RE.PORT RESUMES

Eŭ 010 636 24

TO DEVELOP AND PARTIALLY VALIDATE A QUESTIONNAIRE TO HEASURE VALUES RELEVANT TO GOOD CITIZENSHIP AND TO PREPARE A LARGE-SCALE PROJECT TO STUDY VALUE CHANGE IN A VARIETY OF COLLEGES.

BY- PERLOE, SIDNEY I.

HAVERFORD COLL., PA.

REPORT NUMBER CRP-S-308

REPORT NUMBER BR-5-8210

EDRS PRICE MF-\$0.72 HC-\$19.36

PUB DATE

67

DESCRIPTORS- *QUESTIONNAIRES, VALUES, *SOCIAL VALUES, ETHICAL VALUES, MORAL VALUES, POLITICAL ATTITUDES, *PERSONAL VALUES, *CITIZENSHIP RESPONSIBILITY, CITIZEN PARTICIPATION, COLLEGE ATTENDANCE, COLLEGE STUDENTS, CHANGING ATTITUDES, NEGATIVE ATTITUDES, *ATTITUDE TESTS, MEASUREMENT INSTRUMENTS, HAVERFORD, PENNSYLVANIA, SOCIAL VALUES QUESTIONNAIRE

THIS RESEARCH WAS CONDUCTED TO PRODUCE A QUESTIONNAIRE THAT WOULD BE USEFUL FOR EXAMINING THE DEGREE TO WHICH PRESENT DAY COLLEGE ATTENDANCE FACILITATES THE DEVELOPMENT OF VALUE ORIENTATIONS LIKELY TO ENCOURAGE FUTURE GOOD CITIZENSHIP. A SECOND PURPOSE WAS TO BROADEN THE DOMAIN OF VALUES GENERALLY STUDIED BY SOCIAL PSYCHOLOGISTS TO INCLUDE THE AREA CONCERNED WITH THE BALANCE BETWEEN IDENTIFICATION WITH GROUPS, ON THE ONE HAND, AND INDIVIDUALISM ON THE OTHER. A POOL OF OPINION AND VALUE STATEMENTS BELIEVED TO VARY ALONG THE DIMENSION OF INDIVIDUALISM OR GROUP IDENTIFICATION WAS COLLECTED. SEVERAL FORMS OF A SOCIAL VALUES QUESTIONNAIRE WERE CONSTRUCTED USING THOSE ITEMS. ALL THE FORMS REQUIRED THE RESPONDENT TO RATE THE EXTENT OF HIS AGREEMENT OR DISAGREEMENT WITH THE OPINION AND VALUE STATEMENTS DEALING WITH FOUR CLUSTERS OF RELATED DIMENSIONS. THEY WERE THE EVALUATION OF IDENTIFICATION WITH GROUPS, PROBLEMS CREATED BY THE COORDINATION AND REGULATION OF THE ACTIVITIES OF GROUP MEMBERS, REACTIONS TO UNJUST OR ANTISOCIAL BEHAVIORS OF OTHERS, AND THE CONSIDERATION OF THE WELFARE OF OTHERS. AFTER A TEST-RETEST PROCEDURE AND A COMPARISON OF THE VALUES SCORES OF THE TEST SAMPLE WITH TWO GROUPS OF PEACE CORPS TRAINEES AND A GROUP OF UNDERGRADUATES AT A CONSERVATIVELY ORIENTED MEN'S COLLEGE, IT WAS CONCLUDED THAT THE SOCIAL VALUES QUESTIONNAIRE DID CONVEY INFORMATION ABOUT THE ORIENTATIONS IT WAS DESIGNED TO MEASURE. FURTHER WORK WAS NEEDED, HOWEVER, TO CLARIFY THE FACTORIAL STRUCTURE OF THE DOMAIN BEING ASSESSED BEFORE THE INSTRUMENT COULD BE USED IN LARGE-SCALE STUDIES OF THE EFFECT OF COLLEGE ATTENDANCE ON VALUES RELEVANT TO GOOD CITIZENSHIP. (GD)

U. S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE Office of Education

This document has been reproduced exactly as received from the person or organization originating it. Points or view or opinions stated do not necessarily represent official Office of Education position or policy.

TO DEVELOP AND PARTIALLY VALIDATE A QUESTIONNAIRE TO MEASURE VALUES RELEVANT TO GOOD CITIZENSHIP AND TO PREPARE A LARGE-SCALE PROJECT TO STUDY VALUE CHANGE IN A VARIETY OF COLLEGES

Project Number S-308, Bureau Number 5-8210

Sidney Irwin Perloe
Department of Psychology
Haverford College
Haverford, Pennsylvania

1967

The research reported herein was supported by the Cooperative Research Program of the Office of Education, U.S. Department of Health, Education, and Welfare.

SUMMARY

Title: TO DEVELOP AND PARTIALLY VALIDATE A QUESTIONNAIRE TO MEASURE VALUES RELEVANT TO GOOD CITIZENSHIP AND TO

PREPARE A LARGE-SCALE PROJECT TO STUDY VALUE CHANGE IN

A VARIETY OF COLLEGES.

Investigator: Sidney Irwin Perloe

Institution: Haverford College, Haverford, Pennsylvania

Project Number: S-308

Bureau Number: 5-8210

Duration: June, 1965 to February, 1967

SUMMARY

BACKGROUND AND OBJECTIVES:

Although there have been many studies of the effects of college attendance upon the attitudes and values of students. there has not been much effort to study orientations specifically relevant to effective citizenship in democratic communities. The present research was aimed at producing a measure of values that would be useful in examining the degree to which college attendance facilitates the development of orientations likely to encourage future good citizenship. A second purpose of the research was to broaden the domain of values generally studied by social psychologists to include an area relevant to recent ideological movements that have occurred in some parts of the college student population. The new area is concerned with the balance between identification with groups, on the one hand, and individualism on the other. Not only is this dimension of considerable interest in current student movements, it is also one along which current and past movements differ. In particular. the "New Left" movement appears to differ from its ideological predecessors by being considerably more individualistic. PROCEDURE AND RESULTS:

The first step of the research was the collection of a pool of opinion and value statements which were believed to vary along the dimension just described and also with regard to the value placed upon consideration of the welfare of others.

Several forms of a Social Values Questionnaire were constructed from these items. All required the respondent to rate the extent of his agreement or disagreement with the opinion and value statements

The ratings made by several samples of college students on the several forms of the questionnaire were factor analyzed to clarify the definitions of the dimensions being measured. Although the factor analyses did not yield a neat set of dimensions, they did reveal four clusters of related dimensions which served as the basis for further work. Each of these clusters will be described in turn.

The first cluster concerned the evaluation of identification with groups. At one end there were statements about the value of participating in and becoming part of a group; e.g., "It is extremely satisfying to know that one is an indispensible member of a purposeful and effective group," "Man is a social animal. He cannot flourish and grow without identifying himself with some group." At the other end were statements asserting the value of remaining aloof from groups; e.g, "Man's natural state is as an independent, unattached individual. He acts in conflict with his essential qualities when he acts jointly with others as a member of a highly unified group."

The second cluster was also concerned with orientations toward groups but focused primarily on the problems created by the coordination and regulation of the activities of group members. The items at one pole of this factor emphasized the acceptance of the need to regulate the members' activities; e.g., "A democratically organized group has the right to determine what should be considered proper behavior in areas relevant to the group." At the other end of this dimension were items which stressed the need to resist conformity pressures and the dangers posed by such

pressures for an individual's integrity; e.g., "A person should not feel bound to follow the decisions of the groups of which he is a member if these decisions are not in accord with his private preferences," and "The development of individual consciences is hindered by the development of formal group regulations and codes."

The third cluster pertained to reactions to unjust or immoral (anti-social) behaviors of others. At one end there were items advocating active steps to stop or correct the injustice; e.g., "Everyone has an obligation to criticize other members of his community when they act in an immoral, anti-social manner." At the other end were statements advocating a laissez-faire approach; e.g., "It is wrong for a man to point out other people's moral shortcomings," and "The only people guilty of immoral acts are those who commit them or directly cause them to be committed. Others who might have prevented the acts, but who did not, should bear no blame."

The final cluster was similar to the one just described, but had less emphasis on morality. The items at one pole voiced the obligation to help others in need and to refrain from acts which might unintentionally hurt others; e.g., "All men have an obligation to promote not only the welfare of their immediate circle of relatives, but also to work for the well being of all of the members of the community in which they live," and "Individuals should be ready to inhibit their own pleasures if these inconvenience others." The other end of this cluster

contained items which denied social welfare obligations; e.g., "Except for one's immediate family and friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others."

In order to determine whether a person's standing on any of the dimensions being measured was misrep esented by the restriction of his response to merely rating his degree of agreement or disagreement with the items, a sample of students was interviewed intensively with regard to the areas covered by the questionnaire. A reliable coding system was constructed for the open-ended interview responses. An assessment was then made of the relations between these coded responses and the responses given by the interviewed students to the Social Values Questionnaire. The coded responses were in significant agreement with the questionnaire measures for three of the four clusters. The exception occurred with the second cluster, where the agreement was not strong enough to reach significance.

The next step in the investigation was the examination of the relationship between scores derived from the values question-naire and other relevant variables. This analysis was performed in order to discover the psychological context surrounding the values under study. Most of the data were obtained from question-naires given to two classes of students at Haverford College before or at the very start of the freshman year. The following areas were covered with one or both of the groups: authoritarianism (the F Scale); the goals sought in college; the kind of role a

student saw himself as playing while at college; views about regulation of student behavior; the aspects of college life for which the student felt prepared; the characteristics desired in teachers; the goals sought in one's future occupation; views about religion; and several other topics. Personality test data were also available for one of the classes.

There were a number of significant relationships which emerged between the social values scores and the other variables. Rather than list these, a brief interpretive summary will be given of the major characteristics associated with each of the poles of the four social values clusters. The identification with groups end of the first cluster was related to a positive evaluation of friendly, social interaction and of the conventional social patterns in which such interaction occurs. The individualist pole was associated with the rejection of affiliative goals in favor of academic achievement and general creativity; the individualists also were relatively likely to see themselves as non-conformists. The acceptance of group regulations end of the second cluster was accompanied by the acceptance of both administrative and student-made rules about student behavior and a preference for well-defined interpersonal relationships. The other end of the cluster seemed to be part of a negativistic type of non-conformity.

The third and fourth clusters of social values had similar correlates and will therefore be treated together. The social welfare oriented values were associated with strongly humanistic interests, such as wanting to develop intellectually and personally, wanting to formulate a clear ethical or moral position for oneself,

and wanting to enter an occupation that stresses working with and helping others. The opposite poles of these clusters were accompanied by a low degree of interest in personal development or achievement, a low interest in working with others and a concentration upon leisure time activities (as opposed to work or service) as the major source of gratification.

The social values measure was readministered to the two Haverford classes at the ends of their respective freshman years. There were rather sharp differences in the changes which occurred in the two years. In one case there were two inconsistently directed changes involving the second cluster. In the other case there were consistent movements away from the social welfare ends of the third and fourth value clusters and toward the negativistic, anti-conformity pole of the second cluster. Additional data collected from one of the classes and a finergrained analysis made it seem likely that the discrepancies between the findings in the two classes were the results of differences in campus political events during the two years and the fact that a large proportion of one of the samples was interviewed about the social values measured by the questionnaire shortly before it was administered for the second time. When these two factors were controlled, the differences between the changes occurring during the two years were eliminated. non-artifactual changes which occurred were towards lower concern for the welfare of others and greater resistance to group norms. It seemed quite possible that these changes were not predictive of the ultimate effect of the college experience at Haverford,

of personal values in which externally imposed values were being discarded in preparation for the creation of a set of orientation more firmly anchored in the students, evolving identities.

