) . In focus ing on how Black re ­

spondents s te r e o t y p e W h i te s , Maykovich re por ted such t r a i t a t t r i b u t i o n s

as m a t e r i a l i s t i c , p l e a s u r e - l o v i n g , d e c e i t f u l , and conce i ted (Maykovich,

1972: 8 8 3) .

Concerning the s t e r e o t y p i c images o f B la c k s , Maykovich found t h a t

none o f the respondents d e p ic te d Blacks as s u p e r s t i t i o u s and lazy

(Maykovich, 1972: 8 8 6) . A high percentage o f respondents chose such

t r a i t s as: m u s ic a l , im p u ls iv e , and a g g r e s s iv e , to d e p ic t the t y p i c a l

Black (Maykovich, 1972: 8 8 6) . When examining o n ly the White respondents

s te r e o t y p e o f B lacks , Maykovich re por ted such t r a i t s as: p e r s i s t e n t

s t r a i g h t f o r w a r d , g rasp ing and revengefu l (Maykovich, 1972: 8 8 6) .

According to Maykovich , these n e u t r a l / u n f a v o r a b l e t r a i t s may symbolize

the White respondents ' a n x i e t y and f e a r over the r i s e o f the Black Power

Movement (Maykovich, 1972: 8 8 6) .

19

This th e s is in troduces a new dimension to the study o f r a c i a l

s t e r e o t y p i n g . Prev ious research has only looked a t the s te r e o t y p e o f

the "Negro11 or the s te r e o t y p e o f the "Am er ican ." The present t h e s i s ,

however, has developed a model o f p o l i t i c a l - r a c ia 1 s te r e o t y p in g to

t e s t the hypothesis t h a t a respondent 's s te r e o t y p e f a v o r a b i l i t y is

based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y .

CHAPTER I I !

POLITICAL-RACIAL STEREOTYPE FAVORABILITY

In o rd e r to understand the hypothesis t h a t a respondent 's s t e r e o ­

type f a v o r a b i l i t y is based more on b e l i e f s i m i l a r i t y than on race s i m i l a r ­

i t y , a b r i e f review o f the l i t e r a t u r e w i l l be undertaken . The data used

to t e s t t h i s hypothes is have been d e r iv e d from s o c ia l d is ta n c e research .

SOCIAL DISTANCE STUDIES OF BELIEF
VERSUS RACE PREJUDICE_____________

M i l t o n Rokeach (i 9 6 0) c a r r i e d out the f i r s t study to t e s t the hypothe­

s is t h a t a respondent reac ted more on the bas is o f b e l i e f s i m i l a r i t y than

on the basis o f race s i m i l a r i t y (Rokeach, 1960: 13*0 • Rokeach argued

t h a t a respondent does not n e c e s s a r i l y develop an a t t i t u d e o r s te r e o t y p e

on the basis o f race , per se. R a the r , the respondent fo rm u la ted an a t ­

t i t u d e more on the bas is o f b e l i e f s i m i l a r i t y than race s i m i l a r i t y

(Rokeach, I960: 135) .

In o rd e r to t e s t t h i s h y p o th e s is , Rokeach devised a s o c ia l d is ta n c e

study o f Whi te respondents from the North and South (Rokeach, 1960: 1 35) .

Rokeach a d m in is te re d th r e e p a i re d s t im u lus s ta tements to respondents and

requested t h a t they p la ce themselves on the Bogardus s o c ia l d is ta n c e s c a le

w i t h regards to each s t im u lus s ta te m e n t . Each respondent was presented

w i t h a Type R s ta tement (ra c e v a r i e d , b e l i e f he ld c o n s t a n t) , Type B s t a t e ­

ment (b e l i e f v a r i e d , race he ld c o n s t a n t) , and a Type RB s ta tem ent (ra ce

and b e l i e f were v a r i e d) . These s t im u lus sta tements d e a l t w i t h r a c i a l

20

21

issues (d e s e g re g a t io n , r a c i a l e q u a l i t y) and general issues , such as

s o c i a l i z e d medic ine and the b e l i e f in God (Rokeach, 1960: 138) .

Rokeach found some evidence to support h is hypothes is (Rokeach,

1960: 140) . For both r a c i a l and genera l issues , the White respondents

accepted Black s t im ulus persons who agreed w i t h them, over Whi te s t im u lus

persons who d isagreed w i t h the respondents ' ideology (Rokeach, I960 :

140) . Rokeach a ls o d iscovered t h a t the Type RB s ta tements s i g n i f i ­

c a n t l y c o r r e l a t e d w i t h the Type B s ta te m e n ts . On the o t h e r hand, the

data revea led a n e g l i g i b l e c o r r e l a t i o n between Type RB s ta tements and

Type R s ta te m e n ts . Thus, the da ta tended to s u b s t a n t i a t e the hypothe­

s is t h a t b e l i e f s i m i l a r i t y was s t r o n g e r than race s i m i l a r i t y in p r e ­

d i c t i n g s o c ia l d is ta n c e responses (Rokeach, I960 : 142) .

The r e s u l t s , however, a ls o suggested t h a t White respondents tended

to p r e f e r Whi te s t im u lus persons more than Black s t im u lus persons

(Rokeach, i 9 6 0 : 143) . Rokeach s t a t e d t h a t respondents d id d i s c r i m i n a t e

on the bas is o f race s i m i l a r i t y , but t h a t b e l i e f s i m i l a r i t y was s t i l l a

b e t t e r p r e d i c t o r o f s o c ia l d is t a n c e than race s i m i l a r i t y (Rokeach, I96 0 :

143) .

H arry T r i a n d i s (19 6 1) a t ta c k e d Rokeach's s o c ia l d is ta n c e research

f o r not going beyond the study o f f r i e n d s h i p choices (T r i a n d i s , 1961:

184) . According to T r i a n d i s , Rokeach o n ly accounts f o r a small segment

o f s o c ia l d is ta n c e a t t i t u d e s , by examining on ly the re spondent 's p re ­

fe rences f o r f r i e n d s (T r i a n d i s , 1961: 184) . To re so lv e t h i s issue ,

T r i a n d i s c o n s id e ra b ly m o d i f ie d Rokeach's procedure by asking respondents

to r a t e s t im ulus persons on a s o c ia l d is ta n c e s c a l e , i n v o lv in g s ix te e n

p a i r s o f s t im u lus persons. A p a i r o f s t im ulus persons would be des­

c r ib e d as:

22

"W h i te , same ph i lo so p h y , same r e l i g i o n , bank manager"
" D i f f e r e n t r e l i g i o n , Negro coal m in e r , d i f f e r e n t p h i losop hy"

(T r i a n d i s , 1961: 18k)

In c o n t r a s t to Rokeach's f i n d i n g s , T r i a n d i s reported t h a t race

s i m i l a r i t y is a s t r o n g e r p r e d i c t o r o f s o c ia l d is ta n c e than b e l i e f

s i m i l a r i t y (T r i a n d i s , 1961: 18k) . According to T r i a n d i s , the s t im u lu s

person 's race was fo u r times as I n f l u e n t i a l as the s t im u lus p erson 's

b e l i e f s in p r e d i c t i n g s o c ia l d is ta n c e (T r i a n d i s , 1961: 18*0 .

Rokeach (19 6 1) c r i t i c i z e d T r i a n d i s (19 6 1) f o r h is use o f such ex ­

press ions a s - - " s t i m u 1 us person w i t h the same ph i losophy" (Rokeach,

1961: 187) . Rokeach argued t h a t t h i s type o f s ta tement was too vague

and t h e r e f o r e would not be a b le to g e n era te s a l i e n t s o c ia l d is ta n c e

responses (Rokeach, 1961: 187) . In response to Rokeach's c r i t i c i s m ,

T r i a n d is a s s e r te d t h a t using a l a b e l , such as "Communist" o r " A t h e i s t , "

along w i t h a r a c i a l lab e l (i . e . Communist B lack) may r e s u l t in merely

an a r t i f a c t o f the methodology (Rokeach, 1961: 187).

In 1965, T r i a n d i s and Dav»s brought new l i g h t on the b e l i e f vs.

race issue . T r i a n d i s and Davis (1965) a ss er ted t h a t race and b e l i e f

responses v a r ie d as a fu n c t io n o f the s p e c i f i c n a tu re o f the s o c ia l

d is ta n c e s ta tement and the psychology o f the respondent (T r i a n d i s and

D a v is . 1965^ 7 2 3) . Through a *a c-tor a n a l y s i s , T r i a n d is and Davis

o b ta in e d a number o f f a c t o r s , i n d i c a t i v e o f s o c ia l d is ta n c e responses:

Factor 1 Formal acceptance
F a ctor 2 M a r i t a l acceptance vs. r e j e c t i o n
F a ctor 3 F r ie n d s h ip vs . n o n f r ie n d s h ip
F a ctor h S oc ia l D i s t a n c e - - e x c lu d i n g the person from the

neighborhood (T r i a n d i s and Dav is , 1965* 7 1 6) .

T r i a n d is and Dav is ' f i n d in g s In d ic a te d t h a t s o c ia l d is ta n c e r e ­

sponses on the F r ie n d sh ip Factor v a r i e d on the bas is o f race s i m i l a r i t y

o r b e l i e f s i m i l a r i t y , depending on the respondent 's lev e l o f p r e ju d ic e

(T r i a n d i s and D a v is , 1965- 7 2 3) . The h ig h e r the le v e l o f p r e j u d i c e ,

23

the more a respondent assigns s o c ia l d is ta n c e responses on the basis

o f race s i m i l a r i t y than on the basis o f b e l i e f s i m i l a r i t y (T r i a n d is

and Dav is , 1965: 7 2 3) .

T r i a n d i s and Davis concluded t h e i r assessment by suggesting t h a t

b e l i e f s i m i l a r i t y was a b e t t e r p r e d i c t o r o f s o c ia l d is ta n c e items

d e a l in g w i th n o n - i n t im a t e and moderate ly i n t i m a t e b e h av io r (T r i a n d i s

and Dav is , 1965: 72*0 . Whi le f o r items concerning in t im a t e conduct,

respondents were more l i k e l y to make s o c ia l d is ta n c e responses on the

basis o f race s i m i l a r i t y than b e l i e f s i m i l a r i t y . For example, a

White respondent tends not to be w i l l i n g to accept a Black as a k in

through m a rr ia ge no m a t te r what h is b e l i e f s a re (T r i a n d i s and Davis ,

1965: 7 2 4) .

C. A. Insko and J. E. Robinson (1967) o b ta in e d r e s u l t s s i m i l a r

to T r i a n d i s and Dav is . Insko and Robinson a d m in is te re d a semant ic

d i f f e r e n t i a l to Whi te ado lescents from the South to dete rmine whether

o r not the race vs. b e l i e f phenomenon was e v id e n t in a d o l e s c e n t s ’

a t t i t u d e s (In s k o and Robinson, 1967: 2 1 6) . Insko and Robinson as­

sessed very la rg e e f f e c t s o f race s i m i l a r i t y on s o c ia l d is ta n c e re ­

sponses (I nsko and Robinson, 1967: 2 2 0) . T h e i r f i n d i n g s s u b s t a n t i a t e

T r i a n d is and Dav is ' (1965) hypothes is t h a t the i tems d e a l in g w i th

i n t im a t e b eh av io r e x h i b i t the l a r g e s t e f f e c t s o f race s i m i l a r i t y over

b e l i e f s i m i l a r i t y (In s ko and Robinson, 1967: 2 2 0) .

David S te in e t a l . (1965) and C. C. Anderson and A. D. Cote

(1966) conducted e m p i r i c a l research which s u b s t a n t i a t e d Rokeach's

hypothes is b e l i e f s i m i l a r i t y was a b e t t e r d e te rm ina nt o f s o c ia l d i s ­

tance than race s i m i l a r i t y (S t e i n , 1965: 289) . S t e in e t a l . (1965)

24

b e l ie v e d t h a t a respondent , when exposed to the s t im u lu s person 's

b e l i e f s , w i l l respond on the bas is o f b e l i e f s i m i l a r i t y (S t e i n , 1965:

2 8 9) . However, when the respondent is on ly presented w i t h a l i m i t e d

amount o f in fo rm a t io n about the person's b e l i e f s , then the respondent

w i l l be more l i k e l y to r e a c t on the basis o f race s i m i l a r i t y (S t e i n ,

1965: 2 8 9) .

In research on Canadian French and Canadian E n g l is h -s p e a k in g

p eop le , Anderson and Cote found c o n f i rm a t io n f o r Rokeach's theory

t h a t b e l i e f s i m i l a r i t y was a s t ro n g e r de te rm inant o f s o c ia l d is ta n c e

than e t h n i c s i m i l a r i t y (Anderson and C§te , 19 6 6 : 4 5 0) .

POLITICAL-RACIAL STEREOTYPE FAVORABILITY

The above s o c ia l d is ta n c e s tu d ie s r e l a t e somewhat to the n a tu re

o f p o l i t i c a l - r a c i a l s t e r e o t y p e f a v o r a b i l i t y . However, s o c ia l d is ta n c e

research d i f f e r s g r e a t l y in methodology from research in p o l i t i c a l -

r a c i a l s te r e o t y p e f a v o r a b i l i t y . U n l i k e the prev ious s o c ia l d is ta n c e

r e p o r t s , the study o f p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i l i t y involves

asking respondents to s e l e c t a d j e c t i v e t r a i t s from the Katz and B ra ly

a d j e c t i v e c h e c k l i s t (1 9 3 3) . The respondents were asked to ass ign these

a d j e c t i v e t r a i t s to p o l i t i c a 1- r a c i a 1 s t im u lus persons.

Thus f a r , Joel Aberbach and Jack Walker (1973) have been the o n ly

researchers to t r e a t both the p o l i t i c a l s te r e o t y p e and the r a c i a l s t e r e o ­

type s im u l t a n e o u s ly . U n l i k e o t h e r e a r l i e r s t u d i e s , Aberbach and Walker

d id not a t tem pt to measure the respondents' s te r e o t y p e s . In s te a d , the

researchers fo rm u la te d t h e i r own p o l i t i c a l - r a c i a l s t e r e o t y p e s , based

upon a survey o f B la c k /W h i te r e l a t i o n s in D e t r o i t between 19 6 7 and 1971

(Aberbach and W a lke r , 1973: 7 0) . Aberbach and Walker d e r iv e d fo u r

25

p o l i t i c a l - r a c i a l s te reo ty p e s from in te rv ie w s w i th D e t r o i t re s id e n ts

(1973: 71) :

1. T r a d i t i o n a l Blacks
2. Black Mi 1 i ta n ts
3. P ro gress ive Whites

R e act ionary Whites

Aberbach and Walker c o n s t ru c ted these fo u r c a t e g o r i e s , using

i d e o lo g ic a l and demographic c r i t e r i a f o r s e l e c t i o n . Black respondents

were s te re o ty p e d as " T r a d i t i o n a l B lacks" i f they were born in the

South, p a r t i c i p a t e d in r e l i g i o u s a c t i v i t i e s , e x h i b i t e d d i s t r u s t f o r

loc a l and n a t io n a l government and i f they f e l t a n t i p a t h y toward the

Black Power Movement (Aberbach and W a lke r , 1973: 7 1) .

