
������	�
��������
	�
����
����������

�������	� �
�����
�	����������

���
��� ������������������

��� ���� �!"�#�!$�%

�������&�&��� � !�� ��#��%’!�’(%

)��*��������
��	�’""
&��
��&������" ��!����%($%"%!+ (

http://dx.doi.org/10.7275/7675974
https://hdl.handle.net/20.500.14394/45823

AIiZENATION AlID EMOTIONi\L VffiLL-EEIKG

A Thesis Presented

By

Allison C. Twaite

Submitted to the Graduate School of the
University of Massachusetts in partial

fulfillment of the requirements for the degree of

MSTER OF SCIENCE

January 197-^

Psychology

ALIENATION AND EMOTIONAL WELL-BEING

A Thesis by

Allison C. Twaite

Approval as to style and content by:

(Committee Chair/man)

7

(Committee Member)

(Commi^i^ Member)^

(Department Ilead)

(Date)

INTRODUCTION

Most of the literature on alienation (and the related

concept of anomie or anomia) has been sociological in its

orientation. It has focused on the presuracbly alienating

quality of various changes in the social order , or on direct

corollaries of this kind of change as it affects the indiv-

idual. The central idea here is that a person living in a

complex, impersonal society internalizes attitudes that re-

flect the "objective" reality of his existence. Thus, in dev-

eloping his anomie scale, 5)role (31) "set dovm the ideational

states or components that on theoretical grounds v/ould repres-

ent internalized counterparts or reflections, in the individ-

ual's life situation, of conditions of social dysfunction"

(p. 712). Similarly, discussions of alienation often start

out with descriptions of the roots of alienation like this

one from Josephson and Josephson (12):

...man in modern industrial societies is rapidly
becoming detached from nature, from his old gods,
from the technology that has transformed his en-
vironment and now threatens to destroy it; from
his work and its products, and from, his leisure;
from the complex social institutions that pres^om-

ably serve but are more likely to manipulate him;

from the community in which he lives; and above
all from, himself - from his body and his sex, from
his feelings of live and tenderness, and from his
art - his creative and productive potential, (pp. 10

11)

1. The idea of anomie or anomia can actually be subsumed under

the concept of alienation by defining it in terms of a sense

of separation from the. wider social order.

2.

Following this kind of model of the etiology of

alienation, the directions for research are fairly clear-

cut: examine "alienating" conditions and see hov; these

relate to alienated attitudes held by people whose position

in the social order differs in one way or another. This

is largely the course that has been taken, and probably the

most popular social circumstance to be studied in this way

is socio-economic status:

There are theoretical considerations that woial.d

lead one to contend with Merton that the strain
toward anomie operates unevenly throughout the
various segments of the social structure, with
persons in low economic positions being charact-
erized by personal demoralization or disorganis-
ation. (Bell, 1, p. 105)

Bell went on to note that people living in relatively low

economic status areas have significantly higher anomie

scores on the Srole scale than those living in high econ-

omic status areas. This finding that the neighborhoods

themselves are related to anomie scores, apart from char-

acteristics of the individual respondent, suggests the

usefulness of the idea that social circumstances can act

as attitude determinants. Srole himself (31) found signif-

icant correlations between his scale and measures of socio-

economic status, income, and education level. Bell (1)

found low (.10 to .26) but significant correlations between

the three types of alienation he v;as measuring and occup-

ational prestige, education, and income. Middleton (18),

3.

using a composite measure of several types of alienation,

found that blacks were considerably more alienated than

whites in a small southern town.

All of this provides general support for the idea that

social conditions can translate fairly directly into att-

itudes at the individual level. Net all the evidence fav-

ors the great emphasis that has been placed on this part-

icular route to the development of alienated attitudes,

however. Bell, for example, had predicted that people

living in areas where there were many unrelated people, a

high number of women in the labor force, and few children,

would have higher anomie scores than people who lived in

areas with tighter social cohesion. Ke found no difference

in scoring, which suggests that people are responding to

more than their objective social conditions in developing

attitudes that can be described as alienated or anomic.

Similarly, he had predicted that people who were participants

in their society (in the sense that they frequently part-

icipated in informal groups) would be less anomic than more

isolated people. He found that this was true for residents

of low economic status areas, but not for high economic

status areas.

With the idea of developing new directions for research

instruments in mind, these results suggest several important

dimensions to consider:

4.

1 . The possible effect of cornpensation ;

The upper economic status level social isolates might well

have scored high on a specific measure of how alienated

they felt from other people. When confronted with a global

measure of anomie, however, the net effect of their

isolation, balanced against economic, status, and perhaps

many other supports, may have been such that their anomie

scores were not elevated. The residents of the lov/ social

cohesion area could also have had supports in some respects

which prevented their developing generalized anomie

attitudes, although we have too little information about

them to speculate about the nature of the supports,

2 . The complicating effect of building emotional response
to alienation into the alienation measure itsel f

:

As Meier and Bell (17) have pointed out, the Srole scale does

not measure simple detach$ment - it additionally taps some-

thing more like "despair". The reguirement is not only that

the respondent feel detached from his society, but that he

also feel hopeless and terrible about this detachment, or the

circumstances that create it. If we think again about the

upper economic status isolates, the problems of interpretation

become clear. It seems at least possible that these men did

in fact feel distant and apart from their culture, but

responded as they did because they did not feel the kind of

hopelessness implied in the wording of the questions they

were asked.

5.

3. The built-in limits of a single perspective analysis ;

Knowing the individual's rough relationship to the social

order helps to predict his degree of alienation or anomie,

but the connection is far from perfect. The correlations

reported above are, in fact, mostly low or moderate. Even

the most impressive relationships that have been obtained

leave many unanswered guestions. Meier and Bell (17)

pointed out, for example, that 63% of their old, lower class,

socially isolated respondents met their definition of anom.ic.

To understand what protects 3 7% of this "high risk" group

from feeling hopeless, one might have to sxvitch to a miore

personal framie of reference. The same is true of Bell's

(1) respondents, who were living in what sounds like fairly

disorganized and disorganizing environments, without becoming

highly anomic. Forgetting about the "average man" of the

Srole scale, how do these people feel about themselves, their

families, their ability to control their own lives, etCo?

In short, it seems that a psychological perspective might

add something to an analysis of people's response to their

social condition^ In a sense, the non-anomic 3 7% of Meier

and Bell's group is very interesting; what enables them to

feel (apparently) some satisfaction with the quality of life

under fairly negative social circumstances? There is nothing

in their responses to the five item Srole scale which would

help to explain this.

4. The focus on alienation and anomie as forms of
disorganization :

6.

The issue of perspectives is important from another viewpoint

as well. If one looks for the effects - at the individual

level - of mass culture, rapid change, bureaucracy, and so

forth, the press is to look for disorganization. There are

exceptions: Hajda (lO) and Keniston (14), in their work on

highly educated people, talk some about the potentially

liberating effects of some kinds of alienation. The general

set, however, is that alienation is an unfortunate side-

effect of social conditions and social change. It may dev-

elop that alienation does have some close relationship to

personal disorganization, but there seem to be advantages to

not assuming this in advance.

5 . The need for more refined measures :

This has really been implied in the comments that have already

been m,ade , but the point is important enough to warrant

stating explicitly. If we had finer measures of the various

ways in which a person might feel alienated, it would be

possible to learn whether something like "compensation" does

in fact take place. Do close friendship ties, for example,

offset the alienating effects of mass culture or a view of

the world as a complex, confusing place? A related question

is the need to sort out the distinction between alienation

and emotional reactions to feeling alienated. It might

develop, for example, that certain kinds (or degrees) of

alienation are closely related to feelings of despair,

anxiety, etc., while others are not.

Refining measurement could move in a number of directions.

7.

Srcle (31) himself thought of his scale as only a rough

starting point. A separate scale could easily be devel-

oped on the basis of each of his five items, to mention

only one possibility. Since the focus here is on a shift

to a more psychological perspective, the development in

this case will be in the direction of studying more person-

al kinds of estrangement (self-estrangement , social

isolation, etc.).

8.

Approaches to the study of alienation

All of what has been said so far makes the unlikely-

assumption that it is clear what "alienation" is, if not

how it should be studied. In fact, there is really no

agreement about what should be subsumed under the concept,

or even v/hether it i_s one concept, or several tied loosely

together

.

The difficulties involved here are exemplified by the

stance Seeman has taken; he is one of the foremost alien-

ation researchers, yet he has not really attempted an

overall definition of his subject. Instead, he has tried

to clarify some of the ways the term, has historically been

used. Each type has been defined in a clear, testable

manner: "Powerlessness" as "the low expectation that one's

own behavior can control rev^ards", and "Cultural Estrange-

ment" as "the assignment of low reward value to goals or

behavior highly valued in society", for example (27).

Seeman points out that there are a number of ways of

unifying the concept (statistically, or through identify-

ing a "core theme", among other v/ays) but he feels that

these efforts at synthesis are to some extent ar-tificial.

He draws a parallel with the concept of creativity: one

would not expect empirical unity or an overall theory for

thi.s concept, and alienation can be regarded as an idea

of comparable breadth.

still, the idea of a "core theme" is the most common

way of m.aking some general sense out of the alienation con-

cept. One such theme is what Brauner (in Seeman, 27) calls

the "fragmentation of men's existence and consciousness".

"Fragmentation" is a word frequently used in connection with

the idea of alienation; so are "separation", "dissociation",

and "distance". Heineman (in Josephson and Josephson, 9)

writes that "the facts to which the term 'alienation' refers

are, objectively, different kinds of dissociation, break or

rupture between human beings and their objects, whether the

latter be other persons, or the natural world, or their own

creations in art, science, and society" (p. 17).

It is this usage of the terra "alienation" which will be

adopted here. "Alienation" will be defined as a sense of

distance or separation from some aspect of life. This is a

very broad usage, which assumes great potential diversity in

the concept, and there can be several sources of objection to

it.

One criticism of this kind of perspective on alienation

is that it is so broad that the term loses its usefulness as

a concept, and makes meaningful study impossible. Schacht

(25), for example, feels that "as long as the term retains

/this/ breadth of application ...it is capable of functioning

on a general classificatory term ... It comprehands too many

types of disharmony to be of any real descriptive or

theoretical use" (p. 198).

10.

This is an important criticism of using the term in this

manner. Certainly if the definition is to retain meaning, the

various aspects of the subject that could be studied rriust be

defined with great care. Keniston (13) has described several

dimensions on which types of alienation can be placed to fac-

ilitate comparison as well as clarity of thinking. The most

important of these is probably the focus of alienation. It is

not too informative to say that a person is "alienated" unless

it can be specified what he is alienated from. On the other

hand, once it is clear what form of alienation is under con-

sideration, keeping various areas of estrangement within the

same framework facilitates som.e interesting comparisons. A

person can be alienated from school, church, work, his friends,

politics, or virtually anything else. The use of the term

"alienation" with respect to each of these implies that the

same themes of distance and detachment are involved in each,

but it does not necessarily imply anything else - for ex-

ample, that someone who is alienated from politics is likely

to be alienated from friends, etc. With the formal simil-

arities in mind, distinctions can be sharpened and clarified.

It may be that alienation from different aspects of life

has very different implications for behavior, emotional

well-being, and so forth. The possibility still exists that

people tend to develop some kind of broad world-view ranging

along an alienation/ com.mitment dimension, but other poss-

ibilities are not precluded.

11.

Another dimension which Keniston feels should be spe-

cified explicitly is the source of the estrangement -

whether the person feels like the excluded or the excluder.

Again, subsuming both of these types under the rubric of

"alienation" allows the examination of interrelationships

(or their lack) v;ithout eliminating the possibility that

there is unity to the concept. It might be, in other words,

that it is not whether one is rejecting or rejected that

is important, but the simple fact of separation itself

which makes alienation significant. Alternatively, whether

one is excluded or excluding may be important with respect

to some kinds of alienation, but not others.

Using these dimensions (and others) to help with

his analysis, Keniston 's own study of alienated students

(14) examined one focus and one source: the freely chosen

rejection of the dominant values of American culture.

Since these parameters have been set out, it would be

easy to compare this group with self-chosen rejection of

other kinds of values, or with -groups who reject the

dominant cultural values in the face of exclusion from

the culture.

In short, the possibility of over-extending the use

of the term "alienation" is an important risk, but it

seems possible to side-step the risks by being clear about

what aspects of the subject are under study at a particular

time. The advantage of this kind of broad perspective is

12.

that it allows investigation of the important parameters

of alienation within a single - if loose - framev;ork.

Disagreement v;ith this definition cf alienation can

also center around this very looseness. Many researchers

in the field use the term "alienated" without qualifiers,

feeling that it is one attitude, or at most, one syndrome.

Thus Simmons (30) calls his 8 "personal disturbance" meas-

ures of alienation "something of a multi-dimensional syn-

drome", and Davids (5) refers to "inter-related personality

dispositions" of alienation. McDill (14) not only refers to

"alienation" as a uni-dimensional concept, but includes

authoritarianism and prejudice as part of the same "dim

world view" factor. Middleton (18), using Seeman's divis-

ion of the concept, found such high correlations among the

types that he concluded that only one concept was involved.

This general issue of the unity of the idea of alien-

ation is a prominent one in the literature. Neal and

Rettig (19) summarize the difficulties by noting: "By

certain factoria criteria, the generality of alienation

is suggested as an abstract concept tying together common

elements of lower order constructs. By other factorial

criteria, the separability of alienation constructs is

indicated" (p. 54). Dodder (8) - and Simmons, in spite of

his syndrome approach - also stress the existence of

13.

"considerable specific sources of variation" (p. 254)

within the concept.

Given this kind of diversity of opinion and evidence,

the most sensible course seems to be to allow the uni/

multi-dimensionality issue to be an em.pirical one. To

some extent, the perspective adopted here stacks the deck

in f.avor of a multi-dimensionality outcome: As Schacht

(25) points out, as increasingly broad areas are subsumed

under the concept, it becomes less tenable to think of

alienation as one attitude which is sim.ply manifest in

a number of areas. On the other hand, a broad definition

of alienation does not preclude the possibility that cer-

tain kinds of alienation axe tied closely in v;hat might

be thought of as a syndrome, v/hile others are more indep-

endent .

A final potential criticism of the approach to alien-

ation that has been outlined is that it is actually under --

inclusive. According to the definition used here, a sense

of distance or separation is the necessary and sufficient

for calling a person alienated in a given respect. Many

researchers, however, do not call a person alienated unless

he feels distressed by whatever sense of estrangement

exists. Thus Hajda (10) defines alienation as "the indiv-

idual's sense of uneasiness or discomfort which reflects

his exclusion or self-exclusion from social and cultural

14.

participation" (p. 758). Others go much further in tying

alienation and emotional health. Ziller, for example

defines the "alienation syndrome" as "low self-esteem,

low social interest, and high self-centrality" (35, p. 287).

Davids discusses alienation in terms of "inter-related'

personality dispositions: ego-centricity
,
distrust,

pessimism, anxiety, and resentment" (5 , p. 61).

Knowing how a person reacts to feeling like an alien

in some respect is probably critical to understanding

the significance of alienated attitudes, but this is not

the same as saying that emotional reactions to the sense

of separateness should be built in to alienation measures.

Nettler (21) points out that "alienation and anomde should

not be equated, as they often are, with personal disorg-

anization defined as intrapersonal goallessness or lack

of internal coherence . . . their beariiig on emotional

sickness much be independently investigated" (p. 572).

With the aim of maintaining maximal flexibility for

research purposes in mind, the scales developed here

keep emotional reaction to alienated attitudes out as

much as possible. In fact, a major purpose of this study

is to investigate the relationship between various kinds

of alienation and emotional adjustment.

15.

Overview of the study

The project involved a detailed analysis of the concept

of alienation, which was defined as the experience of

estrangement or distancing from any value or aspect of

life experience which could serve as important sources of

emotional support to at least some people. Using this

defini.tion, and following loosely the system devised by

Seeman (26), the concept was subdivided for more detailed

study. Scales designed to measure these more specific

forms of alienation ("Cultural Estrangement", "Meaningless-

ness", "Rejection of Interpersonal Ties", "Social Isolation",

"Social Distance", "Self-Estrangemicnt" , and "Individual

Powerlessness") were developed, and revised on the basis

of pilot study results (34, 35).

The study addressed itself to several general questions

about the phenomenon of alienation. One of the most basic

questions concerned the unity of the concept. The idea of

alienation was divided into various aspects for the purposes

of study here: Was this division useful, or is it preferable

to think of alienation as a sort of global attitude, with

many manifestations, but involving one central view of the

world? A second general question concerned the relationship

between alienation and em.otional adjustment: Is alienation

usually or inevitably related to unhappiness, anxiety, or

instability? Or, from the opposite viewpoint, does the

failure to experience alienation (in at least some forms)

suggest defensiveness , excessive conformity, or other

difficulties? Does the relationship between alienation

and emotional adjustment depend on the type of alienation

that is experienced? A third area of investigation was

sex differences in the extent and kind of alienation.

Are particular kinds of alienation more common to one

sex or the other? Is there a general tendency for the

degree of alienation experienced to be related to sex?

Does the relationship between alienation and emotional

adjustment have anything to do with sex?

In order to investigate these questions, 189 college

students (100 women and 89 men) were asked to fill out

the alienation questionnaire. They were also asked to

respond to an adjective check list as a measure of

em.otional well-being. The responses to the alienation

questionnaire were used to further revise and refine the

scales. Within the framework of the general areas of

study already mentioned, the responses were also used to

test the following hypotheses:

I. Hypotheses concerning the relationship between alienation

and emotional adjustment:

1. It is predicted that people who feel unusually well-

integrated in the sense that they experience mean-

ingful ties to their culture, friends, etc., will

be less likely to be unstable or unhappy than those

17.

who lack these ties. The assumption here is that ^

a sense of integration, as opposed to alienation,6*''

serves as an important source of psychological

support.

2. It is predicted that some forms of alienation will

be more strongly related to emotional adjustment

than others. More specificially , on the basis of

pilot study results it is predicted that "Meaning-

lessness", "Self-Estrangement " , and "Social Isolation",

(and particularly the last) will have strong relation-

ships to emotional adjustment, while "Cultural

Estrangement" will not have this relationship.

3. It is predicted that sudents who score high on several

alienation scales will be more likely to be unhappy

or maladjusted than those v7ho score high on only one

form of alienation. The fewer emotional supports the

person has, the more likely it seems that he will

experience some kind of distress.

II. Hypotheses concerning the relationship between sex and
alienation:

1. It is predicted, on the basis of pilot study findings,

that women college students will have higher scores

on "General Alienation" and most specific forms of

alienation than men. The exception is "Rejection of

18.

Interpersonal Ties": Men scored higher on this

scale in the pilot study, and it is predicted that

this will be replicated. The rationale for these

predictions is that they fit with cultural expect-

ations for each sex, or with changes that are taking

place in these expectations. Women have tradition-

ally been more socially oriented than men, and this

is probably still the case; hence the prediction

concerning the "Rejection of Interpersonal Ties"

scale. On the other hand, roles for women are in a

state of flux, with the result that women seem more

likely to feel at sea or to question traditional values

at this particular point in time than men; this is the

basis for predicting a generally higher level of

alienation for women.

It is predicted that the relationship between "Social

Isolation" and em.otional distress will be stronger

for women than for men. This is in line with the

pilot study results, and is also in accord with the

cultural expectation that social relationships are of

particular importance to v/omen.

It is predicted that "Self-Estrangement" scores will

be more strongly related to anxiety in men than in

women. Again, this follows the pilot study findings.

It is also in agreement with cultural expectations

19.

that men should know who they are and what they

want for themselves, while women are accorded more

freedom for uncertainty in this respect.

PROCEDURE AND METHODOLOGY

Development of the scales

Ideas for items and items themselves were gathered

from several sources. Many items were written based

on Seeman's description of six types of alienation that

he has studied (26)« His system comes the closest to

providing a model for the division of the concept that

is used here, but a number of changes have been made so

that these scales are not equivalent to Seeman's. He

has studied "Individual Powerlessness"
,
"Meaninglessness"

,

"Normlessness" , "Cultural Estrangement", "Self-Estrangement"

,

and "Social Isolation".

One of these scales ("Normlessness") has been dropped,

and another scale was developed prior to the pilot study.

The scale that was added was named "Rejection of Interpersonal

Ties"; it was developed to provide a more complete analysis

of the role of social relationships in alienation. Here

most of the items were taken directly fromJ<eniston ' s (i4)

alienation scales or paraphrased from comments made by the

alienated students who were studied at length in his book.

A final source of items was Rotter's Internal-External

Locus of Control test (24) • Items from this test were

21.

used in forming the "Individual Powerlessness" scale. Some

v/ere changed in wording to make them more personal ("I"

instead of "the average man") and all were changed to Likert

scoring from Rotter's forced-choice format.

Using the sources of items described above, a pool

of over 80 items was collected for possible inclusion on

the various scales. These items were submitted to six

raters (clinical psychology graduate students) who were

given descriptions of each scale and asked to sort the

items for fit on these scales. A "can't tell" category

was also used. Only items on which four of the six raters

were in agreement were included in the pilot study measure.

On most items, five or all of the raters agreed on place-

ment of the item.

This procedure resulted in 63 usable items which were

administered to 69 psychology 101 students who received

experimental credit for their participation in the study.

Factor and correlational analyses of these students responses

supported the general division of the alienation concept

that was used (34). Items which correlated poorly with

scale scores or v/hich did not load highly on the approp-

riate factor were dropped at this point. Four of the

scales ("Cultural Estrangement", "Meaninglessness" , "Social

Isolation", and "Self-Estrangement") had satisfactory

intercorrelations and factor loadings, so that except for

dropping the poorest items, these scales were not changed.

22.

Two of the scales ("Individual Powerlessness" and "Rejection

of Interpersonal Ties") had lower inter-item correlations,

and these scales were revised fairly extensively through

re-writing and adding some new items. At this point a

"General Alienation" measure was also developed, based on

the items which loaded highest on the first unrotated

factor in factor analysis.

One major addition was made to the set of scales

as well: A third measure of social alienation was dev-

eloped after the pilot study. Originally, there were,

scales measuring alienation from others due to rejection

by them and rejection of them. The third scale was in-

tended to measure distance from others, without reference

to rejection on either side. Items for this scale ("Social

Distance") are included in the "Social Distance" Appendix,

#1) . This scale differs from others in that there was no

rating of item placement and no pretesting of the useful-

ness of items.

23.

Data collection and analysis

All of the data used in the study was obtained from

questionnaires distributed to undergraduates in two

psychology courses, who filled out the forras for exper-

imental credits added to their grade in the class. Just

under 200 forms were returned, and of these 189 proved

to be complete and usable. The fact that students received

course credit for their participation means that there is

less chance that an unusually unalienated group chose to

take part, but it is important to note that the sample

is a very specialized one to start out with.

The bulk of the students were taking Psychology 101;

43 were enrolled in a more advanced course. The presence

of some upper-level psychology students serves to provide

some check on the im.portance of social science orientation

for alienation scores.

Another salient aspect of the sample is that 100 of

the students were women, and 89 were men. Sex differences

in alienation scoring vjore analyzed in detail, and v/ill

be discussed in a later section.

Each student who took part in the study filled out

three questionnaires. The first of these asked for some

basic information concerning religion, political viewpoint,

parental education levels, and so forth (see Appendix 5C
)

.

24.

The second was the alienation scale itself, which was a

Likert-type scale consisting of 58 items (after the pilot

study revisions; see the General Appendix, #9A for list of

items). Finally, each student v;as asked to rate how frequent-

ly he experienced emotions depicted by 48 adjectives, from

"never or nearly never" to "always or nearly always" (see

the General Appendix, tt9E for list of adjectives).