This possibility could not be evaluated with the data at hand.

30.

The final section of the report compared the values scores of the Haverford samples with the scores obtained from two groups of Peace Corps trainees and from a group of undergraduates at a conservative men's university. It was expected that the men's university sample would be closer than the other samples to the laissez-faire poles of the third and fourth clusters, while the Peace Corps samples would be closer to the social welfare poles of these clusters. The Haverford scores were expected to fall somewhere in between the other two sets. The comparisons involving the men's university sample and one of the Peace Corps samples produced the expected results, but the relevant scores of the second Peace Corps sample did not differ as significantly or consistently from the other samples. The comparisons also showed that the Haverford sample had stronger social welfare orientations than the men's university sample even when the Haverford data from the end of the freshman year was used in the comparison. CONCLUSIONS:

It was concluded that the social values questionnaire did convey information about the orientations it was designed to measure. However, further work was needed to clarify the factoristructure of the domain being assessed before the instrument could be used in large scale studies of the effect of college attendance on values relevant to good citizenship.

TABLE OF CONTENTS Part I

Introduction	1	
Overview of Research Procedures	16	
The Development of the Social Values Questionnaire	17	
Form A Form B Form C Pooled Analysis The Construction of Factor Scores	17 29 40 45 57	
The Validation Interview	59	
The Purpose of the Interview Interview Procedure The Construction of Interview Scores The Reliability of the Coding System The Relationship Between the SVQ and Estimated Factor Scores	59 60 66 68	
The Relations Between the Social Values Questionnaire Factor Scores and Other Variables	72	
The F Scale The College Goals Items The College Rules Items The College Types Questionnaire Occupational Goals Preparation for College Desired Characteristics in Teachers Miscellaneous Beliefs and Attitudes The MMPI The Opinion, Attitude and Interest Survey (OAIS) Aptitudes and Grades Social Background Summary of the Correlates of the SVQ Factor Scores	73 78 85 90 104 110 113 117 124 130 133 135	
Changes in Social Values During the Freshman Year	141	
Comparisons of the SVQ Scores of Different Populations	160	
Conclusion		
Bibliography		

TABLE OF CONTENTS (cont'd) .

APPENDICES

I.	Quest	cionnaires and Letters to Respondents	
		Social Values Questionnaire - Form A Summer, 1964 Questionnaire Summer, 1965 Questionnaire Spring, 1965 Questionnaire Letters to Respondents	168 178 213 248 265
	• .	Part II	
II.	Socia	al Values Questionnaire Data	<i>:</i>
	A.	Variable Numbers of Several Forms and Factor Analyses of Social Values	275
•	В.	Questionnaire Form A Data	278
		Form B Data	284
		Tests of Differences Between Mean Item	•
		Ratings on Forms A and B	286
	E.	Form C Data - Spring, 1965	288
	F.	Form C Data - Class of 1969	290
		Form C Data - Men's University Students	296
		Form D Data	298
		Factor Analyses - Form A	304
		Factor Analyses - Form B	318
	K.	Factor Analyses - Form C	328
		Factor Analyses - Pooled Forms B and C	338
III.	Inte	rview Analysis Materials	
	A.	List of Factor Themes	353
	B.	Coding List of Factor Themes and Index of	
		Coding Manual	356
	C.	Description of Coding Categories and	
	_	Coding Notes	357
	D.	Estimated Factor Score Tally Sheet	383
IV.	Auxi	lliary Measures	
	A.	The F Scale Data	386
	В.	The College Goals Data	397
	C.	The College Rules Data	. 409
	D.	The College Types Data	420
	E.	Occupational Interests and Goals	424
		College Preparation Data	434
	G.		439

INTRODUCTION

The purposes of the study

The work described in the following pages was influenced by several intentions. The most important of these was an interest in developing a questionnaire which would be useful in studying the impact of college education on attitudes and values relevant to good citizenship in a democratic community. A second goal was to provide a means of studying attitudinal dimensions relevant to ideological interests of the current generation of students. Lying behind this goal was the view that our current instruments were more oriented toward the ideological concerns of the decades surrounding the Second World War, rather than toward the present, It was also hoped that the value dimensions measured could be related to their personal and social matrix, i.e., to the personality and demographic characteristics of the persons adhering to the ideologies. Finally, the study proposed to examine the changes occuring along the dimensions of interest during the freshman year of college.

Some preliminary definitions

In an excellent critique of social science oriented studies of values, the philosopher John Smith (1958) comments that despite countless studies and urgent discussions concerning the values of college youth, little attention has been id to defining what is meant by value. He proposes that we reserve the term

for the standards used in deciding among alternative directions of action. A value is a criterion against which one judges whether one act is more worthwhile than another. The meaning of worthwhile depends upon the nature of the value criterion. A religious criterion, for example, implies a rather different sort of "worthwhileness" than an esthetic or hedonic criterion. The contents of criteria may vary within a given category as well as among categories: witness the current dialogue between theologians who view saving souls and those who view good works as the primary criteria in Christianity. Smith goes on to define an attitude as the stance toward an object or event which is taken as the result of applying a value criterion or, put more colloquially, having made a value judgment. We look with favor or disfavor upon the participation of clergymen in political demonstrations, depending upon which of the two religious criteria, mentioned above, we apply. The same behaviors might be evaluated esthetically as well.

Smith's philosophical discussion of values and attitudes was stimulated by work specifically oriented toward studies of the impact of colleges upon their students. At the same time as he was writing, social psychologists, having a scientific interest in the study of values and attitudes were also reexamining their concepts. The outcome of this re-examination was remarkably similar to the position proposed by Smith.

Katz (1960), Katz and Stotland (1959), Rosenberg (1960) and others also define attitudes as orientations toward objects or events which are judged in relation to evaluative criterion. However, the social psychological approach diverges from

Smith's philosophical approach in two important respects. Smith implies that the value is always prior to the attitude; social psychologists are often interested in cases where the attitudes are determined by social or personal forces acting upon a person who then rationalizes these attitudes by creating or adopting values which are consistent with the attitudes. Forces exerted by reference groups or by defense mechanisms may lead to the acceptance of an attitude toward school desegregation before a person has considered the relation of this event to his values or in cases where a person has no values relevant to the event. Once the attitude is adopted. or following along in step as the attitude is formed, a person invents or accepts assertions about desegregation which make it consistent or inconsistent with some value. The processes whereby this rationalization is accomplished have been one of the major foci of recent social psychological research. The studies of cognitive dissonance (Brehm and Cohen, 1962) as well as the previously noted works are examples of this concern.

The rejection by social psychologists of the primacy of values in the formation of attitudes is accompanied by a deemphasis on the distinction between attitudes and values. For Smith, values appear to be ultimate; they do not derive their power to influence decisions from any other current psychological structures. Social psychologists, on the other hand, regularly observe a hierarchical arrangement among orientations such that what is an attitude at one level becomes a value at another.

One's attitude toward a civilian police review board is functionally related to one's attitudes toward changes in the social position of Negroes. One's attitude toward the latter serves as the criterion against which the review board is evaluated because the board is seen as instrumental to change in the social position of Negroes. However, the latter orientation in turn may be seen as related to the criteria of maintaining the value of one's property or protecting one's physical safety. These last two orientations might themselves be related to still more general orientations, and so on. is the dual psychological potentiality of orientations which has led many social psychologists to use the term attitude and value interchangeably. Although this may at times cause confusion among philosophers as well as others, the situation reflects a genuine ambiguity in the phenomena we wish to study and not just fuzziness in our conceptions of these phenomena. While it may be wise to leserve the use of the term value to rather general and abstract orientations and to use the term attitude for more concrete orientations (some would also add the term opinion for very specific orientations), there seem to be no compelling reasons for trying to locate the boundaries between the domains of these various terms.

The social psychological approach to attitudes involves one more consideration relevant to our study. The orientations which we shall sometimes call values and sometimes attitudes often exist in a network of related orientations which may be labeled a value-orientation system or ideological orientation system. Some of the other components of the network are

other value-attitudes, while the remaining ones might be called beliefs. The latter are a person's representations of the nature of the events or objects relevant to the system. They carry no evaluative significance by themselves, but often serve as links between events and values which affect the way the event is evaluated. For example, the belief that Megroes moving into previously white neighborhoods lower property values has no implication for action by itself. It is merely a representation of what a person takes to be real or factual. However, when it is located in a system in which maintaining property values is a major criterion against which actions are evaluated, the belief will affect a person's attitudes toward Negroes moving into white neighborhoods. It is quite conceivable that such a belief mi_ht have little effect if a person did not use maintenance of property values as an evaluative criterion, as might be the case if the person owned no property. The research implications of the existence of systems of ideological orientations is that one may sometimes get useful information about attitudes or values by measuring the non-evaluative beliefs which are part of the system in which the attitudes of interest are embedded. Such procedures may also be a reason for the nonpsychologist's confusion about what is meant by value.

The definitional points concerning attitudes, values, and beliefs have been discussed because the major measure used in the present study taps some orientations from each of these categories. This mixture is a matter of design, not confusion.

The study is concerned with orientations, that is, ways of interpreting and judging or evaluating situations. The primary concern is with values or attitudes which are parts of general ideological systems of orientation because it is assumed that such systems are important determinants of action. These systems are also of interest-because the educational setting is one in which they might be exposed to powerful change-producing influences.

College education and good citizenship

In 1948 the President's Commission on Higher Education stated that preparation for good citizenship was an important purpose of higher education. Most college catalogues mention a similar purpose; Haverford, for example, states that the mastery of knowledge should be "coupled with the desire and moral capacity to use...(it)...for worthwhile ends." Despite these explicit affirmations of the importance of the civic function of college education, relatively little attention has been paid to it in the day to day operation or long range policies of institutions of higher education. It is generally assumed that four years of college more or less automotically makes one a good citizen. To some extent this assumption is correct. College educated persons are more likely to vote and to have more information about political events than are persons without experience in college. (Havemann and West, 1952) On the other hand, it is far from rtain what effect college education has on actual participation in political and other civic programs. Havemann and West report that persons in a given profession who have had liberal arts,

social science or humanities majors were more likely to participate in civic activity than those who had specific pre-professional or technical training. Although it is possible that this indicates a differential effect of liberal arts as opposed to pre-professional collegiate experiences, it might as easily reflect a difference in the two populations that was not a function of their different college experiences.

Although the studies relating specific college experiences to later citizenship behavior are rare, studies of the general effects of college on students' attitudes and values are plentiful. Unfortunately only two of these, the Bennington and Vassar studies (see below), appear to have followed up their subjects after graduation, so that the link between changes in attitudes during college and later behavior is still primarily a speculative one. Nevertheless, if one assumes that action is a partial function of systems of ideological orientations, studies of changes in orientations during college provide an appropriate start to a thorough investigation of the general question of the contribution of college experience to good citizenship.

Newcomb's (1943) classic study of Bennington was primarily oriented toward measuring and accounting for changes in political and economic attitudes. As is well known, he found that the experience of most students at Bennington, particularly those involving pressures exerted by peer and faculty reference groups, led them to reject conservative attitudes. Newcomb mentions

incidentally that many of the students were involved in political activity on and off the campus. His early work documented the persistence of the rejection of conservatism for several years after college. In a 1963 address to the Society for the Psychological Study of Social Issues, Newcomb reported that recent interviews of the women he had studied 25 years before showed a retention by many of the political orientation they held as seniors and also a high level of community participation.