Just the o p p o s i te c r i t e r i a were employed to ass ign Black re ­

spondents to the “ B lack M i l i t a n t " c a te g o ry . Respondents were s e le c t e d

i f they had been born in the N o r th , e x h i b i t e d d i s t r u s t f o r the govern­

ment, were not a c t i v e in r e l i g i o u s a c t i v i t i e s and i f the respondents

held fa v o r a b le views toward the Black Power Movement (Aberbach and

Walker , 1973: 7 2) .

R ea c t ionary Whites were c l a s s i f i e d as those who expressed contempt

f o r r a c i a l i n t e g r a t i o n , fav ored c o n s e r v a t iv e loca l government and who

were a g a in s t loca l government spending to improve s o c ia l c o n d i t io n s

in D e t r o i t (Aberbach and W a lke r , 1973: 7 2) .

P ro g ress ive Whites were c l a s s i f i e d in terms o f t h e i r f a v o r a b l e

a t t i t u d e s toward r a c i a l i n t e g r a t i o n and the e r a d i c a t i o n o f r a c i a l in ­

e q u a l i t i e s in D e t r o i t (Aberbach and W alker , 1973: 7 2) . These res ­

pondents a ls o h e ld a p o s i t i v e view o f race r e l a t i o n s in D e t r o i t and

they b e l ie v e d t h a t the loca l government could so lve the problems o f

r a c i a l i n e q u a l i t i e s in the c i t y (Aberbach and W a lke r , 1973: 7 2) .

This review o f the l i t e r a t u r e has produced a number o f hypothe­

ses amenable to e m p ir ic a l t e s t i n g . Using a sample o f 100 Whites and

63 B lacks , a survey a n a ly s is was conducted to t e s t a number o f hypoth

ses, in c lu d in g : 1. The hypothes is t h a t the p e rc e p t io n o f r a c i a l

d i s c r i m i n a t i o n s i g n i f i c a n t l y in f lu e n c e d p o l i t i c a l - r a c i a l s te r e o t y p e

f a v o r a b i l i t y . 2. Rokeach’ s hypothes is t h a t a respondent 's p o l i t i c a l

r a c i a l s t e r e o t y p e f a v o r a b i l i t y was based more on b e l i e f s i m i l a r i t y

than on race s i m i l a r i t y . 3. K a r l i n s ’ hypothes is t h a t s te r e o t y p e

f a v o r a b i l i t y was p o s i t i v e l y c o r r e l a t e d w i t h s te r e o t y p e u n i f o r m i t y .

CHAPTER IV

METHODOLOGY

T his chapter w i l l d e l i n e a t e the ten hypotheses which have been

fo rm ula ted in the t h e s i s . Some o f the f o l l o w i n g hypotheses have been

taken d i r e c t l y from the l i t e r a t u r e . Whi le the o t h e r hypotheses d id

not come from e a r l i e r re sea rch .

HYPOTHESES

Hypothesis 1A: The h ig h e r the Black respondent 's
p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n , the lower w i l l be his
s t e r e o t y p e f a v o r a b i l i t y o f p o l i t i c a l l y c o n s e r v a t iv e s t im ulus
persons .

The p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n is o p e r a t i o n a l l y d e f in e d by

the B lack respondent 's score on a 22 i tem L i k e r t s ca le (7 items were

reversed to min im ize response s e t) (see Appendix A, page 6 0) . The

s te r e o t y p e f a v o r a b i l i t y scores were i n i t i a l l y d e r iv e d from a d j e c t i v e

t r a i t s s e le c t e d from the Katz and B ra ly a d j e c t i v e c h e c k l i s t (see

Appendix B, page 6 1) . The s te r e o t y p e f a v o r a b i l i t y scores were then

converted i n to s tandard scores f o r the fo u r p o l ?t i c a l - r a c i a l s t im ulus

persons: r a d ic a l B la ck , c o n s e r v a t iv e B la c k , r a d ic a l White and con-

s e r v a t i v e W hi te .

Hypothesis 1A was not d i r e c t l y o b ta in e d from the l i t e r a t u r e .

The h ig h e r the B la c k 's p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n , the more

l i k e l y he w i l l hold a lower s te r e o t y p e f a v o r a b i l i t y o f p o l i t i c a l l y

c o n s e r v a t iv e persons.

27

28

Hypothesis IB s t a t e s t h a t :

The h ig h e r the Whi te respondent 's p e rc e p t io n o f reverse
d i s c r i m i n a t i o n , the lower w i l l be h is s te r e o t y p e f a v o r a b i l i t y
o f p o l i t i c a l l y ra d ic a l s t im ulus persons.

The p erce ived Rac ia l D i s c r i m i n a t i o n s ca le f o r the W hite respondents

d i f f e r s from the Perce ived Rac ia l D i s c r im in a t io n s ca le a d m in is te re d

to the Black respondents . The s c a le f o r the White respondents con­

s is t e d o f 19 items on a L i k e r t s ca le (6 items were reversed) (see

Appendix C, page 6 2) . As in the case o f Hypothesis 1A, Hypothesis

IB was not d e r iv e d from the l i t e r a t u r e . Hypothesis IB suggests

t h a t the h ig h e r the White 's percep t ion o f reve rs e d i s c r i m i n a t i o n ,

the more l i k e l y he w i l l p e r c e iv e r a d ic a l i n d i v i d u a l s as advocates

o f a f f i r m a t i v e a c t io n p o l i c i e s . White respondents , high on the

p e rc e p t io n o f reverse d i s c r i m i n a t i o n may be more l i k e l y to p e rc e iv e

these p o l i c i e s as r e p re s e n t in g reverse d i s c r i m i n a t i o n . As a con­

sequence, these Whites may be more l i k e l y to e x h i b i t a low s t e r e o ­

type f a v o r a b i l i t y f o r p o l i t i c a l l y ra d ic a l s t im u lus persons.

Hypothesis 2A: The h ig h e r the Black respondent 's a l i e n a t i o n ,
the lower w i l l be h is s te r e o t y p e f a v o r a b i l i t y o f p o l i t i c a l l y
c o n s e rv a t iv e persons.

Hypothesis 2B: The h ig h e r the White respondent 's a l i e n a t i o n ,
the lower w i l l be h is s t e r e o t y p e f a v o r a b i l i t y o f p o l i t i c a l l y
r a d ic a l s t im u lus persons.

A l i e n a t i o n was measured on the bas is o f the respondent 's score on

Dean's (1961) A l i e n a t i o n Sca le (see Appendix D, page 6 3) * i t is a

2 *+ i tem s c a le which measures a l i e n a t i o n in terms o f th r e e s ep a ra te

components: powerlessness, normlessness, and s o c ia l i s o l a t i o n .

Hypotheses 2A and 2B have not been o b ta in e d from the l i t e r a t u r e . In

a l a t e r h y p o th e s is , we w i l l expect a p o s i t i v e c o r r e l a t i o n between

a l i e n a t i o n and the p e rce p t io n o f r a c i a l d i s c r i m i n a t i o n . T h e r e f o r e ,

i t is p o s tu la te d t h a t a l i e n a t i o n w i l l be c o r r e l a t e d w i t h p o l i t i c a l -

r a c i a l s te r e o t y p e f a v o r a b i l i t y in a s i m i l a r fash io n as Hypotheses

1A and IB.

Hypothesis 3: The respondent 's s te r e o t y p e f a v o r a b i l i t y
w i l l be based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y .

Hypothesis 3 is a d i r e c t t r a n s l a t i o n o f Rokeach's hypothes is t h a t

an i n d i v i d u a l s te re o ty p e s more on the basis o f b e l i e f s i m i l a r i t y than

race s i m i l a r i t y . Rokeach, however, u t i l i z e d the Bogardus s o c ia l

d is ta n c e s ca le to t e s t t h i s h y p o th e s is . To an a ly ze the p resent hy­

p o t h e s is , fo u r s tandard f a v o r a b i l i t y scores were computed f o r fo u r

p o l i t i c a l - r a c i a l s t im u lus persons: r a d ic a l B lack , c o n s e r v a t iv e B lack ,

ra d ic a l W h i te , and c o n s e r v a t iv e W h i te . The above s tandard scores

were c o r r e l a t e d w i t h each o t h e r and the means o f the Pearson c o r ­

r e l a t i o n s were then o b ta in e d . These c a l c u l a t i o n s he lp to dete rmine

whether respondent s te r e o t y p e f a v o r a b i l i t y scores a re based more on

b e l i e f s i m i l a r i t y r a t h e r than race s i m i l a r i t y .

Hypothesis A: The h ig h e r the group 's s t e r e o t y p e f a v o r a b i l i t y
sco re , the g r e a t e r w i l l be the group 's s t e r e o t y p e u n i f o r m i t y
s c o r e .

Hypothesis A te s t s K a r l i n s ' (1969) hypothes is t h a t s te r e o t y p e f a v o r ­

a b i l i t y w i l l be p o s i t i v e l y c o r r e l a t e d w i t h s t e r e o t y p e u n i f o r m i t y .

S te reo ty p e f a v o r a b i l i t y r e f e r s to the s tandard f a v o r a b i l i t y scores

c a l c u l a t e d f o r the fo u r p o l i t i c a l - r a c i a l s t im ulus persons: r a d ic a l

B la ck , c o n s e r v a t iv e B la c k , r a d ic a l W h i te , and c o n s e r v a t iv e W hi te .

The s t e r e o t y p e u n i f o r m i t y score r e f e r s to the group o f respondents '

shared a t t r i b u t i o n s f o r a g iven p o l i t i c a l - r a c i a l s t im u lus person.

The s te r e o t y p e u n i f o r m i t y score is a group measure because i t

30

represents the group o f re spond ents 1 homogeneity o f t r a i t a t t r i ­

b u t io n s . The lower the group's s te r e o t y p e u n i f o r m i t y s co re , the

g r e a t e r w i l l be the group 's o v e r a l 1 u n i f o r m i t y . In o t h e r words ,

i t takes fewer a d j e c t i v e t r a i t s from the Katz and B ra ly a d j e c t i v e

c h e c k l i s t to e x p la in one h a l f o f a l l p o s s ib le t r a i t a t t r i b u t i o n s

f o r a g iven p o l i t i c a l - r a c i a l s t im ulus person.

Hypothesis AA: The h ig h e r the respondent 's s t e r e o t y p e
f a v o r a b i l i t y sco re , the g r e a t e r w i l l be the respondent 's
s t e r e o t y p e adherence score .

Hypothesis 4A in t roduces a s t e r e o t y p e adherence measure to e x p lo r e

the r e l a t i o n s h i p between an in d i v i d u a l measure o f u n i f o r m i t y and

s t e r e o t y p e f a v o r a b i l i t y . U n l i k e the above s te r e o t y p e u n i f o r m i t y

measure, the newly designed s t e r e o t y p e adherence score represents

the i n d i v i d u a l respondent 's adherence to the group 's s t e r e o t y p e .

For example, i f the group 's s t e r e o t y p e u n i f o r m i t y score f o r the

“ r a d ic a l B lack" is A, then the respondent 's s te r e o t y p e adherence

score w i l l be based on the number o f t r a i t s he s e l e c t s which c o r ­

respond to t h i s s te r e o t y p e u n i f o r m i t y score .

Hypothesis S ' The h ig h e r the respondent 's p e rc e p t io n o f
r a c i a l d i s c r i m i n a t i o n , the h ig h e r w i l l be the respondent 's
a l i e n a t i o n .

Hypothesis 5 was not d e r iv e d from the e a r l i e r l i t e r a t u r e rev iew .

St seems p l a u s i b l e to expect a p o s i t i v e c o r r e l a t i o n between the

i n d i v i d u a l ' s p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n and h is f e e l i n g s

o f a l i e n a t i o n . The more a respondent pe rce ives r a c i a l d i s c r i m i n a ­

t i o n , the more l i k e l y he w i l l e x p e r ien c e a sense o f s o c ia l i s o l a t i o n ,

normlessness and powerlessness.

Hypothesis 6A: P erce ived r a c i a l d i s c r i m i n a t i o n w i l l be
p o s i t i v e l y c o r r e l a t e d w i t h the Black respondent 's p o l i t i c a l l y
l i b e r a l o r i e n t a t i o n .

Hypothesis 6A and 6B were not found in the prev ious l i t e r a t u r e .

Hypothesis 6A suggests t h a t the more a Black re por ts h im s e l f as be ing

p o l i t i c a l l y l i b e r a l , the more l i k e l y he w i l l p e rce iv e r a c i a l d i s c r i m ­

i n a t i o n . P o l i t i c a l o r i e n t a t i o n is o p e r a t i o n a l l y d e f in e d on the basis

o f s e l f c l a s s i f i c a t i o n accord ing to the f o l lo w in g c a t e g o r ie s :

very c o n s e r v a t iv e , c o n s e r v a t iv e , moderate , l i b e r a l , very
1 i bera l

Hypothesis 6B: Perce ived r a c i a l d i s c r i m i n a t i o n w i l l be
n e g a t i v e l y c o r r e l a t e d w i t h the Whi te respondent 's p o l i t i c a l l y
l i b e r a l o r i e n t a t i o n .

For Hypothesis 6 B, i t is expected t h a t l i b e r a l Whites w i l l be less

l i k e l y than c o n s e r v a t iv e Whites to p e rc e iv e reverse d i s c r i m i n a t i o n .

The l i b e r a l Whites may be more l i k e l y than the c o n s e r v a t iv e Whites to

fa v o r a f f i r m a t i v e a c t io n p o l i c i e s . Thus, these l i b e r a l Whites w i l l

be less l i k e l y to p e rc e iv e reverse d i s c r i m i n a t i o n .

Hypothesis 7A: A l i e n a t i o n w i l l be p o s i t i v e l y c o r r e l a t e d
w i t h the Black respondent 's p o l i t i c a l l y l i b e r a l o r i e n t a t i o n .

Hypothesis 7B: A l i e n a t i o n w i l l be n e g a t i v e l y c o r r e l a t e d
w i t h the Whi te respondent 's p o l i t i c a l l y l i b e r a l o r i e n t a t i o n .

Hypotheses 7A and 7B were not d e r iv e d from the l i t e r a t u r e . P r e v io u s ly

Hypothesis 5 had p r e d ic te d a s i g n i f i c a n t p o s i t i v e c o r r e l a t i o n between

the p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n and a l i e n a t i o n . T h e r e f o r e ,

we would expect a l i e n a t i o n to be c o r r e l a t e d w i t h p o l i t i c a l o r i e n t a t i o n

in a s i m i l a r manner as the v a r i a b l e , "p e rc e iv e d r a c i a l d i s c r i m i n a t i o n . '

Hypothesis 8 : Perce ived r a c i a l d i s c r i m i n a t i o n w i l l be
n e g a t i v e l y c o r r e l a t e d w i t h s o c ia l d e s i r a b i l i t y .