After the data was collected the alienation measure

was scored for the eight types of alienation developed be-

fore or during the pilot study: "Cultural Estrangement",

"Meaninglessness" ,
"Rejection of Interpersonal Ties", "Soc-

ial Isolation", "Social Distance", "Self-Estrangement"

,

"Individual Pov/erlessness" and "General Alienation". There

was no prior basis for grouping the adjectives, but scores

on some of them were later summed to form scales on the

basis of factor analysis (see the General Appendix, #8 for

factor loadings). These factors were named, in accordance

with their highest loading adjective: "Depression", "Cheer-

fulness", "Inadequacy", "Self-Harmony" , and "Fearfulness"

.

All of the alienation items and scale scores, adjectives,

and biographical data were intercorrelated to examine relation

ships among them. In addition, the alienation items and adj-

ectives were factor analyzed, both together and separately.

Since the uni-dimensionality of alienation was one

research question, Cartwright's suggestions for determining

uni/multi-dimensionality were follcved (3):

1. Examining the size of the first unrotated factor to
see if there is sufficient obliqueness to warrant
a second order analysis. In this case the principle
factor accounted for 15% of the variance; this was
not thought to be a high enough proportion to make
second-order analysis worthwhile.

2. Checking the number of factors extracted, since ex-
tracting too many can conceal overlap which might
otherwise be noticed. Accordingly, the factor analysi
of the data was repeated extracting various numbers
of factors; no striking differences in the general
structure of the concept or the loadings were noted-

•

These two procedures (factor analysis and correlation)

constituted the major statistical treatment of the data.

Other m.ore specific forms of analysis will be discussed

where relevant.

RESULTS AND DISCUSSION

Characteristics of the sample

Previous resear-ch on alienation has ranged over a

wide variety of groups, from the "criminally insane" to

intellectuals and ghetto residents. It may clarify

the results of this study and help put them in some

kind of perspective to know something about the char-

acteristics of this sample.

All of the participants in this study were under-

graduates at the University of Massachusetts, enrolled

in either Psychology 101 or an upper-level course on

Adolescent Psychology. Other important characteristics

of the group include:

Number Percentage

sex: male
female

89
100

47
53

class

:

freshmen
sophomore
junior
senior

113
31
33
10

60
16
17
5

religion: agnostic

Protestant
Jewish
Other

atheist
Catholic

18
4

88
43
22
14

10
2

45
23
12
7

27

Number Percentage

Attend Religious
Services: once a week 29 15

once a month 31 16
special religious
occasions 49 26
never 80 42

Self-Rating of
Religiousness: very 6 3

moderately 81 43
not 102 54

By most criteria these students are not a very religious

group. Over two- thirds attend religious services only on

special religious occasions or not at all, and 54% say they

are "not religious". On the other hand, most stay within

the religious establishment to the extent of affiliating

themselves (at least in name) with one of the major religious

denominations. Only 12% regard themselves as agnostic or

atheistic, and only another 1% affiliate themselves v;ith

(for this culture) more unusual religious groups (Bhuddist,

etc.)

.

Number Percentage

Political Party
Affiliation: Democrat 54 28

Independent 113 60

Republican 3 2

Other 18 9

Presidential
Preference: Humphrey V 4

McGovern 155 82
Nixon 17 9

Wallace 4 2

Thus the political views of the group could be char--

28.

acterized as liberal but within the traditional limits of

tYie political system. Only a handful detached themselves

from the usual political process by labeling themselves

"socialist" or "communist", and most were willing to select

one of the officially sanctioned candidates of the time

(just before the June, 1972 Democratic Primary) as a

preferred choice for president.

Number Percentage

Father's Education: grade school 9 5

some high
school 20 11

high school 47 25
some college 40 21
college 50 26
post-graduate 23 12

Mother's Education: grade school 6 3

some high
school 13 7

high school 84 44
some college 36 19
college 40 21
post-graduate 10 5

The educeiticnal background of the parents covers the

full range from a few who had none to some Ph.D's and M.D's.

The mothers were more likely to have at least a riigh school

diploma, but the average educational attainment of the

fathers was higher, since they v/ere more likely to have

college or post-graduate degrees.

29.

Relationships among demographic variables

SEX

CLASS

FATHER'S EDUC.

MOTHER'S EDUC.

RELIGIOSITY

RELIGIOUS SERVICE
ATTENDANCE

in
<

,05

u
p Q >H

uJ tn
H u

V) CO CO Is
O <K H QW tj e>
H W

O

.01 -.03 .04 .04

.05 .05 .03 .08

.49 .08 .05

.12 .14

.69

Table 1: Intercorrelations of Biographical data

The most striking thing about the figures in Table 1

is that almost all the relationships are lov; or nonexistent.

Parental education levels and the relationship between

self-ratings of religiousness and frequency of attendance

at religious services are the only correlations which reach

significance. The correlations betv^een maternal education

level and religiousness and church attendance do not reach

significance, but they are interesting. Because of the

wording of the items, these are actually inverse correlations,

and suggest that as maternal education goes up, degree of

religiousness goes down in her children.

.30

The relationship between biographical data and alienation

n Q

CO U t]
CO K KX < EH Eh

W < O
C^ U Pm S

CULTURAL ESTRANGE. .10 .13 .03 -.10

MEANINGLES3NESS .00 .08 -.0 7 -.04

REJ. OF I-P TIES .05 -.16 -.10 -.02

SOCIAL ISOLATION -.04 ,03 -.14 -.14

SELF -ESTRANGEMENT -.10 o03 .08 .05

INDIV. POWERLESS. -.01 -.13 -.06 -.09

SOCIAL DISTANCE -.03 -.11 -.14 -.10

GENERAL ALIENATION -.07 .05 .00 -.05

EH
H u
O <
H p
O
H w

EH
EH

K <

.13 .25

.27 .33

.15 .14

.14 .06

.13 .04

.07 .07

.13 .03

.30 .20

Table 2: Correlations between Scale Scores and Biograph-
ical Data (underlined entries significant at
.05 level or better)

The only relationships in all of Table 2 that reach

statistical significance have to do with the association

between reliousness and some kinds of alienation. "Cultural

Estrangement", for example, also appears to relate to

detachment from religious institutions. "Meaninglessness"

and "General Alienation" are also associated with being

"not religious".

Otherwise, the matrix is useful mainly for demonstrating

31.

that sex, parental education level, and progress through

the university are not good predictors of alienation level

or type. To some extent, the small number of categories

(two for sex and four for class) may be artificially de-

flating the relationships. The relationship between sex

and alienation in particular is complex, and will be

discussed in detail later. The general point remains,

however: at least within a group like college students,

these kinds of biographical variables do not appear to be

critical determinants or correlates of alienation.

32.

Results and discussion: "Cultural Estrangement" scale

This was probably the most clear-cut of the scales.

Raters sorting items prior to the pilot study were simply

told to select item.s such that:

High scorers reject American culture. Low
scorers feel that they are a part of their
society, and do not reject its values.

The scale consisted of 8 items, 4 worded positively and

4 worded negatively. Items typical of the scale included:

The values of American society are more
destructive than constructive.

The American way may have its faults, but
its basic values are sound.

The spirit of competition is a major
constructive force in American society.

A complete list of the scale's items is included in the

"Cultural Estrangement" Appendix, #1.

Many discussions of alienation, especially in college

students, center around the role of disillusionment with

society's institutions and values in creating a general

sense of anchorlessness , When the term alienation is used

- without qualifiers - to explain campus disturbances,

apathy, or other ills, what is being referred to is often

something like v;hat is being called "Cultural Estrangement"

here. Because it is sometim.es invoked as an explanatory

principle, it seems like an important type of alienation to

study.

There is a second view of the role of "Cultural Estrange-

ment" which was been developed by researchers like Middleton

(18) • He has pointed out that "Cultural Estrangement" is

conceptually different from others forms of alienation in

some respects. Middleton felt that the other forms of

alienation he was studying were associated with the presence

of disabling social conditions, while the very existence

of feelings of estrangement from one's culture depends on a

certain amount of sophistication and education. He found

that "Cultural Estrangement" was in fact fairly distinct

from other kinds of alienation.

The results of this study provide more support for this

second viev/point. "Cultural Estrangement" seemed relatively

unrelated to other kinds of alienation. Its average

correlation with the other alienation scales was .26; this

is significant, but represents a lower degree of relationship

than for any other scale (Table of all scale intercorrelations

included in General Appendix, #1). For women, the average

correlation with other scales did not even approach sign-

ificance (.16) (a separate list of scale intercorrelations

for each sex is included in the General Appendix, #2).

Lov; scores on "Cultural Estrangement" did not usually

fit in as part of a constellation of general integration,

and high scores on the scale did not form part of a

pattern of high alienation. In other words, the extreme-

ly v;ell-integr ated group who were at the low extreme

(among the lowest 11%) of three or more alienation scales

were less likely to be low in "Cultural Estrangement" than

would be expected by chance. The reverse was true for the

extremely alienated group (see General Appendix, #3). The

way a student feels about his society and its institutions

seems to have few implications for the way that he feels

about him.self, his friends, or the meaning of life.

"Cultural Estrangement" also seems to have relatively

fev/ implications for the student's sense of emotional

well-being. The correlations between "Cultural Estrange-

ment" and the various adjectives were uniformly low, al-

though it was true that what relationship there was was

always in the direction of a mild association between

"Cultural Estrangement" and negative emotions or negative

self-evaluations . The highest correlations were v/ith

"competent" (-.31), "adequate" (-.29), "frightened" (.29),

and "isolated" (.29). A total listing of the correlations

between the adjectives and the alienation scale scores is

included in the General Appendix, #4.

The relationships between "Cultural Estrangement" and

the adjective clusters was also modest. Forty percent of

the students who were in the highest third on "Cultural

Estrangement" were also in the highest third on "Depress-

ion"; this is slightly higher than the 33% that would be

expected if there were no connection between "Cultural

Estrangement" and "Depression". On the other hand, 25%

of those high in "Cultural Estrangement" v;ere among the

lowest third on "Depression"; feeling estranged from one's

culture by no means guarantees depression. The other adject-

ive clusters have about the same degree of relationship to

the scale (see "Cultural Estrangement" Appendix, #2).

"Cultural Estrangement" seems to be most strongly related

to the cluster "Self-Harmony". Fifty-two percent of those

low in "Cultural Estrangement" were high in "Self-Hax-mony"

,

while only 15?^ of those high in "Cultural Estrangement"

felt in harmony with themselves. Integration into one's

society does seem to provide some support to the individual

,

and the absence of this support may be felt, although it

does not appear to be critical. (Note: There is an alter-

native interpretation; namely, that people who feel relat-

ively satisfied with themselves are not inclined to quarrel

with their society's values, and vice versa.)

Relationship between sex and "Cultural Estrangement "

:

What connection does exist between "Cultural Estrangement"

and the other alienation scales or adjectives is accounted

for mainly by the male students. Most of the alienation

scales were mare closely related to each other and to the

adjective clusters in men, and "Cultural Estrangement" was

no exception. The average correlation between this scale

and the other alienation scales was .33 for men, but only

.16 for v/omen. Similarly, "Cultural Estrangement" scores

correlated with "General Alienation" .49 for men; for

V7omen, the figure was .23 (see the General Appendix,. #2).

Perhaps because this scale seemed to be more a part

of a constellation of alienation in men, it seemed more

associated with distress for them. The following adjectives

v/ere more strongly related to "Cultural Estrangement" in

men than in v/omen: "depressed", "unworthy", "frustrated",

"blue", "helpless", "inadequate", "isolated", "scared".

In addition, "Cultural Estrangement" had a stronger inverse

relationship for men with these adjectives: "spontaneous",

"affectionate", "competent", "cheerful", "energetic". The

relationship betv/een "Cultural Estrangement" and the

adjectives was substantially stronger for women in only three

cases: "frightened", "calm", "appreciated" (the last two

are inverse relationships; see the General Appendix, #5

for the correlations betv/een the adjectives and alienation

scales, listed separately for each sex).

This sex difference is hard to interpret: It may be

that men's own identity is more strongly based on assimilat-

ing their culture's values, so that negative evaluations

of the culture are more likely to be accompanied by negative

evaluations of the self. But since this tie between alienation

and emotional distress was more marked in men on most scales,

there may be some less specific explanation; this possibility

will be discussed later.

Although "Cultural Estrangement" was more associated

with feelings of distress in men, v^omen tended to be more

estranged in this respect, on the whole. Their average

score was higher, although not significantly so (t = .99;

t = 1.98 would be needed for significance at the .05 level).

Also, if we divide the students' scores on "Cultural

Estrangement" into thirds, the proportion of men decreases

steadily as v;e move from the least to the most alienated

third, while the proportion of women steadily increases:

Percentage of Percentage of
men women

LOW CE 42% 26%

MEDIUM CE 31% 35%

HIGH CE 27% 39%

These results concerning sex differences in "Cultural

Estrangement" are roughly the same as what was found during

the pilot study. There too, "Cultural Estrangement" was

more tied to other kinds of alienation in men than in

women, and women tended to express more discontent with

their society's values.

38.

The extent of culturally estranged attitudes amonq

college students : The discussion so far has centered

around who feels estranged from his society, and v;hat

significance this estrangement has. Nothing has been

said so far about the extensiveness of rejection of cult-

ural values. Questionnaire responses do not really per-

mit any kind of statements about the absolute m.agnitude

of "Cultural Estrangement", but looking at responses to

the individual items in detail can convey some impression

of how the students were fefeling about being a part of

American society. About one-third of the students felt

that "American values are more destructive than construct-

ive," and that "the only hope for western society is a

complete reorganization of values." Forty percent felt

that they "do not share the values of American society,"

and two-thirds agreed that "society often forces the indiv-

idual into a mold, doing more harm, than good in the process.

On the other hand, only 24% agreed that "American culture is

predominantly cheap, trashy, and commercial." These percent

ages (see "Cultural Estrangement" Appendix, #3 for a complet

listing) do not seem to indicate any gross dissatisfaction,

especially since few students felt strongly enough about

their views to use the "strongly agree" or "strongly dis-

agree" categories, while many made use of the "uncertain"

category. Certainly the responses to these items does not

support the image of students as being rebellious and

antagonistic toward their society.

The relationship between "Cultural Estrangement" and

biographical data ; As might be expected, student attitudes

toward society are related to religious and political

attitudes. In general, students v/ho find fault with their

culture's values also reject organized religion and

conventional political labels. Students high in "Cultural

Estrangement" were less likely to identify themselves by

the usual religious and political labels, and generally

reported being less religious than students who accepted

American society's values more fully. Forty-five percent

of the students who were lowest (bottom 11%) in "Cultural

Estrangement" indicated that they were "not religious",

for example, while the proportion rose to 80% of the highly

estranged group (see "Cultural Estrangement" Appendix, #5).

There was some evidence for a social class difference

in the degree of "Cultural Estrangement". Seventy percent

of the students lowest in "Cultural Estrangement" had

mothers with above average educational levels, while only

40% of the highly alienated students had well-educated

mothers (see "Cultural Estrangement" Appendix, #5). This

makes sense in one respect: students who have probably

gotten a better deal from society seem to feel more pos-

itively tov;ard it. This finding does not fit with the

popular im.age of reb'ellious middle and upper class students,

however

.

40.

A final tie between "Cultural Estrangement" and

various characteristics of the sample was that upper-

classmen tended to be more highly culturally estranged

than freshmen. The older group made up 45% of the group

highest in "Cultural Estrangement", but only 20% of the

well-integrated group, and 23% of the total sample (see

"Cultural Estrangement" Appendix, #5). In fact, this

was the most common form of alienation among upper-class-

men. Since the upper-class level sample v;as drawn from an

advanced psychology course, it is hard to know whether

their attitudes are related to age, college experiences,

or to interest in social sciences.

Proposed scale revisions : On the basis of the pretest,

8 "Cultural Estrangement" items were selected; seven of

these held up on the final testing. In general the items

were straightforward and homogeneous. They correlated at

a moderate level with each other (r = -.17 to .65), and

at a high level with the total scale score (r = .57 to

.80; see "Cultural Estrangement" Appendix, #6).

The correlations between these items and the other

scale scores were generally low or nonexistent. Some

items ("I share the values of American society") had

modest correlations with the other scale scores, but these

relationships did not approach the level of inter -item

correlations v;ithin the scale itself.

41.

In short, the scale seems to tap something different

from the others, and it is reasonably internally homo-

geneous. For these reasons the scale will be retained

in its present form. The one item that did not correlate

v;ell with the others ("The desire to have nice things and

to be materially well-off is not to be sneered at") will

be dropped.

42.

Results and discussion of the "Meaninqlessness" s c al

e

The following description was given to the raters:

This scale is intended to get at the sense
that life is absurd and incomprehensible.
High scorers on this scale would express the
opinion that things 3xe vaguely wrong with
the world; they would have the feeling that
life has an aimless quality. Low scorers
would hold the opinion that life does have
purpose and meaning, and is comprehensible.
This dimension does not involve a rejection
of American culture in particular; it is
more general, and involves a sense of be-
wilderment and overwhelmedness . (see list
of items, "Meaninglessness" Appendix, #1)

As the description suggests, "Meaninglessness" was

the most abstract of the scales. It asked the student

for his general philosophy of life, rather than any spec-

ific sense of relatedness to society or friends. A per-

son who feels that life is meaningless feels separate from

the broader order of things. This is the kind of alieriatio

that Seeman (28) defined as the "low expectation that sat-

isfactory predictions can be made. The individual is un-

clear what he ought to believe - his minimal standards for

clarity in decision-m.aking have not been met." (p. 786).

Although the term has been reconceptualized here in terms

of detachm.ent from any sense of meaning or purpose to life,

the idea of a lack of a clear belief system which can

provide some kind of guidance remains the same.

If there were a generalized attitude that could be

called "alienation", it should be reflected here. "Mean-

43.

inglessness" could become a focus for generalized alien-

ation by one of two routes: People v;ho are dissatisfied

with various aspects of their life (feeling a lack of

control over life, a sense of being out-of-step with

culture or friends) could develop a general sense that

life is not terribly worthwhile. Alternatively, the

philosophical position that life has no coherent purpose

or meaninr^'; - derived from whatever source - could color

one's evaluation of oneself, social relationships, culture,

and so one. But whether the relationship is more cause

or effect, "Meaninglessness " should be central to anything

that might be thought of as general alienation.

In the pilot study, "Meaninglessness" did give some

indication of playing a central role in the alienation

concept; it contributed heavily to the "g" factor which

was used as the basis of the "General Alienation" scale.

What emerged with the second group of students was a more

specific set of relationships. "Meaninglessness" is

clearly more significant to a general conceptualization

of alienation than "Cultural Estrangement" was; its

average correlation with the other scales was more substant

ial (.34; see General Appendix, #1). But all scales were

not egually tied to "Meaninglessness": "Rejection of Inter

personal Ties" and "Social Isolation" correlated more

strongly with "Meaninglessness" than the other scales (.43

and .42, respectively). Both of these scales have to do

44.

with the quality of social relationships. The question

of the direction of causation is open, of course, but a

reasonable interpretation is that the degree of satisfaction

with social relationships has an important effect on

whether a person feels that life as a whole is important

and meaningful. This interpretation would make social

relatedness the most central emotional support in life.

This idea will be discussed in depth later.

Interestingly, only two of the three scales having

to do with social alienation share this close relation-

ship to "Meaninglessness" . The third scale is "Social

-Distance", v;hich was intended to measure apartness from

others, without reference to v/hether the person sought

this distance. This scale's correlation with "Meaning-

lessness" v/as only moderate (.29). Sim.ple detachment

from others is not particularly associated with the feel-

ing that life does not have meaning or order. Separation

that involves active rejection either of or by others

is accompanied by this kind of negative v;orld view, however.

The relationship between "Meaninglessness" scores and

emotional adjustment : "Meaninglessness" did not have an

unusually strong relationship to a sense of em.otional well-

being. This scale was no exception to the rule that low

alienation was associated with positive self-evaluation

,

and vice versa, but this connection was less marked for

45.

"Meaninglessness'' than for some other scales. Not one

adjective had its strongest correlation with "Meaningless-

ness", and the adjective clusters generally had stronger

ties to other scales (see General Appendix, #4).

These results fit with the pilot study: "Meaningless-

ness" was found to have only a moderate relationship to

anxiety as measured by the Epstein-Fens scale (r = .22 to

.37, depending on the particular anxiety measure). Nine

of the 10 scorers lowest on "Meaninglessness" were very

low in anxiety, but 4 of the 10 high scorers on the scale

were also below average in anxiety. It may be that be-

lieving in the inherent order and meaning of life does

serve as an important support and results in a sense of

peace and security. The absence of this support, however,

may have more variable results (perhaps depending on what

other supports the person has available). It may be

because the scale is so abstract that it does not relate

more consistently to emotional well-being: The intell-

ectual position -chat life lacks meaning may not always be

accompanied by the conviction that one's own life lacks

coherence and purpose.

Sex differences in scores on the "Meaninglessness"

scale : Average total score on this scale was not related

to sex, but if the scores are divided into thirds (lov/,

medium, and high), it appears that there is some tendency

for women to be less extreme in their scoring, although

this tendency did not approach statistical significance:

% men % women

Low M 38 29

Medium M 27 3 9

High M 35 3 2

Men may tend to form more definite opinions about the pur-

pose of life; they appear to feel fairly strongly either

that life does have meaning, or that it does not. The

sex differences that were found here typified the results

on most scales: The men were more variable in their scor-

ing, and were more likely to have extreme scores than the

women. Perhaps in part because of this greater variability,

their scores on the various scales were also more strongly

correlated with each other, and the connection between

scale scores and emotional adjustment was more marked for

them.

A total of 17 adjectives v/ere more strongly correlated

with "Meaninglessness" in men than in women. Many of these

adjectives imply a negative sense of self-worth: "incompetent

"unworthy", "helpless", "inadequate", "insecure", "scared".

For women, the correlation was stronger than it was for men

for only five adjectives, and these seemed to involve less

drastic self-judgments : "affectionate", "respected", "apprec

iated" , "warm-hearted" and "lively" (all inverse relation-

47.

ships). It is interesting that for men the adjectives

related to "Meaninglessness " involved judgments made by

the self concerning the self, while the adjectives that

were related to the scale in wom.en had more to do with the

quality of the v/oman's social relationships, and the v.'ay

that other people might see her. This relationship v^as

seen on several scales, and could mean that men and v/omen

tend to express distress in different ways: men via a

depressive kind of reaction, and women by expressing dis-

ruption in their social relationships. The adjectives

which were exceptions to this rule were "isolated" and

"lonely", which correlated .42 and .36, respectively, v/ith

"Meaninglessness" in men, but only .15 and .13 in vjomen.

This is a striking difference, and somewhat difficult to

understand. One possibility is that when men say they

are "isolated" or "lonely" they may be referring more to

some kind of value isolation than to unsatisfactory social

relationships

.

The extent of the feeling that life is meaningless:

The overwhelming majority of the students (85%) felt that

life does have "purpose and meaning" in some general sense.

Most (76%) are also convinced that their own lives are

meaningful. A smaller majority disagreed v;ith the state-

ment, "The universe is so complex that it is almost Imposs-

ible to make much sense out of things." Similarly, 42% of

the students either disagreed in responding to the item.

48.

"There is order to the universe", or were uncertain (see

"Meaninglessness" Appendix, #2 for list of responses to

all scale items).

Thus m.anY students seemed to experience a feeling of

being confused by the complexity of the world, and some

felt dissatisfied with the meaningfulness of their own-

lives. Very few, however, took the extreme position that

everything is meaningless. Once again, this is somewhat

at variance with the stereotype of students responding

to rapid changes in values and the general scope and

complexity of the world v/ith the conviction that life has

no inherent meaning or purpose. What sentim.ent there is

that life is not meaningful tends to be highly personal,

related to evaluation of personal adequacy, rather than to

general frustration with the lack of something to give a

sense of importance to life.