Unfortunately, the specific attitudes measured by Newcomb in his original study are too bound to issues of the 1930's to be useful in understanding the persistence of the liberal orientation in the women he studied. However, his impressionistic description of the dominant Bennington ethos was one which placed high value on emancipated, enlightened, liberal women playing an active role in community affairs. It is likely that the incorporation of this ego-ideal and the selection of husbands who accepted or supported the ideal were quite important in the lasting, active community welfare orientation of many Bennington graduates (Newcomb, 1963).

The starting point for many recent studies of value change in college has been Jacob's (1957) report, covering research done in the decade after the Second World War. The results of a large and heterogeneous group of studies led Jacob to conclude that college education in the social sciences during the period he studied did not have appreciable effects on the values of students.

While the students did seem to be tolerant, their values appeared to hold little promise as motivators of active participation in political and civic community functions. It is rather difficult to compare the findings summarized by Jacobs with those of the pre-war studies because of the change in the content of many of the attitude issues between the two periods. However, the general position of the seniors in the Jacob report studies and those in the pre-war studies appears to be somewhat to the liberal side of center, with the pre-war students having changed more to arrive at this position than the post-war ones. In their summary of a large number of early studies of value changes in college, Webster, Freedman and Heist (1962) state that the general finding has been toward more liberal attitudes on social issues and more tolerant attitudes toward individual and ethnic group differences.

The American Council on Education (Dressel and Mayhew, 1954) conducted a large scale study of the effects of general education in which one of the major concerns was the impact upon social attitudes. The study relied heavily upon an instrument called the Inventory of Beliefs, which appears to have been very similar in content to the California F Scale. Although this instrument, like the F scale, was subject to the influence of response sets (Stern,1962), it does seem fair to conclude from the findings that students decreased their acceptance of authoritarian beliefs during their freshman year. The two schools at which the greatest changes occurred were described as having highly selected student bodies and carefully integrated general education programs.

Similar results were obtained by Brown and Bystryn (1956) who found decreases in F-scale scores among students at two small liberal arts colleges for women, but not at a larger co-ed university. From these studies, from Jacob's report, which noted that some small schools did produce pronounced value changes, and from the fact that the two most impressive investigations of changes produced by college, namely the Bennington (Newcomb, 1943) and Vassar studies (Webster, 1956; Webster, Freedman and Heist, 1962; Freedman, 1962), took place at small colleges, one might be led to conclude that the small liberal arts college setting is the only one in which changes in students values occur. Lehman and Dressel (1962) found changes in responses to the Inventor of Beliefs at a very large co-ed university. They also observed a shift from values emphasizing thrift, hard work, desire for success and willingness to sacrifice present for future rewards to values emphasizing sociability, the importance of present rather than future rewards, consideration for others and moral relativity.

The problems of understanding this irregular array of findings are increased by Plant's work comparing value changes among student with varying amounts of college (Plant, 1965). This study is noteworthy in its inclusion of a control group of persons who had been admitted but who did not attend college. All the subjects studied showed decreases in authoritarianism over the time periods studied. Although there was an indication that the length of stay in college was positively related to the amount of value change,

the college experience, per se, was not a necessary condition for the occurrence of the change. Plant interpreted his data as indicating that general maturational processes lead young people, who intend to go to college, to become less authoritarian and that experience in college may facilitate, but is not primarily responsible for, this tendency. Additional difficulty is presented by a study in which a comparison was made of freshmen and seniors in ten schools of varying size and selectivity in southern California (McClintock and Turner, 1962). Although there were differences in the direction of the seniors responding more liberally to questionnaire items, these were eliminated once sex and grade averages were controlled. The discrepancy between Plant's data and these may be due to a difference in the generality of the orientations measured. Plant examined authoritarianism, while McClintock and Turner examined attitudes toward specific issues such as federal government involvement in medical care, civil rights issues and the regulation of labor unions. latter were the kinds of items with which Newcomb observed changes in the late 1930's, but it is possible that the locus of the value impact of college is at a more general level.

Despite their concern with liberalism, most studies of value change in college have not provided data directly relevant to the problem of values underlying good citizenship, as it has been defined above. Newcomb's findings notwithstanding, liberals are not necessarily good citizens. While the liberals of the 1930's studied by Newcomb did contribute and continue to contribute to the welfare of their communities, this was probably not just a consequence of their liberalism. This conclusion seems inescapable

in the face of the data concerning the liberals of the fifties. The latter were often passive observers of their social environments, even when no penalty attached to participation and the potential dangers of passivity were clear. Harold Taylor's (1962) comparison of Sarah Lawrence students of the thirties and the fifties provides a vivid description of the differences between the two groups. The discrepancy between the McClintock and Plant findings may also support the position that non-authoritarian orientations need not have specific effects on concrete community interests.

The areas not fully treated by current research and the lack of consistency in the findings argue for the collection of data concerning value changes likely to be directly relevant to later good citizenship. An additional reason for collecting new data is the possibility that events of the 1960's, particularly the college civil rights and anti-war movements, may have created new conditions affecting value change. Finally, it should be noted that the most intensive studies on the effects of college have been done at women's schools. While women undoubtedly have much to contribute to community affairs, the major leadership responsibilities fall upon men. It therefore seems important to begin intensive studies of value change in co-ed and male colleges, particularly in those whose graduates are likely to move into positions of prestige and power.

Recent ideological trends among students

The past decade has witnessed the emergence of two major ideological positions among young people, particularly those in college. One of these, known as the "new left," emphasizes the

need for a radical reorganization of industrialized societies to achieve individual liberation from the constraints of outdated traditions and freedom from exploitation by economic and political power elites. The other, which for want of a better name, might be called "rightist individualism," emphasizes the liberation of individuals from the constraints of governmental social regulation so that they may be free to use their resources and skills in ways they feel are most appropriate for themselves. Although clearly related to previous positions, the new ideologies, particularly the one on the left, appear to give more attention to the conflict between individual development and group demands than did their antecedants.

The most prominent differences between the left and right during the thirties and forties lay along the equalitarian—authoritarian cluster of dimensions. These dimensions under a variety of names were the focus of a great deal of social psychological research in the past three decades and continue to be the object of study today. Embedded in this general cluster was a continuum running from cooperatively oriented collectivists on the left to laissez faire oriented individualists on the right. To be sure the latter pole had its collectivist manifestations in fascism, but these were not dominant in America. Today the collectivist vs. individualist dimension appears to have become dissociated from the traditional left vs. right spectrum. The "new left" seems markedly individualistic in some of its tenets, sometimes approaching the classical anarchist position. The "rightist individualist" dimension has placed even greater emphasis on individualism and

reduced the explicit importance of traditional, hierarchical status differences. The rightist dichotomy between the in-group and the out-group seems to have been displaced largely to the sphere of international relations and the related struggle against internal, political subversion. Racist appeals are not usually advanced by rightist student groups.

While today's ideology of the right can be described as the result of a shift in emphasis, the picture on the left is one of a sharp break with the past. The significance of the individualism on the left goes beyond the establishment of a new ideological Individualism is clearly inconsistent with some of the goals and means of the "new left" movement. To bridge the gap between the call for a transformation of society and emphasis upon individuals acting as free agents, untrammeled by the bureaucratic stifling of spontaneity, some proponents of the movement have had to recreate a belief in natural harmony of individuals, who are freed from the effects of the "establishment." This belief is similar to the premise of Spencer's social Darwinism and is strikingly at odds with the left's interest in regulations and organizations to protect and upgrade the disadvantaged members .of our society. The members of the "new left" appear to be quite ambivalent toward organized groups. They advocate the brotherhood of men and see the practical need for collective action on the one hand, but they fear the detrimental effects of conformity pressures that they believe arise inevitably in groups, even when composed of "brothers." A related conflict exists concerning the validity of moral or ethical imperatives. On the one hand the leftists see themselves as motivated by high ideals and they wish others to be

similarly motivated. On the other hand, they do not wish to be identified with an absolute conception of morality. They believe that each man decides for himself what is right and wrong and that no man has a right to impose his morals upon another or, at times, even to suggest that one moral code is superior to another.

The ideas presented above are based upon unsystematic observation and the mainly journalistic literature about the new ideologies. It is not clear how adherents of the "new left" deal with the conflicts mentioned. It is also not clear whether the conflicts can be resolved and whether the "new left" can serve as the basis for a widespread ideological movement in the same way as socialism formed the basis for the liberal, welfare state movement of the past few decades. These unanswered questions make the "new left" and its companion on the right significant phenomena for study by social scientists. The phenomena are even more interesting to social scientists who are also college teachers because the college campus has been one of the centers of the development of the ideologies and their transmission to new adherents.

The relations among good citizenship, college impact and ideology

What may appear to be diverse areas come together in the present study because the values involved in the conflict of social welfare and <u>laissez faire</u> orientations on the one hand and between individualistic and social orientations on the other appear to be directly relevant to good citizenship in a democratic community. This relevance is based on the assumption that flourishing, democratic communities require men who are motivated to concern

themselves with the welfare of their fellow citizens and who are able to cooperate with others in organized actions designed to promote the general welfare. It appears self evident that authoritarianism is inconsistent with such motives so that the studies of the effects of college upon authoritarianism have not been irrelevant to the major question addressed by the present research. However, as was indicated above, the absence of authoritarianism is not a sufficient value base for the actions we seek to promote. It is hoped that the extension of college impact studies into the ideological areas of concern to the current generation of college students will provide information that will enable colleges to be more effective in attaining the citizenship goals they proclaim in their catalogues.

OVERVIEW OF RESEARCH PROCEDURES

Because the major goal of the research has been the development of a measure of social values relevant to good citizenship in democratic communities, the major procedures have been the formulation, administration and analyses of successive forms of a values measure, the Social Values Questionnaire (SVQ). The measure is now in its fourth form and has been taken alone or with other measures by groups of students at two small colleges and one university, by two groups of Peace Corps trainees and by a small group of Vista Volunteers at an urban settlement house. The major data have been collected from the testing of the classes of 1968 and 1969 at Haverford College at the beginnings and ends of their respective freshman years. A number of other questions were asked along with the SVQ, particularly in the administrations at the starts of the freshman year, in order to discover something about

ERIC

Additional data available from College records were also used for this purpose. A sample of students in the class of 1969 was also interviewed intensively about their views in areas relevant to the SVQ. These interview data were coded and related to scores derived from the values measure as a means of providing a partial test of the validity of the measure. Comparisons among the SVQ scores of the samples drawn from different populations were performed in order to supply information about the questionnaire's validity. The data from the two administrations to the large Haverford samples also provided information about value change during the freshman year.

The procedures employed in each step of the research will be discussed in detail along with the presentations of the results of that step. Because the work supported by the Cooperative Research Contract with the Office of Education was a direct continuation of previous efforts, which have not been published, and because much of the activity under the Contract consisted of analyzing data collected earlier, the report will begin at the very beginning of the research program.