Hypothesis 9: A l i e n a t i o n w i l l be n e g a t i v e l y c o r r e l a t e d
w i t h s o c ia l d e s i r a b i l i t y .

Both Hypotheses 8 and 9 were not o b ta in e d from the l i t e r a t u r e . Hy­

p o the s is 8 a s s e r ts t h a t the g r e a t e r the respondent pe rce ive s r a c i a l

32

d i s c r i m i n a t i o n , the less l i k e l y he w i l l respond to q u e s t io n n a i r e items

in a s o c i a l l y d e s i r a b l e manner. The measure o f s o c ia l d e s i r a b i l i t y is

based on the Crowne and Mar io Socia l D e s i r a b i l i t y Sca le (196*0 (see

Appendix E, page 6 *+).

Hypothesis 10: S te re o ty p e f a v o r a b i l i t y w i l l be p o s i t i v e l y
c o r r e l a t e d w i t h s o c ia l d e s i r a b i l i t y .

Hypothesis 10 was not found in the l i t e r a t u r e . I t is hypothes ized t h a t

the more f a v o r a b le the respondent 's s t e r e o t y p e , the more l i k e l y he w i l l

respond to q u e s t i o n n a i r e items in a s o c i a l l y d e s i r a b l e f a s h io n . The

respondent wishes to present to the e x p e r im e n te r a s o c i a l l y d e s i r a b l e

p i c t u r e o f h i m s e l f .

SCALES EMPLOYED

P erce ived Rac ia l D i s c r i m i n a t i o n Scale is composed o f the sum o f a

22 i tem (f o r Blacks) and 19 i tem (f o r W h i t e s) , p resented in the usual

f i v e p o in t L i k e r t fo rmat (see Appendices A and C, pages 60 and 62 ,

respect i v e l y) .

RELIABILITY

For the Black sample, a s t rong a lpha c o e f f i c i e n t = .80 was ob­

ta in e d f o r the pe rce ive d r a c i a l d i s c r i m i n a t i o n s c a l e , when the s c a le

was not s p l i t . When the s c a le was s p l i t i n to even and odd numbered

i tems, the a lpha c o e f f i c i e n t 3 . 6 ** (f o r p a r t 1 , 11 i tems) and the a lpha

c o e f f i c i e n t 3 .70 (f o r p a r t 2 , 11 i t e m s) . These a lpha c o e f f i c i e n t s

in d ic a t e d t h a t the s c a le was m oderate ly r e l i a b l e f o r the Black sample.

Dean's A l i e n a t i o n Sca le (1961) cons is ts o f 2h items prepared

along the L i k e r t continuum from 1 (s t r o n g l y d is a g re e) to 5 (s t r o n g l y

agree) (Robinson, 1973: 275) (see Appendix D, page 6 3) .

33

RELIABILITY

As in the case o f the pe rce ived r a c i a l d i s c r i m i n a t i o n s c a l e , the

alpha c o e f f i c i e n t f o r the a l i e n a t i o n s ca le (not s p l i t) was moderate

(a lpha c o e f f i c i e n t 3 .72 f o r the Black sample) . When the s c a le was

s p l i t i n to two p a r t s , the a lpha c o e f f i c i e n t f o r p a r t 1 (12 i tem s) 3 .52

and f o r p a r t 2 (12 i tems) 3 . 5 9 . For the White sample, the alpha co­

e f f i c i e n t (s c a le not s p l i t) 3 .77* When the a l i e n a t i o n s c a le was s p l i t ,

the a lpha c o e f f i c i e n t 3 .66 (p a r t 1) and .63 (p a r t 2) .

The Katz and B ra ly A d j e c t i v e C h e c k l i s t (1933) c o n s is ts o f a l i s t

o f 84 a d j e c t i v e s based on c h a r a c t e r i z a t i o n s by 25 undergraduates from

P r in c e to n . Each respondent was asked to l i s t as many p o s s ib le a t t r i ­

butes o f c e r t a i n r a c i a l and n a t io n a l groups, such as Germans, I t a l i a n s ,

Negroes, and Jews (see Appendix B, page 6 l) . In the p resent t h e s i s ,

th re e terms were d e le te d from the o r i g i n a l a d j e c t i v e c h e c k l i s t (con­

s e r v a t i v e , ra d ic a l and t r a d i t i o n - l o v i n g) because they would i n t e r f e r e

w i t h the respondent 's assignment o f p o l i t i c a l - r a c i a l s t e r e o t y p e s . A

s te r e o t y p e is o p e r a t i o n a l l y d e f in e d as the respondent 's s e l e c t i o n o f

the f i v e a d j e c t i v e t r a i t s from the Katz and B ra ly a d j e c t i v e c h e c k l i s t

which are most t y p i c a l o f a r a d ic a l B lack , c o n s e r v a t iv e B lack , r a d ic a l

W h ite , and c o n s e rv a t iv e W hi te .

The present t r a i t s in the Katz and B ra ly a d j e c t i v e c h e c k l i s t

were ranked ordered in terms o f the mean f a v o r a b i l i t y o f each a d j e c t i v e

t r a i t , from the most f a v o r a b le (1 . 8 4 , honest, ranked f i r s t) to the

l e a s t f a v o r a b le t r a i t (- 1 . 7 8 , c r u e l , ranked 8 l s t) (see Appendix B, page

6 1) . These mean f a v o r a b i l i t y ra t in g s were computed on the bas is o f 96

independent Black and Whi te respondents, who ra te d each t r a i t on the

a d j e c t i v e c h e c k l i s t from - 2 (v e ry u n fa v o rab le) to +2 (ve ry f a v o r a b l e) .

34

The Crowne and Marlowe S oc ia l D e s i r a b i l i t y Scale (1964) c o n s is ts

o f 33 items which r e f l e c t a t t i t u d e s and b ehav io r which a re h a l f c u l ­

t u r a l 1y a c c e p t a b l e , but most l i k e l y untrue and a ls o beh av io r which is

probably t ru e but not d e s i r a b l e (see Appendix E, page 6 4) . Crowne

and Marlowe keyed 18 items in the t r u e d i r e c t i o n and 15 items in the

f a l s e d i r e c t i o n (Robinson, 1973: 7 2 7) - Each t ime the respondent

answers an i tem in the s o c i a l l y d e s i r a b l e f a s h io n , he re ce ive s 1

p o i n t , so t h a t the lowest p o s s ib le score is 0 , w h i l e the h ig h e s t pos­

s i b l e s o c ia l d e s i r a b i l i t y score is 33 (Robinson, 1973: 7 2 7) .

RELIABILITY

The r e l i a b i l i t y p rocedure , based on the Black sample, o b ta in ed

a moderate a lpha c o e f f i c i e n t f o r the s o c ia l d e s i r a b i l i t y s c a le (not

s p l i t) 3 . 78 . The a lpha c o e f f i c i e n t s , when s p l i t in to two p a r t s ,

3 069 (p a r t 1 , 17 i tems) and the o t h e r a lpha c o e f f i c i e n t 3 .65 (p a r t 2 ,

16 i t e m s) . Using the Whi te sample, a lower a lpha c o e f f i c i e n t was

d e r iv e d f o r the s c a le (not S p l i t) 3 . 6 8 . When s p l i t , the a lpha co­

e f f i c i e n t f o r p a r t l 3 .48 and f o r p a r t 2 , the a lpha c o e f f i c i e n t 3 . 5 0 .

PRETEST

A p r e t e s t was conducted on the newly designed p e rce ived r a c i a l

d i s c r i m i n a t i o n s ca le to determine the i n t e r n a l homogeneity o f the s ca le

i tems. I tern t o t a l c o r r e l a t i o n s and a ls o i n t e r c o r r e l a t i o n o f a l l items

were computed in the p r e t e s t . The i n i t i a l s ca le was a d m in is te re d in

the Spr ing o f 1977 to 15 White c o l le g e respondents from C h r is to p h e r

Newport C o l lege and 25 Black respondents from the C o l le g e o f W i l l i a m

and Mary.

35

The r e s u l t s suggested t h a t Black and White respondents were not

re a c t in g in a s i m i l a r manner to the i tems. One p o s s ib le e x p la n a t io n

is t h a t the Whi te respondents were answering the items in terms o f

perce ived r a c i a l d i s c r i m i n a t i o n a g a in s t both Blacks and W hi tes .

Another reason f o r the d i s p a r i t y may be the small sample s i z e o f

the p r e t e s t . The items have been re v ised to insure t h a t Whi te re ­

spondents are answering the items in terms o f the p e rc e p t io n o f reverse

d i s c r i m i n a t i o n a g a in s t Whites .

SAMPLE

A sample o f Black (N=63) and Whi te (N=100) c o l le g e respondents

was s e le c t e d . Out o f a l l o f the scheduled c lasses f o r the Spr ing

semester (1977) a t the C o l leg e o f W i l l i a m and Mary and Hampton In ­

s t i t u t e , d i f f e r e n t c lasses were chosen to tap a wide v a r i e t y o f

l i b e r a l a r t s f i e 1d s - - p h i l o s o p h y , e d u c a t io n , r e l i g i o n , psychology.

Both i n t r o d u c t o r y and advanced c lasses were a d m in is te re d the survey

so as to get a wide d i s t r i b u t i o n o f ages. The race o f the e x p e r i ­

menter was c o n t r o l l e d f o r both the Black and Whi te samples.

STATISTICAL PROCEDURES

Measures o f c e n t r a l tendency were f i r s t computed f o r the major

v a r i a b l e s such as the mean perce ive d r a c i a l d i s c r i m i n a t i o n score ,

the mean a l i e n a t i o n s core , and so f o r t h . The s t a t i s t i c a l a n a ly s is

t r e a t e d the Black and Whi te samples s e p a r a t e ly because o f the sub­

s t a n t i a l v a r i a t i o n s in the two group mean score on p erce ived r a c i a l

d i s c r i m i n a t i o n and a l i e n a t i o n . In the next o p e r a t io n , frequency

d i s t r i b u t i o n s were o b ta in e d f o r the' fo u r p o l i t i c a l - r a c i a l s t im ulus

persons .

36

The t h i r d major s t a t i s t i c a l r o u t in e invo lved computing a f a v o r ­

a b i l i t y s core , based on a m o d i f i c a t io n o f K a r l i n s ' (1969) tech n iq u e .

A segment o f a f a v o r a b i l i t y procedure o r i g i n a l l y employed by K a r l in s

was used to d e r iv e an o v e r a l l s tandard f a v o r a b i l i t y score f o r the

respondent 's fo u r p o l i t i c a l - r a c i a l s t im ulus persons. In t h i s r o u t i n e ,

96 (B lack and White) independent respondents ra ted a l l o f the 81 t r a i t s

on the a d j e c t i v e c h e c k l i s t on a - 2 (ve ry u n fa v o ra b le) to +2 (very f a v o r ­

a b le) s c a le . Based on these e v a l u a t i o n s , a mean f a v o r a b i l i t y va lue

was determined f o r each a d j e c t i v e t r a i t . These 81 f a v o r a b i l i t y values

were then matched w i th the f i v e a d j e c t i v e t r a i t s which the primary

sample o f 163 respondents had s e le c t e d f o r each o f the fo u r p o l i t i c a l -

r a c i a l s t im ulus persons.

The above s t a t i s t i c a l ro u t in e produced fo u r s tandard scores f o r

the Black sample and fo u r s tandard scores f o r the Whi te sample. This

technique d i f f e r s from K a r l i n s ' (1969) method, in t h a t , K a r l in s only

c a l c u l a t e d mean f a v o r a b i l i t y scores on the bas is o f the s te r e o t y p e

u n i f o r m i t y measure (o r the l e a s t number o f t r a i t s necessary to account

f o r one h a l f o f a l l o f the p o s s ib le t r a i t a t t r i b u t i o n s f o r each po­

l i t i c a l - r a c i a l s t im u lus perso n) .

Based on Katz and B r a l y ' s e t a l . (1933) p rocedure , a s te r e o t y p e

u n i f o r m i t y measure was deve loped. The measure o f s te r e o t y p e u n i f o r m i t y

was based on the l e a s t number o f t r a i t s necessary to account f o r one

h a l f o f a l l p o s s ib le t r a i t a t t r i b u t i o n s f o r a given p o l i t i c a 1 - r a c i a l

s t im u lus person. The s te r e o t y p e u n i f o r m i t y score is a c t u a l l y a group

measure o f shared a t t r i b u t i o n s f o r a given p o l i t i c a l - r a c i a l s t im ulus

person. A s te r e o t y p e adherence score was then computed. The measure

37

o f s te re o t y p e adherence was based on the number o f t r a i t s s e le c t e d

by each respondent which corresponded to the t r a i t s compris ing the

s te r e o t y p e u n i f o r m i t y . This s te r e o t y p e adherence score was con­

s t r u c t e d to compensate f o r the inadequacies o f the s te r e o t y p e u n i ­

f o r m i t y measure. The pr imary d i f f i c u l t y w i t h the measure o f s t e r e o ­

type u n i f o r m i t y is t h a t i t represents an aggregate measure o f shared

group a t t r i b u t i o n s . For example, the Black sample 's s te r e o t y p e u n i ­

f o r m i t y score o f 5 f o r the " r a d i c a l Black" in d ic a te s t h a t f o r the Black

sample as a whole , i t takes 5 a d j e c t i v e t r a i t s to account f o r one h a l f

o f a l l p o s s ib le t r a i t a t t r i b u t i o n s . On the o th e r hand, the measure

o f s te r e o t y p e adherence c o n s t i t u t e s each i n d i v i d u a l ' s adherence to

the group 's s te r e o t y p e u n i f o r m i t y score o f the " r a d i c a l B l a c k . "

In the next s t a t i s t i c a l p rocedure , Pearson c o r r e l a t i o n s were c a l ­

c u la te d f o r the p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i l i t y scores and the

means o f these Pearson c o r r e l a t i o n s were then computed. These re ­

s u l t s he lp to t e s t the hypothes is t h a t the respondent 's s te r e o t y p e

f a v o r a b i l i t y is based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y .

Pearson c o r r e l a t i o n s were then computed to t e s t the hypothes is t h a t

s te r e o t y p e adherence was p o s i t i v e l y c o r r e l a t e d w i t h s t e r e o t y p e f a v o r ­

a b i l i t y . Other c o r r e l a t i o n s were performed to t e s t the hypothes ized

r e l a t i o n s h i p between the p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n and

s te r e o t y p e f a v o r a b i l i t y , and so f o r t h .