Proposed scale revisions : "Meanii:glessness " is a

somev/hat less tight, unitary scale than "Cultural Estrange-

ment". People seem to have fairly definite opinions about

the values of the society they live in, but they may have

more mixed feelings about the meaning and coherency of

life. Nevertheless, inter-item correlations remained

satisfactory cn the whole (correlations ranged from .13 to

.41). Of the nine items, seven appeared to be definitely

worth retaining, while two were of questionable value (see

"Meaninglessness Appendix, #3)- These were "Life is more

49.

than a series of random events", and "The universe is so

complex that it is difficult to make much sene out of

things." This second item had been the least satisfactory

item on the pretest as v;ell , and will be dropped from the

scale.

50.

Results and discussion of "Rejection of i-nterpersonal Ties"

Raters were given the following description of this

type of alienation:

This is the other side of "Social Isolation".
High scorers here also have a sense of dis-
tance from their peers, but in this case they
see themselves as the rejecters. High scor-
ers on this scale are suspicious and cynical
about human nature and the value of human
relationships. They reject the importance of
others' opinions., Low scorers support the import-
ance of emotional commitments to others. (See
list of scale items, "Rejection of Interpersonal
Ties" Appendix, #1)

This decribes the kind of alienation Keniston explored

in The Uncommitted (14). In fact, most of the irems for

this scale were based on Keniston 's alienation scales
,, or

on statements made by the alienated students he was study-

ing. Keniston himself pointed out at some length the fact

that he -was studying only one aspect of the concept of

alienation. He set it aside from other kinds in that it

was both freely chosen and involved active rejection of

societal values, not just an absence of relationship.

In that the scale measured a tendency to view others

in a hostile and suspicious way, it was assumed that a

high score on this scale would frequently represent a

defensive maneuver ("It's not that people don't like me;

I just have no use for them"), but this would not necess-

arily be the case. Scores on this scale did correlate

highly with a measure of defensiveness from, the Epstein-

Fens scales that were administered during the pilot study

(34). For men this correlation reached .69.

Although there are some things which can be said

about the relationship betvjeen distancing oneself from

others out of distain for them and other kinds of alien-

ation, it is im.portant to note at the start that this was

the least successful alienation scale. In fact, since

many of bhe inter-item correlations hovered around zero

(see matrix in "Rejection of Interpersonal Ties" Appendix,

#2), it is difficult to call it a scale at all. It had

been the least coherent scale on the pretest as v/ell, and

the numerous revisions that were made apparently had

little effect. Still, based on the content of the items,

it is reasonable to assume that extremely high scorers v^ere

more rejecting of the importance of social relationships,

while the lowest scorers seemed to feel more identified

with other people.

In general the correlation between "Rejection of Inter-

personal Ties" and the other scales was quite lov;, but

significant (.24 to .43; see the General Appendix, #1).

The correlation between this scale and "Self-Estrangement"

,

however, was .05; this was the only instance in which one

of the alienation scales had essentially no relationship

to another of the scales. Since the scale content is

such that a high score v/ould seem to indicate (among other

52.

things) a sense of self-sufficiency and perhaps superiority,

it may be that there was a tendency, too v/eak to overcome

response sets, for there to be an inverse relationship

between "Rejection of Interpersonal Ties" and "Self-Estrange-

ment". In other words, people v/ith a strong sense of

knowing what they want for themselves (low self-estrangement

)

may tend to feel a certain amount of contempt for others

(high "Rejection of Interpersonal Ties"), while people

who feel deficient in self-knowledge may have more ad-

miration for others. This kind of interpretation gains

support from the fact that only 10% of those lowest in

"Rejection of Interpersonal Ties" were also among the

lowest in "Self-Estrangement" , and only 10% of those high

in "Rejection of Interpersonal Ties" were also high in

"Self-Estrangement". In both cases, these figures repres-

ent the slightest degree of coincidence between this scale

and any other.

In any case, "Rejection of Interpersonal Ties", like

"Cultural Estrangement", seems to represent a fairly

discrete attitude. It relationship to "General Alienation"

is comparatively low (.30; see the General Appendix, #1),

and its average correlation with other scales is about

the same as that for "Cultural Estrangement" (.26). It

is noteworthy that its relationship to the other scales

measuring social alienation is quite low (with "Social

Isolation", .30; with "Social Distance", .33). This may

have to do with real differences in the various kinds of

social alienation, having to do with hovj the separateness

is experienced; or it may reflect the lack of homogeneity

of the "Rejection of Interpersonal Ties" scale which has

already been discussed.

The Relationship between "Rejection of Interpersonal

Ties" and emotional adjustment : Even "Cultural Estrangement"

had a stronger connection with emotional adjustment than

this scale. Although on all adjective clusters low

alienation was somewhat associabed with "healthy" scoring,

this relationship was slightest in the case of "Rejection

of Interpersonal Ties". Level of "Rejection of Interpersonal

Ties", for example, was virtually unrelated to the level

of "Inadequacy" feelings (see the General Appendix, #5C)

.

The clusters for "Self -HarmLony" and "Cheerfulness" also had

their weakest relationships with this scale (see the General

Appendix, #6D and 6B) . This undoubtedly has something to

do with the lack of coherency of the scale itself. Since

the scale does relate to the various adjective clusters in a

way that makes sense, however, t?ie low relationships may

also have to do with real characteristics of this kind of

alienation. One characteristic appears to be that a sense

of identification with mankind as a whole is not an essential

emotional support. If high scoring on this scale can be

viewed as a defense, as suggested earlier, it seems to be

a relatively successful one. The three students v;ho were at

the high extreme of "Rejection of Interpersonal Ties" (and

not extreme on any other kind of alienation) were higher

in "Cheerfulness" and "Self-Harmony" and lower in "Fear-

fulness" and "Inadequacy" than the group as a v.'hole (see

"Rejection of Interpersonal Ties" Appendix, #3). Similarly,

those low in "Sfilf—harmony" were less often high in "Rej-

ection of Interpersonal Ties", ivhile those high in "Self-

Harmony" were frequently high in "Rejection of Interpersonal

Ties", in comparison with other scales (see the General

Appendix, #5C). Almost none of the individual adjectives

related to the scale to a significant extent (see the Gener-

al Appendix, #4). Finally, during the pilot study, it was

found that the scale had a moderate relationship to anx-

iety, as measured by the Epstein-Fens Scales, in women, and

a near zero relationship in men. All of these bits of

information suggest that, for whatever reasons, scoring on

this scale does not have particularly striking implications

for emotional well-being.

Sex differences in "Rejection of Interpersonal Ties" ;

There were no sex differences in average score or in degree

of variability of scoring. There was some tendency for

men to be over-represented in the highest group of scorers

(top 11%); they made up 50% of this group rather than the

47% that would be expected by chance (see "Rejection of

Interpersonal Ties" Appendix, #5). Of course, the numbers

involved here are very small, but the same result was obtaine

during the pilot study. In any case, this result is what

might be anbicipated if it is true that social relation-

ships serve as a more important emotional support for

women.

There were sex differences in the relationship between

"Rejection of Interpersonal Ties" and the various adjectives.

These differences followed the same pattern as the other

scales: male disturbance seemed to be expressed through

depressive kinds of feelings ("unworthy", "inadequate",

"depressed"; see the General Appendix, #5). This kind

of adjective had virtually no relationship to "Rejection

of Interpersonal Ties" in women, who expressed distress

by rating themselves high on adjectives having to do with

anxiety and disruption of social relationships ("tense",

"lonely", a negative relationship with "calm"). Interest-

ingly, "panicky" correlated -.17 with "Rejection of Inter-

personal Ties" for men, and +.17 for women. In other words,

rejecting the importance of human relationships is assoc-

iated with anxiety in women, while it is inversely related

to anxiety in men. It may be that this kind of alienation

actually allays anxiety in men to some extent, although

it is less helpful to women. This could be due to what-

ever connection there is between "Rejection of Interpersonal

Ties" scoring and feelings of independence- Since indep-

endence, even with hostile overtones, is highly valued for

men in this society, the attitudes behind high scores on

this scale could serve almost as an additional emotional

support for men, rather than as a source of anxiety and

concern.

Perhaps because "Rejection of Interpersonal Ties"

scoring is more significant for women, it is more strong?Ly

related to other kinds of alienation for them. Its

correlation with "General Alienation" (.30) is not high,

but for men the correlation was only .10 (see the General

Alienation Appendix, #2).

The extent of the feeling that human ties are suspect :

Only a few students endorsed the more extreme items ("It is

wise to be suspicious of everyone, particularly those who

claim to be your friends"), but there was a fair amount of

pessimism expressed about human nature (see "Rejection of

Interpersonal Ties" Appendix, #- for a breakdown of all

responses). In response to the statement, "No one is per-

fect, but most people are basically good", fully one-third

of the students either disagreed or were uncertain. Forty-

five percent were uncertain or more pessimistic in respondini

to the ihem, "Anyone who really understands human nature

has good reason to feel contempt for mankind." Nearly one-

third felt that they did not have "a high opinion of most

people." The implications of this pessimism for life style

is hard to determine, however; two-thirds of the students

felt that they would "enjoy being active in community life,"

and most of the rest said they were uncertain. Whatever

disillusionment was being experienced concerning what

57.

people are like was apparently not great enough to result

in v/holesale rejection of the value of social contact.

Proposed scale revision : It has already been noted

that the scale's items intercorrelate very poorly. On

the other hand, there are a few indications that the

measure does have a certain amount of validity. For one

thing, on factor analysis, most of the items did load on

the same factor, although all the loadings were low when

compared to loadings for other scales (.34 to .44; see

list of items and their loadings in the Rejection of

Interpersonal Ties" Appendix, #7). Also, the scale

discriminated some reasonable sex differences, and re-

lated in coherent ways to the adjectives and adjective

clusters. Accordingly, the scale will be retained, al-

though major revisions will be considered.

58.

Results and discussion of "Social Isolation"

Raters sorted items for this scale on the basis of

this description:

The high scorer shov/s a sense of separation
or distance from his peers because he feels
they reject him. He feels unwanted, exclud-
ed, and lonely. The low scorer, on the other
hand, has more satisfying social relation-
ships with peers, and doesn't feel different,
apart, or excluded. (see list of items on
the scale, "Social Isolation " Appendix, #1)

Along with the "Self-Estrangement" scale, this turned

out to be the most significant of the measures in terms

of implications for emotional adjustment and determining

(or predicting) the presence of other types of alienation.

There is some support in the literature for this

central role of social integration. At the most extreme

end, Jaco (11) has found that literal isolation - few

friends, acguaintances , etc. - is associated with a high

schizophrenia rate. Davol and Reimanis (5) also found

that the lack of good social ties was associated with

high anomie scores on Srole's scale. Bell's finding,

cited earlier, was that low informal group membership

was associated with high anomie scores in lower class

men, but not upper class men. This suggests that social

participation can be an important determinant of general-

ized alienated attitudes, at least under some circum-

stances .

59.

In spite of this kind of evidence, Seeman (v/ho has done

most of the current work on alienation) has had mixed feel-

ings about the suefulness of measuring "Social Isolation"

as a form of alienation. He has had two major reservations:

Measures of "Social Isolation" may overlap too much v/ith

something like "adjustment"; and/or, such measures may

get at "associational style", not alienation. Further he

feels that "v;e have tended to overestimate the significance

of personal isolation, and we have underestimated the satis-

factions and positive functions that people can find in

weak social ties." (29, p. 141) To back up this point,

he cites surveys that reported only 10% of 400 working

class respondents "often feel lonely" (29), and only 20%

of blacks in the same area disagreed with the statement

"I am very popular with my friends". Because of these

reservations, he has sometimes included the concept of

"Social Isolation" as one of his types of alienation,

sometimes has reconceptualized it as "Value Isolation",

and sometimes has left ir out altogether.

Seeman 's criticisms of the concept are important,

and seem to require some response. His first point (that

measuring "Social Isolation" may be equivalent to measuring

maladjustment) has some merit: The inability to form

satisfactory social relationships does seem to be part

of what is meant by "maladjustment". On the other hand,

since "Social Isolation" does fit into our definition of

alienation, this may not be a reason to exclude it as a

60.

subject of study. A statement such as "I feel excluded

from social activities" is different from one like "Amer-

ican culture is predominantly trashy, cheap, and commer-

cial", in that there are likely to be much stronger feel-

ings associated with feeling excluded. However, a person

who does feel excluded could cope with this in a number of

ways, only one of v;hich would be feeling generally inade-

quate and disturbed. The question of the relationship

between "Social Isolation" and emotional adjustment re-

mains to some extent empirical.

As Seeman points out, scores on a measure of social

alienation will involve something like "sociability" -

som;e people are simply more socially oriented than others,

for whatever reasons. This has been substantiated by

Dodder (8) , who found two separate second-order factors

having to do with social relationships when he factor

analyzed his measure of social alienation. One of these

he called "friendliness", and he noted that it correspond-

ed to Seeman 's notion of "associational style". The

other factor was a combined measure of loneliness, soc-

iability, and friendliness. These two factors seem to

correspond roughly to the "Social Distance" and "Social

Isolation" scales of this study. The implications of

these different facets of social alienation can therefore

be compared directly.

Seeman 's final criticism of the measurement of "Soc-

61.

ial Isolation" is that it is simply not very common.

This is also, of course, an empirical question, and the

answer probably depends both on the context of the

questioning and on the kind of sample. The results of

this study, with college students, were very different

from the findings Seeman cited with ghetto residents

and working class adults.

In this study, "Social Isolation" had the highest

average correlation with the other alienation scales

(.40; see the General Appendix, #1). The fact that most

of the scales had their highest correlation with "Social

Isolation" suggests -although it does not prove - that a

person's sense of social integration may have wide-

ranging effects on other attitudes and beliefs. To bake

one instance, "Meaninglessness" has a strong relationship

to "Social Isolation" (r=.43); It seems that whether

or not a person feels that life is worthwhile is partially

determined by his sense of being part of a social netv/ork.

This can be seen more specifically' by the fact that the

"Meaninglessness" item, "Life has purpose and meaning for

me" correlated -.43 with total "Social Isolation" score.

There were a number of indications that it makes sense

to view "Social Isolation" as the m.ost central type of

alienation. For one thing, there were no students at the

well-integrated extreme of this scale who were not also

at this extreme on at least one other scale; "Social

62.

Isolation" is not generally a discrete phenomenon, as

"Cultural Estrangement" and "Rejection of Interpersonal

Ties" were. In addition, "Social Isolation" was one of

the types of alienation involved for 63% of those who were

extremely high (top 11%) in three or more kinds of

alienation; 47% would be expected to be high on each

scale if all scales were equally likely to be part of a

constellation of high alienation (see the General Appendix,

#3).

"Social Isolation" scoring was also strongly related

to vard.ous adjectives implying low self-esteem; "depressed",

"blue", "inadequate", etc. (see the General Appendix, #4).

This measure had stronger ties to the adjective clusters

"Cheerfulness" and "Depression" than any other scale (see

the General Appendix, #5A and 6B). Over half of those who

were high - in the upper third - on "Social Isolation" were

also high on "Depression". Conversely, only 5% of those

who were well-integrated socially were low on "Cheerfulness".

In fact, when the alienation scales and adjectives were

pooled for factor analysis, "Social Isolation" had a

substantial negative loading on the "Cheerfulness" factor

(-.48; see "Social Isolation" Appendix, #2).

A final indication of the central importance of this

scale is that most of the items loading highly on the first

unrotated factor of the factor analysis of alienation items

53.

have to do with feelings about social relationships. The

remainder are chiefly concerned with feelings about the

self - the other apparently central aspect of alienation

(for a list of the i^ems loading on the principal factor,

see the General Appendix, #7).

However, as powerful as the effects of feeling isolated

appear to be, high ''"ocial Isolation" scores do not seem

to be inevitably associated with unhappiness . One-fifth

of those who were among the higest third in "Social

Isolation" were in the lowest third in "Depression, Sim-

ilarly, during the pilot study, "Social Isolation" v/as more

closely associated with anxiety than any other scale - but

one-third of the students highest in "Social Isolation"

were belov; average in anxiety. There appears to be no one

support whose lack inevitably iro.plies distress and

unhappiness.

Sex differences in scoring on "Social Isolation":

Both the major findings here were surprising: Men appeared

to experience more feelings of isolation, and they seemed

more disrupted by these feelings than women.

The first finding was surprising because there was no

particular reason to predict any sex difference in the

degree of isolation. None was found during the pilot study.

If anything, it might be thought that women, who are

supposed to rely more on social supports, would be more

64.

acutely awaore of isolation, and thus score higher on the

scale. Men's scores were significantly higher, however

(.05 level), and the differences held up for each indiv-

idual item as v/ell as for the scale total (see list of

responses for each sex, "Social Isolation" Appendix, #3).

Also, women made up 50% of the bottom 11% of scorers on

the scale, v;hile 5 3% would be expected by chance. At the

other end, men made up 65% of the most isolated giroup

(47% v;ould be the chance expectation; see "Social Isolation'

Appendix, #4)

.

On most scales, the sex differences in the various

kinds of alienation had to do with som.ething like response

style: The m.en tended to be more variable in their scor-

ing, while the women's scores were usually clustered in

the middle range. "Social Isolation" was the only scale

on which men scored significantly higher. A possible

explanation might have to do with sampling: The kind of

men who take psychology courses m.ight be different in

some respect from the kind of women v/ho take this kind

of course.

This type of explanation would explain this one

isolated finding - that men score higher on this scale

than women. It could be argued that women are expected

to be interested in social sciences , and require no

special motivation to enroll in social science courses.

65.

Men often get their interests channeled in other directions,

hov/ever, and they might tend to be involved in other kinds

of things unless they had particular concerns about them-

selves .

Obviously this is pure speculation - and even at this

level it does not provide a very thorough or convincing

explanation. On most scales, it was the relationship

between alienation and emotional adjustment that was higher

for men, not either one separately. In fact, women tended

to rate themselves higher on all adjectives, both positive

and negative. The reported more frequently feeling "happy",

"spontaneous", "confused", "belittled", "terrified" and

"cheerful". Men had higher average scores on only 5 of the

46 adjectives, and these represented an even mixture of

positive and negative self-evaluations : "calm", "all-together",

"uninhibited", "competent", "isolated", "v/eary" , and

"troubled". It is difficult to think of any sampling

considerations that would account for this pattern to

sex differences in response.

The extent of feelings of social estrangement : A

sense of security and closeness in social relationships

does not appear to be a support which is available to a -

large number of students. Fewer than half say they feel

"at ease in social situations", and only slightly more

than half say they feel "close to other people." On the

56.

other hand, only 15% say they feel "excluded from social

activities", and only 8% disagree with the statement,

"People tend to like me". The concern that exists seems

to be with the quality of social relationships (their

closeness or degree of comfort) rather than with literal

isolation.

-

Proposed scale revision: The "Social Isolation" items

held together satisf actor ally ; most of the inter-item

correlations were in the .30's and .40's (see chart,

"Social Isolation" Appendix, #5). In addition, all but

one item loaded heavily on the same factor during factor

analysis. Accordingly, the scale will be retained in

the same form. (See "Social Isolation" Appendix, #6 for

list of factor loadings)

67.

Results and discussion of the "Social Distance" scale

"Social Distance" is the last of the three scales

developed to break down the concept of social alienation

for more detailed analysis, the other two being "Social

Isolation" and "Rejection of Interpersonal Ties". The

idea of social alienation is clearly important, but so

far' this tripartite division of the concept has had

problems. The idea was that there could be three (theor-

etically separable) components of social alienation: A

sense that one is rejected by; others ("Social Isolation");

that one is hostile and rejecting of others ("Rejection

of Interpersonal Ties"); or that one feels like a loner,

without necessarily feeling rejecting or rejected ("Soc-

ial Distance"). The problems associated with the "Reject-

ion of Interpersonal Ties" scale have already been dis-

cussed. The chief difficulty with the "Social Distance"

scale was its extremely high correlation with "Social

Isoation"; it became difficult to separate the two scales.

The correlation between the scales was .70 (see the

General Appendix, #1) and items from "Social Distance"

correlated nearly as highly with "Social Isolation" as with

their own scale (see "Social Distance" Appendix, #2). Not

surprisingly, bhe two scales related to the individual

adjectives and adjective clusters in similar ways, al-

though the correlations were a little lower for "Social

58.

Distance" (see the General Appendix, #'s 4 and 6). The

responses to this scale add additional evidence on the

importance of social integration for general satisfaction

with life. Like "Social Isolation", "Social Distance"

had strong correlations with adjectives suggesting a

global sense of v;ell-being: "all-together" (-.41);

"cheerful" (-.50); "happy" (-.48) (see the General Appendix,

#4). Although there had been no students v/ho were low

in "Social Isolation" but not high or low on any other

scale, there were four students who scored this way on

"Social Distance". Of the group of 15 who were low on

only one scale, these four were apparently in the best

shape emotionally. They were lowest in "Depression" and

highest in both "Cheerfulness" and "Self-Harmony" (see

chart, "Social Distance" Appendix, #4). The sm.all numbers

involved make generalizations risky, but in conjunction

with other findings , the indication seem.s to be that

social relationships are of critical importance to emot-

ional well-being.

The scale had been developed in part to determine

whether it is isolation, in and of itself, or unwanted

social apartness that creates stress. The scale really

does not provide us with evidence on this point, because

of the high correlation with "Social Isolation" that has

already been mentioned. Of course, one possibility is

69.

that even people who are char acterologically cool and dis-

tant are very sensitive to slights by others, which they

may encounter more frequently because of their style. Very

likely the two concepts are not totally separable, except

theoretically. It does seem, however, that more separation

should be possible than was achieved here.

Sex differences in "Social Distance" scoring : Although

the two scales clearly have tremendous overlap, they have

differential importance to men and women in terms of their

relationship to emotional distress. "Social Distance" was

the only scale besides "Rejection of Interpersonal Ties"

which was more connected to upset in women than in men.

In fact, there was a fairly complete reversal: Only four

adjectives had markedly stronger relationships to "Social

Distance" in men, while 21 were more tied to it in women

(see the General Appendix, #5). The adjectives which re-

lated to "Social Distance" in women suggested that feeling

reserved and distant from others is a source (or concomit-

ant) of anxiety for them:

Adjective r with SD r with SD
m women in men

tense .34 .16

calm -.34 -.06

conflicted .36 .19

helpless .41 .18

70.

Adiective r with SD r with SD
in menm women

jittery .37 .16

panicky .27 -.01

insecure .31 .16

Feeling distant from others is apparently more acceptable

to men, and creates (or is associated with) less turmoil

in them.

The extent of feelings of "Social Distance" : Although

the emotional effect of "Social Distance" was different for

men and women, both were likely to experience a good deal

of this kind of interpersonal estrangement. About 40% of

the students sometimes felt that they were "different from

others"; "have little in common with 'them' "; and are

"disappointed by Ithemj". Fifty-six percent felt that they

were "reserved" , and only one-third characterize themselves

as "popular". The general attitude is typified by the

fact that only 29% felt that "my worries disappear when I

am with others". The importance of the "Social Isolation"

scale, in fact, suggests that interpersonal relationships

may be a cause of great distress as often as providing a

secure buffer against other sources of stress (for a break-

down of the responses to the scale, see the "Social Distance"

Appendix, #3).

Proposed scale revision : The concept of "Social Distance"

71.

seems worth retaining, but some major changes will have to

be made. A search will be made for items that will dis-

criminate this form of alienation from "Social Isolation".

The fact that even with the overlap that presently exis-cs,

the two scales showed very different relationships to

em.otional adjustment for each sex is encouraging.

72.

Results and discussion of the "Self-Estrangement" scale

Raters were told that:

This scale is designed to determine whether
a person feels that he knows himself and is
in touch with his feelings and goals in life.
The person who is high in "Self-Estrangement"
would express a sense of removal or distance
from his "inner self". The opposite would
hold for a person low in "Self-Estrangement"

;

he would express a sense of harmony and
inner peace.

The items that contributed most to this factor were:

"I am surprised by the things that I say and do."

"I feel like a stranger to myself."