The development of the social values questionnaire (SVQ)
Form A

The first step was the creation of a set of items to be used in the questionnaire. The format was the conventional one of

The pre-contract work was supported by grants from the Haverford College Faculty Research Fund, which also supplemented the contract funds when it became clear that these would not cover the costs involved in completing the present phase of the program.

assertions with which the respondent could agree or disagree. A six category scale ranging from strongly agree to strongly disagree was chosen as the means by which the subjects would respond. After looking at a number of published value scales, it was decided to write a new set of items which had high face validity with respect to the orientations to be measured. This pool was supplemented by some items from the Couch factors of the Bales Value Profile Inventory (Couch, 1960). Drs. Donald R. Brown and Kathryn Koenig, then of Bryn Mawr College, assisted the writer in the creation and editing of the items. Both of these researchers had been intimately involved with intensive college studies, Dr. Brown with the Vassar studies and Dr. Koenig with the replication and follow-up of Newcomb's Bennington study. In writing the items, it became clear that more value dimensions were potentially involved in the area of interest than had been originally considered. It seemed wisest to include all possible items in the initial pool. A special attempt was made to vary the point of view expressed in the items relevant to a given dimension in order to minimize the role that agreement response set would play in responding to the items.

The first form of the questionnaire composed of 133 of these items was answered by a preliminary sample of 59 Haverford and 30 Eryn Mawr undergraduates late in the spring of 1964.

(See Appendix I A for a copy of the questionnaire.) All the Bryn Mawr students and 40 of the Haverford students were recruited from classes in social psychology. The remaining 19 Have ord students were drawn from a group selected at random from the college directory.

In addition to asking for ratings of agreement with the items, the form asked the respondents to indicate which items were seen as ambiguous. Six Bryn Mawr and 12 Haverford students were interviewed about their reactions to the questionnaire in order to discover why some items were ambiguous and to obtain a general impression of whether the questions were eliciting responses relevant to the value areas at the focus of the research. In general, the students found most of the items clear and appeared to be responding in terms of a frame of reference that was relevant to the values we wished to measure. No systematic analysis was made of these interview data.

On the basis of the interviews and the remarks made on the questionnaire, 15 items were eliminated from further analyses because they were found to be ambiguous by approximately 10 per cent or more of the respondents. The listing of item correspondences among the several forms and analyses in Appendix II A indicates which items were omitted. There did not appear to be any pattern in the contents of the omitted items. The remaining 118 items were run through a program yielding means; standard deviations, variances, sums of ratings and sums of squared ratings. These are given in Appendix II B 1 and II B 2. A "t" analysis of the differences between the mean item ratings made by the two samples revealed 22 items which differed at the p = ,05 level, with a two tailed test. (See Appendix II B 3.) In responding to these items,

ERIC

² In this and all other analyses, missing or unreadable ratings were replaced by the integer closest to the mean of the ratings given by all the people in the sample who had responded to the item. If more than 10 per cent of a person's ratings were missing, he was eliminated from the sample. Relatively few persons omitted ratings and there were no items which more than two or three per cent of the sample failed to rate.

Haverford students showed less agreement than Bryn Mawr students with statements emphasizing the need for self restraint to avoid hurting others and with statements involving concern for the welfare of others. The men also showed more disagreement with assertions about the need for rules and cooperation with leaders in groups; on the other hand they agreed more with the positions that men are naturally socially oriented, and that persons ought to join in group activities. The unrepresentative nature of the two samples prevents the drawing of any conclusions from these findings about differences between the Bryn Mawr and Haverford populations, to say nothing of differences between men and women in general. The differences did, however, make it necessary to carry out further analyses separately for each sample. Mawr analyses were not pursued very far because of the small size of the sample and the fact that conditions did not permit the collection of additional data at Bryn Mawr.

The next steps in the treatment of the data from Form A of the SVQ were to intercorrelate the item ratings and to subject these correlations to a centroid factor analysis. It was recognized that the computations of means, "t's", and product-moment correlations with rating scale data violated the interval scale requirements of these methods. Unfortunately the computer facilities and programs available allowed no other methods for discovering the structure of the domain from which the items were drawn. It was hoped that consistency with additional data to be collected and the generation of meaningful relationships would test the degree to which the statistical improprieties diminished the reliability of the results.

ERIC

As is usual in such matters, it was expected that the violation of the statistical requirements would create noise so that any consistencies in meaningful relations observed could be trusted.³

The orthogonal rotation program used in the analysis was written by Professor A. Paul Hare of Haverford College and was based upon a method described by Guilford (1954). It involved approximating simple structure by rotating a factor in order to maximize the loading of a selected item on the factor being rotated. The choice of the item was determined by inspection of the plots of the unrotated centroid factor loadings. The decisions were sometimes rather difficult to make because there was more than one

A partial check on possible departure of the rating scale data from an equal interval scale was made as follows: the ratings were examined to determine whether individual differences in the use of extreme values affected the inter-item correlations. Each subject's ratings were divided by the standard deviation of his ratings and his mean rating was added to each of these quotients. This eliminated individual differences in variability of ratings, while preserving the individual differences in mean rating given to all the items.

Inter-item correlations were then computed using these corrected ratings and compared with the correlations based on the raw data. It is difficult to compute the significance of the differences between correlations based on the two kinds of scores because the samples are obviously not independent, thereby reducing the standard error of the difference.

Using the r to z transformation, the standard error of the difference is .19. Using the .10 level of confidence as the criterion of significance because of the non-independence of samples, the transformed correlations must differ by .31 in order to be significantly different. Only one of the 6,903 differences approached this size and 18 more were within seven units of the criterion. Most of the differences between the correlations were less than .10. These results appear to rule out any distorting influence of individual differences in the range of the ratings given to the items. It was therefore decided to continue using the raw ratings in subsequent analyses.

reasonable rotation. Alternative rotations of the first centroid factor yielded similar results with the absolute values of the correlations between the alternative sets of loadings on the respective first factors ranging from .88 to .92.4 The difficulty became greater as one went from the first to the second, to third, etc., factors. As a result, it seemed unwise to give too much weight to the later factors, especially in view of the small size of the sample. Sometime after the centroid analyses were performed, the same data re re-analyzed using the Principal Components method, with the varimax rotation. The new analysis was made possible through the help of Dr. Donald Brown of the Center for Learning and Teaching at the University of Michigan, who arranged for access to a large computer.

Appendices II I and II I 2 present the factor loadings of the Form A items obtained by the centroid method. In the most thorough analysis of the Haverford data, the first factor was rotated through item 129, which appears as variable 113 in the analysis. It had 47 items with loadings -.30 at one end and 30 items with loadings -.30 at the other end. The criterion value of | .30 | for including an item in the definition of a factor was made rather arbitrarily; when items with lower loadings were included, the meaning of the factor tended to blur because the items with

Although several complex methods of comparing loadings of a set of items on two factors do exist, none were available to the writer and non appeared to be accepted as standard (H. Kaiser, personal communication). Reliance was therefore placed upon product-moment correlations of factor loadings. Correlations probably overestimate the similarity of sets of factor loadings because the many items which have near zero loadings on both factors contribute to the correlation. While this is not unreasonable, in the sense that agreement about which items do not load appreciably on the factors being compared is an index of similarity, it would have been desirable to have given the items with moderate and high loadings greater weight in the correlations. The programs available did not allow this.

low loadings appeared inconsistent with more heavily loaded items. The first end of the first factor might be described as an amalgam of valuing democratic, cooperative activity in groups and being concerned with the welfare of others. The other end emphasizes the values of acting out of genuine personal interest or preference, rather than from a feeling of social obligation, and independence from group ties or conformity pressures. This factor accounted for about 17 per cent of the total variance in the inter-item correlations. It appeared to be rather closely related to the value dimension which was believed to be a pre-requisite for good citizenship.

The Haverford second factor was placed through item 1 (variable 1) and accounted for 6.3 per cent of the total variance. At one end there were 19 items which met the criterion for inclusion; these stressed the values of individualism and self reliance in a rather exaggerated way. The other end had only four defining items; these reflected an altruistic concern for taking care of others. The major difference between the first and second factors was the prominence in the latter of what can be called a "Social Darwinist" ethic at the individualist pole. The statements at the individualist end of the first factor had a less strident tone and seemed to be concerned mostly with denying the obligatory nature of social welfare or group-oriented activities rather than directly valuing a rugged individualist position.

The third and final factor to be rotated was located through item 108 (variable 93) and accounted for 3.9 per cent of the variance. At one pole it had 13 items with loadings greater than 30; these valued a <u>laissez-faire</u>, non-judgmental stance toward the behaviors of others and a disinclination to act to correct or prevent unjust behaviors. The six items defining the other pole emphasized the obligation to act in order to prevent immoral acts by others. Rather surprisingly, both ends had a few items, with loadings very near the criterion, which expressed the value of belonging to groups. These last items clouded the meaning of the dimension.

No attempt was made to do an independent analysis of the Bryn Mawr data, for reasons already discussed. Instead, the centroid factor matrix, derived from the Bryn Mawr inter-item correlations, was rotated through the same items as the Haverford matrix in order to determine how well the former would fit the latter. A preliminary examination of the differences between corresponding correlations in the Haverford and Bryn Mawr correlation matrices revealed many large differences. These, combined with the previously observed differences in mean item rating led to the expectation that the Bryn Mawr matrix would not be described well by the Haverford factors. This expectation was borne out by the differences between the unrotated matrices. (See Appendices II I 3 and II I 4.) Had the Bryn Mawr data been analyzed independently, the first rotation would not have been made through item 128 which was used with the Haverford factors.

As was mentioned earlier, the Haverford Form A inter-item correlations were also subjected to a Principal Components analysis. This technique tends to divide the variance into smaller parts than the centroid method. The major components were put through the varimax orthogonal rotation, which uses mathematical criteria rather than subjective judgments for determining angles of rotation. These appeared to be the primary methods used in recent factor analytic work and it was hoped that their use would provide a more dependable and meaningful description of the dimensions along which the ratings of the SVQ items varied.

Eleven rotated factors were obtained from the analysis, accounting together for 54 per cent of the total variance in the correlations. (See Appendix II I 5.) The rotated factors are described below. Following each factor number is the percentage of the total variance for which it accounts. Also included are the numbers of items with loadings greater than | .30 at each pole. It will be seen that some descriptions are based upon very few items and must therefore be regarded as very tentative; indeed, the number of subjects involved is considerably smaller than is normally used in such analyses, making the entire set of factors tentative.

This limit required the elimination of eight items from the set subjected to the centroid factor analysis. Due to faulty communication, an error occurred in the item elimination. It had been intended to eliminate items 5,6,18,21,37,71, and 73, primarily on the basis of ambiguities or awkwardness in their wordings. Instead, the items bearing the centroid variable numbers listed above were eliminated. Time and cost considerations prevented a re-analysis of the data as originally planned. The presence of a large pool of items probably minimized the effect of the error.

