

CONTENTS

FOREWORD TO ANCHOR EDITION	v
PREFACE	ix

PART I. PREFERENTIAL THINKING

CHAPTER 1. What Is the Problem?	3
<i>Two Cases</i>	4
<i>Definition</i>	6
<i>Is Prejudice a Value Concept?</i>	10
<i>Functional Significance</i>	12
<i>Attitudes and Beliefs</i>	12
<i>Acting Out Prejudice</i>	14
<i>Notes and References</i>	16
CHAPTER 2. The Normality of Prejudgment	17
<i>The Separation of Human Groups</i>	17
<i>The Process of Categorization</i>	19
<i>When Categories Conflict with Evidence</i>	22
<i>Personal Values as Categories</i>	24
<i>Personal Values and Prejudice</i>	24
<i>Summary</i>	26
<i>Notes and References</i>	27
CHAPTER 3. Formation of In-groups	28
<i>What Is an In-group?</i>	30
<i>Sex as an In-group</i>	31
<i>The Shifting Nature of In-groups</i>	33
<i>In-groups and Reference Groups</i>	35
<i>Social Distance</i>	37
<i>The Group-Norm Theory of Prejudice</i>	38
<i>Can There Be an In-group without an Out-group?</i>	40
<i>Can Humanity Constitute an In-group?</i>	41
<i>Notes and References</i>	45

CHAPTER 4. Rejection of Out-groups	47
<i>Verbal Rejection</i>	48
<i>Discrimination</i>	50
<i>Conditions of Physical Attack</i>	56
<i>Riots and Lynching</i>	59
<i>The Essential Role of Rumor</i>	61
<i>Notes and References</i>	63
CHAPTER 5. Patterning and Extent of Prejudice	66
<i>Prejudice as a Generalized Attitude</i>	66
<i>What Imperfect Correlations Mean</i>	71
<i>How Widespread Is Prejudice?</i>	72
<i>Demographic Variations in Prejudice</i>	77
<i>Notes and References</i>	78

PART II. GROUP DIFFERENCES

CHAPTER 6. The Scientific Study of Group Differences	83
<i>Would Differences, If Discovered, Justify Rejection?</i>	85
<i>The Well-Deserved Reputation Theory</i>	85
<i>Methods of Studying Group Differences</i>	86
<i>Types and Degrees of Differences</i>	93
<i>The Interpretation of Differences</i>	103
<i>Notes and References</i>	105
CHAPTER 7. Racial and Ethnic Differences	106
<i>Why Race Is Emphasized</i>	106
<i>True Racial Differences</i>	109
<i>Cultural Relativity</i>	113
<i>National Character</i>	115
<i>Who Are the Jews?</i>	116
<i>Conclusions</i>	123
<i>Notes and References</i>	124
CHAPTER 8. Visibility and Strangeness	127
<i>The Young Child</i>	128
<i>Visible Differences Imply Real Differences</i>	129
<i>Degrees of Visibility</i>	131
<i>The Condensation of Attitudes around Visible Cues</i>	133
<i>Sensory Aversion</i>	134

<i>Discussion</i>	136
<i>Notes and References</i>	137
CHAPTER 9. Traits Due to Victimization	138
<i>Ego Defenses</i>	139
<i>Obsessive Concern</i>	140
<i>Denial of Membership</i>	142
<i>Withdrawal and Passivity</i>	143
<i>Clowning</i>	144
<i>Strengthening In-group Ties</i>	145
<i>Slyness and Cunning</i>	146
<i>Identification with Dominant Group: Self-hate</i>	147
<i>Aggression against Own Group</i>	148
<i>Prejudice against Out-groups</i>	149
<i>Sympathy</i>	150
<i>Fighting Back: Militancy</i>	151
<i>Enhanced Striving</i>	152
<i>Symbolic Status Striving</i>	153
<i>Neuroticism</i>	154
<i>The Self-fulfilling Prophecy</i>	155
<i>Summary</i>	156
<i>Notes and References</i>	157