"It's hard for me to make up my mind about things
because I don't know what I want." (see list of
items, "Self-Estrangement" Appendix, #1)

This is a very difficult concept, in that it is hard

to specify exactly what someone is alienated from when he

is alienated from himself. Horney (in Schacht,25) talks

about it in terms of lack of contact between the "real

self" and the "conscious self" , which manifests itself in

a sense of unreality and flatness. This assumes that the

"real self" can in some v;ay remain potential, and that one

can be self-estranged without knowing it. Fromm (also in

Schacht) defines self-estrangement as "a mode of experience

in v/hich the person experiences himself as an alien" (p. 139)

a definition which implies that the alienation is known

to the person.

73.

In spite of the difficulties and ambiguities of def-

inition, this idea seemed important enough to be worth

studying. People do appear to differ in the degree to

which they understand their own needs, emotions, and

motivations. Further, this idea can readily be concept-

ualized in terms of detachment and separation, which

form the basis of our definition of alienation.

The measure developed here restricts itself to self-

estrangement that the "possessor" at least vaguely per-

ceives himself. The eliminates the problem of how to

measure a split or separation which is not within aware-

ness, but it creates other problems, in that the scale

can become, among other things, a measure of "psychologi-

cal mindedness". This possibility will be discussed more

fully later.

In this study, "Self-Estrangement" turned out to be

very much a part of the central cluster of alienation

scales which had to do with alienation from the self and

peers. It really did not relate much to the more abstract

or im.personal scales ("Meaninglessness" or "Cultural

Estrangement"; see the General Appendix, #1). Like "Social

Isolation", "Self-Estrangement" did not tend to exist in

isolation. Students who were low in "Self-Estrangement"

were always low on other scales as well. Another indic-

ation of the scale's central importance was that it was

"Self--Estrangement" items, along with social alienation

74.

items, which made up the core of the first unrotated factor

of alienation items.

In addition to its strong relationships to the social

scales, (except "Rejection of Interpersonal Ties"), "Self-

Estrangement" was also tied to "Individual Powerlessness"

.

The two scales correlated .42, and 30% of those who were

extremely well-integrated on the "Self-Estrangement" scale

v/ere also very low (bottom 11%) in "Individual Pov;erless-

ness". In fact, the two scales could really be considered

to be both measures of alienation from the self: "Self-

Estrangement" is a measure of distance from, one's own

wants and needs, while "Individual Powerlessness" measures

the sense that achieving what is v/anted is out of one's

grasp. "Self-Estrangement" was not intended to get at the

idea of "locus of control", but the "Individual Powerless-

ness" item, "When I make plans, I am almost certain that I

can make them work" correlated more strongly with "Self-

Estrangement" than with "Individual Powerlessness". Sim-

ilarly, the "Meaninglessness" item, "The universe is so

complex that it is impossible to make much sense out of

things" correlated more strongly with "Self-Estrangement"

than with "Individual Powerlessness" (.44 vs. .26). "Self-

Estrangement" , in other words, appeared to measure general

confusion and helplessness as well as a sense of ignorance

as to one's inner workings.

75.

This fusion of the ideas of "Self-Estrangement" and

"Individual Powerlessness" illustrates a more general

finding. Alienation is clearly not a unitary concept:

Several relatively discrete sets of beliefs can be ident-

ified which can reasonably be called alienation. On the

other hand, any finer distinctions tend to break down.

"Self-Estrangement" and "Individual Powerlessness" can

certainly be logically separated, as can "Social Isolation

and "Social Distance". The ties between them, however,

are great enough to make practical separation, in terms

of measurement, difficult.

Even more complex is the inter-relationship between

the various social alienation scales and "Self-Estrange-

ment". A clear separation between the scales is poss-

ible in logical terms, yet in practice feelings about

the self and others are very much intertwined. The

.correlation between "Self-Estrangement" and two of the

three social scales was quite strong (r=.46 with "Soc-

ial Isolation"; r=.39 with "Social Distance"; see the

General Appendix, #4), in comparison with the level of

most correlations in the study. The two kinds of scales

related in similar ways to the adjectives, and joined

together on the same factor in factor analysis (before

rotation; see the General Appendix, #7).

This connection between feelings about the self and

76.

others is probably multi-determined. In all likelihood,

feelings about the self evolve out of interactions with

others. At the sarrie time, the success and quality of

relationships with others is probably determined by the

extent to which others are experienced as threats tc aut-

onom.y and identity. Feelings about the self and reactions

to others are certainly separable, in a sense, but it is

difficult to understand the one without knowing something

about the other.

"Self-Estrangement " and emotional adjustm.ent : What

did emerge very clearly was that it was this constellation

of feelings having to do v/ith alienation from the self and

peers, which has the greatest implications for personal

happiness and satisfaction with life. The relationship

between "Social Isolation" and unhappiness has been detaile

earlier; "Self-Estrangement" appears to be even more

crucially related to self-respect and general sense of

well-being.

More adjectives had theic Strongest relationship with

"Self-Estrangement" than with all the other scales combined

(see the General Appendix, #4). Some of the adjectives re-

lated strongly to "Self-Estrangement" because they measure

the same kinds of evaluations of the self ("clear -minded"

,

"torn-in-different-directions" ,
"in-harmony-with-self ")

,

but there was a definite, across the boards connection

between degree of "Self-Estrangement" and ueneral sat-

isfaction with life: "Self-Estrangement" also correl-

ated strongly in the expected direction with "happy",

"blue", "panicky", and "belittled", among others. "Self

Estrangement" related closely to the adjective clusters

as well - particularly "Inadeguacy" and "Sel f- Harn;ony"

,

not surprisingly. Along with "Social Isolation", this

scale also had the strongest relationship to level of

"Depression"

.

In addition to measuring a sense of distancn from

one's own motivations, "Self-Estrangement" seemoc: to

serve as a measure of something like "psychological

mindedness" or introspective ability. In other v.-^rds,

a person would be unlikely to agree that he frequently

feels "surprised by what he says and does" unless he

is accustomed to analyzing his own behavior to sere

extent.

Two bits of information from the survey s>--rve to

suggest that "Self -Estrangement" scores have sc."--"- re-

lationship to psychological mindedness. One i:;
'

"

upper-classmen taking

78.

advanced psychology courses were somewhat more apt to

score at the high extreme of the scale (35% at the high

end, vs. 20% at the low end, and 23% of the sample as a

whole). In addition, there was a clear relationship

between parental education level and "Self -Estrangement'"

scores

:

Degree of # with father's # with father's
S-E education above education below

median median

High S-E 13 7
(top 11%)

Low S-E 7 13
(bottom 11%)

Students whose parents (the relationship is similar for

maternal education level) were highly educated tended to

be high in "Self-Estrangement " , and vice versa. Unless

there is some substantive reason for parental education

level to affect self-knowledge, it seems reasonable to

suppose that parental education is more related to a

psychological style of viewing oneself. This kind of

analysis suggests the need for caution in interpreting

scores on this scale; high scores probably do not have

the same meaning under all circumstances.

Sex differences in "Self-Estrangement" scoring :

There were fev/ sex differences in scoring on this scale.

Although women were slightly overrepresented at both

extremes (making up 60% of the lowest scoring group and

79.

55% of the highest scoring group, while they represented

53% of the sample as a whole; see the "Self-Estrangement"

Appendix, #2), average scores were almost identical. Dur-

ing the pilot study it was predicted (and found) that men

would be more disturbed by feelings of self-estrangement

because of societal expectations that men should know v/hat

they want for themselves. The same relationship between

"Self-Estrangement" and emotional distress was found for

this study, but it is harder to interpret specifically,

in light of the fact that almost all kinds of alienation

were more associated with distress in men. One possibility

is that uncertainty and lack of order in any area triggers

distress in men in this culture, while women, although

they acknowledge more feelings of general distress, seem

less likely to tie it to anything specific. The additional

possibility exists that acknowledging distress may have

different meaning to each sex. Since women are accorded

more latitude to express feelings in this culture, they

may admit to feeling sometimes - say.- frightened, without

this having tremendous meaning to them. Men may be less

likely to acknowledge fear unless it is a strong, persistent

feeling. In other words, women may be indicating by their

responses to the adjective check list, "Sometimes I feel

a lot of things - so what?" A man making similar responses

may mean something like, "When I feel that there is no

order to my life or the world at large, it frightens me."

80.

This kind of interpretation would account for the fact that

women score higher on the ACL "see the General Appendix,

#5), although their scores are not especially related to

their scoring on the alienation scales.

The extent of self-estranged feelings : Most students

acknowledge uncertainty about what they want for themselves

Forty-three percent agree that they have "trouble making

up their minds, because they do not know what they want,"

Nearly one-third agree with the more extreme variant of

this item; "I feel empty inside, as if I want something

but do not know what." Less than half the students

feel that "I know what I want for myself." Only one

item ("I feel like a stranger to myself") got low en-

dorsement. These figures (see the "Self -Estrangem.ent"

Appendix, #3 for breakdown) may not suggest a pervasive

feeling of being out of touch with the self, but they do

suggest that many students would not be able to fall back

on some sense of inner strength or knowledge of what they

want out of life if other sources of support were missing.

Proposed scale revision : No revision appeared to be

required. All items intercorrelated at reasonable levels^

with each other and total scale score. Also, all items

loaded highly on the same factor in factor analysis (see

charts of intercorrelations and listings of factor loadings

"Self-Estrangement" Appendix, #'s 4 and 5).

81.

Results and discussion of the "Individual Powerlessr-ess"
scale

The scale attempted to capture this sense:

High scorers would indicate that they have
no control over their lives, and no power
to decide their futures. They feel that
destiny is in the hands of external forces
such as luck or fate. The low scorer feels
that he determines what happens to him in
life. (see list of items, "Individual
Powerlessness" Appendix, #1)

There is a good deal of research literature on the

significance of feeling powerless. Seeman (27), for

exaraple, has found that scores on a pov^erlessness scale

are related to learning control-relevant information, but

not other kinds of material. Bullough found that power-

lessness scores predicted which middle-class blacks

living in all-black areas would move to integrated neigh-

borhoods; where the move was financially and otherwise

feasible, it was the expectation of control which deter-

mined who would actually go. This kind of data suggests

that powerlessness does have real -world implications for

behavior, and should be an important form of alienation

to study further.

In this study, however, efforts to measure a sense of

powerlessness have been uniformly discouraging. During the

pilot study, that items that were used for the "Individual

Powerlessness" scale did not hold together well at all

82.

in terms of item inter-correlations or factor loadings.

Accordingly, extensive revisions were made with the aim

of making the items more homogeneous in form and content

The results were still unsatisfactory. Only 5 of the 28

item inter-correlations were greater than .25, and many

correlations were zero or near zero (see the "Individual

Powerlessness" Appendix, #2). In addition, only three

items loaded on the same factor in factor analysis; the

others either loaded on other factors, or did not load

substantially on any factor. No reason for this lack of

inter-relationship among the items springs to mind. The

items were based on Rotter's Internal -External locus of

control items (24), although revisions were made to match

the format of the other items, and to make the wording of

the items more personal in some cases. The items appear

to be measuring the sarrie kind of belief about the world,

and it is difficult to see why the correlations are not

higher

.

Because the items really did not form a scale, not

too much can be said about the relationship between

"Individual Powerlessness" and the other scales. It was

mentioned earlier that at least in this study, "Individ-

aul Powerlessness" did not form part of the set of attit-

udes and feelings that might be called an alienation syn-

drome (having to do with estrangement from che self and

peers). It's correlation with the other scales was gen-

83.

erally low (average r=.27); its only strong tie was to

"Self-Estrangement" . And this relationship, discussed

earlier, could be taken to mean that to the extent that

the two scales measure the same thing, "Self-Estrangement"

measures it better.

"Individual Powerlessness" and emotional adjustment:

There was one interesting finding here: "Individual Power-

lessness" did not appear to follow to any great extent the

rule that alienation is associated with greater emotional

distress than a sense of integration. For one thing, its

relationship to the adjective clusters was weak (at about

the same level as "Cultural Estrangement"; see the General

Appendix, #5). More revealingly, it seemed that being lev;

in "Individual Powerlessness" was not necessarily assoc-

iated v/ith a sense of well-being. Of the 15 students who

were lo\-/ in only one kind of alienation, the 5 who were

extremely low in "Individual Powerlessness" were least

"Cheerful" and "Self-Harmonious" . Obviously 5 people is

a small number, but it does suggest that feeling in control

of one's life can produce an increased sense of pressure

and responsibility. This same kind of relationship was

also found at the opposite extreme: The three students

who were high in "Individual Powerlessness" only were

less "Depressed" and more "Cheerful" than the 10 students

who v/ere high in a kind of alienation other than "Indiv-

idual Powerlessness". They were also, however, highest

84.

in "Inadequacy" (see "Individual Powerlessness" Appendix,

#3).

Sex differences in "Individual Powerlessness" : One

other interesting finding related to this scale had to

do with its differing implications for men and women.

Men's alienation scores were more closely tied to emotion-

al adjustment on all scales, but this was particularly

true of "Individual Powerlessness" (see the General

Appendix, #5). Not one adjective was more strongly

correlated with the scale in women than in men. In fact,

many adjectives with strong correlations with "Individual

Pov;erlessness" in men did not relate to it at all in women.

For men, for example, the correlation between "Individual

Powerlessness" scores and "belittled" was .42; for women,

it was -.05. Other adjectives showed a similar discrepancy

- and several also showed a slight tendency for the sign

of the correlation to be the opposite of what would be

expected for women. Men, in other words, were greatly

distressed by feeling that they lack control over their

lives. Women, on the other hand, did not connect distress

with lack of control, and even showed some slight tendency

to feel more distress when they did feel in control. This

set of results corresponds strikingly to cultural roles

and expectations for each sex.

The extent of feelings of powerlessness : While most

students did not rule out the influence of fate or other

85.

external factors, they seemed to largely accept respons-

ibility for what happened to them. Only 13% felt that "I

have little influence over the things that happen to me."

A similar number agree that "I often feel I might just as

well decide what to do by flipping a coin." Most of the

other items got a similar response, but since the inter-

item correlations were so low, presumably it was not the

same 10 to 20% responding in an alienated way in each case.

It is possible that students are struggling with the

question of the extent of their control over their lives,

and that this struggle is reflected in inconsistent responses

(for breakdown of responses, see the "Individual Powerless-

ness" Appendix, #4).

Proposed scale revision : The Rotter items are appar-

ently most effective in the forced-choice format for which

they v;ere originally developed. The idea of powerlessness

,

however, seems too important to abandon, so new items will

be developed to measure the concept.

86.

Results and discussion of the "General Alienation" scale

During the pilot study, this scale was made up of the

items from the other scales which contributed most strongl

to the most important unrotated factor in the factor ana-

lysis. In general, the items were among the most strongly

worded from each scale ("I feel no one cares for me very

much"; "I feel empty inside..."; "Life is a tale told by

an idiot..."). The scale was developed for tvjo reasons.

First of all, the items clustered together to some extent,

and thus provided the best available measure of any global

sense of estrangement and alienation. A related reason

was that to get a high score on this scale, a student had

to experience at least significant components of several

kinds of alienation. For this reason, the scale could be

used as a rough indicator of the relative impact of exper-

iencing one vs. several kinds of estrangement or lack of

integration. If it worked successfully, it might serve as

a shorter measure of alienation.

When the second set of data was analyzed, roughly the

same kinds of items contributed to a "g" factor, although

not all specific items were the same (see comparative list

ings, "General Alienation" Appendices, #'s 1 and 7). For

the sake of simplicity and comparison with earlier results

therefore, the same items were used to make up a "General

Alienation" scale with the new data.

87.

The results v/ere similar to what was found during the

pilot study: The "General Alienation" scale did not appear

to be much more central than most of the other scales.

Some individual scales correlated highly with it, but these

turned out to be the ones whose items contributed to the

scale, so that the correlations would be inflated (see the

General Appendix, #1). The three scales with no item.s

scored on "General Alienation" ("Cultural Estrangement",

"Rejection of Interpersonal Ties", and "Social Distance)

had low or moderate correlations with it. Extreme scoring

on "General Alienation" was associated v/ith extreme scoring

on more other scales than was the case with other individual

scales, but the difference was slight (see the "General

Alienation" Appendix, #3).

In short, it may be possible to develop an overall scale

of alienation that will predict more specific alienated

attitudes, but the results of this study suggest that this

might not.be a profitable area for concentration of effort.

The relationship between "General Alienation" and

emotional adiustment : What has been said so far has to do

with the place of the scale within the concept of alienation

itself. With respect to its relationship to emotional

adjustment, the results v/ere similar. "General Alienation"

did have a fairly strong relationship to the veirious adject-

ives and adjecitve clusters having to do vvith emotional

well-being (see the General Appendix, #'s 4 and 6). On the

88.

other hand, two scales ("Self-Estrangement" and "Social

Isolation") were more significant in this respect, and

they had contributed items to the scale. Certainly there

was nothing to suggest that scoring on this scale was

associated v/ith a sense of general anchorlessness or, at

the other extreme, integration.

These results undoubtedly have to do with the weakness

of the general factor that emerged. The entire factor

accounted for only 15?^ of the variance, so the few items

which were selected for scoring on this scale accounted

for only a tiny proportion of the total variance. One

index of the weakness of the factor is that although these

items had the strongest tendency to cluster, their inter-

correlation was weak (see the "General Alienation" Appendix,

#2). With thd.s data, at least, there really was not an

overriding attitude that could reasonably be called "Gen-

eral Alienation".

Sex differences in scoring on "General Alienation" :

Contrary to what was expected on the basis of the pilot

study, men scored slightly higher on this scale than

women; the average score for men was 18.51, while for

women it was 17.50 (not significant). As was the case

for other scales, women tended to be concentrated in the

middle range of scores, while men were found more frequent-

ly at the extremes, and particularly at the upper extreme:

89.

% Men % Women

LOW G.A. 34% 32%

MEDIUM G.A. 25% 41%

HIGH G.A. 41% 27%

Proposed scale revision : Unless a stronger unrotated

factor emerges with further research, the idea of scoring

a general alienation scale v/ill be dropped.

90.

The implications of experiencing several kinds of aliena.tion
simlutaneously

Inspection of the "g" factor was expected to be one v/ay

of evaluating the effect of experiencing the lack of several

sources of support at the saip.e time. From this inspection,

it was determined that there v;as no general tendency for

these various types of alienation to co-exist, and therefore

the "General Alienation" scale had limited utility. The

inter-correlation of the various scales also suggested a

good deal of independent variation (see the General Appendix,

#1).

In spite of the lack of a great deal of patterning in

which the presence of one kind of alienation suggested that

another would be present as well, one individual could

still experience several kinds of alienation simultaneously.

Alternatively, he could be extremely alienated in some

respects, and well-integrated in others. This kind of

phenomenon could serve as a more thoroughgoing way of

looking at the effects of various degrees of alienation or

integr ation.

There are a variety of questions that can be asked

from this perspective: Is being alienated in several ways

usually accomipanied by more emotional distress than being

alienated in only one way? What is the effect of being

alienated in some respects and well-integrated in others?

91.

Does scoring at the vjell -integrated extreme have emotional

benefits over simply being "not alienated"?

When the data was checked from this perspective, a

very neat picture emerged. Students who were extremely

well-integrated in several ways (and alienated in none)

had adjective cluster scores expressing the greatest

degree of emotional contentment and stability. This

was true of every cluster: The group described itself

as the least "Fearful", "Depressed", and "Inadeguate"

,

and the most "Harmonious" and "Cheerful" (see the General

Appendix, #3). From the scores of this group with extreme

ly high integration, the adjective cluster scores shifted

in a gradual and systematic way to express more emotional

distress as fewer supports were available. The pattern

was virtually without exception: Those who were low in

several types of alienation had "healthier" scores than

those who were low in only one or two; and these students

had "healthier" scores than those who were high on one

two types of alienation (see chart in the General Appendix

#3).

There is a problem of interpretation involved here.

It may well be that the students who were well-integrated

were sufficiently happy, defensive, oblivious, or whatever

that they would have responded in a positive manner to

anything that they were asked about. Similarly, the con-

92.

nection betv;een high alienation and emotional distress

could be due to general unhappiness, having little to do

with any specific connection betv;een alienation and

emotional adjustment. Clearly this is a serious problem,

and it can be assumed that this kind of response set does

exist to an unknov/n extent. It can also be assumed that

the tendency to respond in particular ways without regard

to specific item content is not the only tie between

alienation and emotional adjustment, for the following

reasons

:

1. This kind of response set tendency could most
reasonably be expected to operate chiefly at
the extremes. Since the pattern of correspond-
ence between alienation and emotional adjust-
ment is consistent bhrough all gradations of
alienation, it seems that there is probably
some specific source of relationship betv;een
the two

,

2. In cases where specific relationships would be
expected to occur if factors other than general
response sets v/ere involved, they do. The
relationship between "Self-Estrangement" and
the adjective cluster "Self-Harmony", for ex-
ample, is particularly strong - as v/ould be
expected if item content affected response more
than a set to respond in a positive or negative
way (see the General Appendix, #6).

3. Even at the extremes, the students were not
responding totally by response set. Rather than
scoring high on all the scales, these students
tended to be extreme on the particular constell-
ation of scales described earlier (having to do
with social alienation and "Self-Estrangement")
and this scoring pattern is in turn related to

particular adjectives.

It has been determined that the degree of emotional

93.

upset experienced tended to rise as the number of avail-

able emotional supports dwindled. Conversely, a strong

sense of integration was associated with a greater than

average sense of emotional stability and contentment.

But what happened to those students who felt strongly

integrated in some ways, but alienated in others?

There were a total of 23 students v/ho scored in this

manner. They were both high and low on an average of

Ih scales. To be regarded as "high" or "low" scorers

on a scale, their score had to be in to top or bottom

11% of scores. The scales involved were fairly evely

distributed, except that they were not likely to have

"Rejection of Interpersonal Ties" as a low scoring scale,

or "Social Isolation" and "Meaninglessness" as high

scoring scales. In their scoring on the adjective clusters

these students behaved almost exactly like those students

who were neither high nor lov/ on any scale:

ACL Cluster Not high or Mixed scoring
low on any (n= 23)
scale (h= 55)

"Depression" 11.5 11.2

"Cheerfulness" 14.9 15.5

"Inadequacy" 9.0 8.8

"Harmony" '13.9 13.7

"Fearfulness" 6.1 6.2

94.

In short, the effect seemed to be one of counterbalancing:

Being well-integrated in some ways apparently served to

mitigate against whatever ill-effects might be associated

with being highly alienated in other ways. Breaking down

the group according to the numJoer of scales on which the

students were high or low supports this contention, al-

though the number involved in these subgroupings is very

small

:

ACL Cluster Lov; 4 Low 2 Low 1 Low 1 Low 1
high 1 high 1 high 1 high 2 high
(n=4) (n=4) (n=10) (n=3) (n=3)

"Depression" 9.0 9.0 11.3 12.0 15.0

"Cheerful" 17.0 17.2 15.3 16.0 11.5

"Inadequacy" 5.5 5.8 10.0 9.3 11.3

"Self-Harmony" 18.0 14.0 14.2 14.0 11.3

"Fearfulness" 7.0 5.8 5.9 5.3 5.0

With the exception of "Fearfulness", the scores gener-

ally followed the expected pattern: Those with many supports

and few experiences of alienated feelings were less distressed

than those with few supports experiencing many kinds of

alienated feelings. This kind of finding demonstrated the

difficulties involved in attempting to measure alienation

as a unitary concept. The complexity of the concept could

serve to wash out results if only one scale were used.

Determining that a person is alienated with respect to one

aspect of his life may have little m.eaning unless it can be

95.

placed in the context of how fe feels about other aspects

of his life.

SUMMARY AND CONCLUSIONS

Having evaluated the results of each of the indiv-

idual scales in some detail, it is now possible to make

some general comments about issues relating to alien-

ation.

One of the major questions posed at the outset con-

cerned the unity of the concept of alienation. There has

been considerable debate over the merits of treating

alienation as a single attitude or closely related set of

attitudes; versus a less unified view of the concept. The

results here suggest the advantages of thinking in terms

of the existence of different kinds of alienation. These

differences exist with respect to the concept itself; not

all kinds of alienation relate very closely to each other.