Table 1

Descriptions of Principal Components - Varimax Factors

Form A - Haverford Subjects

- 1. (2.6) Individual self-fulfillment and resistance to conformity pressures (3 items) vs. creating and conforming to group norms (4 items)
- 2. (4.9) Refraining from moral judgments of others (9 items) vs. supporting generally held moral standards and working for group goals (7 items)
- 3. (4.3) Altruism and devotion to group goals (12 items) vs. letting people take care of themselves (2 items)
- 4. (6.9) Remaining aloof from others and lack of concern for their rights and welfare (22 items) vs. obligation to act to protect rights and welfare of others (10 items)
- 5. (3.2) Uninterpretable (6 items vs. 2 items)
- 6. (3.1) Uninterpretable (11 items, unipolar)
- 7. (5.2) Rejection of group rules (13 items)vs. gratification from working toward group goals (6 items)
- 8. (3.2) Extreme individualism and standing alone (7 items) vs. mild disposition to cooperate in group setting (6 items)
- 9. (7.9) Active support of group norms and the general social welfare (22 items) vs. denial of obligation to support groups and belief in the damaging effects of conformity pressures (13 items)
- 10. (7.1) Laissez-faire orientation towards protecting the welfare of others (15 items) vs. moral obligation to prevent injustices toward others and to protect their welfare (11 items)
- 11. (5.7) Identification with and participation in groups (18 items) vs. opposite (2 items)

Although most of the factors appeared meaningful in terms of what the questionnaire was supposed to study, the large number of factors was puzzling, especially in view of their apparent redundancy. Shared items aside, several of the factors seemed to

mean the same thing. To be sure, it was possible to create descriptions reflecting subtle differences in the connotations of the items, but these might well have been a better measure of the interpreter's verbal fluency than the nature of the value structure giving rise to the subjects' ratings. An indication of the redundancy is provided by the correlations among the 110 item loadings on each of the rotated factors (see Table 2). Many of the correlations are quite high, exceeding by far the .25 value required for significance at the .01 level with a two tailed test. Rotated components 7, 9, 10 and 11 formed a fairly tight cluster, with 2 and 4 closely related to some of the components in the cluster. Table 2 also presents the correlations among the loadings produced by the several rotations of the first centroid factor and the corresponding loading rotated on the Principal Components.

Table 2

Correlations Among Loadings on Principal Components
Varimax Factors and Various Rotations of First Centroid Factor

Form A - Haverford Data

			Prin	cipal	Compon	ents -	· Varim	ax Fac	tors		
Factor	1	2	3	4	5	6	7	8	9	10	11
1 2 3 4 5 6 7 8 9 10		19	09 .24	-14 38 44	07 .12 .14 03	03 .11 .19 19	.10 31 50 .25 11 06	.04 .26 09 01 05 .06	08 .48 .36 33 .12 02 51 .26	.11 50 40 .52 15 11 .45 .17	30 .38 .24 42 .29 .03 41 21

Table 2 (cont'd)

Haverford - First Centroid Factors

Factor	128*	122*	114*	85*	76*
1 2 3 4 5 6 7 8 9 10 11	63 48 54 30 07 63 27 81 78	12 .63 .53 64 .25 .06 58 25 .74 77	17 .64 .54 72 03 .05 51 24 .80 75	12 .58 .78 71 .18 .16 63 22 .70 74	11 .65 .58 71 .18 .20 59 23 .64 90
128 122 114 85		91	88 .89	88 .89 .90	89 .90 .91 .92

^{*} The numbers refer to the items through which the rotations were passed.

Because of the high intercorrelations among the centroid factors, they present virtually the same patterns of relationships with the other set of factors, ignoring directions of correlations. It is particularly interesting to note that the correlations between the Principal Component-varimax and the rotated centroid factors were highest, with only two exceptions out of 30 instances, when the components in or associated with the cluster were involved. It is clear that the first rotated centroid factor includes items which are separated by the other method.

Form B

The appearance of a strong, first, rotated centroid factor in the analysis of Form A which corresponded rather well to the combination of values the questionnaire was designed to measure led to a more systematic and large scale collection of data. In the construction of the new form, items with ambiguous or awkward wording were rephrased or eliminated, as were items with low centroid

⁶ It might be thought that such high correlations among loadings as were found with the Principal Components-varimax method would be impossible because of the orthogonal nature of the varimax rotation. However, this is not the case $i\bar{f}$ the factors are poorly placed. An extreme example of this would exist when a plot of all the item loadings lay along a straight line which made a 45 degree angle with each of the two factors serving as the axes of the plot. In this case the correlations between the two sets of loadings would be 1.00, despite the orthogonality of the factors. One could hardly call such a rotation an approximation to simple structure, but the present correlations indicate a less extreme form of departure from simple structure. This problem with what was expected to be a more adequate method than the one previously employed was not discovered until rather late in the research. As a result the major reliance continued to be placed upon the more advanced, but perhaps less adequate procedure. Ideally the data should have been put through otations, but such a procedure was not available.

communalities. Many pairs of apparently similar items were retained with the hope that they would eventually be used in alternate forms of the SVQ. An introduction was added to the items in order to clarify the meanings of some terms that were important but ambiguous. The SVQ-Form B was included as part of a long questionnaire which was mailed to all incoming freshmen, with United States addresses, in the Haverford class of 1968. (See Appendix I B). Students received these a week or so before they arrived on campus for freshmen orientation. The questionnaire was accompanied by a short letter from the Director of Admissions approving of the study and mildly recommending that the student participate. Also included was a longer letter from the project director which explained the general purpose of the research as trying to find out about the effects of college upon students and solicited the student's cooperation in the research. Both letters, which are reproduced in Appendix I E 1 and I E 2, contained prominent statements indicating that participation in the study was voluntary. Students were requested to complete and return the questionnaires in the stamped a addressed envelopes provided.

The rate of return was quite high. The class contained 144 freshmen, of whom 122 eventually returned questionnaires. About two thirds of the respondents mailed the materials as requested. The remainder either brought the completed forms when they arrived or answered the questions during their first two or three weeks on campus. All students who had not returned the questionnaire by the time they came to Haverford were sent a note reminding them of the study and asking them to respond to the questions and to return the materials. (See Appendix I F 3)

The mean ratings of the items on Form B of 118 students are given in Appendix II D 1. The four who are missing either failed to respond to many of the items or omitted the SVQ section completely. Several analyses were performed to determine whether the items elicited similar responses to Form A and Form B administrations. The differences between the mean ratings on comparable items were tested for significance.

Thirty-one of the differences produced "t" values that were significant at p \(\frac{4}{3}.05 \), with two tailed tests. (See Appendix II D 2.) Some of the items involved in the differences had been reworded in more than a minor way; the Form B numbers of these were 1, 6, 8, 11, 24, 48, 73, 75, 89 and 92. The remaining items producing significantly different ratings were 3, 9, 19, 21, 27, 28, 40, 46, 50, 59, 61, 63, 66, 69, 70, 77, 79, 81, 97, 103 and 105. An intuitive assessment of the nature of the differences between the samples suggests that the students responding to Form B saw relatively more conflict between individual development and self-fulfillment on the one hand and involvement in groups on the other; they were also relatively more willing to acknowledge the rights of groups to put pressure upon members to conform to group standards; and finally they were more in favor of action to promote the welfare of others.

⁷ The wording changes made in some of the items created differences in meaning as well as clarity. Often the items became less extreme as a result of the changes.

The data at hand do not permit an explanation of these differences. However, despite their presence, the means of the responses to the two sets of items correlated .91. This indicates that while the level of agreement with certain positions was different in the two samples, the patterns of agreement and disagreement were rather similar.

The item ratings on Form B were intercorrelated and subjected to a centroid analysis. (See Appendix II J 1.) Once again several rotations of the first centroid factor were possible, but it was decided to try only two, both of which had been tried in the analysis of Form A. One rotation was passed through Form B item number 100, which corresponds to Form A item 122; the other was located through item 106, corresponding to Form A item 128. The correlation between the factor loadings produced by the alternate rotations was -.91. Rotations of the second and fourth factors were carried out through items 62 and 85, respectively, after the rotation of the first factor through item 100. However, the availability, by that time, of the more advanced analysis led to the decision not to try to interpret these rotated factors. (See Appendix II J 2.) The major reason for the centroid analysis of Form B was to check the stability of the major factor. The correlations between the two sets of loadings on the Form A and Form B factors were .81 and .82, suggesting a fair degree of stability.

The correlation involved only 110 of the 111 items because it was computed as part of a larger analysis, involving the Principal Components from Form A (see Table 2); this analysis was limited to 110 items.

The Principal Components-varimax analysis of the Form B data required the elimination of one item to fit the limits of the program. Item 27 was discarded because of its wording, its low loading on the first rotated Form B centroid factor, and its low communality. Fifteen components were selected for rotation; after rotation they accounted for 52.9 per cent of the total variance in the correlations among the Form B items. (See Appendix II J 3.) The factors are described in Table 3. The number in parentheses following the factor number is the per cent of the total variance accounted for by that factor.

Table 3

Descriptions of Principal Components

Varimax Factors - Form B

- 1. (2.2) Belief in groups having detrimental effects on individual freedom and self-fulfillment (5 items, unipolar)
- 2. (2.5) Emphasis on the conflict between individual needs and group demands, with former being more valued (4 items) vs. uninterpretable (1 item)
- 3. (2.6) Minding one's own business and not volunteering to help or influence the morals of others (4 items) vs. uninterpretable (3 items)
- 4. (3.6) Self restraint out of consideration for others and acceptance of social control (6 items) vs. lack of concern about effects of one's behavior on others (3 items)
- 5. (8.6) Obligation to protect the welfare of others and to participate in group activities (18 items) vs. denial of this obligation (19 items)
- 6. (3.1) Giving individual goals greater weight than group goals (3 items) vs. opposite (6 items)
- 7. (2.3) Active, unrestrained satisfaction of individual desires (6 items, unipolar)

- 8. (2.6) Cooperativeness and willingness to enforce group norms (7 items, unipolar)
- 9. (2.7) Emphasis on voluntary aspect of cooperation in group setting and concern for others (8 items) vs. uninterpretable (1 item)
- 10. (2.6) Emphasis on personally motivated as opposed to group motivated altruistic and considerate behavior (7 items, unipolar)
- 11. (3.8) Rejection of group-imposed restraints (7 items) vs. acceptance of obligation to participate and cooperate in groups (7 items)
- 12. (4.3) Rejection of group pressures and conformity to group norms (9 items) vs. uninterpretable (3 items)
- 13. (4.8) Self-fulfillment through identification with groups and warm interpersonal relationships (12 items) vs. uninterpretable (3 items)
- 14. (4.6) Obligation to act in order to uphold generally accepted moral code (12 items) vs. refusal to make moral judgments of others (5 items)
- 15. (2.6) Importance of maintenance of group norms and general moral standards (5 items) vs. uninterpretable (2 items)

The redundancy noted among the rotated components of Form A also emerged in the analysis of Form B. The correlations among the rotated components are presented in Table 4. While the relationships are not generally as high as was the case with Form A, there was a loose cluster composed of rotated components 4, 5, 6, 11, 13 and 14. These components are the ones accounting for relatively large amounts of variance, although component 12, which is also strong, is not present in the cluster. The cluster components also are the ones which correlate most highly with the loadings obtained from the two rotations of the first centroid factor.