PART III. PERCEIVING AND THINKING ABOUT GROUP DIFFERENCES

CHAPTER 10. The Cognitive Process	161
<i>Selection, Accentuation, Interpretation</i>	161
<i>Directed and Autistic Thinking</i>	163
<i>Cause and Effect Thinking</i>	165
<i>The Nature of Categories</i>	166
<i>The Principle of Least Effort</i>	169
<i>The Dynamics of Cognition in the Prejudiced Personality</i>	170
<i>Conclusions</i>	171
<i>Notes and References</i>	173
CHAPTER 11. Linguistic Factors	174
<i>Nouns That Cut Slices</i>	174
<i>Emotionally Toned Labels</i>	177
<i>The Communist Label</i>	179

<i>Verbal Realism and Symbol Phobia</i>	182
<i>Notes and References</i>	183
CHAPTER 12. Stereotypes in Our Culture	184
<i>Stereotypes versus Group Traits</i>	185
<i>Stereotype Defined</i>	187
<i>Stereotypes concerning the Jew</i>	188
<i>Stereotypes concerning the Negro</i>	192
<i>Comparison of Jewish and Negro Stereotypes</i>	194
<i>Mass Media and Stereotypes</i>	195
<i>Stereotypes Change in Time</i>	196
<i>Notes and References</i>	199
CHAPTER 13. Theories of Prejudice	201
<i>Historical Emphasis</i>	204
<i>Sociocultural Emphasis</i>	206
<i>Situational Emphasis</i>	208
<i>Psychodynamic Emphasis</i>	209
<i>Phenomenological Emphasis</i>	210
<i>Emphasis on Earned Reputation</i>	211
<i>Final Word</i>	212
<i>Notes and References</i>	212
PART IV. SOCIOCULTURAL FACTORS	
CHAPTER 14. Social Structure and Cultural Pattern	215
<i>Heterogeneity</i>	216
<i>Vertical Mobility</i>	216
<i>Rapid Social Change</i>	218
<i>Ignorance and Barriers to Communication</i>	219
<i>Size and Density of Minority Groups</i>	220
<i>Direct Competition and Realistic Conflict</i>	222
<i>Exploitative Advantage</i>	226
<i>Social Regulation of Aggression</i>	228
<i>Cultural Devices to Ensure Loyalty</i>	229
<i>Cultural Pluralism vs. Assimilation</i>	231
<i>Summary</i>	233
<i>Notes and References</i>	233
CHAPTER 15. Choice of Scapegoats	235
<i>Meaning of Scapegoat</i>	236
<i>Historical Method</i>	238

<i>Jews as Scapegoats</i>	239
<i>Reds as Scapegoats</i>	244
<i>Scapegoats for Special Occasions</i>	247
<i>Summary</i>	248
<i>Notes and References</i>	249
CHAPTER 16. The Effect of Contact	250
<i>Casual Contacts</i>	251
<i>Acquaintance</i>	252
<i>Residential Contact</i>	256
<i>Occupational Contact</i>	261
<i>Pursuit of Common Objectives</i>	263
<i>Goodwill Contacts</i>	266
<i>Conclusion</i>	267
<i>Notes and References</i>	267
PART V. ACQUIRING PREJUDICE	
CHAPTER 17. Conforming	271
<i>Conformity and Functional Significance</i>	271
<i>Social Entrance Ticket</i>	273
<i>The Neurosis of Extreme Conformity</i>	274
<i>Ethnocentric Pivots in Culture</i>	275
<i>Basic Psychology of Conformity</i>	276
<i>Conflict and Rebellion</i>	279
<i>Notes and References</i>	281
CHAPTER 18. The Young Child	282
<i>Child Training</i>	283
<i>Fear of the Strange</i>	286
<i>Dawn of Racial Awareness</i>	287
<i>Linguistic Tags: Symbols of Power and Rejection</i>	289
<i>The First Stage in Learning Prejudice</i>	292
<i>The Second Stage in Learning Prejudice</i>	294
<i>Notes and References</i>	295
CHAPTER 19. Later Learning	297
<i>Conditioning</i>	298
<i>Selective Perception and Closure</i>	300
<i>Learning by Subsidiation</i>	301
<i>The Need for Status</i>	302