Various types of alienation can also have differing implic-

ations for other aspects of life. In this case the rela-

tionship between the various kinds of alienation and emo-

tional adjustment was investigated. What was found was a

range of degree of relationship. Some of the more abstract

or impersonal scales had virtually no relationship to emo-

tional well-being, while the more personal scales were very

closely tied to it.

Many of the conventional wisdoms about alienation got

little support from the study. For example, when alienation

97

is discussed - without any qualification of the term - what

is meant is often something lide the more abstract scales

used here ("Cultural Estrangement" or "Meaninglessness" , for

example); or like the cynical, suspicous detachment idea of

"Rejection of Interpersonal Ties". These kinds of attitudes

are often popularly related to high drop-out rates, suicides

or whatever. In this study, however, it turned out to be

precisely these scales which had the least relationship to

happiness or emotional stability.

The results here clearly indicated the usefulness of

subdividing the concept of alienation. The different

alienation measures that were developed had complex re-

lationslnips among themselves; they also related in dis-

parate ways to emotionsl adjustment and turned up various

sex differences in scoring. Attempts to measure relatively

fine distinctions, however, were not very successful. The

measux-ement of social alienation provides an example of

this: There are clear indications that it might be pro-

fitable to divide this concept still further into sub-

types of social alienation, but in practice it was difficult

to arrive and meaningful separate measures.

The kinds of distinctions that were successfully made ,

are sufficient to substantiate or refute the hypotheses

that were made:

1. Being well-integrated reduces the chances of being
unstable or unhappy.

98.

This turned out to be the case; students v;hose

scores suggested an unusually strong sense of integration

had '"healthier" ACL scores than those who, while not

alienated, did not have such a strong positive sense

of being part of a network of ties.

2. Some forms of alienation relate more strongly to
emotional adjustment than others. In particular,
"Meaninglessness" , "Self-Estrangement" , and "Soc-
ial Isolation" should be closely tied to emotional
well-being, while "Cultural Estrangement" should
not.

This hypothesis was partially substantiated. "Soc-

ial Isolation" and "Self-Estrangement" had the expect-

ed strong relationship to the ACL. "Meaninglessness"

was not as closely tied to feelings of happiness and

stability, hov/ever , and the connection that did exist

could be more related to the tie between "Meaningless-

ness" and "Social Isolation" than any intrinsic re-

lationship between "Meaninglessness" and emotional

health.

3. Lacking several emotional supports will result in
a greater chance of feeling unhappy than lacking
only one.

This was very definitely the case; as the number

of forms of alienation that were experienced increased,

the degree of emotional contentment and happiness that

was expressed decreased. Being high on three forms

of alienation was associated with more discontent than

being high on only one or two, which was related to

99.

more unhappiness than not experiencing any kind of

alienation. Being well-integrated in some ways and

very alienated in other ways had a counterbalancing

effect.

4. Women will score higher on "General Alienation"
and most of the individual scales than men. The
exception will be "Rejection of Interpersonal
Ties", on which men will have higher scores.

This hypothesis was not supported. In fact, the only

significant difference in a scale score was in the

opposite direction: Men, scored higher than women

on "Social Isolation". Women did score somewhat higher

on "Cultural Estrangement", but not significantly so.

There were no differences in scoring on the "Rejection

of Interpersonal Ties" scale. For whatever reasons,

it appears that there are not too many sex differences

in degree of alienation,

5. The relationship between "Social Isolation" and
emotional distress will be stronger for women than
for men.

Exactly the opposite was true. The connection between

alienation and distress was stronger for men on most

scales, and this was particularly true of "Social

Isolation"

.

6. "Self-Estrangement" will be more related to anxiety

in men than in women.

This hypothesis was supported, but since alienation

and distress related m.ore strongly to each other in

100.

men on most scales, the connection may not be specific

to "Self-Estrangement" . Men seemed to be upset by

feeling unintegrated
;
women, who expressed more dis-

tress in an absolute sense, were less likely to tie

their feelings of unhappiness to alienation.

101.

Bibliography and References

1 Bell, Wendell, Anomie, social isolation, and the class
structure. Sociometry , 1957, _20 (June), pp. 105-115.

\^ Bullough, Bonnie, Alienation in the ghetto. American
Journal of Sociology , 1967, 7_2,* pp. 469-476.

3 Cartwright, Desmond, A misapplication of factor analysis
American Sociological Review , 1965, 3_0, pp. 249-252.

4 Clark, John, Measuring alienation within a social system
American Sociological Review , 1959, 24 (Deceniber) ,

op.
849-852.

^ Davids, Anthony, Generality and consistency of relat.ions
betv;een the alienation syndrome and cognitive processes.
Journal of Abnormal and Social Psychology , 1955

, _5_1

(July)
, pp. 61-67.

5 Davol
,
Stephen and Gunars Reimanis, The role of anomie

as a psychological concept. Journal of Individue.l Psvch-

2l23y., 15., pp. 215-225. y/^-,

7 Dean, Dwight, Alienation: Its meaning and measurement,
American Sociological Review , 1961, _26, pp. 753-758.

8 Dodder, Richard, A factor analysis of Dean's alienation
scale. Social Forces , 1969, 43, 2, pp. 252-255.

9 Goffman, Erving, Alienation from interaction. Human
Relations , 1957, 10_ (February), pp. 47-50.

10 Hajda, Jan, Alienation and integration of student
intellectuals. American Sociological Review , 1961,
_26, 5, pp. 758-777.

11 Jaco, E. Gartley, The social isolation hypothesis and
schizophrenia. American Sociological Review , 1954,
19 (October), pp. 567-577.

12 Josephson, Eric and Mary Josephson, Man Alone; Alien-
ation in Modern Society . Dell Publishing Co., Inc.,
New York, 1962.

13 Keniston, Kenneth, The Young Radicals; Notes on
Committed Youth . Harcourt Brace, New York, 1968.

14 , The Uncommitted: Alienated Youth
in American Society . Harcourt Brace, New York, 1968.

15 Kohn, Melvin and John Clausen, Social isolation and

102.

schizophrenia. American Sociological Review , 1955, 20,
pp. 255-273.

16 McDill
,
Edward, Anomie, authoritarianism, prejudice,

and socio-economic status: An attempt at clarification.
Social Forces , 39 (March), 1961, pp. 239-245.

17 Meier, Dorothy and Wendell Bell, Anomie and differential
access to life goals. American Sociclcqical Reviev; ,

1959, 24 (April), pp. 189-201.

"lls^ Middleton, Russell, Alienation, race, and education.
American Sociological Review , 1963, _28 (Decemt^er),
pp. 973-977.

19 Neal , Arthur and Salomon Rettig, On the multidimension-
ality of alienation. American Sociological Review ,

1967, 32, pp. 54-54.

s 20 Nettler
,
Gwen, A measure of alienation. American^ Sociological Review , 1957, _22, pp. 670-577.

^21 , On being alienated. Anierican Sociolog -

ical Review , 34 , 4, pp. 553-554, Reply.

22 Roberts, A.H. and M. Rokeach, Anomie, authoritajrianism

,

and prejudice: A replication. American Journal of
Sociology , 1955, 51, pp. 355-358.

23 Rokeach, M., Rejoinder, (letter to the editor) American
Journal of Sociology , 1955, _62, p. 67.

24 Rotter, Julian, Generalized expectancies for internal
versus external control of reinforcement. Psychology
Monographs: General and Applied , 1966, 80^, 1, Whole
Number 609.

I:

25- Schacht, Richard, Alienation . Doubleday, Garden City,
New York, 1970.

26 Seeman, Helvin, Alienation: A map. Psychology Today ,

August, 1971.

27 , Alienation and engagement. in A.

Campbell and P.E. Converse (eds.): The Human Meaning
of Social Change , Russell Sage Foundation, New York,
1971.

1^28 , On the meaning of alienation. American
Sociological Review , 1959, 24, pp. 783-791.

29, , The urban alienations: Some dubious

to

u
u w
H W
EH W S
« ^ fcl O
CV S S HW I O U U U Eh

CO H H S S U <U Eh W O 2 SS < CD 04 UW O S Eh Hw _ o <; H 0:1 J
w S K <; H <;

1^ O H EH DPOH ma iJ

g S ^ ^ ^ s
5 U H P4 H H W
u u o u g o u
S Pi WW H W O

CULTURAL ESTRANGEMENT .33 .25 .23 .27 .22 .38 .10

MEANINGLESSNESS .43 .42 .28 .29 .29 .73

REJECTION OF I-P TIES .30 .05 .24 .33 .30

SOCIAL ISOLATION .46 .27 .70 .58

SELF-ESTRANGEMENT .39 .39 .63

INDIVIDUAL POWERLESSNESS .22 .42

SOCIAL DISTANCE .39

Intercorrelation of all scales for both sexes (N= 190)

GENERAL APPENDIX, #1

H
xn

u cu
H

Q <
AVERAGE

CULTURAL ESTRANGEMENT .45 .32 .30 .28 .39 .23 .49 .33

MEANINGLESSNESS ,43 .47 .34 .35 .30 .77 , .39

REJECTION OF I-P TIES .29 .03 .23 .32 : .10 .27

SOCIAL ISOLATION .43 .35 .70', .60 .42

SELF -ESTRANGEMENT .38 .38 .65 .31

INDIVIDUAL POWERLESSNESS .33 .46 .34

SOCIAL DISTANCE .37 . 38

Scale Intercorrelations

:

Males Only (N = 89)

H
U)

w
H

Q
m

<
o

AVERAGE

r

CULTURAL ESTRANGEMENT .16 .15 .16 .15 .13 .21 .23 .16

MEANINGLESSNESS .45 .34 .18 .24 .27 .63 .27

REJECTION OF I-P TIES .28 .06 .22 .35 .30 . 25

SOCIAL ISOLATION .51 .17 .73 .54 .37

SELF-ESTRANGEMENT .42 .40 .60 .29

INDIVIDUAL POWERLESSNESS .13 .43 .22

SOCIAL DISTANCE .41 .35

Scale Intercorrelations: Females Only (N = 1002

GENERAL APPENDIX, #2

CP

m
-p
o
-p

(0

-P
o
-p

CO
[>

o CM
CM

55^
1> ro m

in

o
cn CO ID

3 P9

P CO

d CM

o

o

I

u
o
o

0)
p
5
S-l

-

-P CJl

X
0)

o

u

u

0 LIJ

J
CO

D O

•1 U
J H

EH

C K
J U

CTi

H

ro

ro

CO
in

iH

CM
LO

0>
H

LO

o
CM

CO
in

CM

CO

CO

ro

H

CM

00

ro

CO

en

00
o

ro

CO

to

(1)

u

CM

00

o

6^

r-i

CM

CO
CM

ID

ro
LD

-P
03

CM
CO

IX)

H

0)

IX)

>-l

CM

LD
CM

4-'

O
u
P^

0^
CM

S-l

x:
-p

o

o
H
O
H

IX)

ro

ro

rH
un

CO
CM

in

o
CM

O
H
U

Q
O

CO

(X)

H

rH
IX)

CM
CM

in

CM

<X)

rH

o
H
I-:)

o
s

1>

o o
CO

in

rH
rH

o
rH

O
rH

CO
CO
[J

Q

IX)

CM

in

IX)

0^ o
ro

m
ro

CO in

en
u
[J

U

IX)

o

a

H

CM

iX)

>H

O

in

0)

'X u
c
ha

on

•rH

^ -PO (tJ

'4' -P
v-' u

(D

^-; u
i: to

CM X
00 a)

iH
CM

CO
LD

P
u
<u

II a
X

[>

H (1)^ U
c

rH U CM
CM CM

H

-P
U
OJ

a
X
0)

LO CO
CM H

CM
CM

CTi

V2
- c

V-

u
H

•

-P
U
Q)

II a
X
(1)

u

^:
ro •J

u
o

04
H H

O H O

>-9

•£

c

c-~ c\l^£><^r^cvu^l^I>ooI>OIHU3c^)a^o^JLn>^l•^X)^D(r)^r-!a^or^
O mro(^mHO(^cMrHC\J'*ir)MOnnc\jHcn"^c\irHC\iriroc\Jo

1X1 C\i rH
CO O CM

CTv 00 ^
ro CO m c\j CM CM

o o
H

OLDiDCMoocDmLniX) LD "sT 00
^ ro H

o
ro ro m

O rH
ro O

CO LD CM 00
>H ro 00 H

U5 U3 CM
CO ro <^ CM CTi

CM

I I

o ^
in CM CO ^ o
in ro H iH ^ in

CO
ro O

IT) Ln CM CO O O ID 00 H CO 00 in O si*
CM

1

CO rH

1

r-l ro

1

H H H OJ

1

o O
1

rH ro

1

O
1

CM

1

CM ro

1

o
1

rH

1

H o
1

CM

1

ro ro

I

O

r-- CTi LO ro ro si* CM 00 o O 00 LD CM LA m rH ro H 1—

1

CO OO O
1

H H
1

o O
1

O rH

1

rH rH

1

CO

1

o o CM rH

1

O
1

CM

1

rH O rH rH

1

rH

1

o

J

LD LO o CM CM o 00 LD rH o CM rH LT) o CM ID rHO CM iH CM ro

1

CO ro CM

1

rH

1

CM

1

H H
1

in

1

O
1

ro

1

rH

1

ro

1

CO CM

1

CM

Ch CM CM 00 CO nP t> I> CO O O CTi t> CO o cr> O CO in IT) CM
O CO CM H OJ O CM CO H CM LD un rH o CM rH CM CM H CM ro CM o

CTi

00
H

II

s

X
ui

>H

CQ

[0

U
o
u
in

u
10

o
H

H

en

w
>
H
en

u
Ui

2
U
U
3
w
m
CO
z
o
H

CJ

Oi
ft:

o
u

O

I

00 x>
ro

00
in

CM
CM

o
CM o

CM
ro

CM
ID ^~

00 CM
ro I>
CO CM

ro
CM CM CM

CO H <Xl O 00
CM CM O ro

in m
H rH ro

t> t> ro
^ ro O

1X1

O CM
Ln C3^ CM
<r\i r-{ cn

CO CO CM
CO CM CM

m O
CO "^i*

00
ro

CO 1.0 ^
Ln ro rH CO LO ^

o O CM
o r-
r-l O O

O ID
H O

LO
rH O

l> o ^
H H O

O LO IX) rH
o o o o

X) o o CO o
O CO O rH

CM
Si-

1> CM
O O

CM LO CTi

O O C
'sD O
H O

CO CM IXHOC CTi LO CMOHO H
CM O

CO C!^ Ln
o o o

cn o
o H

GO t--

CM rH

CTi cr, ^
O O H

CM r~-

H O
C5^ ro ^
H H O

i> in ix>

CM H O
00 O
O O

U3 H CM
O CO O

CTv LO CTi

r-{ C C\i CM

CO 00
O CO

LO OJ
O r-l

LO CTl

T-i H
(T\ LO
CM CM

CNJ Cvl CM
CM H H

H
O O

IX LO <^
CM ro i-H

CPv CO CO
cn cn CM

CTi CM ^
H CM ro H

CM

00 00
rH O O

H iX ro CTi CO IX
CM H O CM O CM

H IX
O O

CM HO H
H CM
CM r-i <-i

CM
H CM

1> <^ H
CO CO CM

H cr.

CM o o
CO in CM
O H H

t> ^ iX>

H H O
<^ 00 I>

H CM O
cn CO
H CM O

I I

H CM
LO O
H H

t- LO ^'
CM CM CM

CM CTi

CM CM
CO CO CO
H H O

^ iX
H O H

CM
CM ^ O

CO CO H
ro ro ro

o cn
CM CM CM

lO m
ro c^ o

in

o n
2 oo
<, CO
EH U
2 Pi
o a,
Cm U
W Q

o
H
u u
U 00

fa 2

P H
H

O Eh

< o o
cj en s

H 2
U Q ti

Q

a;
Eh
tn a

Q
Cd
2

Q
W
Eh

U
H

O S Ph
H J 2
Qi < O
fa u a

EH
fa
o
o
EH

I

Eh

H
Da
H
X
2

I I

cr; H
H 2
EH D

Q
EH W
2 iJ
W J
tH O
cd a;

U EH

^3 S 2
J O O
to U U

u
Eh
<
P.

cj fa a
J o: fa
D4 fa Q
J u <
fa X 2
K U H

fa
2
fa

fa O
CO EH

U
H
fa
O

2 q:
fa

Q
p fa

Eh
U

< fa >H

fa cu ct:

O C/3 O
W fa 2
H Pi

C\J CO
CO (Ti

rH CM
CNJ ir,

O O O
CTi O

O
ro

H

CO
o

O
C\l

CO
CO H CO

CO CO
CO
CO

o
CO

CM 03
CO CO

CM
C\J

00

rH
CM
CO

03
in

<J\ en
CO C\l

CO
rH O CO

O
CM

CO
O H CO CM O •Nf O

CO CO o o

o
CM

CM
CM

O 1X1 O U3 CD
O O O O H O

U3 ^-

H CM Cvl

CTvLD-vfCMCMLnCTvCriLriOiHHCM>^C0C0C0CM

CO co
coocTicoixiocriHLnCMCMCOCOCM^COOi-l

o CO
CO

CO
CM

CTl LT,

CO CM
U3
CO IT)

I I

I I

tH CM CO

CO

00 rH CO
CO O iH in iH

CO I> LD CO rH
^ O iH iH

CTl CTi CO CO iH
iH O rH iH O

CO l> CM rH rH
H CM rH CO rH

iX O 1> H
LD rH O ^ O

CO
CM

o
u

[J
CO

>H
CQ

>H

w

a,
u
CO

CO
CO
rv;

O
U
U2

in

X
•H
T)
C

(d

0)

C
(U

in
(M

o
CM

U3
rH

CM
CM

CM CM
^ CM CO

CO 00
LT) H

CO O
'^1' CM

'S' ID
O O

UO
o

CO
o
CO CM

CD o
CD rH

LD LT)

H O
in o
O rH

CO
CM H

sf CO CO O O t>

rH O CM O O O

UO H

CM

rH

u
CO

O
H

w
H

O
o

o
rH

LO
O

in
o

CX
CM

O
rH

<^ 00
rH rH

H O O
H H rH

CM -Jf

O O
in CO "^f

H o o rH
00
o

CD
o rH CM

cn o
H H

O H
CO O

o cn
rH O

cn
o

CO
CM

CO CO
CM H

O 00
CM O

in
CM

CO
CO

r-~ 00 ^
CM CM o

CO
o

cn
CM

CM CM
H CO

O CO CM
H H CM

in in
CM o

CO
H CM rH

00

I I

00 rH
CM CM CM rH

Cn CD CM
rH O CM

cn
rH H

CO H
rH CM

O
rH

CO U
CO to
[J O
u a:

o a,

H fa
CO o

Q

H
u
u

k;

I EH U U
" H U
2 CO

Q
W

>H EH

U H
> J

D U
P CJ Eh
U H U

P-i Ci.

CQ H S
tD Oi G
- a: uo

O J
2 CO

H
U O Di W
CQ Eh

IE X
I Eh <
2 H U

H H 3 CO

Q
U
EH

Q H
CJ CQ

CO
rH

O CM
CM O

CO
CM

Q
[J

>H >H

Oj O

CO

>
H
EH
U
u

w
EH
U
m
CO

o
H

U
Pi
»;
o
u

4u^4«>aLuw^ mcMOCMroCNJCMco
I i I I I I I I

''='M<MrHmroroc\jm
0)

•sfOi-IOOOOOUJiH 4Jpa^xqiuuTun S ^ g ^' g ^ CM

-P I

I \ u \ II anu

DSaiTT rHCriLnOOC3^(X)H'* +1(1)b^^-^tJj OOHHOOHrH CO
0) =
-P
O

aSUas50T-TTV.. CTiLDLnOCO^SrHLn CW
• • H

I I I I I I I I (It

w u

rHOOCNi-vTOvJCvJrO H
rt) C

I U 0
to -HrO(\JI>(Ti(X)^CMLn 4JlllTP'^ C) l\J 1.^ U\ UJ ^ Ln''-'CvlrHOrHCNJHCMCV 0(0
o c 5

I I I I I I I 'HO) #
-P -H

pSUSrmDTJ.J CM CM H H rH rH rH H C (0 -H

0) "2
I -H H C

H (0 0)

^4yLiJj<;*e'V cMHO(Mc^(MCNJro U a
• 0)0 <

I I I I I I I I £ (n

-P H
r-,=i-i a -r-i cri T T t^rOLDtMCOi-OiDLO d) (iJ

C -P <U

fO ti

r~-OrH'*rOOH W(U ©OOC\JCMrHrH<M (U<U

CO CO J ^ EH H
[J

p

2
cn o

CO H
[J H

Eh
CO
V) a, o

1 m
1-J H H

t,
H o

H
ou

to
CO
u
CO
CO
w
ij
cd

E w
U

S o
o

STA

H
Eh D n
CO Q

H
1 >

Jin H H
,J Q U
P 2 O

> s
•H -P
-P Q)

peZTUBDJOS LQcMHOHrnHOCM (U

» -m -P

(d (U to

pepuTw-aBsi^ cMCMoc\jLocM(^';f HCr>>
(0 -H -rl

i iiiiiii ps^;-p
u

„ _^ CMlDHLD^i-niXiiXi •W>i(U

-rl H Xl
ti (d (0

c u
T„ cri (M (M 'XI H .H rn •'^

2i ^sq.HUOTq.oejJV ohocmhocmcm
i' r r r

* r 1 ^ ui
(1) 13

r^aocsT^arr 0<TiLn(»l>C\J(M'^l<passaaasQ cxjfxjcNjrorvicNjroro 4Ji-i(0

sno9UBq.uo(is cdu-. ^^(^^oo\r- w a-P

r
1* r

' ' r r -h «

e

-P C (U

(d O Cn
H -rl C
a) -p (I)

u "i u
M H -P
O (U w

S W S U M u
S B iJ o
O 2 2 cd H

„
'

:
" " ^

H C\J rH O CO

A>tOT^ScJ cH rH O rH rO O

"rHCMOCOCNJrHCnfO
I r r * r r r r

^CMiHrHrOCOrHrOCO
I I I r r r r r

''OCMrHCNJCNJrHHrO

9J3 4;g;Tp-UT-uao^

-p

'^ -^-'cNioocv^cMcsjm o ^
U *

asodand '
^

•O SSauSTbuTQ Lnc\irHini>cncric\j w -H

• rH C
I I I I I I I I rti (U

O CI,

^^••^ OiHOCNJrOOCMCM

^OOrHrHOrHOO ft) 0)

c c
(1) 0)

•H O

I I I I I I I OJ

C^^(^J^ooc\JoOLnc^J -p

• • •

I G

coc'Oi>Lnix)c\jni>rHroOoOHCMcoro (/)

OJ

SU0Tq.03JTp ' '

I I I I I >

I

ixiooOLnooooo -PCMiHOCNJ^CMCMrO (J

\ <1)

a
^iHr-HfMHHOOH...... t . H

I I i I I I I I m

•'^ i^^^I (M.-iOro(nonc\)ro -H
>

I -H
X)

-rriT-r^^w^ cn'^cncstcMcnoco C
- - ^ CMrOrHLnroojLO^ -H

II I I I I I a
(Uc--rorHOHCocr.crv <uCMCNiOonrocMCNjrn S
-P
Q)

paXToaauoo ^3o^co^~lr)lr)C\J^xlOOOO.—lOOrH to........ d
I I I I I I I I o

CO -rl

CO +>

^ CO <u

M to ^^

U H J O O
O S Jz; K H uZCOCOOCJUUtj
CO CO h3 3 HUC0[1jO<.JWJ

a i m < H <
J H H EH ^3 Q
< O CO Q J

D H o <!