Table 4

Correlations Among Form B Rotated Frincipal Components

and Rotated Centroid Factors

1	2	3	4	5	6	7	8	9
	.01		3 .1	7 .1 41	.7 .1 .51 .6 .3	4 .00 .302 31 .07	.07 .00 03 .05 .06 .08	.02 02 .06 15 13 12 10
.0 .0 .1 .1	5 6 0 8 3 1 9 5	.30 .41 .27 .04 .09	12 06 03 19 22 22 00 18 13 18	13 .10 .12 03 .13 .41 .20 .13 .01 08 06 .32 14	14 .02 22 .16 32 46 .24 13 03 .07 21 .05 20	15 08 08 17 19 15 08 09 .04 12 09 .11	100*022118589249110709145523552355	.04 .19 14 .50 .80 .47 .15 .06 18 .06 .74 35 .65 42 17
								91
	.00.00	.01 .05 .06 .00 .18 .13 .11 .09	.01 .0308 .10 .11 .27 .09 .04 .05 .0911	.01 .01 .0 08 .1 1 10 11 12 .05 .0006 .06 .1603 .0008 .03 .18 .3019 .13 .4122 .11 .2722 .09 .04 .00 05 .0918 0911 .17 .1113	10 11 12 13 10 11 12 13 10 11 12 13 10 16 -03 12 10 -08 03 -03 18 30 -19 13 13 41 -22 41 11 27 -22 20 10 04 00 13 10 11 17 -08 11 -13 -06 -18 32	10 11 12 13 14 10 11 12 13 14 10 10 10 10 00 00 00 00 00 00 00 00 00 0	.01 .01 .01 .04 .01 .03 .00 .00 .00 .00 .00 .32 .14 .07 .32 .14 .07 .32 .14 .07 .32 .14 .07 .32 .14 .07 .32 .14 .07 .07 .32 .14 .07 .07 .32 .14 .07 .07 .32 .14 .07 .07 .32 .14 .07 .07 .32 .14 .07 .07 .07 .00 .00 .00 .00 .00 .00 .00	.01 .01 .01 .04 .01 .03 .07 .00 .00 .14 .15 .13 .02 .03 .46 .31 .07 .05 .32 .14 .06 .07 .08 .10 .10 .10 .10 .10 .10 .10 .10 .10 .10

^{*} The numbers refer to the items through which the rotations were passed.

The stability of the factorial structure across the two forms of the SVQ was tested with the rotated principal components as it had previously been tested with the rotated first centroid factors. At first it was thought that this comparison would provide a more reliable index of stability than the previous one because the components were not influenced by the decisions of an analyst. However, the peculiarly divided, redundant nature of the components put this assumption in doubt. Nevertheless, the 10 largest rotated components of Form B were correlated with the eight largest rotated components of Form A and also with the rotated Form A first centroid factors. 9

Some of the correlations among the rotated components of the two forms are quite high. Form B component 5 is strongly related to Form A components 4 and 11. Indeed, Form B component 5 is correlated fairly highly with all of the Form A components and also related more strongly to the Form A centroid factors than did any of the other Form B components. Because the analysis included only components accounting for relatively large amounts of variance, it is difficult to determine whether the components in the clusters correlated more highly across the

⁹ This analysis was based on only 88 items because it was performed as part of a larger analysis involving the third form of the SVQ; only items with substantially the same wording in all three forms were included. One measure of the effect of dropping some items from the correlation can be obtained by comparing the correlations of corresponding centroid factors of the two forms obtained in the limited analysis with the same correlations obtained in the analysis performed with almost all the items (see p. 32 above). The corresponding correlations in the two analyses are almost identical, differing by .06 in one instance, and .02 in the other. On this basis, it appears that the correlations in Table 5 provide a valid index of what the matrix would have been had all the items been included.

Table 5

Correlations Among Form A and Form B Rotated

Components and Factors

Centroid Principal Components - Varimax Factors 1st Factor Form 2 B 3 4 9 7 10 11 107 113 -.13 -.12 .01 •34 -.16 .11 -.11 **-.**13 .17 3 .20 •05 -.04 -.17 •22 -.17 80. .18 -.20 4 -.26 -.49 ·37 **-.**51 **.**36 .47 **-.**23 -.57 .51 5 -.38 -.52 •68 •39 -.53 **.**73 --44 -.76 •69 6 -.48 -.25 .29 .29 -.49 **.**35 -.44 -.54 •56 8 -.24 -.20 .01 .24 -.28 .18 -.19 -.25 •30 11 -.46 -.30 •44 .25 -.32 •48 -.51 -.57 •56

• 39

•45

.64

-.62

-.44

-.13

-.45

-.77

.74

.46

. 29

• 24

•56

-.68

-.64

. 35

•53

.87

-.87

-.59

-.37

-.48

-.81

.84

.62

Form A

-.50

-.26

-.47

•50

.42

12

13

14

100

106

.30

•50

.51

-.54

-.29

.22

.24

•58

-.54

-.45

-.22

-. 35

-.68

.66

.41

two forms than did the other components. Despite the difficulty, an attempt was made to make this determination by dividing the correlations into three groups: a) those involving components associated with clusters in each of their respective forms; b) those involving a component associated with a cluster and a component not associated; and c) those involving two components, neither of which was associated with a cluster. Correlations falling in these classes were divided according to their absolute magnitudes into four approximately equal groups. The contingency table created by these divisions is shown in Table 6. There is a definite tendency for components drawn from the clusters to produce higher correlations than those not associated

Table 6

Classification of Correlations Among Rotated Components

From Form A and Form B According to Cluster Membership

		Correlat	ion Range		Total
	≤ .20	.2132	.3345	≥ .46	
Both Components in Clusters	0	9	14	13	36
One Component in Cluster	14	8	5	. 3	30
Neither Component in Cluster	3	.	0	0	4
Total	17	18	19	17	70

with clusters. This table was not tested for significance because of the omission of several factors from the correlation analysis. It does, however, seem likely that the addition of the weak, non-cluster components would most likely have added cases to the lower left-hand cells, thereby increasing the strength of the relationship observed. This supposition is based on the idea that the weak components are probably chance occurrences, unlikely to show up on repeated analyses.

The contingency analysis of the inter-form correlations and the correlations between the Form B components with the Form A and B centroid factors suggest that the relatively stable aspect of the SVQ factorial structure was tapped by the rotated first centroid factors and by the components which were correlated with these factors as well as among themselves.

An examination of the meanings of these factors indicates that the dimension dealing with protecting the welfare of others is the one which is most clearly repeated. Beyond this clear repetition, the other cluster components on one form which correlate with several but not all cluster components on the other form seem concerned with the value of being identified with groups, as opposed to being a rugged individualist; and to a lesser extent with the value of cooperation, where no mention is made of specific group rules. In both forms there were components (A7 and Bl2) which were concerned with orientations toward group regulations. On Form A this theme was clearly a part of the general cluster and the first rotated centroid factor; component A7 correlated .63 with the preferred rotation of the first centroid factor. On Form B the nature of this component had changed so that it was no longer part of the global first centroid factor and associated components.

The major change appears to have involved the value placed on working for group goals. In Form A it is part of the rules component; in Form B it is not. It was probably the positive, altruistic aspect of working for group goals that produced the correlation between A7 and the cluster. It is also interesting to note that despite the separation of concern with specific group rules from the general cluster, a more general kind of orientation toward supporting general moral standards (B5 and Bl4) does remain in the cluster. Discussion of the possible significance of these patterns of stability and change for evaluating the success of the questionnaire in measuring what it was intended to measure will be delayed until after the presentation of data from the third form.

Form C

Because of the wording changes between Forms A and B of the Social Values Questionnaire and because of the peculiar nature of the first sample, it was decided to collect one more round of data before accepting a given set of factors for further work. The third form of the SVQ was constructed with the major aim of cutting down the number of items in order to reduce resistance to completing the questionnaire. As before, judgments of meaning clarity and the magnitudes of item communalities were used as criteria in eliminating items. In April of 1965, Form C of the SVQ and two other parts of the questionnaire administered the previous summer were given to Volunteers in the Haverford freshman class of 1968. The SVQ alone was given to the Form A respondents who were still on campus and who were willing to cooperate. All the respondents were recruited by mail, but were given the questionnaire in the psychology laboratory. The latter procedure was used to minimize the opportunity for students being influenced by roommates or friends as they answered the questions. Because the questionnaires were administered over a two-week period, it is quite possible that the items were discussed, although the students were asked not to do this. The freshmen were paid \$2.00 in cash when they handed in the completed questionnaire, while the upperclassmen were given \$1.00. discrepancy in payment was due to the difference in the amount of time required of the two groups. Of the approximately 135 freshmen on campus in the spring of 1965, 111 completed Form C of the SVQ; 94 of these had also completed Form B. Thirty-six upperclassmen also answered the questions.

Appendix I E 7 contains the initial spring recruitment letter sent to the freshmen during the replication of the study the following year. The note used with the class of 1968 was substantially the same. Students who did not respond to the first note received a second, much like the first. The remaining holdouts received a short handwritten appeal to participate. The upperclassmen were sent a note similar to the one sent to the freshmen. Appendices II E 1 and II E 2 present the item means and standard deviations for the two groups of subjects tested in the spring of 1965.

The Form C responses of the freshmen were inter-correlated and subjected to a centroid factor analysis. Two rotations of the first factor were made through the items that had been used in the Form B rotations. (See Appendices II K 1 and II K 2.)

The purpose of this analysis was simply to examine the stability of the loadings. The two sets of Form C loadings correlated .88 with each other, .93 and .88 with their corresponding Form B factors and .87 and .89 with their corresponding Form A factors. It is clear that, insofar as the correlation coefficients can be relied upon for an indication of the similarity of factors, the same first rotated centroid factor appeared in all three sets of data.

A Principal Components-varimax analysis was also carried out with the Form C data. For reasons which will be explained below, this analysis was not performed until some time after the

centroid analysis. By that time working definitions of the SVQ factors had been chosen so that no attempt was made to interpret the rotated Form C components. However, the loadings on the rotated components correlated with each other, with the loadings on the two Form C rotated first centroid factors and with the loadings on the rotated Form B components (see Table 7).

The picture presented in Table 7 is the familiar one of non-independence among a cluster of components. In the present case, rotated components 8, 10, 11 and 12 were relatively closely related to one another, with component 4 being closely bound to two of the cluster members. Also associated with the cluster were components 5 and 9; they were tied in primarily through correlations with component 12. Continuing the pattern of repeated findings is the observation that the components in the cluster were the ones accounting for relatively larger amounts of variance and were more highly correlated with the first rotated centroid factors.

Table 8 shows the correlations between the Form B and Form C rotated components. As before, there were a number of moderate and a few high correlations between components from the two sets of data. A contingency table of the correlations divided by cluster membership and magnitude was set up in order to see whether the correlations among components belonging to clusters on their respective Forms would be more highly correlated than non-cluster members. It seems clear from Table 9 that this was indeed the case.

Table 7

Correlations Among Rotated Principal Components and Rotated Centroid Factors - Form C

ರ ಗ* •೧ ಭ	* ©	04400000000 00400001	. 88
Centroid Factor*	928	246000000000000000000000000000000000000	
	122	00044400460 00044000400	
		4000101000 400000	
tors	10	30004400140 3004400140	
Varimax Pactors	တ	487089148 487089148	
Varim	ထ	8848599 8884899	•
nta -	2	000000000000000000000000000000000000000	
ano din	ဖ	45500	
Principal Componenta	ಬ	8 d 8 d	
incip	4	4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
I.	က	40.	
	01	.13	
	Н	•	
		40040070004g	30

The numbers refer to the items through which the rotations were passed.