CHAPTER V

RESULTS AND DISCUSSION

F i r s t o f a l l , the measures o f c e n t r a l tendency f o r the p e rce ived

r a c i a l d i s c r i m i n a t i o n s c a l e , a l i e n a t i o n , and socio-economic s ta tu s

v a r i a b l e s w i l l be presented . The measures o f c e n t r a l tendency w i l l be

re por te d f i r s t , in o rd e r to p rov ide a broad p i c t u r e o f the respondents '

mean scores on the major v a r i a b l e s . Nex t , the p o l i t i c a 1 - r a c ia 1 s t e r e o ­

type f re q u en c ies were repor ted in o rd e r to d e scr ib e the content o f the

present s te r e o t y p e s . T h i r d l y , the measures o f s te r e o t y p e f a v o r a b i l i t y

and s te r e o t y p e u n i f o r m i t y as w e l l as s te r e o t y p e adherence were a na ly zed .

These scores are inc luded in t h i s d iscuss ion because they he lp to t e s t

the hypothesis t h a t a respondent 's p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r ­

a b i l i t y is based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y . The

measure o f s te r e o t y p e u n i f o r m i t y was compared w i t h the measure o f

s te r e o t y p e f a v o r a b i l i t y to t e s t K a r l i n s ' (1969) hypothes is t h a t th e re

was a p o s i t i v e c o r r e l a t i o n between the two v a r i a b l e s . The l a t t e r p a r t

o f t h i s chapter w i l l t e s t the ten formal hypotheses, which were o u t ­

l i n e d p r e v io u s ly in t h i s t h e s i s .

MEASURES OF CENTRAL TENDENCY

The ev idence on mean p erce ived r a c i a l d i s c r i m i n a t i o n scores sug­

gest t h a t the Black respondents tended to p e rc e iv e f a r more r a c i a l

d i s c r i m i n a t i o n a g a in s t themselves than d id the White respondents (see

38

3f3ased
on

a
scale

in
w

hich
l=very

co
n

servative,
2

=
co

n
servative,

3=n
io

d
erate,

4
=

lib
e

ra
l,

and
5=very

lib
e

ra
l.

39

ho —1
0j 00 00
3 Q) QJ
Q. U) in

to CD
-C- CL CL
II

</> o O
VaJ 3 3
O

QJ 0)
O in
o CO rt
o o —•

QJ 3
Qj QJ
3 to rt
CL

—• O
o 3 3
< in
to z

3" -ti
• —• -i

o O
3* 3
_, rt
It z t

C to
3
CL z r

to
rt
rt

</> 1
—> 2
o O
«
o rt
o 3-
o
N> O

o
ho o
II c

<s> X)
—• QJ
o rt

—•
o O
o 3
o QJ
i —•

-c- TJ
“1

VO to
VO in
VO rt
>. —•

IQ
VaJ CD
II

-t/» CO
—- o
vn QJ
se
o 0>
o •
o

ho
VO

O “O ~o ~n > O ~o
-l O QJ to —• n>
—• —■ “l rt —• in ~i
n> — to ZT CD O o
3 rt 3 to 3 cd
r t — rt QJ —• —.
QJ O — — rt 3 <
r t flj tn in —• —• cd
—. —i O 3 CL
O — o 3 QJ
3 3 o rt TO
VaJ O o —• QJ

O c O o
3 ■O 3
CD QJ QJ
hO rt —*

o"
3

N3
VO

CO
o

VO

oo

hO ho VO
OO
o

. • •
-fcr VO —■ —<
OO —' o VO

Va J o VO
• • • ®
VO — < VO
vo —> -tr VO

VO
V O

oo
Va) —

ON
jr-
vo

VO
Va >

-fr-
oo

ONoo

vn
ho

jr-
vn

J r-
co

_,
VO vo o vo
vo • • . • •
VO oo oo vo
- o vo — —’ vn

o l/J
CD rt
< QJ
—• 3
QJ CL
rt QJ

o Q.
3

TOQJ
3
to
cd

-tr
oo

O CO
CD rt
< QJ— 3
0) CL
r t 0)
— ~i
O CL 3

73Qj
3to
CD

>oTV
CO>3
TJ

O N
VO

CO>

o
o

MEASURES
OF

CENTRAL
TENDENCY

40

Tab le 1, page 3 9) . Because th e re was such a la rge v a r i a t i o n between

the Blacks ' and W hi tes ' p e rc e p t io n o f d i s c r i m i n a t i o n , i t would be mis­

lead ing to combine both samples.

The d i f f e r e n c e between mean a l i e n a t i o n scores f o r the Blacks

and Whites were a ls o s u b s t a n t i a l (see Tab le 1, page 39) * These scores

corresponded w i th Haro ld Burbach's (1971) f i n d i n g s . Burbach ad m in is te red

Dean's (19&1) A l i e n a t i o n Sca le to 428 White c o l le g e s t u d e n ts , 97 Black

s tu d e n ts , and 43 Puerto Rican s tudents (Burbach, 1971: 2 4 8) .

The measures o f c e n t r a l tendency f o r the socio-economic v a r i a b l e s

reveal t h a t Black respondents were g e n e r a l l y lower in the l e v e l o f

f a t h e r ' s o c cu p a t io n , and p a r e n t s ' income than Whi te respondents (see

T ab le 1, page 3 9) . With regards to the mean p o l i t i c a l o r i e n t a t i o n ,

both the Blacks and Whites re por te d themselves as p o l i t i c a l l y moderate

(see Ta b le 1, page 3 9) .

STEREOTYPE TRAIT FREQUENCIES

In examining the p o l i t i c a 1 - r a c i a l s te r e o t y p e f r e q u e n c ie s , one

can note t h a t the B lack and Whi te respondents shared s i m i l a r s t e r e o ­

types o f the fo u r p o l i t i c a l - r a c i a 1 s t imulus persons (see F igure 1,

page 4 1) . Fur thermore , w i t h i n each sample, respondents tended to

s te r e o t y p e more on the basis o f p o l i t i c a l b e l i e f than race . For ex ­

ample, the Black respondents s te re o ty p e d both r a d ic a l Blacks and ra d ic a l

Whites as: a g g r e s s iv e , a rg u m e n t a t iv e , and p e r s i s t e n t (see F igure 1,

page 4 1) .

The content o f the s te re o t y p e s in t h i s th e s is compares somewhat

to Aberbach and W a lke r 's (1973) fo u r p o l i t i c a l - r a c i a l s t e r e o t y p e s .

However, in c o n t r a s t to Aberbach and W a lk e r 's s te r e o t y p e o f the

I

41

— > — — ts> •V — > o o 3 0
3 K > 3 S 3 3 r o r t v o r t 4 “ *1 X H Q f t

vx> E r O a . O r t o 1 v o n r o i d ls > lO f t Cl
• — . • — • • a> Q> • v> • c n — •
o CTn < O N — Q \ — • v o — » v o 3 O f t 7 r n

iO v> w * f t ' — m f t
o o . — • 3 “ r t 3 in
c c CO r t r t r t
8/> 0 ; (D - t» 3 QJ <

3 g r t r t f t
r t i

VI QJ <
r t 1 r t
— • Q .
O

» (/> SC m — X - n r“ " 0 O 3 0 s : o
— ■ —** K) QJ X N > QJ r o Qj o r o “ t V O O v n f t 3 " o
i n - < o r t r t K > r t r o 3 « < r o QJ 0 \ 3 O in — 3

n * f t *» • QJ O • < • f t r t m
v c ON 0 f t N > - i r o r o r t v n r t OO - i f t f t

3 3 N - f I w * 3 — - < i OO
0) f t QJ r t O r t f t < r~
— mm* O to — • Q . f t >
— • - < — • l mm* O r t o
cn V) 3 — • TV
r t r t QJ <
— • — » — f t 3 0
O n m

i n
u

— > (/> no ^ ^ > > — ' < 0 * : 3 0 o
— — r o — IO (0 r o 1 r o "1 r o i D Va » c 3 " f t z
•V j f t N > * < t o " I v o n - o iO O O iD VjJ f t — ■ CL C3

r t • • i/i • O • c • n r t r t — • m
v n r t t o t o — o o c o o 3 a ^ r t V*J r t f t o z

V) ,«w ' to r t w - y i f t f t ~H
r t 3 3 iO i n
f t r t r t in
3 QJ < O .— ^
r t r t n i =9 O '

— • f t V D
<
r t

— ' / O o — X "O _ -— - - n 1— -— • 3 0 0 0 o
— c ■M O N > QJ N> 1 v o 3 Va> 0) o v n f t mm* O

— V O 3 N > r t OO QJ r t X - 3 - < K> in f t 3
• f t • < * CD • o • r t f t • f t n in
v n i-r o N > - i CTn r t mm* C o — — ■ X - r t r r f t

3 m*m 1 < r t
r t Q> o r t f t <

— - QJ ID O a . f t
O — • r t • r t
3 10 3 — *
0 > r t r t <

f t
O

--— —i < o r— PD “O > > > B 0 3 0
►O f t c fO O N > f t r o r t v o -1 x - - i O M Q mm* f t
X - 3 — • c v n < n OO -1 X - I O C TM Q f t Q .
• T 3 <t> a . • r t V) • O • c r t r> — •
O f t r t o O 3 © — • o <n O 3 O f t 7 f n
■— r t in QJ f t — - m f t

f t r t r t 3 3 in *mm
CL •t» r t r t r t

C 3 f t <
“ * r t r t f t

<
f t

, __% _ “O ^ z m T | r “ 7 0 3 -— - o c o
N > 3 M n v o Qj X Va > QJ o J r - r t X * f t v n O 3 - o
— G . -C“ Q V o r t r t v n 3 O v> — * r t v n 3 3
• C o “ i Qj r t • f t • < r t in
O in O r t O 0 r t O «*-- mm* O n O r t o f t f t f t
------r t * 3 3 * < < ------ 3 r t

r t O QJ r t r t r t f t r t <
— • o> mm* —— O O l — — • f t s :
O — • * < — O r t z
c t/> ' / i 3 —
in r t r t f t < - H

f t m
n O

3 0
m

____ — > — 1 3 "O > — > c 3 0 i n
t o 3 S 3 V O 3 v o r t v o n X - I O X - r t 3 - f t - o
V<J r t W O Q - .e - ■n O O ID Va > 1ft — • Cl o
• f t o in iO n r t z
O — O (D O < o — • o ■n O ft O 3 f t r> o

mm* Q> Vi r t ' m ' f t ft m
3 o . r t in m 3 — - z

(O f t c r t V I — • r t ■H
<* QJ 3 < f t i n
3 — r t < f t r t
r t mm» r t <■—»*

10 <
r t f t o
_ • o
O '—

— * , o “O - n r * o ^ 3 0 CD r >
r o o> f o 3 r o c v o n v o Qj o v n O v n ft —— o
V O ir t c * d . v o — 4?“ QJ 0 0 3 # < O 3 v o in ft 3

C • r t n Qj • < • f t O m
O - i o i /t O r t O r t O mm* O f t O r t T T f t

r t - < s •— ' 3 '— < r t
QJ - i O r t r t f t <

— « QJ O — • CL- f t
—• O 9 o r t
V) c 3 —•
r t i / i f t <
—• —* f to

BLACK
AND

W
HITE

RESPONDENTS'
STEREOTYPE

TRAIT
FREQ

UENCIES
(PERCENTAGE

CHECKING
TR

A
ITS)

42

t r a d i t i o n a l B lack (as t r u s t w o r t h y , cour teous , and r e l i g i o u s) . Black

and White respondents in the p re sen t survey s te reo typ e d the conserva-

t ime Black as: re se rv e d , l o y a l - t o - f a m i l y , and i n t e l l i g e n t (see F igure 1,

page 4 l) .

Aberbach and W a lk e r 's s te r e o t y p e o f the m i l i t a n t Black p a r a l l e l s

the s te r e o t y p e o f the r a d ic a l B lack in t h i s th e s is (see F igure 1, page

4 1) . Both Black and White respondents s te re o ty p e d the r a d ic a l Black as:

a g g r e s s iv e , a rg u m e n t a t iv e , and p e r s i s t e n t (see F igure 1, page 4 1) .

Aberbach and W a lk e r 's s te r e o t y p e o f the r e a c t io n a r y Whi te (as being

a g a in s t r a c i a l i n t e g r a t i o n , and in fa v o r o f c o n s e r v a t iv e loca l govern­

ment) does not correspond w i th the p re sen t s te r e o t y p e o f the conserva­

t i v e W h i te . L ik e w is e , Aberbach and W a lk e r 's s te r e o t y p e o f the p ro g re s ­

s iv e White (as having f a v o r a b le a t t i t u d e s toward i n t e g r a t i o n and the

r e s o l u t i o n o f r a c i a l i n e q u a l i t i e s) d i f f e r s from the p resent t h e s i s '

s te r e o t y p e o f the ra d ic a l Whi te (see F igure 1, page 4 1) .

MEASURES OF STEREOTYPE FAVORABILITY, STEREOTYPE UNIFORMITY
AND STEREOTYPE ADHERENCE_______________________

Mean s te r e o t y p e f a v o r a b i l i t y scores were c a l c u l a t e d f o r the r e ­

spondent's s t e r e o t y p e o f the c o n s e r v a t iv e B lack , ra d ic a l B la c k , conser ­

v a t io n W h i te , and r a d ic a l W h i te . These fo u r s te r e o t y p e f a v o r a b i l i t y

o r s tandard scores were o b ta in e d from mean f a v o r a b i l i t y values f o r a l l

o f the 81 t r a i t s on the Katz and B ra ly (1933) a d j e c t i v e c h e c k l i s t (th e

81 mean f a v o r a b i l i t y values had been d e r iv e d from 96 independent Black

and Whi te respondents , who had ra ted each a d j e c t i v e t r a i t from - 2 (very

u n fa v o ra b le) to +2 (v ery f a v o r a b l e) . These 81 mean f a v o r a b i l i t y values

were combined w i th the f i v e a d j e c t i v e s , which the 163 p r imary respondents

^3

had chosen f o r each p o l i t i c a l - r a c i a l s t im ulus person. The above

technique produced fo u r p o l i t i c a l - r a c i a l s te re o ty p e scores f o r the

Blacks and fo u r scores f o r the Whites .

Based on the p l o t t i n g o f the mean p o l i t i c a 1 - r a c ia 1 s te re o t y p e

f a v o r a b i 1 i t y scores (B lack sample) on a graph, we can t e s t Hypothesis

3 which s t a te s t h a t the respondent 's p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r -

a b i l i t y is based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y (see

Figure 2 , page 4 4) . The graph revea ls a Type B s t e r e o t y p e , in t h a t ,

the Black respondents had a h ig h e r s te r e o t y p e f a v o r a b i l i t y f o r conser­

v a t i v e Blacks than f o r r a d ic a l B lacks . Another Type B s te r e o t y p e was

shown by the f a c t t h a t Black respondents had a h ig h e r s t e r e o t y p e f a v o r ­

a b i l i t y f o r c o n s e r v a t iv e Whites than f o r ra d ic a l Whites (see F igure 2,

page 4 4) . A one way a n a ly s is o f v a r ia n c e re ve a led t h a t the Type B

s te r e o t y p e was s t a t i s t i c a l l y s i g n i f i c a n t (p< . 0 0 1) .