<i>Caste and Class</i>	303
<i>Subsidiation of Attitudes to Caste and Class</i>	305
<i>Conclusion</i>	307
<i>Notes and References</i>	307
CHAPTER 20. Inner Conflict	309
<i>Prejudice with and without Compunction</i>	309
<i>Theory of the "American Dilemma"</i>	313
<i>The Inner Check</i>	315
<i>How the Conflict Is Handled</i>	316
<i>Notes and References</i>	321
PART VI. THE DYNAMICS OF PREJUDICE	
CHAPTER 21. Frustration	325
<i>Sources of Frustration</i>	326
<i>Responses to Frustration</i>	329
<i>Further Discussion of the Scapegoat Theory</i>	330
<i>Meaning of Psychodynamics</i>	333
<i>Notes and References</i>	334
CHAPTER 22. Aggression and Hatred	335
<i>Nature of Aggression</i>	335
<i>The Problem of "Drainage"</i>	337
<i>Social Patterning of Aggression</i>	338
<i>The Nature of Hatred</i>	340
<i>Notes and References</i>	344
CHAPTER 23. Anxiety, Sex, Guilt	345
<i>Fear and Anxiety</i>	345
<i>Economic Insecurity</i>	347
<i>Self-esteem</i>	348
<i>Sexuality</i>	349
<i>Guilt</i>	355
<i>Notes and References</i>	358
CHAPTER 24. Projection	360
<i>Jealousy</i>	360
<i>Extropunitiveness as a Trait</i>	361
<i>Repression</i>	362
<i>Living Inkblots</i>	363

<i>Direct Projection</i>	364
<i>The Mote-Beam Mechanism</i>	366
<i>Complementary Projection</i>	367
<i>Conclusion</i>	367
<i>Notes and References</i>	368

PART VII. CHARACTER STRUCTURE

CHAPTER 25. The Prejudiced Personality	371
<i>Methods of Study</i>	371
<i>Functional Prejudice</i>	372
<i>Ambivalence toward Parents</i>	374
<i>Moralism</i>	374
<i>Dichotomization</i>	376
<i>Need for Definiteness</i>	376
<i>Externalization</i>	379
<i>Institutionalism</i>	380
<i>Authoritarianism</i>	382
<i>Discussion</i>	383
<i>Notes and References</i>	384
CHAPTER 26. Demagogy	385
<i>Sample Materials</i>	385
<i>The Program of the Demagogue</i>	389
<i>The Followers</i>	392
<i>The Demagogue as a Person</i>	393
<i>Paranoid Bigotry</i>	394
<i>Notes and References</i>	397
CHAPTER 27. The Tolerant Personality	398
<i>Early Life</i>	399
<i>Varieties of Tolerance</i>	401
<i>Militant and Pacifistic Tolerance</i>	402
<i>Liberalism and Radicalism</i>	403
<i>Education</i>	404
<i>Empathic Ability</i>	407
<i>Self-insight</i>	408
<i>Tolerance for Ambiguity</i>	409
<i>Philosophy of Life</i>	410
<i>Notes and References</i>	411

CHAPTER 28. Religion and Prejudice	413
<i>Realistic Conflict</i>	413
<i>Divisive Factors in Religion</i>	415
<i>Do Religious Groups Differ in Prejudice?</i>	418
<i>Two Kinds of Religiosity</i>	420
<i>The Case of Simon Peter</i>	422
<i>Religion and Character Structure</i>	424
<i>Notes and References</i>	425
PART VIII. REDUCING GROUP TENSIONS	
CHAPTER 29. Ought There to Be a Law?	429
<i>A Brief History of Legislation</i>	430
<i>Types of Legislation</i>	432
<i>Does Legislation Affect Prejudice?</i>	437
<i>Legislation and Social Science</i>	440
<i>Summary</i>	442
<i>Notes and References</i>	442
CHAPTER 30. Evaluation of Programs	444
<i>The Research Approach</i>	446
<i>Formal Educational Programs</i>	448
<i>Contact and Acquaintance Programs</i>	453
<i>Group Retraining</i>	455
<i>Mass Media</i>	456
<i>Exhortation</i>	458
<i>Individual Therapy</i>	459
<i>Catharsis</i>	460
<i>Notes and References</i>	461
CHAPTER 31. Limitations and Horizons	463
<i>Special Obstacles</i>	464
<i>The Social System</i>	465
<i>Positive Principles</i>	468
<i>Imperatives of Intercultural Education</i>	472
<i>Final Word on Theory</i>	476
<i>Final Word on Values</i>	477
<i>Notes and References</i>	480
Index of Names	481
Index of Subjects	486