Table 8

Correlations Among Form B and Form C Rotated Components

	12		H (2)	9	N N	- 444	公 公	17	12	-14	97.	53	-24	80.	333	80
	11	.13	. T.2		38	00.	999	. 01	•05	91.	⊕°0°-	-47	-27	ල දි	. 37	
	10	77	000		- - -	8	<u>ඉ</u>	.12	989	- 18	.23	•44	17	8.	44	- 08
	တ	14	(. V	.47	.37	₩ ₩	.03	• 36	67.	. 12	99	50	.28	- 28	27
	∞	0.0	Q N O	V .	.37		.32	C1	16	다. -	000	36	12	80	79	- 28
Form C	2	20		3	.02	33	15	ල •	88	07	ဗွ	.17	01	.13	 03	.12
ř.	ဖ	00.	٠ ا	07·	.25	• 55	61	00.	- 17	•05	12	.18	05	80.	- 39	19
	ស	28		100	ຕ ໜ້	77	.25	13	건	34	90.	325	37	83 83 83	24	14
	41	හ. ග්	O S	2.	ーで・	ه الم	<u>ල</u>	6 6 7	.10	• 15	. 08	es.		040	 35	13
	ෆ	96	30	• • •	(1)	က္က	.16	.13	• 13	16	.32	•40	00°.	• 3 <u>@</u>	13,	- 25
	N	90	, ,) (00.	.33	ಣ ಬ	03	03	්	•15	E.	3O·	ਲ ੇ	15	ွ
	н	33.	•	֭֓֞֞֞֟֓֓֓֓֓֓֓֓֓֓֓֓֓֓֞֟֓֓֓֓֓֓֓֓֡֓֓֡֓֓֓֓֡֓֡֓֡֓֡	17	24.	SS.	.03	လ္လ	 13	.03	919	24.	.17	19	17
	Form B	ri (<i>'</i> 3 (') •	5 1 1	က	ဖ	<u>~</u>	∞	တ	10		15	ല	14	15

Table 9
Classification of Correlations Among Rotated
Components From Form E and Form C
According to Cluster Membership

		Correlat	ion Range		
	10	1.111-1.181	1.191-1.311	32	Total
Both Components in Clusters	0	1.	12	29	42
One Component in Cluster	22	28	31	12	93
Neither Component in Cluster	, 24	13	5	3	4 5
Total	46	44	48	44	180

Pooled Analysis

The indications of stability in the factorial structure of the SVQ made it appear reasonable to pool the data from Forms B and C for an additional Principal Components-varimax analysis. The Form A data were not included because of the considerable number of wording changes that had been made between Forms A and B. The fact that 94 of the 173 respondents were represented by a set of responses to each form of the SVQ had advantages and disadvantages as far as the development of the questionnaire was concerned. Sets of items eliciting the same relative amounts of agreement on both administrations to the common sample would correlate more highly in the total analysis than items eliciting less stable response patterns. In turn, these higher correlations

would have a relatively greater effect upon the factorial structure emerging from the pooled data anlysis. The advantage of this state of affairs is a structure with increased reliability and equal appropriateness for students who had never before answered the questions and students who had already been tested once. The use of responses made at the start and the end of the freshman year also makes the structure appropriate for students who have had no college and students who have had what previous research suggests is the most influential year of college. 11

The disadvantage of pooling the summer and spring responses is that of covering up any changes in factorial structure which might occur during the freshmen year. The relatively small sizes of the samples made it unlikely that such differences could be clearly observed even if the pooling had not occurred, particularly given the absence of a readily a ailable method for testing the differences that might be observed. The final element tipping the scales in favor of pooling was the high level of agreement between the separate centroid analyses of the B and C data. The decision to pool the data was made before the

This advantage would have been retained had different samples been used for the two degrees of college experience. Such a procedure would have been possible by including the summer responses of half of the common subjects and the spring responses of the other half, with random determination of which of a subject's responses would be used. Given the small number of subjects, it was thought that the advantages of additional responses outweighed the disadvantages of throwing out half the da

amount of agreement between the rotated components of the two 12 sets of data was known.

Nine components, accounting for 38 per cent of the total variance, emerged from the analysis of the pooled data. They are described briefly in Table 10. Appendix II L presents the rotated matrix. Because these factors were used in the remainder of the research, a listing was prepared of the items loading above the criterion on each factor. This fills out the skeletal descriptions presented in Table 10 and can be used to check the adequacy of these descriptions. The listing may be found in Appendix II M.

An inspection of Table 10 reveals the redundancy that has been noted in previous analyses. The redundancy can also be seen from correlations among the components presented in Table 11. Components 3, 5, 7, and 8 appear to form one cluster, while components 4 and 6 form another, with 2 loosely tied to 6. Component 9 appears to be equally related to both clusters.

¹² Unfortunately a second misunderstanding occurred in the mail communication between the project director and the people doing the Principal Components-varimax analysis. It was intended that two analyses be performed, one with the pooled B and C responses and the other with only the Form C responses. To facilitate this, two decks of cards were mailed, one containing the pooled data and the other containing just the Form C data. The instructions accompanying the cards proved to be ambiguous and led to the inclusion of both decks in a single analysis. The Form C data were therefore entered twice in computing the correlations and therefore had twice the weight that was intended. The long delays between sending the data and receiving the results, usually two to three months, made it impossible to hold up the rest of the analysis in order to wait for a re-analysis of the properly pooled data. The Form C data were returned for a separate analysis because no decisions depended upon the factorial structure of these data, taken alone. The general consistency between the rotated components obtained in the seprate B and C analyses (see Table 8) and the substantial correlations between some of the pooled components and Form B components (see p. 42) mean that the error most likely had little effect upon the nature of the factorial structure emerging from the pooled analysis.

Table 10

Descriptions of Principal Components - Varimax Factors

Forms B and C - Pooled Data

- 1. (2.6) Satisfaction from working towards group goals or for others, group emphasis primary (6 items, unipolar)
- 2. (3.1) Dangers of group effects on development and maintenance of individual potential and integrity, laissez faire attitude toward deviation from norms of democratic groups (8 items) vs. uninterpretable (1 item)
- 3. (3.0) Obligation to act to protect welfare of others when one is not directly the cause of their problems or closely related to them (5 items) vs. denial of this obligation (5 items)
- 4. (3.1) Opposition to group pressures toward conformity to group norms and preference for reliance on individual consciences for social control (9 items) vs. uninterpretable (1 item)
- 5. (4.8) Obligation to influence others to conform to moral code (8 items) vs. letting each person mind his own morals and not those of his neighbors (6 items)
- 6. (4.3) Legitimacy of group demands and pressures toward conformity to rules of group (8 items) vs. obligation to follow individual preferences when these conflict with group (6 items)
- 7. (4.8) Denial of social welfare obligation, with the emphasis on obligation, in favor of following directions set by one's personal orientation. This doesn't exclude social welfare activities, provided they spring from self rather than being taken on from outside because of obligations or pressures (12 items) vs. obligation to promote welfare of others (2 items)
- 8. (6.4) Emphasis on compassion and willingness to limit one's own behavior for the good of others, with subsidiary emphasis on positive action to help others (16 items) vs. lack of responsibility for well being of others (7 items)
- 9. (6.7) Eslief in identification with and participation in groups as natural and conducive to development of self (10 items) vs. emphasis on remaining aloof from groups (8 items)

Table 11

Correlations Among Rotated Components
Forms B and C - Pooled Data

	Principal Components - Varimax Factors											
	1	. 2 .	. 3	4	5	: 6	. ?	. 8	, 9			
1		16	•01	•23	11	•16	10	•03	.26			
2			24	12	•26	 33	.28	•37	32			
3 .	•			.12	~.45	.19	47	52	.26			
4					27	•40	24	24	.47			
5	•				•	37.	.51	.51	41			
6				•			36	•38	31			
7 ·								. 68	48			
8						•			46			

The first cluster deals primarily with orientations concerning the welfare of others, while the second pertains to orientations toward group norms and conformity pressures. It seems reasonable that component 9 forms a link between these two clusters because it focuses upon identification with groups and could reflect either a "brother's keeper" or a conforming orientation.

In order to assess how well the pooled components represented the structures arrived at through previous analyses, the loadings obtained from the pooled analysis were correlated with some of the loadings obtained from each of the individual analyses.

Table 12 presents correlations between the pooled components and the components derived from Forms B and C. All 102 items used on Form C were involved in the analysis. The double weight given to the Form C data in the pooled analysis (see footnote 12, p. 47) necessarily produced higher correlations between the

Table 12

Correlations Among Components Based on Fooled Data and

Components Based on Separate Analyses of Each Form

			<u>-</u>	Pool	ed Com	ponent	Ś		
Form B Components	1	2	. 3	4	5	. 6	7	. 8	9
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	05 03 18 .00 04 24 07 50 08 09 20 .07 20 .10	.42 .19 .14 .34 .42 .20 .17 .29 .04 .12 .19 15 10	07 23 .20 40 73 24 15 .05 09 20 14 .11 15 .50 .26	15 26 .17 12 18 21 07 14 .35 15 45 47 37 .23	.04 .34 26 .43 .58 .36 .05 .12 09 .03 .37 08 .20 27	09 20 .34 44 30 50 40 52 12 23 25 27	06 .19 07 .52 .79 .43 .03 .05 19 .06 .59 33 .36 37	.10 .16 09 .60 .83 .37 .11 .05 22 .31 .51 11 .43 40 09	- 15 - 23 - 08 - 26 - 49 - 42 - 19 - 09 - 10 - 12 - 52 - 22 - 86 - 34 - 18
Form C Components									
1 2 3 4 5 6 7 8 9 10 11 12	27 .02 53 26 01 .03 .53 20 15 .04 14	.59 .04 .00 .68 02 07 10 .21 .38 .50 .09 29		44	.26 .32 .09 .36 .27 .38 .96 .40 .55 .44	31 19 10 26 49 09 .31 35 95 34 22	•40 •71	.20 .48 .52 .37 .17 .38 .21 .46 .36 .94 .42	- 31 - 37 - 27 - 56 - 43 - 17 - 02 - 39 - 42 - 43 - 39 - 98

pooled data components and the Form C components. It is clear that pooled components 3 and 5 through 9 are virtually identical with Form C components 3 and 8 through 12. The pooled components 3 and 7 through 9 are also strongly related to Form B components. A fuller description of these correspondences will be given after presenting the correlations among the pooled factors and the 7 components accounting for the largest amounts of variance in the Form A data (see Table 13). This last set of correlations involved the loadings of the 88 items having substantially the same wording on all three forms. The loadings on the two repeated centroid rotations were also included in analyses reported in Table 13.

The correlations shown in Tables 12 and 13 were examined to discover which of the components in the individual analyses showed the closest correspondence to the pooled components. In some cases the correspondences were clear, with correlations around .80 or higher. In other cases there were no single components which could be pointed to as being equivalent to a given pooled component. When this occurred, the highest correlations were taken as indices of correspondence, with the arbitrary restriction that these be at least .50 in absolute magnitude. The results of this examination are set forth in Table 14.

The separate components which are best represented by the pooled components are those accounting for relatively large amounts of variance in their respective analyses and those which

Table 13

Correlations Between Components Based on Pooled Data,

Components From Form A, and Rotated

Centroid Factors From Forms A,B and C

Pooled Components

Form A Components	1	2	3	4	5	6	7 .	8.	9
2 3 4 7 9 10 11	.26 .29 .01 31 .26 20	30 47 .29 .53 36 .28 20	.27 .41 54 35 .38 47	.41 .23 30 48 .47 32 .55	55 34 .36 .37 56 .64 38	.35 19 51 .73	47 89 .66 .32 44 .76	36 62 .70 .31 51 .70	.45 .41 40 51 .57 56
Form A Centroid									
128 128	.28 35	43 .40	•52 ••44		68 .6€	.61 68	77 .70	76 .67	•72 ••78
Form B Centroid									
100 106	.19	41 .41	•68 ••50	.27 42	7 2 •58	.44 48	-•&0 •83	84 .78	.69 79
Form C Centroid									
98	.13	43 .46	•52 ••37		70 .67	.44 58	-•85 •72	88 .65	.67 90

Table 14
Correspondences Between Pooled Components and
Components From Separate Analyses

Pooled Components

	1	2	. 3 for some services a consens	4	5	6	7	8	9 .
Form A		A 7 •53	A 4 54	A 11	A 10 .64	A 9 •73	A 10 •76	A 4 .70 A 10 .70	A 11 •78
Form B	B 8 50	B 12 52	B 5 73	eminorator a trada i a a a a a a a a a a a a a a a a a	B 14 87	B 6 .50 B 9 .52 B 12 .52	B 5 •79	B 5 •83	B 13 -•86
Form C	C 3 53 C 7 53	C 1 •59 C 10 •50	C 6 87	C 5 72	C 8 •96	C 9 •95	C 11 •92	C 10 •94	C 12 •98

showed the greatest stability from one analysis to another. However, the stability was neither perfect nor simple. Single dimensions in one analysis sometimes were broken into two correlated dimensions in another analysis. For example, A 10 correlated strongly with both pooled 5 and pooled 7, which in turn correlated with each other.