However, the Type R s te r e o t y p e was a ls o d iscovered in the B lacks '

s t e re o t y p e f a v o r a b i l i t y scores (see F igure 2 , page 4 4) . Black re ­

spondents had a h ig h e r s te r e o t y p e f a v o r a b i l i t y f o r B lack s t im u lu s persons

than f o r White s t im u lus persons, regard less o f t h e i r p o l i t i c a l b e l i e f s

(see F igure 2 , page 4 4) . For example, the Black respondents showed a

s u b s t a n t i a l l y h ig h e r s te r e o t y p e f a v o r a b i l i t y f o r c o n s e r v a t iv e Blacks

than f o r c o n s e rv a t iv e W hi tes . L ik e w is e , the Black respondents e x h i b i t e d

a m oderate ly h ig h e r s te r e o t y p e f a v o r a b i l i t y f o r r a d ic a l Blacks than f o r

ra d ic a l Whites (see F igure 2, page 4 4) . A one way a n a ly s is o f v a r ia n c e

in d ic a te d t h a t the Type R s te r e o t y p e was s i g n i f i c a n t f o r the Black

sample (a t the p < . 0 0 1 le v e l o f s i g n i f i c a n c e) . However, the i n t e r a c t i o n

between the b e l i e f component and the race component was not s t a t i s t i c a l l y

1 1 + + + + + + +

o
z

o o o
h o
O

o o
o

-fc-
O

VJO
o

ON
o

''O
o

o
o
3in
CD

CO
—1 <
m Qj
73 r t
m —•
o <
-I 00 n>
-< r~
“O>
m o

7s
~n
> CO 73
< > QJ
o Q.
73 "O —•
> I— n
00 m 0)

I—
— ON
-1 oo
-< '
co
n
O
73
m

o
CO o
—1 3
m in
73 n>
m 7
o <
—1s: QJ
-< X rt
73 — ---
m —t <

m (D
~n
> CO
< >
o
73 “O >o
> 01
0 0 m CL

r-
— — t 0)
H o — •

o
CO
o
o
73
m

CD

r t

Is) —<O O

+
o

ro
o

Kj J
o

-c-
o

vn
o

+ +
ON
O o

00

m>

73
m
o

-<
“D
m

~n><
o7>
CD

-< ID
cr

c o 7 3
o mO
7 3 tomco

oo
r ~>
o
7v
>Zo
CX
-H
m

c o>

QJO7T

z r

r t
(t>

45

s i g n i f i c a n t f o r the Black sample (p < . 2 4 8) .

U n l ik e the Black sample, the graph o f the Whi te sample in d ic a te s

t h a t race per se does not a p p r e c ia b ly a f f e c t the a t t i t u d e s o f the Whi te

respondents (see F igure 2 , page 4 4) . For example, the Whi te respondents

showed a h ig h e r s te r e o t y p e f a v o r a b i l i t y f o r c o n s e rv a t iv e Blacks than

f o r c o n s e r v a t iv e Whites (see F igure 2 , page 4 4) . While these same Whi te

respondents e x h i b i t e d a h ig h e r s t e r e o t y p e f a v o r a b i l i t y fo r ra d ic a l

Whites than f o r r a d ic a l Blacks (see F igure 2 , page 4 4) . A one way

a n a ly s is o f v a r ia n c e a ls o showed t h a t the Type R s te r e o t y p e was not

s t a t i s t i c a l l y s i g n i f i c a n t (p < - 341) f o r the White sample. However,

the one way a n a ly s is o f v a r ia n c e in d ic a t e d t h a t the Type B s te r e o t y p e

was s t a t i s t i c a l l y s i g n i f i c a n t (p < .001) f o r the White sample. The graph

o f the s te r e o t y p e f a v o r a b i l i t y f o r the Whi te sample shows a s teep s lo p e ,

w i t h obvious i n t e r a c t i o n between the p o l i t i c a l b e l i e f component and the

race component (see F igure 2 , page 4 4) . The one way a n a ly s is o f v a r ia n c e

showed t h i s i n t e r a c t i o n between b e l i e f and race to be s t a t i s t i c a l l y

s i g n i f i c a n t (p < . 0 0 1) .

A s t e r e o t y p e u n i f o r m i t y score was then c a l c u l a t e d , based on Katz

and B r a l y ' s (1933) procedure (which took the l e a s t number o f t r a i t s

necessary to e x p l a i n one h a l f o f a l l p o s s ib le t r a i t a t t r i b u t i o n s f o r a

given p o l i t i c a l - r a c i a l s t im u lus person. By p l o t t i n g the s te r e o t y p e

u n i f o r m i t y f o r the Black and White samples, i t was p o s s ib le to o b t a in

a p r i m i t i v e t e s t o f Hypothesis 4 (see f i g u r e 3 , page 4 6) . Hypothesis

4 s t a t e d t h a t the h ig h e r the group 's s te r e o t y p e f a v o r a b i l i t y , the g r e a t e r

would be the group 's s te r e o t y p e u n i f o r m i t y . The graph o f the s t e r e o ­

type f a v o r a b i l i t y scores does s u b s t a n t i a t e Hypothesis 4 f o r the Black

STEREOTYPE
UNIFO

RM
ITY

SCORE
STEREOTYPE

UNIFO
RM

ITY
SCORE

46

STEREOTYPE
UNIFORM

ITY
SCORES,

BLACK
AND

W
HITE

SAM
PLES

47

sample (see F ig u re 2 , page 4 4 , and F igure 3 , page 4 6) . As was seen

e a r l i e r , the Black respondents had a h igher s t e re o t y p e f a v o r a b i l i t y

f o r Blacks than f o r W hi tes , regard less o f p o l i t i c a l b e l i e f s (see

Figure 2, page 4 4) . L ik e w is e , the s te r e o t y p e u n i f o r m i t y f o r the Black

sample showed g r e a t e r u n i f o r m i t y f o r both the c o n s e r v a t iv e and r a d ic a l

Blacks over the White s t im ulus persons (see F igure 3, page 4 6) .

The p l o t t i n g o f the s t e r e o t y p e u n i f o r m i t y f o r the White sample

does not e x h i b i t a c l e a r - c u t r e l a t i o n s h i p between s te r e o t y p e f a v o r ­

a b i l i t y and s te r e o t y p e u n i f o r m i t y (see F igure 2 , page 44, and F igure

3, page 4 6) . The graph o f the s t e re o t y p e u n i f o r m i t y scores a ls o re ­

vea led t h a t the Whi te sample had a g r e a t e r s te r e o t y p e u n i f o r m i t y than

the Black sample (see F igure 3, page 4 6) . P o s s ib ly , the a d j e c t i v e

t r a i t s in the Katz and B ra ly a d j e c t i v e c h e c k l i s t (1333) were not as

s a l i e n t f o r the Blacks as they were f o r the Whi tes .

Besides computing a s te r e o t y p e u n i f o r m i t y score (based on the

l e a s t number o f t r a i t s necessary to e x p la in one h a l f o f a l l p o s s ib le

t r a i t a t t r i b u t i o n s f o r a s t im u lus p e rs o n) , a mean s te r e o t y p e adherence

measure was c o n s t ru c ted . The s te r e o t y p e adherence measure is based

on the number o f a d j e c t i v e t r a i t s s e le c t e d by the respondent which

corresponds to the t r a i t s c o n s t i t u t i n g the s te r e o t y p e u n i f o r m i t y score .

The s te r e o t y p e adherence score represents each i n d i v i d u a l ' s adherence

to the group 's s te r e o t y p e o f a given p o l i t i c a l - r a c i a l s t im u lus person.

The s te r e o t y p e adherence measure is d i f f e r e n t from the s te r e o t y p e u n i ­

f o r m i t y measure because the s t e r e o t y p e adherence measure a s c e r t a in s

the i n d i v i d u a l ' s r a t h e r than the group 's adherence to a p a r t i c u l a r

s t e r e o t y p e .

48

In p l o t t i n g the mean s te r e o t y p e adherence score f o r the B lack

and Whi te samples, we can t e s t Hypothesis 4A, which s t a t e s t h a t the

h ig h e r the respondent 's p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i l i t y score ,

the h ig h e r would be the respondent 's s te re o t y p e adherence score (see

Figure 2 , page 44 and F igure 4 , page 4 9) . The data in d ic a te d t h a t no

a p p r e c ia b le r e l a t i o n s h i p was found between s t e re o t y p e f a v o r a b i l i t y and

s te r e o t y p e adherence f o r both the Black and White samples (see F igure 2,

page 44 , and F igure 4, page 4 9) .

THE TEN HYPOTHESES

Hypothesis 1A was not s u b s t a n t i a t e d by the c o r r e l a t i o n between the

Black respondent 's p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n and h is s t e r e o ­

type f a v o r a b i l i t y o f the c o n s e r v a t iv e Black and the c o n s e r v a t iv e White

s t im u lus persons (see Tab le 2, page 5 0) . Hypothesis 1A proposed t h a t

the h ig h e r the Black respondent 's p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n ,

the lower would be h is s te r e o t y p e f a v o r a b i l i t y o f p o l i t i c a l l y con­

s e r v a t i v e s t im u lus persons. Hypothesis 1A assumed t h a t Black respondents ,

high on p erce ived r a c i a l d i s c r i m i n a t i o n , b e l ie v e d t h a t c o n s e r v a t iv e

people would be slow in e r a d i c a t i n g d i s c r i m i n a t o r y p r a c t i c e s in s o c i e t y .

As a consequence, these Black respondents would have u n fa v o ra b le s t e r e o ­

types o f p o l i t i c a l l y c o n s e rv a t iv e s t im u lus persons. However, the B la c k 's

p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n c o r r e l a t e d n e g l i g i b l y w i t h h is

s te r e o t y p e f a v o r a b i l i t y o f the c o n s e rv a t iv e White (r = - . 1 1 , p < . 1 9 ,

N = 63) and c o n s e rv a t iv e Black (r = - . 1 8 , p < .08) (a l though both were

in the p r e d ic te d d i r e c t i o n) (see T ab le 2 , page 5 0) .

Hypothesis IB was confi rmed by the present th e s is r e s u l t s (see

Tab le 2, page 5 0) . Hypothesis IB p r e d ic te d t h a t the White respondents ,

BLACK
SAMPLE

(63)
W

HITE
SAMPLE

(100)
STEREOTYPE

ADHERENCE
SCORE

STEREOTYPE
ADHERENCE

SCORE

49

MEAN
STEREOTYPE

ADHERENCE
SCO

RES,
BLACK

AND
W

HITE
SAM

PLES

50

•H > — i “O
O — o O CD
r t — • r t — " I
CP CD 0> to n
«— 3 — * O CD

CP 1 —
CO r t (/) — <
O o 3 CD
o o o — CL
n 3 -1 3
CD CD CP 5 0

r t (p
— n
o —
3 CP

TD T? CO 70
A A *—• CP

1 s CP o .
n

O r o * r o 7 T o
— V O CP

o o VaJ

CO
T9 * : o H

A G A s
3 “ o

3
m
5 0

r t l/> m
V O O CD CD o
v n vn 0 0 —- n H 0 5

OO < -< r -
CP ■o >
r t m o
— •
< T1
CD > CO

< >
O 2

"D *o K . 70
A 9 A i

3 " CP
Ol

oo m

• • r * 0- ^
O — •M _ CD r> — ON
OO o o OO fit * H V o
N? o o — - <

t o
O

■D "O CO o o
o 5 0

A e A e 0) 3 m
• • « 0 o i/ i co
O GO o CD
— **0 oo o o "1
CA - f <

CP
r t

<
CD

“O X) C 9 7 0
A A CP

A B CP CL
• n

o o v o x - O
V O VO o o CP
O n — —

CO
H

X) X) ac o m

A A
3 “ O

3
50
m

• « « • r t V* O
-e - o •M CD CD H JC
VO VaI *0 “1 -c z
vo o o < X —

CP m —l
r t m

T !
< > CO
(D < >

O 3

5 ?
"O t > 50 o o m

A A 3" CP
CL r“

« 0 r t
Va> o Va» o CD O H O

Va) 01 -< Oo
c o
o
o

X) X) CO o 5 0
0 m

A 1 A CP 3 CO
o i / i1*0 b O S> 7T CD

w 1
V I CO <01

<

PEARSON
CORRELATION

COEFFICIENTS
BETWEEN

PERCEIVED
RACIAL

D
ISC

R
IM

IN
A

TIO
N

A

LIEN
ATIO

N,
AND

STEREOTYPE
FAVORABILITY

SCORES,
BLACK

AND
W

HITE
SAM

PLES

51

high on the percep t io n o f reverse d i s c r i m i n a t i o n , would have a lower

s t e re o t y p e f a v o r a b i l i t y o f r a d ic a l s t imulus persons because they

support a f f i r m a t i v e a c t io n programs (which supposedly work a g a in s t

the power and s ta tu s o f the dominant Whites in s o c i e t y) . For the

White sample, the h ig h e r the respondent 's p e rce p t io n o f reverse d i s ­

c r i m i n a t i o n , the lower would be his s te r e o t y p e f a v o r a b i l i t y o f ra d ic a l

Blacks (r = - . 3 0 , p < .001) (see Tab le 2 , page 5 0) . However, Hypothesis

IB was not s u b s t a n t i a t e d in the c o r r e l a t i o n between the White re ­

spondent's percept ion o f reverse d i s c r i m i n a t io n and h is s te re o t y p e

f a v o r a b i l i t y o f the r a d ic a l Whi te (r = .0^4, p < . 3 3 7) (see T ab le 2,

page 5 0) . The converse o f Hypothesis IB was confi rmed in t h a t the

h ig h e r the Whi te respondent 's p e rc e p t io n o f reverse d i s c r i m i n a t i o n ,

the h ig h e r was h is s t e r e o t y p e f a v o r a b i l i t y o f the c o n s e rv a t iv e Black

(r = + . 2 1 , p < .018) (see T ab le 2 , page 5 0) .

Hypothesis 2A p r e d ic t e d t h a t the h ig h e r the Black respondent 's

a l i e n a t i o n , the lower would be h is s te r e o t y p e f a v o r a b i l i t y o f p o l i t i ­

c a l l y c o n s e rv a t iv e s t im u lus persons. Hypothesis 2A was confi rmed

only f o r the Black sample (however, the c o r r e l a t i o n was low) . A

s t a t i s t i c a l l y s i g n i f i c a n t c o r r e l a t i o n between a l i e n a t i o n and s t e r e o ­

type f a v o r a b i l i t y o f the c o n s e rv a t iv e Black was found (r = - . 2 7 , p < .016)

(see Tab le 2, page 5 0) . The data a ls o suggest t h a t a l i e n a t e d Blacks

tend to be down on everybody (see T ab le 2 , page 5 0) . Hypothesis 2B

was not v e r i f i e d f o r the White sample. Hypothesis 2B s t a t e d t j i a t the

h ig h e r the Whi te respondent 's a l i e n a t i o n , the lower would be h is s t e r e o ­

type f a v o r a b i l i t y f o r p o l i t i c a l l y ra d ic a l s t im ulus persons.