E-i S H fa H H W

n H H t) H S^ > < I > O H Cj

r a CO o >D c; 1^ H H ir" F"> H > ?0 W I M

H 2 § ^ «0 ir" 1-3 p]

MO cn nno w z
o M g
(D (D C/a

W M 03
p)

^(+
O H-OO K;tv>i-'j^rv)OH'iNj_33 >x>Ji>oooo(noooj Insecure
(+ M

1 I I I I I I

ft ooo<iHMvDLni\o Lively
fl) I

(D

3 iv)rvji-'(jo|Njooi-'(X)<icnj:^<:ivcrioJ Belittled
rt-

(D

(-• (jocn-jh-'ji.i-'oooo Lonely
3
a
H-

H- uiou)4^cn.ii.ooci Troubled
d
0)M MOOMOOI-'I-"^

,oouiv£ii-'-jcny3<i Terrified
P)a I

fD HO(-'IV)OI-'OI-'_
n fv)<Tio^--jiMOj^i incompetent
rt"

H- I I I I I I I I

<!

O (P ^^Haij:^Miv)iv) In-Harmony--with-self
(0 ui uiu)ix)criOJkDi-'<-n
3
fD pj
hj p
p O. roOMMMMMivi Scared

rt
> 3" I I

xs MMooMooo Inhibited
n> pj H0J0J<|MOWM
3 H
O, H- I I I I I I I I

H« (D

pj ixicou300iX)>x>J^H' Happy,

3 Ivit-'OI-'[Vl-'MHj^u)4^CDcnji>uio Annoyed
CO

o
P)H
fD

ADJECTIVE AVERAGE SCORE ON ADJECTIVE

*

Males Females

Spontaneous 3.11 3.40

Depressed 2.93 2.94

Affectionate 3.52 4.01

Tense 2.99 3.08

Clear-Minded 3.63 3.58

Disorganized 2.87 2.90

Unworthy 2.10 2.20

Frustrated 3.06 2.98

Adequate 3.59 3.56

Frightened 2.30 2.54

Calm 3.62 3.51

Conflicted 2.87 2.99

All-together 3.36 3.26

Tired 3.30 3.37

Uninhibited 3.12 3.00

Blue 2.71 2.73

Competent 3.75 3.62

Controlled 3.56 3.67

Helpless 2.15 2.40

Cheerful 3.72 4.03

Inadequate 2.27 2.34

Serene 3.03 2.98

Torn-In-Different-Directions 3.08 3.00

Energetic 3.40 3.68

Isolated 2.82 2.71

Respected 3.44 3.42

A-ngry 2.66 2.65

Jittery 2.44 2.70

Singleness -Of-Purpose 2.62 2.77

Confused 2.87 3.10

Weary 2.82 2.71

Appreciated 3.85 4.04

Warm.-Hearted 2.06 2.22

Average score on each adjective by sex (* scores are expressed in terms

of how frequently the respondent experiences an emotion, rated on a

one-to-five scale in which "one" indicates the emotion is never or al-

most never experienced, while "five" indicates that the emotion is

almost always present)
General Appendix, #-

ADJECTIVE AVERAGE SCORE OM J^JJECTIA/E

Males Females

Panicky

Insecure

Lively

Belittled

Lonely

Troubled

Terrified

Incompetent

In-Harmony-With-Oneself

Scared

Inhibited

Happy

Annoyed

2.06

2.60

3.47

2.19

2.75

2.98

1.53

2.04

3.38

2.29

2.73

3.67

2.91

2.22

2.83

3.63

2.36

2.83

2.91

1.71

2.25

3.44

2.40

2.82

4.01

2.88

Average score on each adjective for each sex (Cont'd)

General Appendix, #5

a

LOW D MEDIUM D HIGH D

"Cultural Estrangement"
LOW ,27 21 15
MEDIUT4 20 20 23
HIGH 16 22 25

"Meaninglessness"
LOW 25 21 16
MEDIUM 25 19 18
HIGH 12 23 29

"Rejection of I-P TiesV . : ,

LOW 29 19 15
MEDIUM 19 21 23
HIGH 15 23 25

"Social Isolation"
LOW 30 19 14
MEDIUM 20 30 13
HIGH 13 14 36

"Self-Estrangement^'
LOW 32 18 13
MEDIUM 19 27 17
HIGH 12 18 33

"Individual Powerlessness"
LOW 29 19 15
MEDIUM 19 22 22
HCDGH 15 .22 25

"Social Distance"
LOW J 27 25 10
MEDIUM 22 20 21
HIGH 14 17 32

General Alienation
LOW 33 23 7
MEDIUM 20 18 25
HIGH 10 22 31

"Cultural Estrangement" and "Rejection of I-P Ties" have
the slig?itest relationship to depression; "Self-Estrangement"
and "Social Isolation" have the strongest relationships
(Chi Sguare significant at .005 level)

General Appendix, #6A

THE RELATIONSHIP BETWEEN CHEERFULNESS AND ALIENATION

LOW CH MEDIUM CH HIGH CH

"Cultural Estrangementy
LOW 12 23 28
MEDIUM 24 20 19
HIGH 27 19 16

"Meaninglessness"
LOW 10 25 28
MEDIUI^ 19 21 23
HIGH 34 17 12

"Rejection of I-P Ties"
LOW 15 24 24
MEDIUM 26 18 19
HIGH 22 21 20

"Social Isolaton"
LOW 4 23 36
MEDIUM 18 28 17
HIGH 41 12 10

"Self-Estrangement"
LOW "

8 25 30
MEDIUM 19 22 22
HIGH 35 16 11

"Individual Power"
LOW 12 28 23
Medium 26 17 20
HIGH 25 18 20

"Social Distance"
LOW 6 22 35
MEDIUM 15 28 20
HIGH 42 13 8

"General Alienation"
LOW 7 23 33
MEDIUM 19 23 21
HIGH 37 17 9

Those who are low in social isolation, self-estrangement,
and general alienation most likely to feel cheerful
(21 expected per cell if no relationship)

General Appendix, 6B

THE RELATIONSHIP BETWEEN "INADEQUACY AND ALIENATION

LOW INA. MED. INA. HIGH INA.

"Cultural Estrangement"
LOW
MEDIUM
HIGH

"Meaninglessness"
LOW
MEDIUM
HIGH

"Rejection of I-P ties"
LOW
MEDIUM
HIGH

27 24 12
19 20 24
17' 19 27

28 17 18
19 23 19«
16 21 26

22 22 19
19 20 24
22 21 20

"Social Isolation"
LOW
MEDIUT^
HIGH

"Self=Estrangement"
LOW
MEDIUl^
HIGH

"Indiv. Powerlessness"
LOW
MEDIUM
HIGH--|

"Social Distance"
LOW
MEDIUT1
HIGH;

"General Alienation"
LOW
MEDIUM
HIGh

24 28 11
24 20 19
15 15 33

36 18 9

15 29 19
12 16 35

26 21 16
24 17 22
13 25 25

28 25 10
20 21 22
15 17 31

r 1

27 . 23 13
23 20 20
13 20 30

REJ has virtually no relationship to "Inadequacy"; "M" has slight

relationship, and I-P has less than might be expected; S-E

has the strongest relationship (21 expected by chance in each

cell if no relationship exists?

General Appendix, #6C

THE
'
RELATIONSHIP BETWEEN SELF-HARMONY AND ALIENATION

LOW HY MEDIUM Kf HIGH HY

"Cultural Estrangement"
LOW
MEDIUM
HIGH

"Meaninglessness"
LOW
MEDIUM
HJ-gh

"Rejection of I-P Ties"
LOW
MEDIUM
HIGH

"Social Isolation"
LOW
MEDIUM
HIGH

"Self-Estr angement"
LOW
MEDIUI>4

HIGH

12 18 33
20 23 20
31 22 10

10 22 31
21 22 20
32 19 12

15 23 25
24 19 20
24 21 18

6 24 33
20 22 21
37 17 9

3 20 40
13 31 19
47 12 4

"Indiv. Powerlessness"
LOW 4 17 32
MEDIUM 21 20 22
HIGH 28 26 9

"Social Distance"
LOW 8 22 33
MEDIUM 17 22 24
HIGH 38 19 6

"General AlEsnation"
LOW 6 20 37
MEDIUM 14 29 20
HIGH 43 14 6

S-E has the expected strong relationship to self-harmony ; I-P
and SI also relate strongly; REJ has the least relationship
(21 expected per cell if no relationship

^

General Appendix,

THE RELATIONSHIP BETWEEN 'TEARFULNESS" AND ALIENATION

LOW FEAR MED. FEAR HIGH FEAR

"Cultural Estrangement"
LOW
MEDIUM
HIGH

"Meaninglessness"
LOW
MEDIUM
HIGH

"Rejection of I-P Ties"
LOW
MEDIUM
HIGH

"Social Isolation"
LOW
MEDIUM
HIGH

"Self-Estrangement"
LOW
MEDIUM
HIGH

^Seeial-Iseiafeien"
LOW

"Indiv. Powerlessness"
LOW
MgDIUM
HIGH

"Social Distance"
LOW
MEDIUM
HIGH

"General Alienation"
LOW
MEDIUM
HIGH

25 28 10
23 15 25
15 20 28

25 23 15
24 19 20
15 21 28

25 21 17
18 24 21
20 18 25

26 19 18
22 24 17
15 20 28

34 14 15
15 23 25
14 26 23

24 27 12
24 15 24
15 21 27

22. 20 22
26 19 18
15 24 24

27 19 17
23 21 19
13 23 27

Most relationships weak; those lov; in CE least likely to be high
in "Fearfulness"; "Self-Estrangement" has the strongest relationship
(Chi Square sigijificant at .025 level) (21 expected per cell
if no relationship exists)

General Appendix,
6E

m

C

O

o
u

e
-P XI to

OJ to
0 O rH OJ

r* * +1 •
>,H (0

. 0) • Sh fd
f— -p to xi V •rl OJ
1 1 c c rH 13 QJ 0 rH
U u/ OJ Sh O rH u

c:c * ?" CO 0 X5
*

Oi
ti) 0) 3 c fd fd >1

O E x^ Sh c 4-1
c*M -P c u 01 o cn •rH
•n o O XI -P to c
?>i -P E p fd •H

11

J

to 01 cu e
•H fd QJ d cn Sh CU Ec 0) Sh •rH •H 0

<D D< fd • •rH X) 0 H u
D< Mh E -P C XI X! Mh

to fd 0 fd 01 4-1 •rH QJ
iU XI 0 XI Cu Mh H >i XI
X^ to -p Di >1 X» 4-1

?i -p 0) fd c C 4-1

l< to 10 •rl OJ 3 XI td fd fd o M-<

3 •H x; U rH O E u XI XI 0m * -P 0) X! to 4-1

c -P CO •rH ,y cn 01 QJ o Q)
• Xj o 10 to

fO

to CO C to 4-1 Mh
VI r*C 'cH x; en to 4-1 •rH 0 0"" •H
Cn 10 -P c O 0 XI Cj c 4-1 rH
C ID •H >i Cl, G 4-1 U XJ •H fd

•H "D M s x; rH E 01 C XI x: QJ
r^ — C (1) o -P •H O >1 X! fd 4-1 3 X
(U ^} Sh C X) fd 4-1

Q) 0 cn Hh 0) fd -P 3 QJ 01
in w 10 XI to 4-1 XJ QJ X^ XI C

X XJ -p •rH o p OJ fd Mh 4-1 •rH •H
X. hh (U OJ E E XI 0 XI 01 •rH u

o u O > 0 rH X) P XI rH Mh QJ 4-1

-P o OJ * X) fd Cn fd 0 X!
-0 H D 1—

I

fD E > to OJ C X5 o • 0 (d

•H Mh rH 1) d) o 0) u to •rH JJ
|h 3 4J 4-1 rH

0 * >i H ^3 S-1 Sh •iH Cu •rH XI fd fd 0 to rH
> S-l iH C71 0) -P 4-1 to Mh XI to o OJ OJ

E <u rH u •H CO to • 01 >i CO >i to E 3 >
-0 > 0 • (0 (U > •H •rH OJ G fd GJ 0 c Q) •Hc -P -P (U OJ •H rH O to C 0 fd — C to 4-1

am
O 11 o CO 4h J-) -P -P Cu to E 4-1 •H •rH fd U

4-1 E Q) •H •H rH U •iH fd 0 H O QJ rH m
• H W3 H "D H fd x: 01 4-1 XI C C Sh XI 4-1

H cn u 0 •H TD c -p Ou c to
s

.T, 0 QJ QJ to c
C o Qi O SH x: •r) rH 0) (d Cn fO Sh "0 > fd

• M-i •iH 4h S-< C :3 u fd Mh 5-1 3 C M O Sh rH
•H C 13 CD to -H 0) •fH •rH 0) 0) •rH Mh O 0 cn

(0 W d, XI x: rH u rH rH XI H XI Mh 0 > 4J C
W fl) 0) >i fC 3 -P o Qi 4-1 4-1 O 4-1 XJ u c XI •H

S O -P to O E 0 Mh fd •rl •H cn ,v
<l) 0 to C •W -P O •rH QJ rH 0) X! CO •rH fd

"O u <D Tj •H rH e (J E XI fd CO (d >1 E -P
o c cn U) i-l o cn 0 to 4-1 OJ •H Sh X! rH

•a n3 C C 0 <D to OJ sh c 0 M fd XI 3 0 rH QJ

•H c •iH flj -P 0) > Mh •rH CO Mh >i (d • fd rH +H

m (L) 0 C W -H o fO C X! 4J CO XI 01 OJ Cl. 0
C W rd <u rH c Xl fd to X) to fd >i o to > Sh 0

fd•H 0 o 0) J-l rH <u 0) 0) •rH 0) to X5 QJ fd o •H -H QJ

a c e fO (0 -P •H H TJ E 4-> QJ QJ U 3 cn rH rH QJ

>i M 0) p (3 P OJ fd rH to cn rH OJ 01 X)
+» -p o iH x: 01 -P rH O to rH -P •H' (d Mh U 0 OJ - •H

a c u Id -p Cu fd U U o to U fd 0 01 4-1 Mh to

OJg X xz X 0) to 01 4J sz QJ

0) w -p w fd to fd 01 -p OJ to > •H u to 0 Sh 4J x: 4J E
(0 •H •H <u •H •H •H C QJ u O •H O

iH £ OJ rH C rH rH to 4-1 rH •rH C 4-1 X
<1> 0) <L' > aj •H 0) <u 0) OJ 01 QJ CO 4-1 QJ x: 3
9) U rO OJ QJ iH QJ QJ •H Id Q) 3 0 >i

0)>n ^^ 0) x: •H <U x: Mh m 01 OJ Mh Mh QJ E Mh X) C
x: a x: x: XI x: -P >i rd

H H EH H EH H H H EH EH H H H Eh H 15 H ^ H

r- cr> 00 m CO CTi CNJ rH 'in o O in m m 00 o CM CO

m CM m U5 on i-H 00 H H

cr

c
•H
X)

0

CsJ CNJ rH
^£1

O
>>0 in in

in
in

in
in in

o
in

o
in

o
in

cri ON
'3'

(XJ CO in

4->

4J

7

0)

^:

Vp
E

O
d

/I

0

.1

u
0

u
"J

(U

4J

It

' 0

C
D

w
e
(I)

-p
H

s:
-p

c

(U

5
Oa
c

a
o
o
cu

3
(1)

C -P

n o

•H
o

•O XI
H

c
(0

u

>1

-a
c

B

c
3
o

>1
E

3
O

y.

H

in

r
0
J

0

in

cr
C
•H
T)
(C

o

in in

HIGHEST LOADING ITEMS ON FIRST UNEOTATED HACTOR

I feel excluded from social acitivties (.17).

I feel isolated from other people (-.23).

My way of doing things is apt to be misunderstood by others (-15).

It is hard for me to make up my mind about things, because I
don't really know what I want (-.18).

Life has purpose and m.eaning for me. (.19)

People tend to like me (.16)

I know my own mind (.17)

I feel that no one cares for me very much (-.15)

-^l" I feel like a stranger to my self (-19).

The universe is so complex that it is almost impossible to make
much sense out of things (-.15),

I feel at ease in social situations (.21).

I feel accepted by others (.21).

*V I have a clear sense of who I am (.20).

When I make plans, I am almost certain I can make them work (.17).

I am a good mixer .(.17)

V I feel empty inside, as if I want something but do no know what (-.19).

I feel I understand myself pretty well (.18).

General Appendix, #7

DEPRESSION

depressed (.58)

blue (.51)

weary (.50)

CHEERFULNESS

cheerful (.58)

energetic (. 55

)

warm-hearted (.58)

happy (.58)

INADEQUACY

inadequate (.55)

incompetent (.55)

unworthy (.53)

adequate (-.50)

IN-HARMONY-VJITH-SELF

in-harmony-with-self (-.58)

all-togebher (-.58)

clear-minded (-.55)

singleness-of-purpose (-.45)

FEARFULNESS

frightened (.5 9)

terrified (.54)

scared (.55)

calm (-.46)

List of adjectives scored on each adjective cluster
(factor loadings are in parentheses)

General Appendix

INSTRUCTIONS: Read each statement and decide how it applies to you.
Mark "1" on the answer sheet if you STRONGLY OiSAGREE with the statement;
mark "3'*-' if you are UNCERTAIN whether you aqree or disagree; and mark
"5" if you STRONGLY AGREE with the statement. Use "2" and "A" for
inbetween ratings.

1 = STRONGLY DISAGREE; 2 = DISAGREE; 3 = UNCERTAIN;

i» - AGREE; 5 = STRONGLY AGREE

1. The values of American society are more destructive than constructive.

2. There is no meaning or purpose to life.

3. It does not matter to me what others think of me.

I fee! excluded from social activities.

5. I feel strongly that I am different from most people, including

my closest friends,

6. I am often surprised by the things I say and do.

7. i often feel ! might just as well decide what to do by flipping a coin.

8. The only hope for Western society is a complete reorganization of values.

9. "Life is a talelto'd by an idiot, full of sound and fury, signifying

nothing."

10. I believe it is wise to be suspicious of everyone, particularly

those who claim to be your friends.

11. I feel isolated from other people.

12. My way of doing things is apt to be misunderstood by others.

13. It is hard for m.e to make up my mind about things, because ! don't really

know what ! want.

1^. ,Mcst'"df the significant experiences in my life are due to events beyond

my con trol

.

15. The spirit of competition is a major constructive force In American society.

16. Life has purpose and meaning for me,

17. 1 feel ! don't owe anybody anything in life.

13. People tend to like me.

19. My worries disappear when I am with others.

20. ! know my own mind.

21. 3y and large, I have control over my own life.

Strongly Disagree = 1, Disagree = 2, Uncertain = 3, Agree = h. Strongly Agrea

22. The American way may have its faults, but its basic values are sound.

23. The idea that life is absurd is a great exaggeration,

2k. Anyone who really understands human nature has good reason to feei conteriipt

for mankind.

25. I teel that no one cares for me very much.

26. People disaopoint me.

27. ! feel lii<e a stranger to myself.

28. Luck and fate are not major forces in determining what happens to me.

29. I share the values of American society.

30. The universe is so complex that it is almost impossible to make much sense
out of things.

31. No one is perfect, but most people are basically good.

32. ! feel at ease in social situations.

33. I sometimes feel I don't have much in common with others.

3^. I feel restless, as if 1 want something but do not know what.

35. In my case, getting what I want has little or nothing to do with luck.

36. Most of the time, Anerican society tries to force the individual into a

moid, doing more harm than good in the process.

37. There is order to the universe,

38. I have a high opinion of most people.

39. i would enjoy being active in community life.

kO . I feel accepted by others.

k] . I am a reserved person.

m. I have a clear sense of who I am.

/j3. When I make plans, i am almost certain I can make them work.

lik. The desire to have nice things and to be materially well-off is not to

be sneered at.

strongly Disagree = 1, Disagree = 2, Uncertain = 3, Agree = A, Strongly Agree = 5

kS. Life is more than a series of random events.

hS. I have great respect for other people's opinions.

k7' I ^^ee? close to people.

'48* I am a good mixer.

49. I fee! empty inside, as if ! v.-ant something but do not know what.

50. My misfortunes result from the mistakes that ! make.

51. American cult'jre i? predcm! nantl y cheep, trashy, and commercial.

52. There is an L-nderly'rig purpose and meaning to life, although it may not

always be apparent.

53. People regard me as very approachable.

Sk, I feel ! understand myself pretty well.

55. ! feel i have little influence over the things that happen to me.

56. I am a popular person.

57. I know what ! want for myself.

58. I feel there is a basic orderliness to life, and one can find reasonable

rules by which to live.

INSTRUCTIONS s Please indicate how frequently you experience the

mood or feeling described by each of the following adjectives. Mark

"1" on the answer sheet if you never have the feeling described,

"3" if you sometimes feel that way, and "5" if you ngarly ~lv/av3

experience the feeling described.

Never -1; Rarely = 2; Sometimes « 3; Often = 4; Nearly always » 5

1 . Spontaneous 24. Energetic

2. Depressed 25. Isolated

3. Affectionate 26. Respected

4. Tense 27. Angry

5. Clear-minded 28. Jittery

5. Disorganized 29. Singleness-of-purpose

7. Unworthy 30. Confused

8. Frustrated 31. Weary

9. Adequate 32. Appreciated

10. Frightened 33

«

V/arm-hearted

11, Calm 34. Panicky

12. Conflicted 35. Insecure

13. "All together" 36. Lively

14. Tired 37. Belittled

15. Uninhibited OO t,
T 7^ ^ T \ /i-ionexy

16. Blue 39. Troubled

17. Competent . 40. Terrified •

18. Controlled 41. Incompetent

19. Helpless 42. Iri-harmony-with-oneself

20. Cheerful 43.. Scared

21. Inadequate 44. Inhibited

22. Serene 45. Happy

23. Torn-in Different-
Directions

46. Annoyed

PERSONAL DATA SHEET

AGE SEX CLASS (FRESHMAN, ETC.)

FATHER'S OCCUPATION

MOTHER'S OCCUPATION

FATHER'S EDUCATION LEVEL (CHECK ONE):

MOTHER'S EDUCATION LEVEL (CHECK ONE)

:

RELIGIOUS AFFILIATION (CHECK ONE):

I m (CHECK ONE)

:

I ATTEND RELIGIOUS SERVICES (CHECK ONE):

Grade school

Some high school

High school

Some col 1 ege
Col lege

Post-graduate work

Grade school

Some high school

High school

Some col 1 ege

Col lege

Post-graduate work

Agnost i c

Athei St

Cathol ic

Jewi sh

Protestant
Other

Once a week or more

At least once a month

On special religious occasions

Never or almost never

Very rel ig ious

Moderately religious

Not very rel Ig ious

MY POLITICAL VIEWS ARE BEST REPRESENTED BY (CHECK ONE):

Democratic party
Republ icsn party
Independent
Other

IF ! HAD TO CHOOSE TOMORROW FROM AMONG THE FOLLOWING, MY VOTE FOR

PRESIDENT WOULD GO TO (CHECK ONE):
Hubert Humphrey

George McGovern

Richard Nixon

George Wallace

gultural Estrangement Items, Revised Scale '

1. American culture is predominantly cheap, trashy, and
commercial.

2. The spirit of competition is a major constructive force in
American society.

3. The only hope for Western society is a complete reorganiz-
ation of values.

4. The desire to have nice things and to be materially well-
off is not to be sneered at.

5. The American v/ay may have its faults, but its basic values
are sound.

6. The values of American society are more destructive than
constructive

.

7. American society tries to force the individual into a

mold, doing more harm than good in the process.