Hypothesis 3 p r e d ic te d t h a t the respondent 's s te r e o t y p e f a v o r ­

a b i l i t y would be based more on b e l i e f s i m i l a r i t y than on race s i m i l a r i t y .

52

Hypothesis 3 was supported based on the c a l c u l a t i o n o f the means

o f the Pearson c o r r e l a t i o n s f o r the respondent 's s te r e o t y p e f a v o r ­

a b i l i t y scores . The mean o f the Pearson c o r r e l a t i o n f o r the p o l i t i c a l

component (r a d i c a l Black s te r e o t y p e f a v o r a b i l i t y w i t h r a d ic a l White

f a v o r a b i l i t y ; c o n s e rv a t iv e Black s te r e o t y p e f a v o r a b i l i t y w i t h con­

s e r v a t i v e White f a v o r a b i l i t y) = + .32 (B lack sample) . W hi le the mean

o f the Pearson c o r r e l a t i o n s f o r the race component (r a d i c a l Whi te

w i t h c o n s e rv a t iv e Black s te r e o t y p e f a v o r a b i l i t y) = + .0 7 (B lack sample) .

These r e s u l t s i n d i c a t e t h a t f o r the Black sample, p o l i t i c a l b e l i e f

s i m i l a r i t y e x p la in s s i g n i f i c a n t l y more o f the respondent 's s t e r e o ­

type f a v o r a b i l i t y than race s i m i l a r i t y .

A s i m i l a r p a t t e r n was a s c e r ta in e d f o r the White sample. The mean

o f the Pearson c o r r e l a t i o n s f o r the p o l i t i c a l component =+ .4A . While

the mean o f the Pearson c o r r e l a t i o n s f o r the race component = + . 1 6 .

Once a g a in , i t is e v id e n t t h a t the White respondent 's s te r e o t y p e

f a v o r a b i l i t y was based more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y .

Hypothesis 3 was a ls o confirmed in a Spearman c o r r e l a t i o n between

the White respondent 's s te r e o t y p e f a v o r a b i l i t y o f the c o n s e r v a t iv e

Black and h is p o l i t i c a l o r i e n t a t i o n (r = - . 2 5 , p < . 0 0 7) . In o t h e r

words, as Whites became more p o l i t i c a l l y l i b e r a l , t h e i r s te r e o t y p e

f a v o r a b i l i t y f o r the c o n s e r v a t iv e Black decreased. S i m i l a r l y , a

Spearman c o r r e l a t i o n between the White respondent 's c o n s e r v a t iv e White

s te r e o t y p e f a v o r a b i l i t y and h is p o l i t i c a l o r i e n t a t i o n re ve a le d a

s t a t i s t i c a l l y s i g n i f i c a n t r e l a t i o n s h i p (r = - . A 0 , p< . 0 0 1) . The above

Spearman c o r r e l a t i o n s showed t h a t the respondents ' s t e r e o t y p e f a v o r ­

a b i l i t y f o r the c o n s e rv a t iv e Blacks and Whites were a fu n c t io n o f

t h e i r b e l i e f s i m i l a r i t y .

53

Hypothesis 4 had been p r e v io u s ly t e s t e d , based on the computation

o f the s te r e o t y p e f a v o r a b i l i t y and s te r e o t y p e u n i f o r m i t y scores (see

F igure 2 , page 44 , and F igure 3, page 4 6) . Hypothesis 4 p r e d ic te d

t h a t the h ig h e r the group 's s te r e o t y p e f a v o r a b i l i t y , the g r e a t e r would

be the group 's s te r e o t y p e u n i f o r m i t y . The data conf irmed Hypothesis

4 on ly f o r the Black sample (see F igure 2 , page 44, and F igure 3, page

4 6) .

Hypothesis 4A was d isconf i rm e d e a r l i e r in the p l o t t i n g o f the mean

s te r e o t y p e f a v o r a b i l i t y and mean s te r e o t y p e adherence scores f o r both

Black and White samples (Hypothes is 4A p r e d ic te d t h a t the h ig h e r the

respondent 's s te r e o t y p e f a v o r a b i l i t y , the h ig h e r would be h is s t e r e o ­

type adherence score) (see F igure 2, page 44, and F igure 4, page 4 9) .

However, the Pearson c o r r e l a t i o n s in the Black sample do support

Hypothesis 4A (see Tab le 3, page 5 4) . In the Black sample, the c o r ­

r e l a t i o n between r a d ic a l Black s te r e o t y p e f a v o r a b i l i t y and adherence

to r a d ic a l Black was s i g n i f i c a n t (r = + . 4 5 , p< .001) (see Tab le 3 , page

5 4) . Much lower c o r r e l a t i o n s were re por te d f o r the r e l a t i o n s h i p be­

tween ra d ic a l Whi te s te r e o t y p e f a v o r a b i l i t y and adherence to ra d ic a l

White (r = + . 2 2 , p < .045) and c o n s e r v a t iv e White s te r e o t y p e f a v o r a b i l i t y

w i t h adherence to c o n s e r v a t iv e Whi te (r = + . 3 5 , p < . 0 3 3) (s e e Tab le 3 ,

page 5 4) .

For the Whi te sample, Hypothesis 4A was not s u b s t a n t ia t e d (see

Table 3, page 5 4) . The data on s te r e o t y p e adherence suggest t h a t

s te r e o t y p e adherence has no c o n s is te n t and comprehensible r e l a t i o n ­

ship w i t h s te r e o t y p e f a v o r a b i 1 i t y .

Hypothesis 5 p o s i te d t h a t the h ig h e r the re s p o n d e n ts p e rc e p t io n

5 k

CO CO50 CO co O CO CO 50
o r t QJ O r t O o r t QJO CD Q. O CD 3 O CD Cl.

3 —• 3 3 10 3 ~i —•
cd a> o CD CD CD CD CD Oo QJ Cfl O 3 10 O QJ

r t — * r t < r t — •
*< *< QJ
XJ 00 X I r t XJ 00
0) — • CD —• CD —«

QJ < QJ
> O ~n CD ■n O
Cl 7T QJ QJ 7Trr < 00 <CD o — ' O3 3 QJ 3CD QJ o QJ3 cr 7T cr
O —• —•
n> —• — 1

r t r t
*< <

CO CO 50 CO CO O CO CO 50n r t QJ O r t O O r t QJ
o CD CL O CD 3 O CD Q .

3 — • 3 3 to 3 3 —•
CD CD O CD CD CD CD CD Oto O QJ to O 3 to O QJ

r t — < r t < r t — ■
•< QJ •<
XJ XI r t XJ s;CD z r CD —• CD z r— < —•

> r t ~ n CD 31 r t
Q . CD QJ QJ CD
3 - < s c <CD O z r O
3 3 — • 3CD QJ r t QJ
3 c r CD c r
O —• — •

CD — • — ■

r t r t
< ■ <

X J
A

O — OOOO

5 0 50
QJ QJ

XJ XJ Q . XJ XJ a .
A A —• A t A —• CO

• • « • O • • » • o —!
— * O -C - QJ -fc- o O r o QJ m

t o o \ J 1 — < Va J N J r o — ■ 50
— * Va J v n m

CD O 00
— < z r — i I-
QJ - < >
O r t XJ o
7T CD m 5X

> CO
o >

O O z c 2
O O m X J
3 3 50 r ~
to to m m
CD CD z

XJ XJ 3 X J XJ XJ 3 o ^— x
A A < A A A i < m ON

• • • • QJ • • • • • • QJ VaJ
O Va > —■* — • r t N J o O Va J o NJ r t CO s—
O Va J - f —* Vai CD o v n v n O —• o
t o ' - J < VO Va J o o < o

CD CD 70
m

00 SC co
QJ
O7T cd

XJ
A

v n
OO

o
- * r -

5 0 50
QJ QJ

X J Q . XJ XJ CL
A I — 9 A 1 A —• CO• •.] o » • • 9 O ■Ho v n QJ —« — O -p - QJ mo v n — > v n o o —< 50

—•* OO — 9 m
0 0 s; o
— • z r —1
QJ — ■ - <
O r t X J
7 T CD m

X J X J X J 3 X J X J X J
A i A i A < A A i A

• • • • • • QJ 9 e • • e •
j r - o o — . O t o r t o t o o r o — t — »
—* INJ v n o O O —• o V O r o o v n o
t o o r o < — * r o O N

oo
3t/>(D
3<QJ

z r

r t
CD

CO
> > O 2 2 XJ
m r -
5 0 m

o —
m o

o
C O -----
o
o50
m
CO

X J
m

>
5 0
C O
o
z

s :
— o
— i o
z c 5 0

50
C O m
H r ~
m >
50 — i
m -----

o o
H z
- <
XJ o
m o

m
> 3 1
o 3 1
z c —
m o
5 0 —
m m
z z
o H
m c o — 1

>
C O 3 1 o o
o o r *
o 50 m
5 0
m C O V a)
C O — I

** m
50

00 m
r ~ O
> — 1
o - <
5 X X J

m
>
z 3 !
o >

<
« : o
z c 5 0
------ >
— ! 0 0
m

r ~
C O —
> — 1
2 - <
X J
r ~ C O
m o
CO o

5 0
m
C O

55

o f r a c i a l d i s c r i m i n a t i o n , the h ig h e r would be h is a l i e n a t i o n score

(because o f the methodologica l l i m i t a t i o n s in the present t h e s i s ,

i t is not p o s s ib le to dete rmine the temporal p r i o r i t y between the

above v a r i a b l e s . Thus, i t is e q u a l l y p l a u s i b l e to h ypothe s ize t h a t

the h ig h e r the respondent 's a l i e n a t i o n score , the h ig h e r would be

his p e rc e p t io n o f r a c i a l d i s c r i m i n a t i o n) . Hypothesis 5 was supported

by the Pearson c o r r e l a t i o n between the p e rc e p t io n o f r a c i a l d i s c r i m i n a ­

t i o n and a l i e n a t i o n f o r the Black and White samples (see Tab le A, page

5 6) .

Hypothesis 6A p r e d ic te d t h a t the Black respondent 's p e rc e p t io n

o f r a c i a l d i s c r i m i n a t i o n would be p o s i t i v e l y c o r r e l a t e d w i t h h is

p o l i t i c a l l y l i b e r a l o r i e n t a t i o n . However, no s t a t i s t i c a l ev idence

was ob ta in ed to s u b s t a n t i a t e Hypothesis 6A. However, Hypothesis 6B,

which s t a t e d t h a t the Whi te respondent 's p e rce p t io n o f r a c i a l d i s ­

c r im i n a t i o n would be n e g a t i v e l y c o r r e l a t e d w i t h h is p o l i t i c a l l y l i b e r a l

o r i e n t a t i o n , was supported in t h i s t h e s i s . The Spearman c o r r e l a t i o n

between the White respondent 's t o t a l p erce ived r a c i a l d i s c r i m i n a t i o n

score and p o l i t i c a l o r i e n t a t i o n = - . 3 0 , p < .001 . As the White r e ­

spondents became more p o l i t i c a l l y l i b e r a l , t h e i r mean perc e iv e d r e ­

verse d i s c r i m i n a t i o n score decreased s i g n i f i c a n t l y (o r v ic e v e r s a) .

Hypothesis 7A p r e d ic t e d t h a t the Black respondent 's a l i e n a t i o n

would be p o s i t i v e l y c o r r e l a t e d w i t h h is p o l i t i c a l l y l i b e r a l o r i e n t a ­

t i o n . Hypothesis 7B proposed t h a t the Whi te respondent 's a l i e n a t i o n

would be n e g a t i v e l y c o r r e l a t e d w i t h the respondent 's p o l i t i c a l l y

l i b e r a l o r i e n t a t i o n . N e i t h e r Hypothesis 7A nor 7B were s u b s t a n t ia t e d

in t h i s t h e s is .

56

—1 to —1 ~o
O O O o ft)
re O r t —• “3
QJ — QJ vn o
— QJ —■ o ft)

—• - i —•
to V/) —• <
o o O 3 ft)
o n> O —• Q-
“I v> ~ i 3
n> — ft) QJ

-t r t QJ
QJ —• O
c r O —•
—• 3 0)

—*
r t

•<

t o
O
o

— 1 QJ
O —

*o r t

A 1
QJ O
— ft)

• • in
— ■ — < t o —
VaJ -t~ O 3
-c- O QJ

- i c r
ft) —

r t

>o

co>

X)
A

o
o
v-o

Va>-t-

■a
A

o
o

vnVa)

—1>
O —
r t — »

QJ ft)
3
QJ

to r t
O —•
o O
3
ft)

3

CTn
Va J

■a
A

- C - —u>

to
O
O

—i Qj
o — •
r t
0) o
—* ft)CO
to —•
o - I
o QJ
3 cr
ft) —•

— 1
r t
><

—I
m

to>
"D
r ~
m

—I >
O — •

T> ■o r t —•
A s A QJ ft)

3
• • » • QJ
O IS3 O N) t o r t
O J r o vn O —•
OO ON O

3
ft)

O
3

oO

PEARSON
CORRELATION

CO
EFFICIENTS

BETW
EEN

PERCEIVED
RACIAL

D
ISC

R
IM

IN
A

TIO
N

SOCIAL

D
E

S
IR

A
B

ILITY
,

A
LIEN

A
TIO

N
,

BLACK
AND

W
HITE

SAM
PLES_________

57

Hypothesis 8, which proposed t h a t the respondent 's p e rce p t io n

o f r a c i a l d i s c r i m i n a t io n would be n e g a t i v e l y c o r r e l a t e d w i th the

s o c ia l d e s i r a b i l i t y sco re , was not confirmed (see T ab le A, page 5 6) .

Hypothesis 9 p r e d ic te d t h a t a l i e n a t i o n would be n e g a t i v e l y c o r r e l a t e d

w i th s o c ia l d e s i r a b i l i t y . For the Black sample, Hypothesis 9 was

conf irmed (r = - .3 4 , p < .003) (see Table 4 , page 5 6) . For the Whi te

sample, the c o r r e l a t i o n between a l i e n a t i o n and s o c ia l d e s i r a b i l i t y

was weaker , but s t i l l s t a t i s t i c a l l y s i g n i f i c a n t (r = - . 2 4 , p < .008)

(see Ta b le 4 , page 5 6) . The above data i n d i c a t e , not s u r p r i s i n g l y ,

t h a t the a l i e n a t i o n s ca le is contaminated by the s o c ia l d e s i r a b i l i t y

s e t , though not as much as one would t h i n k . Perhaps th e r e is a t e n ­

dency f o r a l i e n a t i o n to be f a s h io n a b le among c o l le g e s tu d e n ts , e s p e c i a l l y

Black s tudents and e s p e c i a l l y a r t s and science s tu d e n ts . Th is f a c t o r

suppressed what would, o t h e r w is e , be much s t ro n g e r n e g a t iv e c o e f f i c i e n t s .

Hypothesis 10 p r e d ic t e d t h a t the respondent 's s te r e o t y p e f a v o r ­

a b i l i t y would be p o s i t i v e l y c o r r e l a t e d w i t h t h e i r s o c ia l d e s i r a b i l i t y

scores . However, Hypothesis 10 was not v e r i f i e d by the ev idence in

e i t h e r the Black o r White sample.

SUMMARY

The purpose o f t h i s th e s is was to genera te and t e s t a number o f

hypotheses r e la t e d to the i n d i v i d u a l ' s p e rce p t io n o f r a c i a l d i s c r i m i n a ­

t io n and h is p o l i t i c a l - r a c i a l s te r e o t y p e f a v o r a b i l i t y . In t h i s con­

t e x t , th r e e major hypotheses were sub jec ted to e m p ir ic a l v e r i f i c a t i o n :

1. The hypothesis t h a t s te r e o t y p e f a v o r a b i l i t y was based
more on b e l i e f s i m i l a r i t y than race s i m i l a r i t y .

2. K a r l i n s ' (1969) hypothes is t h a t s te r e o t y p e f a v o r a b i l i t y
was p o s i t i v e l y c o r r e l a t e d w i t h s t e re o t y p e u n i f o r m i t y .

58

3. The newly c onst ruc ted hypothesis t h a t the more Whites
p e rc e iv e " r e v e r s e d i s c r i m i n a t i o n " (i . e . u n f a i r t r e a t ­
ment a g a in s t Whites) a g a in s t them, the lower would be
t h e i r s te r e o t y p e f a v o r a b i l i t y o f p o l i t i c a l l y ra d ic a l
persons .

To t e s t the above hypotheses , an a t t i t u d e survey was ad m in is te re d

to 100 White c o l le g e respondents and 63 Black c o l le g e respondents.

To measure the f i r s t h y p o th e s is , respondents were asked to s e l e c t

a d j e c t i v e s from the Katz and B ra ly a d j e c t i v e c h e c k l i s t (1933) which

they considered to be most t y p i c a l o f the r a d ic a l B lack , c o n s e r v a t iv e

Bla ck , r a d ic a l White and c o n s e rv a t iv e W hi te . These t r a i t a t t r i b u t i o n s

were then converted to s tandard f a v o r a b i l i t y scores on the bas is o f

e v a lu a t io n s from the independent sample o f 96 Black and White respon­

dents . K a r l i n s ' (1969) hypothes is was t e s t e d , using s te r e o t y p e u n i ­

f o r m i t y and s te r e o t y p e f a v o r a b i l i t y scores which were o b ta in e d from

Katz and B ra ly (1933) and K a r l i n s ' (1969) s t a t i s t i c a l procedures .

The t h i r d h y p o th e s is , which s t a t e d t h a t the W hi tes ' p e rc e p t io n o f

reverse d i s c r i m i n a t i o n and c o r r e l a t e d w i t h t h e i r low f a v o r a b i l i t y

o f r a d i c a l s , was t e s t e d , using the newly designed "P erc e ive d Rac ia l

D i s c r i m i n a t i o n S c a l e . "

The r e s u l t s supported the f i r s t h y p o th e s is , in t h a t , the i n d i ­

v i d u a l ' s s te r e o t y p e f a v o r a b i l i t y was based more on b e l i e f s i m i l a r i t y

than race s i m i l a r i t y . The r e s u l t s p a r a l l e l Rokeach's (1960) f in d in g s

t h a t a person w i l l be more l i k e l y to make s o c ia l d is ta n c e responses

as a f u n c t io n o f b e l i e f s i m i l a r i t y than race s i m i l a r i t y . However,

f o r the Whi te sample, both race and b e l i e f s i g n i f i c a n t l y p r e d ic te d

s te r e o t y p e f a v o r a b i l i t y .

59

K a r l i n s ' (1969) hypothes is t h a t s te r e o t y p e f a v o r a b i l i t y was

p o s i t i v e l y c o r r e l a t e d w i t h s te r e o t y p e u n i f o r m i t y was s u b s t a n t i a t e d

f o r the Black sample (but the s t re n g th o f the r e l a t i o n s h i p was low) .

The t h i r d major hypothes is which p r e d ic te d t h a t the more Whites

p e rce iv e " re v e rs e d i s c r i m i n a t i o n , " the lower would be t h e i r s t e r e o ­

type f a v o r a b i l i t y o f p o l i t i c a l l y ra d ic a l p e op le , was confirmed (but

the r e l a t i o n s h i p was q u i t e low) .

From the f i n d i n g s , we can i n f e r t h a t knowing whether o r not a

person 's p o l i t i c a l b e l i e f is s i m i l a r to our own b e l i e f s , w i l l he lp

us to p r e d i c t how we w i l l s te r e o t y p e t h a t person. The data a ls o

suggest t h a t a t l e a s t f o r the Black sample, the more fa v o r a b le a

group's s t e r e o t y p e , the g r e a t e r w i l l be the group's shared t r a i t

a t t r i b u t i o n s (u n i f o r m i t y) . F i n a l l y , our research has shown t h a t the

White respondent 's low s te r e o t y p e f a v o r a b i l i t y o f r a d ic a l s tends to

be a f u n c t io n o f his p e rce ive d reverse d i s c r i m i n a t i o n . We must be

very cau t io us from i n f e r r i n g wide g e n e r a l i z a t i o n s from these r e s u l t s

because o f the m ethodologica l drawbacks in t h i s k ind o f s t e r e o t y p e /

survey research .

60

APPENDIX A

PERCEIVED RACIAL DISCRIMINATION SCALE (BLACK SAMPLE)

1. P o l ic e g e n e r a l l y harass Blacks more than Whi tes .
2 . Far too much a t t e n t i o n is g iven to Whites in the mass media

“ 3. Most employers w i l l not d i s c r i m i n a t e in t h e i r h i r i n g p r a c t ic e s
a g a in s t B lacks.

A. Blacks could get ahead in s o c ie t y i f Whites would l e t them.
“5. I have r a r e l y been d i s c r im in a t e d a g a in s t because I was B lack .

6. A Black person has less chances than a White person in g e t t i n g
e le c t e d to a p u b l i c o f f i c e .

7. In to d ay 's s o c i e t y , I b e l i e v e t h a t s o c ia l change is too f a s t .
“ 8. A Black person has more chances than a Whi te person in g e t t i n g

a good j o b , in any g iven s i t u a t i o n .
* 9 . In t h i s s o c i e t y , few Blacks a re faced w i t h the problems o f r a c i a l

di s c r i m i n a t i o n .
10. Not enough q u a l i f i e d Blacks a re e le c t e d to p u b l i c o f f i c e in p r o ­

p o r t io n to the o v e r a l l p o p u la t io n .
11. Members o f Congress a re more responsive to the needs o f W h i tes .
12. Because I am B lack , I f e e l d i s c r im in a t e d a g a in s t in competing

w i th Whites f o r good jo b s , e d u c a t io n a l o p p o r t u n i t i e s , e t c .
* 1 3 . There is l i t t l e o r no r a c i a l d i s c r i m i n a t i o n a g a in s t Blacks in

the Un i ted S ta te s j u d i c i a l system.
1A. Black people a re the f i r s t to be f i r e d and the l a s t to be h i r e d .
15* In many cases, the same law is a p p l ie d p r e f e r e n t i a l l y to Whites

over B lacks .
16. One o f the c h i e f o b s ta c le s to b e t t e r jobs f o r Blacks is d i s c r i m i n a ­

t i o n .
17. Sometimes I f e e l t h a t I am not be ing t r e a t e d f a i r l y because I am

Black .
18. Local p u b l i c s e rv ic e s p rov ide b e t t e r programs f o r Whites than f o r

B la c k s .
19- The p o l i c e t r e a t Blacks d is c o u r t e o u s ly and even c r u e l l y .

* 2 0 . The government's c i v i l r i g h t s program does e f f e c t i v e l y deal w i t h
the problems o f r a c i a l d i s c r i m i n a t i o n a g a in s t B lacks.

21. White c h i ld r e n get b e t t e r grades in school than Black c h i ld r e n
f o r the same q u a l i t y o f work.

* 2 2 . R e s id e n t ia l seg re g a t io n in t h i s s o c ie t y is r e l a t e d to many o t h e r
f a c t o r s than j u s t race .

“ Reversed Score I terns

4

61

APPENDIX B

F A V O R A B I L I T Y OF A D J E C T I V E S IN M O D I F I E D
KATZ AND BRALY A D J E C T I V E C HE C K L I S T (1 9 7 7)

RANK AND STANDARD STANDARD
ADJECTIVE MEAN DEVIATION ADJECTIVE MEAN DEVIATION

1 . H o n e s t 1 . 8 4 . 4 0
2 . C o u r t e o u s 1 . 7 5 . 5 3
3 . Ki nd 1 . 7 5 . 5 8
4 . A l e r t 1 . 7 0 . 4 6
5 . I m a g i n a t i v e 1 . 6 6 . 5 2
6 . F a i t h f u l 1 . 6 4 - 5 5
7 . I n t e l 1 i g e n t 1 . 6 2 . 6 7
8 . E f f i c i e n t 1 . 5 6 . 5 6
9 . I n d i v i d u a l -

i s t i c 1 . 5 5 . 6 6
1 0 . G e n e r o u s 1 . 5 4 . 6 5
1 1 . I n d u s t r i o u s 1 . 5 3 . 6 8
1 2 . A r t i s t i c 1 . 5 0 . 6 8
1 3 . S t r a i g h t ­

f o r w a r d 1 . 4 1 . 6 9
1 4 . P r o g r e s s i v e 1 . 3 9 . 6 9
1 5 . Mus i c a l 1 . 3 5 . 7 6
1 6 . Se n s i t i v e 1 . 3 5 . 8 6
1 7 . S p o r t s m a n -

1 i k e 1 . 3 4 .8 1
1 8 . N e a t 1 . 3 2 . 7 3
1 9 . L o y a l - t o -

F a m i l y 1 . 3 1 . 8 0
2 0 . W i t t y 1 . 2 4 . 8 2
2 1 . B r i l l i a n t 1 . 2 2 . 9 5
2 2 . A m b i t i o u s 1 . 2 0 . 9 2
2 3 . P r a c t i c a l 1 . 1 7 . 7 6
2 4 . Pa s s i o n a t e 1 . 0 4 . 8 9
2 5 . J o v i a l . 9 4 . 9 3
2 6 . P l e a s u r e -

1o v i ng . 9 3 1 . 0 0
2 7 . S e n s u a l . 9 2 . 9 3
2 8 . M e d i t a t i ve . 8 7 . 8 3
2 9 . P e r s i s t e n t . 8 2 1 . 0 5
3 0 . H a p p y - g o -

L u c k y .82 . 9 2
3 1 . S c i e n t l f i c a l 1y -

m i n d e d . 7 9 . 9 2
3 2 . So p h i s t i c a t e d . 7 6 . 8 3
3 3 . Q u i e t . 6 5 • 9 2
3 4 . T a l k a t i v e . 6 0 . 8 6
3 5 . V e r y R e l i g i o u s . 5 9 1 . 1 6
3 6 . R e s e r v e d . 5 1 . 8 9
3 7 . S u a v e . 4 4 1 . 1 0
3 8 . M e t h o d i c a l . 3 7 1 . 0 4
3 9 . C o n v e n t i o n a l . 1 4 1 . 0 6

4 0 . A g r e s s i v e . 0 8 1 . 1 9
4 1 . P o n d e r o u s . 0 2 1 . 1 0
4 2 . G r e g a r i o u s - . 0 0 1 . 1 7
4 3 . S u g g e s t i b l e - . 0 1 1 . 2 7
4 4 . S h r e w d - . 1 2 1 . 3 9
4 5 . G r a s p i n g - . 1 4 1 . 2 9
4 6 . S t o l i d - . 2 2 1 . 0 6
4 7 . I m p u l s i v e - . 2 2 1 . 1 2
4 8 . E x t r e m e l y -

N a t i o n a l i s t i c - . 4 7 1 . 1 9
4 9 . A r g u m e n t a t i v e - . 5 0 1 . 1 4
5 0 . I m i t a t i v e - . 5 2 1 . 0 5
5 1 . S l y - . 6 3 1 . 1 5
5 2 . P u g n a c i o u s - . 6 3 . 9 2
5 3 - N a i v e - . 6 7 1 . 0 4
5 4 . M a t e r i a l i s t i c - . 7 1 1 . 1 0
5 5 . M e r c e n a r y - . 7 3 1 . 1 3
5 6 . S u s p i c i o u s - . 7 7 1 . 0 1
5 7 . S t u b b o r n - . 8 3 1 . 0 7
5 8 . E v a s i v e - . 8 5 . 8 1
5 9 - F r i v o l o u s - .98 .89
6 0 . S u p e r s t i t i o u s - . 9 9 . 8 8
6 1 . S l o v e n l y - 1 . 0 7 . 8 0
6 2 . C o w a r d l y - 1 . 1 9 . 7 2
6 3 . L a z y - 1 . 2 1 . 8 7
6 4 . Showy - 1 . 2 4 . 9 6
6 5 . Lo u d - 1 . 3 1 . 8 1
6 6 . Q u a r r e l s o m e - 1 . 3 3 . 9 8
6 7 . A r r o g a n t - 1 . 3 3 . 8 6
6 8 . H u m o r l e s s - 1 . 3 4 . 9 3
6 9 . G l u t t o n o u s - 1 . 3 5 . 8 5
7 0 . Q u i c k -

T e m p e r e d - 1 . 3 6 . 7 6
7 1 . I g n o r a n t - 1 . 4 3 . 8 2
7 2 . R e v e n g e f u l - 1 . 5 0 . 8 0
7 3 . B o a s t f u l - 1 . 5 5 . 5 8
7 4 . S t u p i d - 1 . 6 0 . 6 4
7 5 . C o n c e i t e d - 1 . 6 0 . 8 7
7 6 . P h y s i c a 1 l y -

D i r t y - 1 . 6 0 . 8 9
7 7 . U n r e l i a b l e - 1 . 6 2 . 7 3
7 8 . T r e a c h e r o u s - 1 . 6 5 . 7 8
7 9 . Rude - 1 . 7 3 . 7 6
8 0 . D e c e i t f u l - 1 . 7 6 . 6 8
8 1 . C r u e l - 1 . 7 8 . 7 9

APPENDIX C

PERCEIVED RACIAL DISCRIMINATION SCALE (WHITE SAMPLE)

1. P o l ic e g e n e r a l l y harass Whites more than Blacks
2. Far too much a t t e n t i o n is given to Blacks in the mass media.