8. I have the values of American society.

CM

w
u
X
o
H
X

u

H
Q
w

u
3
O

in
o CM

in LT) CO
fVJ CO

U3
in o H

U3 CM CO (M CM
iH C\J

P X u
P P u U

x:
Xi 3 TD Di

o 0) •H 0 (D •H
H e rH e

O
IX) CO CM CO

CM CM CO CO CO
CO CO

CT) O H
O o CM CM
CM CM X

P X X u
D P

^:
u u

x;
CP 13 en

o •H O 0) •H
£ £: rH e

^ ^ ^
CO CO CM

^ CO ^

CM C\l

P P

in
H

•H

-6^

Se CI
U3

rH CO

CD
CM CO CM

X X
lO u
3
o
H

u

CO
o

CM CO
—

^

rH rH
a

a a
CJ

H
H H

x:
3 Xi
0 0) •H
rH e x:

00 CM

o CM CO CO CO
CO CO

o CO
cn o CM CM CM

rH CM

O
a o u
u w o

MO

§
H

H H X
3 3
0 0) •H 0
H e rH E

CO CXD

CM
t>
CM r\J

a
a a cd

W U p

H
3
o

H
x:

•H

^ ^ U3
cn LO rH
^ CO ^

o
rH CM
CO CM

o o
S O

•H

o
CM

o

CP
•rl

o o
s s

X X
3
O (U

^ >^ ^
"jj" CM in
CM CO

in o 00
H CM CM

Cm U [m

x:
3 'D Di

in

o in
CO
CO

in CO
CvJ CO

O

U
Cm

4=
cn 3
•H 0 0)

x; H e

0^O
CO CO V—

'

in
CO m CO
CM H

u Cm
Ph Cm

3 X) cn
o •rl

rH e

C7>

•H
x;

x: >i
u u

0) p
cr

C (U

•H TD
m

cn c
C H
•H

O W
u w

c
= H
-p :3

d itH

0) Sh

e oj

cpx:
c u
Sh

-P c
W O
CJ -H

w
H M
fd (U

M iH

OJ &,
4J (U

H P
u •
z CO

sh

G <D

•H -P

CnH
•H U V)

0) 0)

> a
•H rH

u Mh

£ 0) u
:3 "-1 (0

Xi niU4
0)

> c

3 m
o
rH (U

0) -P
w
o c
x: o

Xi
c

rd

C
O
e

' X
Xi I

Mh M Mh

O -H H
X (1) .

-P

C
(U

ft
ft
<:

-p

e
0)

Di
C
(0

Jh

P
(0

CJ

H
fd

13

-P
rH
:3

u

1. The values of American society are more destructive than constructive.

Strongly Disagree: 8%
Disagree

:

34.7%
Uncertain: 23%
Agree: 27%
Strongly Agree: 7%

8/ The only hope for Western society is a complete reorganization of values.

Strongly Disagree: 8%
Disagree: 32
Uncertain: 27
Agree: 26
Strongly Agree: 7

15) The spirit of competition is a major constructive force in American
society

.

Strongly Disagree: 13%
Disagree: 21
Uncertain: 16
Agree: 31
Strongly Agree 19

22. The American way may have its faults, but its basic values are sound,

Strongly Disagree: 8%
Disagree: 23
Uncertain: 25
Agree: 38
Strongly A.gree: 4

29) I share the values of American society.

Strongly Disagree;
Disagree:
Uncertain:
Agree:
Strongly Agree:

11%
29
36
21
3

36) Most of the time, American society tries to force the individual into

a mold, doing more harm than good in the process.

Strongly Disagree: 2%
Disagree: 15
Uncertain: 18
Agree: 41
Strongly Agree 25

5i>-ismTgrJean^Q4*^i^«-i6
Cultural Estrangement
Appendix #3

Amerxcan culture is predominantly cheap, trashy, and commercial.

Strongly disagree: 13%
Disagree: 39
Uncertain: 24
Agree: 20
Strongly agree: 4

Cultural Estrangement, Appendix #3

^ple Characteristics

lale

^emale

Father's Education
(college, college +)

father ' s Education
',high school or less)

Catholic

?rotestant

Jewish

Atheist and agnostic

Other

'/ery Religious

i'ioderately Religious

Not Religious

Attend Religious Services:

Once a week or more

Once a month

Special Rel. Occasions

Never

?reshman/Soph

.

Junior /Senior

Comparison of students high, mediu

on various sample characteristics.

LOW CE MED. CE HIGH CE

37 28 25

26 35 38

27 22 24

27 25 23

34 33 20

20 10 14

4 9 9

2 8 12

3 3 8

1 3 2

33 30 19

29 30 42

13 14 3

19 9 5

14 19 14

19 21 41

47 54 44

16 9 19

, or low in "Cultural Estrangement"

"Cultural Estrangement" Appendix #4

S.AMPLE CHARACTERISTICS
EXTREME LOW CE
(LOWEST 11%)

EXTREME HIGH CE
(Top 11%)

Male

Female

12 (60%)

8 (40%)

11 (55%)

9 (45%)

Highly educated father
(some college or more)

Father's education level
low (high school or less)

12 (60%)

8 (40%)

10 (50%)

10 (50%)

Highly educated mother
(some college or more)

Mother's education level
low (high school or less)

14 (70%)

6 (30%)

8 (40%)

12 (60%)

Protestant

Catholic

Jewish

Agnostic or Atheist

Other

7 (35%)

11 (55%)

1 (5%)

0

1 (5%)

3 (15%)

8 (40%)

1 (5%)

4 (20%)

4 (20%)

Very Religious

Moderately Religious

Not Eeligious

0

11 (55%)

9 (45%)

1 (5%)

3 (15%)

16 (80%)

Attend Religious Services

Once a week or more

Once a month

Special. rel. occasions

Never

(20%)

(25%)

6 (30%)

5 (25%)

1 (5%)

1 (5%)

3 (15%)

15 (75%)

Democrats

Republicans

Independents

Other

7 (35%)

2 (10%)

11 (55%)

2 (10%)

0

12 (60%)

6 (30%)

Comparison of those who are very high or very low in "Cultural

Estrangement" on various sample characterictistics

.

"Cultural Estrangement"
Appendix #5

CM
•

O
ro

•

r--

•

CM
•

1

in
ro
•

1

•
-.18

00
CM

•

as o
•

CO
o

•

IT)

• •

1

ro
CM

•

1

CM
•

o
o

•

CO
o

dl cn
1-1

•

LD
H

•

<^

H
t

1

iH

•

1

IT)

CM
•

CM
•

o
•

1

H

IS in
H

•

CO
H

•

O
H

1

o
•

1

rH

1

CM
CTi

•

1

in
o

3S H
H

•

H
• •

1

O
CM

•

1

CM

1

CO
rH

O
o

IT)

H

iH
•

Ln
H
•

CM
H

t

1

Ch
H

•

CO
CM

•

1

H
CM

•

CO
o

•

1

H
CM

•

u CM
CNJ

•

CM O
o
CO

•

1

1X1

ro

1

rH
•

IT)

iH

1

ID
CM

•

l>

•

l>
LD

•

1

o
00

1

ro

1

ro
1X1

•

rH
'^f

1

C\
1X1

CO

•

O
LD
. •

CM
•

1

ro
in

•

1

ro

1

<X>

rH
•

1

CM

1

CO
rH

o CO
H

•

CO
CM

•

00
rH

•

1

cn
ro

H
H

•

i

ro

•

1

CM

•

1

o

1 1

O
ro

LT)

ro
UD

1

00

1

H
Si*

•

uiaq. J Lf)

00
ro
CM

8 ujsq-l

(0

u

e
o 1X1

u *
4h

X
XS -H
0) -oa ca <u

o a.
M a
-o <

<U +)
<u c

W (U

to

S-l^ -P* m

6
0) H
-p (d

H U

-P
to H
U U
EH t
H

w
w
o

EH

w

EH
o 0 O
in 4-) 4-)

an

s: =

•H -O
0 Ot ap

y

u • O c 0) Ph
^1 -p •rl > CP x: o
0 0) Sh •rj to u

• • •r-i-H to (U cn
u u rd U -P e C rd C o
p 0 g O H < •rl x: •rl >i H

w :j ~ -P x: x:
4J a (d to 4J to

W c o c 1+H c o OJ e rd

<u Sh = •rl -H U Sh d) Sh W
xi (U M +j O Q to Sh fd 0 4->

-P (U •rl 0) > to o x: •rl

W 3 -P U (d Ip C OJ o
u 0) rH 0) Sh ^: to rH 0) Sh . u
o > 5 rd a 0 0) rd >i Sh (1) P - a:

e •H > E Mh >- ^3 > 4J 0 > = 4-> rH
-P Sh 0 (d H 0) e fd -LI rH fd FH

w U 0 tH U OJ e (d •rl x: fd 2
OJ l+H O > > U cn u u H

i-l MH .rl -P o c 0 T) U
rH -P OJ • 0 -P fd u to •rl 4-1 <L) C 0)

cd w a c o 3 -H 0) o Sh fd e
> c O (d -p 3 Sh >i • TD 0) 0) u e

o •ri Sh • (C rd HJ Sh Sh 0) •H O
u Sh Sh -P Sh £ 0) 0) »• •H C Sh U

Sh >i o •H W 0) to •H IS to to 0)

c H QJ a, c e -p U <D

fd CO o < p H O 0 Q <D < c
o : U r to - A :: fd

4-1 = II

• • • • •

• • in (M cn IX) H
H 00 rH . CM CM ro in

Meaninqlessness

1. "Life is a tale told by an idiot, full of sound and fury,
signifying nothing."

2. There is no meaning or purpose to life.

3. Life has purpose and meaning for me.

4. The idea that life is absurd is a great exaggeration,

5. The universe is so complex that it is almost impossible
to make much sense out of things.

6. There is order to the universe.

7. Life is more than a series of random events.

8. There is an underlying purpose and meaning to life
although it may not always be apparent.

I

2. There is no meaning or purpose to life.

Strongly Disagree: 54%
Disagree: 21
Uncertain: 8

Agree: 2

Strongly Agree: 5

9. "Life is a tale told by an idiot, full of sound and fury,
signifying nothing.

Strongly Disagree: 42%
Disagree: 41
Uncertain: 11
Agree: 4
Strongly Agree: 2

16. Life has purpose and meaning for me.

Strongly Disagree: .5
Disagree: 6.8
Uncertain: 17.0
Agree: 40.0
Strongly Agree: 36.0

23. The idea that life is absurd is a great exaggeration.

Strongly Disagree: 3%
Disagree: 15
Uncertain: 19
Agree: 45
Strongly Agree: 18

30. The universe is so complex it is alm.ost impossible to make
much sense out of things.

Strongly Disagree: 8%
Disagree: 45
Uncertain: 19
Agree: 22
Strongly Agree: 5

37. There is order to the universe.

Strongly Disagree: . 2

Disagree: 8

Uncertain: 32
Agree: 41
Strongly Agree: 17

Item analysis of "Meaninglessness" items

"Meaninglessness" Appendix #2

a\ o cn (M

CO in CM CM
• • • « • •

as

dl

as

IS

H

30

8S ujs^r

St7 uia:n

5 "JS^I

ID
I

ro

O

in

H
CO

CM
ro

to
H ro

I

in
CM

I

o

rH
IT)

LD O
LD LP in U3

I

LD O H ro H
CM CM ro 00 H rH H

t •

H
H

ro 111 ro rH CTi

H CM CM OJ CM rH

1 1 1

00 in 00 tD rH

H H rH
•

1

•

1

• •

1

in CO in
CM H CM rH

1 1

ro O
CM CI CM

• •

w

•r1

-p

d
CO M • m

•

tn

X 0
0)

H -P
• a, p

E o
U CO 0 0
0 Ti •H •H U 0)

C 4-) CO

cn fd OJ rd 0 c
c: = H Mh M CO ai

0 (U •H 0) to

c m -p 01 r H cn to

O • cn •H 0)

0) H <u a OJ -P fd

e rH u e fd X (U fd

0 (0 0) CO g
O -P -p a. p Sh

c 0 -p (U 0
QJ (0 = tn Mh > -P

CO w cu •H

•H O w • cn -a C •

O. •H • c •H cn 3 to

0) U 4) -H
(d

to

U 3 0) -P 4h C OJ 0) o
0) a. 4h O •rl m
x: •H -H EH

en u iJ -o •H
= 0

• • •

• ro O
CM cry .H (\1 CO

o
-p

Sh

(U

Sh

O

to

•H

ly

Sh

(D

^:
EH

ro

e
o
X5
C
fd

u

Hh
o

to

0)

•H
Sh

(U

to

C
fd

x:
-p

(D

Sh

o
e

to r
•H •

to

(D -P
^1 C
•H OJ

J >
' 01

IX)

o

CM IX) H IX) CM 00

i-H rH CM rH Cvl H rH H O
1

•

1 1

•

1

•

1

IX) sf in rH ro CM rH

H O CO O O
1

SI O
1

CM

1
1

CO CTl CTi CO

'\
CO rH CO

CM CM rH CM o
1

C^

1

H
1

o
1

00 CM

1

CM

1

rH o IX) CO 1,0 iXi

H ro CM ro CM rH ro CM rH

cn
in

IX)

H

0)

Hh
•H
H
o
-p

cn

•rl

C
fd

tU -

B -P
C

XJ (U

s:; SH

(d fd

a
(u a
to fd

o
a to

VH >i
3 fd

a 3H
to fd

•H

O to

-P 0)

H
to

to

0!

C
•H
rH X2

CU

in

u
•H
to XJ
fd c
A -H

Mh
fd =

C •

to fd tu

ri U >
•H

0) (U rH
Sh C
(POO
x: -p

-P
c x:

H fd u

flj "x:
Mh 0) 3

ip

H -H >i
= H XI

CO
in

(!)

u

(U

x:
-p

e
o

Mh

ai

a
o
!^

•O

C
0)

(U

nj

x:

CO
in

§
-P
•H

EH
H

in

tn

w

H

O
S
o
H

Pi

o
u
ta
Eh
z
H

CO
*
X

a
c
0)

a

M
n
0)

C
0)

m
0)

H
s::

•H
G
(d

0)

Rejection of Interpersonal Ties

1. It does not matter to me what others think of me.

2. I believe it is wise to be suspicious of everyone,
particularly those who claim to be your friends.

3. I feel I don't owe anybody anything in life.

4. Anyone who really understands h.uman nature has good reason
to feel contempt for mankind.

5. I v/ould enjoy being active in community life.

5. I have a high opinion of most people.

7. I have great respect for other people •s opinions.

8. No one is perfect, but m.ost of them are basically good.

H. H H M O rH CM

VD r r r

as ^ ^ n M (>j H
r r r

*

CM O ir> in CO c\i csj

3S o o O H O O O rH

IS § ;:; in o CM Hr- CO O CM VD <X)

ran ^oc-u^oou-i^in
r r r r

.".H ^ H CM <^ ^
""J

r r r i

u^co'^'^'^^^^^Saj^^HHOrHrHO
1* r

111= -, -r CO CTi CO CTl . . - e_,

H

CM to

^ (Y^ H
5£ ^3^1 b O H O CNJ CM

I

I

O H CO H
le o M b

LI 2 g

Q)

0)

H
a
o

a ~ CD

(X

as -H -P
W
0
e

I I ? s i » « s

ni w O U O 0 Ch Q) W <

I |=. I ^1 : & ° ^ S ^
"i

'
: g §^ S>. •& f I- -H o an -H <^ p

,j 0 (U 0 u H 4= c 0^ . u
O QJ 4J C 3 -S ^5 ra D^"- UCE-HOO 3^-^.^'^^ S

o a^> c« ouH oxj 5
'^^

H^ = OHrHr-' = ra-
:: -P ...

O t^' ^ -'

>1 U]

-p
•iH 4)

C H
:3

e o
e OJ

0
u

0)

•H ^:
-p

o
>
•H U
-P 0
U 4-1

fd

-P
cn U

0)

<u w
0)

i-t

;>i

0 -p

c (1)

<D

Cn
XS
rH c

> 0
0 (d •iH

4) x: C
Uh •H

H •H H
H 0

• •

ro

CO
w
H

8£ ui3q.i ^ o o &^

O H O O CO

o
COO H O iH

• ° .' I* [J
' ' ' £1

^2 uiani ^ § g

H
fa
O

01 ^^^^ H 3 H & 1 I
O

STUDENTS HIGH IN "REJECTION OF INTERPERSONAL TIES" ONLY
(N=3)

HIGH RE

J

GROUP AVERAGE

DEPRESSION: 12.3 11.5

CHEERFULNESS 16.0 15.2

INADEQUACY 6.3 9.0

HARMONY 14.7 13.7

PEARFULNESS 5.0 6.4

the group high in "Rejection of Interpersonal Ties" and n

high or low on any other scale seems happier than group a

a whole; they are especially low in "Inadequacy" (Note: N

is only 3

)

"Rejection cl- Interpersonal T
Appendix #3

RELATIONSHIP OF "REJECTION OF INTERPERSONAL TIES" TO
EMOTIONAL. ADJUSTMENT (ADJECTIVE CLUSTERS)

LOW REJ MED. REJ HIGH REJ

DEPRESSION
low 29 19 15
medium 19 21 23
high 15 23 25

CHEERFUTLNESS
'

low 15 26 22
medium 24 18 21
high 24 19 20

INADEQUACY
low 22 19 22
medium 22 20 21
high 19 24 20

SELF-HARMONY
low 15 24 24
medium 23 19 21
high 25 20 18

FEARPULNESS
low 25 18

I

-20

medium 21 24 18
high 17 21 25

relationships very slight, especially for "Inadqquacy

Rejection of I-P Ties
Appendix #4

RELATIONSHIP BETWEEN EXTREI4E SCORING ON REJ. AInID SEX

LOW 11% RE

J

TOP 11% REJ

MEN 10 (50%) 12 (50%)

WOMEN 10 (50%) 8 (40%)

by chance expect men to make up 47% of each
group; women should make up 53%; men slightly
over-represented in High Re j . group

Rejection of I-P Ties
Appendix , #5

3. It does not matter to me what others think; of me.

Strongly disagree: 157o

Disagree: 53

Uncertain: 15

Agree 12

Strongly Agree 5

10. I believe that it is wise to be suspicious of everyone,
particularly those who claim to be your friends.

Strongly disagree: 33%

Disagree 43

Uncertain: 11

Agree 9

Strongly Agree: 3

17. I feel I don't owe anybody anything in life.

Strongly Disagree: 29%

Disagree: 51

Agree 5

Strongly Agree: 5

Uncertain: 11

24. Anyone who really understands human nature has ggod reason to
feel contempt for mankind.

Strongly Disagree: 23%

Disagree: 3 2

Uncertain: 26

Agree: 14

Strongly Agree: 5

31. No one is perfect, but most people are basically good.

Strongly Disagree: 1%

Disagree: 11

Uncertain: 22

Agree: 51

Strongly Agree: 16

38. I have a high opinion of most people.

Strongly Disagree: 2 %

Disagree: 27

Uncertain: 22

Agree: 44

Strongly Agree: 5

39. I would enjoy being active in community life.

Strongly Disagree: 2%

Disagree: 11

Uncertain: 26

Agree: 50

Strongly Agree: 12

46. I have great respect for other people's opinions.

Strongly Disagree: 2%

Disagree: 8
j

Uncertain: 14 ^

Agree: 62

Strongly Agree: 5

Analysis of responses to items of "Rejection of Inter-Personal Ties"

"Rejection of Inter-personal Ties" Appendix #6 4

"REJECTION OF INTERPERSONAL TIES" FACTOR

No one is perfect, but most people are basically good (-.34).

I have a high opinion of most people (-.44).

I have great respect for other people's opinions (-.41).

It does not matter to me what others think of me (.33)

I believe it is wise to be suspicious of everyone, part-
icularly those who claim to be your friends (.34).

Anyone who really understands human nature has good reason
to feel contempt for mankind (.29)

REJECTION OF I-P TIES APPENDIX, #7

-51 P^ Pr'^Hy} %
I

Social Isolation

1. I feel excluded from social activities.

2. I feel isolated from other people.

3. People tend to like me.

4. I feel that no one cares for me very much.

5. I feel at ease in social situations.

5. I feel accepted by others.

7. I feel close to people.

FACTOR II

4. (-.48) "Social Isolation? Scale score

7. (-.49) "Social Distance" Scale score

9. (-.48) "General Alienation" scale score

11. (.58) Affectionate

28. (.68) Cheerful

32. (.62) Energetic

41. (61i /Jarm-Hearted

44. (.52) Lively

53. (.61) Happy

Factor II of factor analysis of individual adjectives and alienation
scale scores; demonstrates tie between social alienation and general
adjustment or happiness

"Social Isolation" Appendix #2

4. I feel excluded from social activities.

Strongly Disagree: 26%

Disagree: 47

Uncertain: 11

Agree 13

Strongly Agree: 3

11. I feel isolated from other people.

Strongly Di-agree: 23%

Disagree: 45

Uncertain: 11

Agree: 17

Strongly Agree: 4

18. People tend to like me.

Strongly Disagree: 2%

Disagree: 6

ELncertain: 22

Agree: 64

Strongly Agree: 7

25. I feel that no one cares for me very much.

Strongly Disagree: 35%

Disagree: 47

Uncertain: 6

Agree: 10

Strongly Agree: 1

32. I feel at ease in social situations.

Strongly Disagree: 5%

Disagree: 27

Uncertain: 19

Agree: 45

Strongly Agree: 3

40. I feel accepted by others.

Strongly Disagree: 2

Disagree: 12

Uncertain: 15

Agree: 66

Strongly Agree 5

47. I feel close to people.

Strongly Disagree: 3%

Disagree: 17

Uncertain: 25

Agree: 45

Strongly Agree: 9

Analysis of responses to items in "Social Isolation" scale

"Social Isolation" Appendix #3

Sample Characteristics LOW SI HIGH SI

Male 8 (40%) i ^ ^ CO/ \
V. 6 5 /o ;

12 (50%) 7 (.3 5%)

F ather • s educ . level high
\ OW III ^3 V -L -L Cy ' / 12 (60%) 1

1

C CO/ >

Father's educ. level low
(high school or less) 8 (40%) 8 (45%)

Mother's educ. level hxgh 9 (45%) n (35%)
Mother's educ. level low 11 (55%) 12 (60%)

Profestant o
\ ±0 /o J 4 (20%)

Catholic 11 (55%) / \ /o)

Jewish A
fi \ <iu /o

;

4 (20%)
Atheist, Agnostic n

V tL\J /o]

Other 2 (10%)

Religious ± V. J /o ^ 0
A^W^CJJ- CIL-CLV i\.CJ Ly_LL-'L-lo XX V. J D /o ^ 7

1
(<^°l.)
\ -DD /o J

1\^^^ _1_ U O oO V ^U /c \ OU /o J

Attend Religious Services:
4 (20%) A f ?n%)

once a month o
c. ^ X U /o ; 2 (10%)

o{Jt-t— -LdX I. fcr X J- y -LtJ Li o U L-t— CloX^Jl iO (25%) O (
"1 5%

)

1 i v3 V i_ wi- i i o.j_ J- y i ic V d j_ \ /o J 10 (50%)

Tl i^rm ^ 1—uemoc J- o. u s 8 (40%) \ C.D /o J

Republican u 1 (5%)
/-N v~i 4—

X, riQepGiiuen „ (ss%) Qo f 40%)
1 (5%) 5 (25%)

Freshman/Soph

.