"3 . Most employers w i l l not d i s c r i m i n a t e in t h e i r h i r i n g p r a c t i c e s
a g a in s t W hites .

k . Whites could get ahead in s o c ie ty i f Blacks and t h e i r f r i e n d s
and supporters would l e t them.

* 5 . I have r a r e l y been d i s c r im in a t e d a g a in s t because I was W hi te .
6. A Whi te person has less chances than a Black person in g e t t i n g

e le c t e d to a p u b l i c o f f i c e .
* 7 . A White person has more chances than a Black person in g e t t i n g

a good j o b , in any given s i t u a t i o n .
“ 8. In t h i s s o c i e t y , few Whites a re faced w i t h the problems o f reverse

d i s c r i m i n a t ion.
9. Members o f Congress a re more responsive to the needs o f B lacks.

10. Because I am W h i te , I f e e l d i s c r im in a t e d a g a in s t in competing
w i t h Blacks f o r good jo b s , ed u ca t io n a l o p p o r t u n i t i e s

11. There is l i t t l e o r no reverse d i s c r i m i n a t i o n a g a in s t Whites in
the Uni ted S ta tes j u d i c i a l system.

12. Whi te people a re the f i r s t to be f i r e d and the l a s t to be h i r e d .
13. In many cases, the same law is a p p l ie d p r e f e r e n t i a l l y to Blacks

over Whites .
1^. One o f the c h i e f o b s ta c le s to b e t t e r jobs f o r Whites is reverse

d i s c r i m i n a t i o n .
15* Sometimes I fe e l t h a t I am not being t r e a t e d f a i r l y because I am

Wh i t e .
16. Local p u b l i c s e rv ice s p rov ide b e t t e r programs f o r Blacks than f o r

Wh i t e s .
17. The p o l i c e t r e a t Whi te people d is c o u r t e o u s ly and even c r u e l l y .
18. The government's c i v i l r i g h t s program does e f f e c t i v e l y deal w i t h

the problems o f reverse d i s c r i m i n a t i o n .
19. Black c h i ld r e n get b e t t e r grades in school than Whi te c h i ld r e n

f o r the same q u a l i t y o f work.

Reversed Score I terns

63

APPENDIX D

DEAN'S ALIENATION SCALE (1961)

POWERLESSNESS ITEMS

2. I worry about the f u t u r e fa c in g to d a y 's c h i l d r e n .
6. Sometimes I have the f e e l i n g t h a t o th e r people are using me.
9- I t is f r i g h t e n i n g to be re sp o n s ib le f o r the development o f

a l i t t l e ch i 1d .
10. There is l i t t l e or noth ing I can do towards p re v e n t in g a

major "s h o o t in g " war .
15* There a re so many d e c is io n s t h a t have to be made today t h a t

sometimes I could j u s t "blow up ."
18. There is l i t t l e chance f o r promotion on the job unless a

man gets a b reak .
20. We're so regimented today t h a t t h e r e ' s not much room f o r

choice even in personal m a t te r s .
21. We a re j u s t so many cogs in the machinery o f l i f e .
23. The f u t u r e looks very d ism a l .

NORMLESSNESS ITEMS

4. The end o f t e n j u s t i f i e s the means.
7. P eo p le 's ideas change so much t h a t I wonder i f w e ' l l ever

have anyth ing to depend on.
10. E v ery th ing is r e l a t i v e , and th e re a r e n ' t any d e f i n i t e ru les

to 1 ive by.
12. I o f t e n wonder what the meaning o f l i f e r e a l l y i s .
16. The on ly th in g one can be sure o f today is t h a t he can be sure

o f no th in g .
19. With so many r e l i g i o n s abroad, one d o e s n ' t know which to b e l i e v e .

SOCIAL ISOLATION ITEMS

1 . Sometimes 1 f e e l a l l a lo ne in the w o r ld .
3. 1 d o n ' t get i n v i t e d out by f r i e n d s as o f t e n as 1 ' d r e a l l y 1 ike

* 5 . Most people today seldom fe e l l o n e ly .
* 8 . Real f r i e n d s a re as easy as e v e r to f i n d

* 1 1 . One can always f i n d f r i e n d s i f he shows h im s e l f f r i e n d l y .
* 1 4 . The w or ld in which we l i v e is b a s i c a l l y a f r i e n d l y p la c e .

17. There a re few dependable t i e s between people any more.
* 2 2 . People a re j u s t n a t u r a l l y f r i e n d l y and h e l p f u l .

24. 1 d o n ' t ge t to v i s i t f r i e n d s as o f t e n as I ' d r e a l l y l i k e .

"Reversed Score Items

\

64

A P P E N D I X E

CROWNE AND MARLOWE'S SO C I A L D E S I R A B I L I T Y SCALE (1 9 6 4)

1 . B e f o r e v o t i n g I t h o r o u g h l y i n v e s t i g a t e t h e q u a l i f i c a t i o n s o f
a l l t h e c a n d i d a t e s . (T)

2 . I n e v e r h e s i t a t e t o go o u t o f my w a y t o h e l p s o m eo ne i n t r o u b l e .
(T)

3 . I t i s s o m e t i m e s h a r d f o r me t o g o o n w i t h my w o r k i f I am n o t
e n c o u r a g e d . (F)

4 . I h a v e n e v e r i n t e n s e l y d i s l i k e d a n y o n e . (T)
5 . On o c c a s i o n s I h a v e h a d d o u b t s a b o u t my a b i l i t y t o s u c c e e d i n

l i f e . (F)
6 . I s o m e t i m e s f e e l r e s e n t f u l w h e n I d o n ' t g e t my w a y . (F)
7 . I am a l w a y s c a r e f u l a b o u t my m a n n e r o f d r e s s . (T)
8 . My t a b l e m a n n e r s a t home a r e as g o o d a s wh en I e a t o u t i n a

r e s t a u r a n t . (T)
9 . I f I c o u l d g e t i n t o a m o v i e w i t h o u t p a y i n g f o r i t a n d b e s u r e

I w a s n o t s e e n , I w o u l d p r o b a b l y d o i t . (F)
1 0 . On a f e w o c c a s i o n s , I h a v e g i v e n up d o i n g s o m e t h i n g b e c a u s e I

t h o u g h t t o o l i t t l e o f my a b i l i t y . (T)
1 1 . I l i k e t o g o s s i p a t t i m e s . (F)
1 2 . T h e r e h a v e b e e n t i m e s wh en I f e l t l i k e r e b e l l i n g a g a i n s t p e o p l e

i n a u t h o r i t y e v e n t h o u g h I k n e w t h e y w e r e r i g h t . (F)
1 3 . No m a t t e r wh o I am t a l k i n g t o , I ' m a l w a y s a g o o d l i s t e n e r . (T)
1 4 . I c a n r e m e m b e r " p l a y i n g s i c k " t o g e t o u t o f s o m e t h i n g . (F)
1 5 . T h e r e h a v e b e e n o c c a s i o n s w h e n I t o o k a d v a n t a g e o f s o m e o n e . (F)
1 6 . I ' m a l w a y s w i l l i n g t o a d m i t i t w h e n I mak e a m i s t a k e . (T)
1 7 . I a l w a y s t r y t o p r a c t i c e w h a t 1 p r e a c h . (T)
1 8 . I d o n ' t f i n d i t p a r t i c u l a r l y d i f f i c u l t t o g e t a l o n g w i t h l o u d

m o u t h e d , o b n o x i o u s p e o p l e . (T)
1 9 . I s o m e t i m e s t r y t o g e t e v e n , r a t h e r t h a n f o r g i v e a n d f o r g e t . (F)
2 0 . When I d o n ' t know s o m e t h i n g I d o n ' t a t a l l m i n d a d m i t t i n g i t . (T)
2 1 . I am a l w a y s c o u r t e o u s , e v e n t o p e o p l e w h o a r e d i s a g r e e a b l e . (T)
2 2 . A t t i m e s I h a v e r e a l l y i n s i s t e d on h a v i n g t h i n g s my own w a y . (F)
2 3 . T h e r e h a v e b e e n o c c a s i o n s w h e n I f e l t l i k e s m a s h i n g t h i n g s . (F)
2 4 . I w o u l d n e v e r t h i n k o f l e t t i n g s o m e o n e e l s e b e p u n i s h e d f o r my

w r o n g d o i n g s . (T)
2 5 . I n e v e r r e s e n t b e i n g a s k e d t o r e t u r n a f a v o r . (T)
2 6 . I h a v e n e v e r b e e n i r k e d w h e n p e o p l e e x p r e s s e d i d e a s v e r y d i f f e r e n t

f r o m my o w n . (T)
2 7 . I n e v e r m a k e a l o n g t r i p w i t h o u t c h e c k i n g t h e s a f e t y o f my c a r .

(T)
2 8 . T h e r e h a v e b e e n t i m e s wh en I wa s q u i t e j e a l o u s o f the? g o o d f o r t u n e s

o f o t h e r s . (F)
2 9 . I h a v e a l m o s t n e v e r f e l t t h e u r g e t o t e l l s o m eo ne o f f . (T)
3 0 . I am s o m e t i m e s i r r i t a t e d b y p e o p l e wh o a s k f a v o r s o f me . (F)
3 1 . I h a v e n e v e r f e l t t h a t I was p u n i s h e d w i t h o u t c a u s e . (T)
3 2 . I s o m e t i m e s t h i n k w h e n p e o p l e h a v e a m i s f o r t u n e t h e y o n l y g e t

w h a t t h e y d e s e r v e d . (F)
3 3 . 1 h a v e n e v e r d e l i b e r a t e l y s a i d s o m e t h i n g t h a t h u r t s o m e o n e ' s

f e e l i n g s . (T)

B I B L I O G R A P H Y

Aberbach, Joel D . , and Jack L. W a l t e r , Race in the C i t y .
Boston: L i t t l e , Brown and Company, 1973-

Anderson, C.C. and D. Cote, " B e l i e f Dissonance as A Source
D i s a f f e c t i o n , " Journal o f P e rs o n a l ty and Socia l Psychology.
1966, 4 , 4 47 -4 53 .

Banks, W i l l i a m , "The Changing A t t i t u d e s o f Black S t u d e n ts , "
Personnel and Guidance J o u r n a l . 1970, May, 48 (9) , 739“ 745

B e l l , D a n i e l , The Coming o f P o s t - I n d u s t r i a l S o c i e t y . New York:
B a s i c Books I n c . , 1973.

Br ig ham , John C . , " E t h n i c S t e r e o t y p e s , " P s y c h o l o g i c a l B u l l e t i n .
1971, 76, No. 1, 15-38 .

Burbach, Harold J . , " A l i e n a t i o n Among Col lege Freshmen," Journal
o f C o l lege Student P e rs o n n e l . 1971, 13, No. 4 , 2 48 -2 5 2 .

G l a z e r , Na than , A f f i r m a t i v e D i s c r i m i n a t i o n . New Y o r k : B a s i c
B o o k s , I n c . , 1975•

G la z e r , Nathan and Daniel P. Moynihan, E t h n i c i t y and E x p e r ie n c e .
Cambridge: Harvard U n i v e r s i t y Press , 1975.

Insko, C. A . , and J. E. Robinson, " B e l i e f S i m i l a r i t y vs . Race,"
Journal o f P e r s o n a l i t y and Socia l Psychology. 1967, 7 , 2 16 -2 2 1 .

K a r l i n s , M a rv in , "On the Fading o f Socia l S t e r e o t y p e s , " Journal
o f P e r s o n a l i t y and Soc ia l Psychology. 1969, 13, 1 -16 .

K a tz , D . , and K. W. B r a l y , "R a c ia l S te reo types o f 100 C o l lege
S tu d e n ts , " Journal o f Abnormal and S oc ia l Psychology . 1933,
28 , 282- 290.

Katz , D . , and K. W. B r a l y , "R a c ia l P re ju d ic e and Racia l S te r e o t y p e s ,
Journal o f Abnormal and Soc ia l Psychology. 1935, 30 , 175-193-

Marx , Gary T . , P r o t e s t and P r e j u d i c e . New Y o r k : H a rp e r and Row
I n c . , 1967.

66

Maykovich, Minako, " R e c ip r o c i t y in Rac ia l S te r e o t y p e s ,"
American Journal o f S o c io lo g y . 1972, 5, 876 - 8 9 7 .

Meenes, Max, "A Comparison o f Racia l S te reotypes o f 1935 and 19A2,"
The Journal o f Socia l Psychology. 19*+3, 17, 327“ 336.

Robinson, John P . , and P h i l l i p R. Shaver, Measures o f Socia l
Psycholog ica l A t t i t u d e s . Ann Arbor: I n s t i t u t e f o r Socia l
Research, 1973-

Rokeach, M i l t o n , The Open and Closed M ind . New York: Basic Books
I n c . , I9 6 0 .

Rokeach, M i l t o n , " B e l i e f vs. Race as Determinants o f Socia l D i s t a n c e , "
Journal o f Abnormal and Soc ia l Psychology. 1961, 62 , No. 1, 187“
J W .

Schuman, Howard, and S h i r l e y H a t c h e t t , B la ck -W h i te A t t i t u d e s .
Ann Arbor: I n s t i t u t e f o r So c ia l Research, 197*+.

Seago, D. W . , "S te re o ty p e s : Before Pear l Harbor and A f t e r , "
Journal o f Psychology. 19*+7, 23 , 55~63.

S i s l e y , E. L., Psychologica l R e p o r ts . 1970, 27 , 3, 779“ 786.

S t e i n , David , "Race and B e l i e f : An Open and Shut Case," J ourna1
o f P e r s o n a l i t y and Socia l Psychology. 1965, 1, No. A, 2 81 -2 8 9 .

T r i a n d i s , H a r ry , "A Note on Rokeach's Theory o f P r e j u d i c e , " Journal
o f Abnormal and Soc ia l Psychology . 1961, 62 , No. 1, 18A-186.

T r i a n d i s , H a r r y , "Race and B e l i e f as Determinants o f Behaviora l
I n t e n t i o n s , " Journal o f P e r s o n a l i t y and Socia l Psychology. 1965,
2, No. 5, 715 -7 25 .

67

VITA

Stephen John Morewi tz

Born on May lA, 195A in Newport News, V i r g i n i a . Graduated

from Hampton High School in 1972 and e n te red the C o l le g e o f W i l l i a m

and Mary. Received A.B. in Socio logy in 1975 and in 1976 e n te red

the M.A. program in Socio logy a t W i l l i a m and Mary. In 1977, the

author began h is d o c to ra l s tu d ie s in Socio logy a t the U n i v e r s i t y o f

I l l i n o i s , Chicago C i r c l e .