17 (85%) 13 (55%)
Junior/Senior 3 (15%) 7 (35%)

Comparison of those in the top and bottom 11% on "Social Isolation'
on various sample characteristics. (Note that upperclassmen found
more frequently in the alienated group; more men highly alienated)

"Social Isolation" Appendix #4

Y£) CM CO m 00
CM LT) 00 LO Cl ^ C\i

III u
<uaSc^03OC3^'*U3ir) JC

^ LT; •<;1' CM in IT) LD +)
O

I ill
(U

CMCMCMrWCMrMiH +>

r *
I* r r ^

l-OrOCMoOfM'^rH 'H
5

I III
m

TC ixicoov)OOLni>- EtXIC--'XlLnrHrHU3 (1)

-p
I I I I -H

rSH HiHtr-CMCMOOO <U

rH CO O I--J OJ ro to

<u

I I I I x;
-p

LJ Hf^cnCTi-^^^CM^CMCMrOCMCM HH
O

I III
ccaLDCXDLOHOcrv OOCMHHCMCMO -H
-p

t I I I I rd

H
CM O I.D I> U3 <UroLncMrH'^'sf *III O

U X
'iieqi H CM H -rj

d cIII fd (U

o
•H
.-P
-n)
if-i

o
K
H
H
(0

H
U
O

CM in
ro 00 CM

•

1

•

1

t

1

IX) m U"i

CM CO 00
•

1

H o-\

00 ro
•

ID

H
o
o
CO

e
o
u
Mh

0)

-a

+J

rH -H
0) >
0)

U
H <0

-p
:3

o
•

to

w rH sh

OJ flj 0)

sh •H x; (D

e fO U -p rH

u 0 0 a.
0) 0

0) OJ

•H C fx a,
• iH 0 •H

0
0) 0 o CU -p
4J -p c W -p

rd a <u

rH -p (U • (U C/1

0 c W u 0
W 0) 4: -P c u H
•H -p -p (0 0 (0 U

•H
rH <u rH H -P H H
<U H (U (U fO 0) 0)

0) a (D 0) (D

Hh o M-i • Hh -p m Mh

0) (U •H
H H e H w H H

CO

e

-p

0
•H
+»
(d

H
0
IQ

H
rH
(d

•H
0
0
CO

Mh
0

0
•H
+>
IXJ to

rH 0)

0) Sh

Sh 0
Sh U
0 tn

u
Sh <U

(U H
-P (0

C u
H CO

rH (» in CMl O l>

•"a* rH rH CM r-)

"Social Isolation" factor (with many "Social Distance" items
also loading)

I feel isolated from other people (-.54).

I feel accepted by others (.67).

People tend to like me (.47).

I feel close to people (.58).

I feel at ease in social situations (.57).

SD items loading on same factor:

I am a reserved person (-.43)

I am a good mixer (.7 9).

People regard me as approachable (.54)

I am a popular person (.57).

Social Isolation Appendix, #6

Self-Estrangement

1. I am surprised by the things I say and do.

2. It's hax'd for me to make up my mind about things, because
I don't really know what I want.

4. I feel like a stranger to m.yself.

5. I feel restless, as if I want something but do not know
what

.

5. I have a clear sense of who I am.

7. I feel empty inside, as if I am devoid of feelings.

8. I feel I understand myself pretty well.

9. I know what I want for myself.

3. I knov/ m.y ov/n mind.

Sample Characteristics LOVJ SE HIGH SE

Male 8 (40%) 7 (35%)
Female 12 (60%) 13 (65%)

Father's education level high 7 (35%) 13 (65%)
(some college or more)
Father's education level low 13 (55%) 7 (35%)
(high school or less)

Mother's education level high 6 (30%) 12 (60%)
Mother's education level low 14 (70%) 8 (40%)

Protest 1 (5%) 3 (15%)
Catholic 10 (50%) 4 (20%)
Jewish 3 (15%) 5 (30%)
Agnostic or Atheist 5 (25%) 5 (25%)
Other 1 (5%) 2 (10%)

Religious 1 (5%) 1 (5%)
Moderately Religious 7 (35%) 3 (15%)
Not Religious 13 (65%) 15 (80%)

Attend Religious Services:
(10%) (5%)once a week or more 2 1

once a month or more 3 (15%) 3 (15%)

on special religious occasions 4 (20%) 5 (30%)

never 11 (55%) 10 (50%)

Freshman/Soph. 16 (80%) 13 (65%)

Junior /Senior 4 (20%) 7 (35%)

Comparison of those scoring extremely high or low on "Self-

Estrangement" (top or bottom 11%) on various sample characteristics

"Self-Estrangement Appendix # 2

6. I am surprised by the things I say and do

Strongly Disagree: 19%
Disagree: 47
Uncertain: 12
Agree: 15
Strongly Agree: 7

13. It's hard for me to make up my mind about things, because I
don't really know what I want.

Strongly Disagree: 11%
Disagree: 32
Uncertain: 14
Agree: 28
Strongly Agree: 15

20 . I know my own mind

.

Strongly Disagree: 4%
Disagree: 12
Uncertain: 31
Agree: 42
Strongly Agree: 11

27. I feel like a stranger to myself.

Strongly Disagree: 33%
Disagree: 41
Uncertain: 13
Agree: 11
Strongly Agree: 3

34. I feel restless, as if I want something but do not know v/hat.

Strongly Disagree: 3%
Disagree: 23
Uncertain: 15
Agree: 37
Strongly Agree: 22

42. I have a clear sense of who I am.

Strongly Disagree: 5

Disagree: 12
Uncertain: 27
Agree: 45
Strongly Agree: 9

49, I feel empty inside, as if I want something but do not knov/ what,

Strongly Disagree: 11%
Disagree: 35
Uncertain: 25

Agree: 21
Strongly Agree: 8

54. I feel I understand myself pretty well.

Strongly Disagree: 3%
Disagree: 13
Uncertain: 19
Agree: 58
Strongly Agree: 7

57. I know what I want for muself.

Strongly Disagree: 5%
Disagree: 19
Uncertain: 28
Agree: 34
Strongly Agree: 13

Item analysis of "Self-Estrangement" items

"Self-Estrangement" Appendix #3

CO CM CM CM CO ro
CM cn

1

CO U3 LO vT

U3 LO •^f CM

1

o o
1

CO

1

0^
[-1 m

1

cn H CO 00 CM CM

en LO 1—

{

1

o CM

1

LO

1

00
CM ro CM CM CO 00 CM CM CM

CM ro |>

1

ro CO

1

0^

1

P-jO l>

1

LO LD O l> LO

00 OCl LD CM

1

|> CO

1

LO

1

CM
CM C\J CM

1

CM ro ro ro ro

CM rH CM ,H

1

LO

1 1

CM
O O O H H o

1

o o O

CTv o LO

1

o
rH CM

I—

i

1

CM CM CM iH CM

LD O
1

LO LO

1 1

LO
O H

1

H H CM

1

t-i

1

H
I

IX) o CM 00 rH rH
CM in LO CO ro LO

as _. ^ ^. ^ ^
o
•rl
+J

JJ rHOO"^LOrHOCMLOOO rt)
r\i r\i r\' /-t-\ /-v-> i .-^ i j-n i ^

<u

•H
H

rjc CMoorol>oororo0^rH fO

Xq-^^OOaiLOCMI^COLDCM 4J *-^^ rvi rv[r\i c-h r\i /-v-i ^ q

O -H
+> X)

prrvr CMrHCMI>rHLOI>rHCM C

o a,
•H (i
-P <

T,T O ^ OT LO l> (C
I f^i I rM _i ^1 I /-VI

J I

0 4J

M 0)
rr-A LDt^GiLOOLOLO<^LD O S'^^ ^ /^l _, , ,

(J (]J

CP
iH C
•H rO

0) M
Xi 4-1

4J to

I I I I I U
i>cr.oocMcr\LOoo d MhCMrOLO^CMLD-^ (0 rH

(U

I I I I I W
M E

LO t-- O vO CO CM g
CM ^ <jf '^f LO (U

cn cn CM
CM ro CO

!

•

CO LO
ro CO

•

o
CM LO

(U

CTv 5 ' 4h >i W Mh
OCM S -H 4-) >i

e

Sh

-p 4)

CP
C

-P O -H 3 -a
X3 g IH

>i H •<H 4.J

E
C 3 4-1

C (3

3
w 3 0 0)

•H (0 ctf

iH w c 3 >i •rl '

Cl, O e rH 1

i-f H O C
P 4J 3 rH
m to O

cnxJ 4J c ai

e c u ~ '•M

(0 -ri (0 C
^ :i; o H H •

H 4-1 t:i

• ro O
lO rH CM CM

•

4-1

P rd

an
s:
3

H
3 4h >i

3 •H -P

H 0 4-1

C 4h to tu

IXJ M 0 fd U
•rl

-P (U

sx

to 0 to 0) Hh
fd C C T) • rH

<U •H • 0)

o to to • to

to X) C >1

-p
•H

UI30 -r LO CM CM LO CM C
CM LO ^ ro 4J

C
I I I I (U

E
<U

CP

Uiaa-r CO tn -P
^ /Y-« CY-t •^H IQ

w
I

m
H
(U

CO

c
Sh O
O •H
^-l 4-) •

fd to

-P H OJ

C <U Sh

fd Sh O
3 Sh O

CO M -H CP S O to

<D -P fd C H U
rH r- (U >l-rl i^ OJ

JJ^ir-- -PXIC 4-J (UrH
_ to u ci,>ifd fd -pfd
rl^HCJ - •g<L)4-i CO
rHrHMCPfdgCUetO 3 H Vi

0) C O Sh

tOrH^HCU HtOCU 3

ai £ dl H-1 fd (L' -P G rH C
4Ha;^0HHc:prH^

o E x; fd 0)

H4->H CH 3H 3H 3H
to

<^ f\l CTi

<^ LO LO

Factor I of an eight-factor factor analysis

I am surprised by the things I say and do. (-.44)

My way of doing things is apt to be misunderstood by others. (-.37)

It is hard for me to make up mv mind about things, because I don't
really know what I want. (-.69)

I know my own mind. (.70)

I feel like a stranger to myself. (-.60)

The universe is so complex that it is almost impossible to make much
sense out of things. (-.44)

I feel restless, as if I want something but do not know what. (-.55)

I have a clear sense of who I am. (.73)

When I make plans, I am almost certain I can make them work. (.58)

I feel I understand mysehf pretty well. (.71)

I know what I want for myself. (.65)

"Self-Estrangement" Factor

"Self-Estrangement" Appendix #5

Social Distance

1. I feel strongly that I am different from most people,
including my closest friends.

2. My way of doing things is apt to be misunderstood .by others,

3. My worries disappear when I am with others

4. People disappoint me.

5. I sometimes feel I don't have much in comm.on with others.

6. I enjoy the company of other people.

7. I am, a reserved person.

8. am a good mixer.

9. People r^ard me as very approachable.

10. I am a popular person.

CMOOOvJCMOCMCMCNJ

as

dl

3S

IS

ran

w

3D

IP ujeq-i

61 ui^^H

21 uiarn

in
m

CM si*

LD
U5
to Ln in

I

LD
o

CO
H O

IX)

iH

CM
CO

O
C\J

CO
O

CO IX)

CM
CO

IX)

CNJ

00
CO

o
CM

iX>

CO CO
CM
CM 1.0 CO IT)

<X)

rH CM
cn
CO

un
CM

o
CM o

CO
H

CO
CM

00
CM

CM

H
O
CM

O
rH

O
CM

I

H

IX) o
CM o

in IX)

rH o rH

rH
O

H
CM CM

CO

o
un
o o o rH

o
in

<X)

o
CM

rH CM CM CM CO

O
O

CM
O

X)
O

1X3

H CM

H
un
rH

CM
rH

00
O

<X)

CM

13 x:

a; 0
•H c o Sh

Sh -H -P (t!

hh x: w 0)
+J Sh Ci

D) (L>

C Cn-o
C C

4J TD -H
C P o
0) rH
Jh U
<U C Hh

to Q)

to X) -P
H O

-p

c
•H
o
a,
Cu
m
m
H

H O 0) -H -P T3
Sh

<u o
H 5 -P

O >i4J

H
Q) S O-S H CU

CM
rH rH

IX)

CM

(U

>
(0 •

x: to

M
-P QJ

- x: •

c -P c
o o o

to

H -P <U

•H a
3

U <U

IH

c
H (00)

e
o x: e
to U (ti

p
H e H

CO
CO

u
Q)

X
•H
e

0
O

H

00

>1

cu

>

CO

Sh

ft)

cn
dJ

Sh

a
0

04

CO
in

O
to

Sh

CD

Sh

fd

H
O.
O
a.

e
(0

H

IX)

Lf)

5. I feel strongly that I am different from most people, including
some of my closest friends.

Strongly Disagree: 15%
Disagree: 34
Uncertain 11
Agree 34
Strongly Agree 6

12, My vjay of doing things is apt to be misunderstood by others.

Strongly Disagree: 8%
Disagree: 29
Uncertain: 21
Agree: 3 2

Strongly Agree: 9

19. My worries disappear when I am with others.

Strongly Disagree: 8%
Disagree: 47
Uncertain: 16
Agree: 27
Strongly Agree: 2

26. People disappoint me.

Strongly Disagree: 5%
Disagree: 38
Uncertain 17
Agree: 36
Strongly Agree: 4

33. I sometimes feel I don't have much in common with others.

Strongly Disagree: 6%
Disagree: 42
Uncertain: 11

Agree: 36
Strongly Agree: 5

41. I am a reserved person.
Strongly Disagree: 5%
Disagree: 22

Uncertain: 18
Agree: 42
Strongly Agree: 14

48. I am a good mixer

„

Strongly Disagree: 6°:

Disagree: 23
Uncertain: 27
Agree: 37
Strongly Agree: 6

53. People regard me as very approachable.

Strongly Disagree: 1%
Disagree: 16
Uncertain: 35
Agree: 42
Strongly Agree: 6

Analysis of responses to items on the "Social Distance" scale

"Social Distance" Appendix #3

STUDENTS LOW IN "SOCIAL DISTANCE" ONLY (NOT HIGH OR LOW
ON ANY OTHER SCALE; n=4)

LOW IN SD
ONLY

DEPRESSION 10.7

CHEERPULNES S 15.0

INADEQUACY 8 .

0

SELF_HARMONY 15.5

FEARFULNESS 5.8

LOW IN OTHER
SCALE

12.7

14.4

8.4

13.2

5.6

"Social Distance" Appendix

Individual Pov/erlessness

1. I often feel I might just as well decide what to do by
flipping a coin,

2. Most of the significant experiences in my life are due to
events beyond my control.

3. By and large, I have control over my own life.

4. Luck and fate are not major forces in determining what
happens to me.

5. In my case, getting what I want has little or nothing to
do with luck.

5. When I make plans, I am almost certain that I can make
them work.

7. My misfortunes result from the mistakes I miake.

8. I feel I have little influence over the things that
happen to me.

o^oOLn^^c^ro^oCMHrO.HO'Ni'Om
I I I I C

o
QQ HODCOCOCMOonCr. .rH"iHiHiHHiHrOOO 4J

(CIII c
^ <u

(3j ixiCTiixicncTicooo .h

(0

CM
u *

gc cor\jc\Jir)C\jf\Jcric\j ojroCMrOHOLnOrH x: X
r r r r * * o '-o

dTQlXlOi-iHm^HC^J o 0)-^^CNJHCNJHOrOOrH 4-> Oi
ftIII G <

orHHHHHiHOO -P M
• . rD M

I I I I I H 0)

(U CT.TLnOLDm-sfiH'Jo mCMHHHHiAIOrH U M
o <u

I I I I I U H
Sh

a-) "t'lDrOOLfiaj^LD (1)"^r-HOOJHHHOO -H 5
0) O

I I I I I x: cup
-^HCMOOCNJCMHrH tU

C p
I I I I I (d XS

•ri

OS UJSCLT HCOOOCTilDH >OOOOHO, m -H
. . . e .a110) a

-P H
Zp UJ3q.T ^ cr\ (M Lo H =

^-^
OvJ O ro H H
II "m

w
Sr liiaar o ro m c\j G)

O rH CM <=t C
I I I • (0

t I (n

0)

82 uis::n cm h h
H H H S-l

(U

I I 3
o

^ <M C\J w
. • 0) • • rHII U QJ OJ (0

u e -p e 3
frT lUSaT ^ O C -LJ CD 0) TD

^-'-o o ni m U O -H
• -P 5 O • -P C -4-1 >

U B M 0) -H
OWH«Hi-l£":3C T!

I C M ni 0 O rHOJ C
• C moj-pu 3M mO- H

OrHO eampe ':h =

O A-> 0 O CuX: r-\ (0 B -Hd
-a u '-pra^ <u-p x: 4h

0) 4-> <D Q) o x: H x: <-i • 0) o
O pc:>M-iC Di-P -P;3(UrH-P
-P'TDOfO-H -PC-H'- t/3>;-Prt) C

c uxirHcufO-HSwdJcufa-Px: o
-P-HW MX:-P C^UE-H-P -H

fd O (U >iH CrtJ^-POcOrt) rH -P*^UUE S (U'Or-HEnH ftJw2C "OQJCnCnfiiDCUCTi HCLl
(dcD'oaj -PC o c:;c-p>c; cush

0) •HCtJi>i(t3-H'--P(l)rt)3rt>fO-H ShO
'ODiSHOSHeMHC0 M u -p x: x: x: u o
.HC(l)>i'0 -HWOJiO Sh-P -P OW
U-HO-CUHiH'OgfOHeHO H U
<U (XX Xi QJCShU-P "-MW (U ShCU
"oacu '0>rt)cu 4JHCw<uHx: oj-h

•rH CO C O -P >i-H -H -H <U -P -P ft)

-OrH-p-pm ^idjEHCfoefoaj cu
rHMHCOC rHUX) QJ-P -P'-MM

0>iE >CC1 ShiJ CH 'C3 CUS-HH >
ufl oj-p-Hx: u E o

• ^rHCBLnoOOLDr-rHCMCM0O<^LnLn

STUDENTS LOW ONLY IN IP VS. LOW ONLY IN ONE OTHER SCAL.E:

(n=5) (n=10)
LOW IB LOW OTHER

DEPRESSION 13 12

CHEERFULNESS 14 15

INADEQUACY 9 8.3

SELF-HARMONY 10.6 14.9

FEARFULNESS 5.7 5.8

STUDENTS HIGH IN ONLY IP VS. HIGH IN ONE OTHER SCALE;

HIGH IP HIGH OTHER SCALE
(n=3) (n=10)

DEPRESSION 10.0 12.8

CHEERFULNESS 17.3 15.0

INADEQUACY 11.3 7.9

SELF-HARMONY 14.3 12.2

FEARFULNES S '6.3 5.9

Individual powerlessness
Appendix #• 3

7. I often feel I might just as well decide what to do by flipping a coin.

Strongly Disagree: 40%
Disagree: 38
Uncertain: 8

'

Agree: 11
Strongly Agree: 3

14. Most of the significant experiences in ray life are due to events
beyond my control.

Strongly Disagree: 16%
Disagree: 49
Uncertain: 16
Agree: 14
Strongly Agree: 4

21. By and large, I have control over my own life.

Strongly Disagree: 4%
Disagree: 14
Uncertain: 15
Agree: 53
Strongly Agree: 10

28. Luck and fate are not major forces in determining what happens to me.

Strongly Disagree: 7%
Disagree: 28
Uncertain: 24
Agree: 3 2

Strongly Agree: 9

35. In my case, getting what I want has little or nothing to do with luck.

Strongly Disagree: 4%
Disagree: 21
Uncertain: 27
Agree: 35
Strongly Agree: 13

43. When I make plans, I am almost certain I can make them work.

Strongly Disagree: 2%
Disagree: 15
Uncertain: 21
Agree: 49
Strongly Agree: 13

50. My misfortunes result from the mistakes that I make.

Strongly Disagree: 5%
Disagree: 14
Uncertain: 27
Agree: 5 2

Strongly Agree: 6

55. I feel I have little influence over the things that happen to me

strongly Disagree: 14%
Disagree: 65
Uncertain: 8
Agree: 10
Stronly Agree: 3

Item analysis of "Individual Powerlessness- scale
"

"Individual Powerlessness" ^opendi:

General Alienation

1. I feel empty insidej? , as if I am devoid of feelings.

2. Life has purpose and meaning for me.

3. I feel that no one cares for me very much.

4. I have a clear sense of who I am.

5. "Life is a tale told by an idiot, full of sound and
fury, signifying nothing."

5. The idea that life is absurd is a great exaggeration.

7. I feel that I have little influence over the things that
happen to me.

8. I feel there is a basic orderliness to life, and one can
find reasonable rules by which to live.

r

YD

as

dl

as

IS

ran

O U3 00 '\l IM <_i ^

r^c\lt>o^oo^J^^i)ooorHCNjmmoo
IX) O O CM O CO
CM H H ro CM in o

^LOrHt^f^rOCMHOmOOOOOrHCM
'^OOO\l>l>00CMrHCM-vtrHLnrOrOHCM

CM(MrHCMlDI>^l£)cocM^Or^ooOl-^

W cj>HL'-)Chir)'sfOi-iLO<X)ir)CMCMCMHLn

3D CvirOC^iHCMHOH

or X o in 0^ CO Ch m ^
8b "1941 CM CM H H H H O

(Ti O IT) l>
S5 Uisqi - ^' o

CT7 T o r- 00 CM
bV uie4i H o Lo

^ CO ^ sl<

COuie:^I S o

S2 UJS^I CM
iH CM H

91 uis^I ^

H
Cn S-l

U o 0
•H 73

d c m 3
fd (0 to

(U • 0) ^-^

>i e C U 0
^! CO 0 «)

•H •H U OJ

o a to

(d (U m 0) c
o 0) 4h M c 0)

-p 0) e (D O to

to H Dl
(U 0 Cn 0 ^1

l-l a 0 -p m c .-0

rtJ 4h • OJ

0 to

-P 0)

H
U to p

to V4

-p > Q)

c 0 C 0)

(0 •H H
• 0) 8

4-> u
H rti QJ <U C

^: e ^0 0
13 S-J to

•H o o fd

2 -P Q)

to O c U M
(0 G •H
M C to T3

0) OJ fd c
OJ jj H

0 -P a
H C -!-> fd fd

to 'H ^ C •

C O H to fd (U

•H X) -P -H U >
(U fd -H

- >i-P > x: <u cu H
-P 3 x:<u-Px:tH -p;3(d-ps-tc

£X Cn+J fd U U x: 0) o o
(d= c -P£::3 e tox:_-p

• to.Hfdid-Pgfd (D CPH Cn-P x)
to'icccDo c G c x:
Ti •£(dT)MrH>i<U H-HH-HHfdU

(D-iHtJi<DU> Q) X: <D s: <D -H

(1)-P<UE OJdJfd (U-P(U-P0
ihomh a)fdm>x: uhcui+h hhcus
•H th -H -a x; • e cu ^^

= nH Id-H e B tO-PHfl
• tDrOLDCMCTiLncocri^cMCM'3'^LnLn

'—

>

to

0 c •H
•rl (d to

1 1
-t-*

<d •>H
H W fd

<u <u

(d

U fd

o u S-l

U to 0
-p

u u u
•iH OJ fd

0) x:
x: -p
-P o CP

c
-o e
c o U
fd u

'0

to QJ

e 0
<U (d -p
-p o
•iH to fd

e
r <D

C -P X)
0 H (DH^ -P
-P fd

fd • W
C to 0
(D OJ u
•H M c
H O
< U

to p
H to

fd (u

M H •H
OJ (fl H-i

c u
0) to OJ

O x:
-p

0
4h -iH

0 -P 0
fd

C C OJ

0 OJ u
•H -H 0
-P H u
fd fd

H OJ

0) ^
0) 4-)

u x:
0 -P
U 0
u

OJ

-p -p Xi
fd

H 5 E

COMPARISON OF STUDENTS LOWEST IN "GENERAIIE ALIENATION" WITH
STUDENTS LOW IN OTHER TYPES OF ALIENATION WITH RESPECT TO
THE NmiBER OF OTHER SCALES ON WHICH THE STUDENT SCORED LOW
(BOTTOM 11%^

CE ALSO LOW IN 1.6

M 1.8

REJ 1.8

SI 1.6

SD 1.7

SE 1.4

IP 1.5

G.A. 2.7

STUDENTS HIGH IN GA VS THOSE HIGH ON OTHER SCALES WITH
RESPECT TO 'number OP OTHER SCALES ON WHICH STUDENTS SCORED
?IIGH

IF HIGH IN: CE ALSO HIGH IN 1.4 OTHER SCALES

M 1.9

REJ 1.1

SI 1.9

SE 1.9-

SD 1.6

IP 1.3

GA 2.2

GENERAL ALIENATION APPENDIX, # 3