In terms of content, these correlations indicated that persons strongly oriented toward protecting the welfare of others were also likely to agree to the need to uphold general moral codes. Sometimes, as in the Form A analysis, these two related orientations appeared on the same component. At other times, as in the pooled analysis, they appeared on two correlated components. This change is not really a change in the nature of the relationships between orientations; rather, it is a change in the arbitrary placements of the reference axes by the varimax rotation.

A similar situation was observed in the case of B 5, which correlated with pooled 3, 7 and 8, all of which in turn were related to one another. The stability appeared to exist between sets of components rather than single components. The somewhat complex picture with regard to stability is probably the result of the failure of the varimax rotation to produce a simple factorial structure. This point will have to be kept in mind when relations between scores based upon the pooled dimensions and other variables are presented. It is likely that no single pooled component is a reliable reflection of the dimension it is supposed to represent, although consistency of findings involving sets of related components are probably trustworthy. Judging from the patterning of correlations among the components within and between analyses and the results of the centroid analyses, aborted in favor of the newer method,

rotations of the centroid factors might well have provided a simpler factorial structure than the one presented above. Probably the ideal method would have been an oblique rotation of the components, but this was beyond the capacity of the computing facilities and programs available.

An intuitive examination of the patterns of correlations described above suggests that the questionnaire was most successful in reliably measuring orientations relevant to being concerned about the welfare of others and orientations toward being identified with groups and that these two orientations went persons accepting the obligation to protect together. That is, the welfare of others were also likely to value identification with groups. Dimensions concerning behavior in groups and orientations toward group norms were not as successfully measured. Somewhat surprisingly, orientations toward general moral imperatives, as represented particularly by pooled component 5, and to a lesser extent by component 3, were somewhat separate from orientations toward specific group norms. fell somewhere between the latter orientations and the social welfare orientations.

The prominent social welfare dimension seems rather similar in content to the traditional difference between the left and the right, so that its appearance does not indicate anything new in the study of political ideologies held by college students. On the other hand, the wordings of the items

are less specifically political than was the case with Newcomb's scales and seem more directly appropriate to the things a good citizen in a community would have to think about than do the items in the many variants of the F Scale. The group identification dimension and the two sets of dimensions dealing with social norms, one on a general moral plane and the other on a specific group activity plane, seem to tap aspects of the second set of orientations with which the study is concerned. The diversity of the dimensions in this area indicates that it may be unwise to think of individualism vs. positive orientation toward groups as a single dimension. Some kinds of grouporiented responses went with concern for the social welfare of others, as one would expect in the case of conventional leftist ideology. These were the more abstract positive orientations toward groups and social harmony, as reflected in pooled components 3, 5 and 9. However, the behavioral or practical aspects of this positive orientation toward groups was relatively independent of the basic social welfare, left vs. right dimension. It is tempting to think of this split as a manifestation of the new left ideology discussed earlier. The new left, rather than the right, is referred to here because the general orientation of the students tested was toward valuing concern for the social welfare of others. This point will be discussed again below when comparisons are made between the SVQ responses of the Haverford sample and those made by other samples. This is not to say that the sample was made up mainly of members of the new left; rather, it suggests that this aspect of the new left ideology may reflect a general ambivalence toward cooperative behavior in a formal group context, which is present in the larger population of college students from which the new left obtains many of its members.

The construction of factor scores

Having achieved a working set of Social Values Questionnaire factors, the next step was to determine each respondent's standing with regard to these factors. Practically, this amounted to deciding how each item rating would be weighted in the combination of ratings to items defining a factor. Guilford (1954) suggests the use of the beta weights derived from the computation of the multiple correlations between a factor and the items loading on the factor. The absence of a multiple correlation program which would handle the present data made it impossible to use this method. Because of the ambiguity regarding the best technique for choosing the item weights, three methods were tried initially.

All three methods constructed the score for a given factor from a weighted sum of the ratings given to items which loaded above the |.30| criterion. The first method gave all the ratings the weight of unity; the ratings were simply added algebraically, with the signs determined by the signs of the loadings. The second method used the loadings themselves as weights.

The third method used the squared loadings as weights, with the signs of the original loadings retained. The last method was the one which seemed preferable on an a priori basis because when the loading is considered as a correlation coefficient, the squared loading reflects the amount of variance in the factor accounted for by variance in the item. The squared loading and unit weight scores were used in most of the analyses of the relationships between the SVQ responses and other variables. 13

The redundancy among the factors made it desirable to compute some scores based on combinations of correlated factors. Four such composite scores were constructed. Where the same item loaded on more than one of the factors being combined, its weight was determined by the highest loading it received in the factors included in the composite score. Factors 1 and 9 were joined for the first composite score; this score dealt with identification with groups and general individualism. Because 9 was such a large factor and 1 was so small, the composite did not differ greatly from factor 9 taken alone. The next composite joined factors 2, 4 and 6; it covered orientations relevant to group norms and conformity pressures. The third composite score included factors 3 and 5; it was concerned with active protection of others from injustice and with moral evaluations of others'

The correlations among the three kinds of factor scores were extremely high; they ranged from .93 to .99. Only the results involving the squared loading scores will be reported because of the virtual identity between these results and the ones involving the other scores.

behaviors. The final composite score linked factors 7 and 8, both of which dealt with the obligation to be concerned about the well-being of others. The decisions about which factors to link were made on the basis of their apparent meanings and the correlations among the factors obtained from the Principal-Components-varimax analysis of the pooled data.

THE 'VALIDATION INTERVIEW

The purpose of the interview

One of the major dangers confronting the user of objective questionnaires, such as the SVQ, is that of bias in his item pool. The respondent is restricted to telling us about the ideas conveyed by the items. If these ideas are an unrepresentative sample of those relevant to the area being measured, the questionnaire may present a distorted picture of the respondent's views. The interviews were designed to determine how applicable this potential danger was to the SVQ. The general plan was to encourage the respondent to discuss his views freely on topics relevant to the SVQ factors. These respondent-structured comments were then coded into categories corresponding to the SVQ categories. The correlations between the factor scores and the coded interview responses provided an index of the representativeness of the SVQ items and therefore provided a measure of one aspect of the validity of the SVQ factor scores.

Interview procedure

The major dilemma posed by the general plan just described was that of maximizing the freedom of the respondent to answer in a manner reflecting his personal outlook while at the same time making his responses relevant to the SVQ factors. It was decided at the outset never to pose one of the actual SVQ items as a question because this might spuriously inflate the correlation between the factor scores and the coded interview responses. A variety of questions were tried with pre-test subjects in interviews lasting from one to three hours. The final forms of the questions used are presented in Table 15.

There were five general questions, each followed by a set of probes. Additional probes were given by the interviewer if she believed they were necessary to clarify a respondent's answer.

A total of 65 interviews were taken. Of these, 12 were pretest interviews which were administered in the winter of 1966 to Haverford juniors and seniors who had responded to the SVQ-Form A about 21 months earlier. Four pre-test interviews were given to Vista volunteers. With the exception of the Vista workers and five Haverford students, the pre-test interviews were conducted by the project director. The remaining pre-test and regular interviews were conducted by an experienced female psychiatric social worker who was familiar with Haverford but who did not know the respondents. The regular interviewer also had no information about the factor scores obtained by the

Table 15

Validity Interview Questions

1. In any group, formal or informal, situations are bound to arise in which a large majority of members favor one course of action and a minority favors a different course. ...hat should people do in such a situation?

Do you think that the minority and majority have any obligation toward each other in such situations? That are they?

Give an example of such a situation in a political or civic group.

Can you see any problems that might arise if people were to behave as you suggest?

2. People have different points of view on making moral judgments. At one pole you have the view that certain moral imperatives apply to all men under all circumstances, and that a person is therefore justified in making moral evaluations of other people's behaviors. On the other pole you have the view that each man determines his own moral code and that no one is justified in making moral evaluations of another person.

That are your views about this dilemma?

Are there situations in which you would make moral judgments, but other people you know would not? Or vice versa? Why the difference?

Interviewer: (If moral term is rejected entirely, ask): Do you ever make value judgments on your or other people's behaviors? In what terms do you make these judgments? What is the difference between these terms and the term "moral"?

Table 15 (cont'd)

3. This question is concerned with people's feelings of responsibility for the welfare and personal growth of others. Specifically we want to know how responsible you think a person ought to be toward others who are at different social distances from him. You might think of social distance as varying from close family relations at one end to people whom you don't know about and will never meet at the other.

Interviewer: (Make sure that following are covered in response.)

people in local community whom they don't know people in some other part of the country people in some other part of the world

family close friends acquaintances

4. This question is concerned with how strongly you think people ought to identify with groups. People's group memberships generally play some part in their self concepts or the picture they have of themselves. But there are large differences in how strongly they identify with groups. In a sense people strike different balances between individualism on the one hand and identification with groups on the other hand. There do you think people ought to strike this balance?

what dangers exist from overemphasizing one or the other side of the balance (or, which ought a person to worry about most?)

Let's look at identification with groups in a somewhat different way now. Do you think that individuals should feel strongly attahced to groups? Should a group's well being, its prospect for the future, its position in society, its successes and failures be experienced by a person as though they were his own? Why?

What could be the reasons for taking the opposite view? How should this conflict be resolved?

So far we have been talking about the identities of people in general. Now I'd like you to talk about yourself. Do any groups form a prominent part of your self image? Do you identify strongly with any groups? ... which ones? (Are there any larger social groups with which you identify?)

Are you satisfied with the balance you have struck? will the balance change? How?

Table 15 (cont'd)

5. Some Negro leaders believe that white Americans in general ought to be held responsible for the discrimination practiced against the Negro in the North and South even when they do not personally engage in discrimination. How do you feel about this? Thy?

What would be a person's reason for not believing the above?

Suppose a Negro were to say that a white person should do more than not discriminate but actively work against discrimination. How would you feel about that?

Now I'd like you to think in a more general way about this problem of individual responsibility for the groups committed by members of his group. Do your feelings about this racial situation apply to other kinds of groups?

Are there any circumstances in which you think an individual should or should not be held responsible for the action of members of a group to which he belongs?

students she saw. Her knowledge of the project was limited to its general purposes and the contents of the questions contained in the form that had been mailed to the students the previous summer. During the latter phase of the pre-testing and the beginning of the regular interviews, the project director listened to the interview tape recordings and discussed their contents with the interviewer. Some minor changes were made in the questions after the first few interviews had been completed. The interviews typically lasted one and a half hours, but some were as short as an hour and one was over two hours long.

The regular interviews were administered to 50 Haverford freshmen in the class of 1969 during the months of March, April, and May, 1966. An initial group of respondents were selected randomly from the list of freshmen because the factor scores had not yet been computed by the time the interviews were to begin.

The remaining respondents were chosen from the students having relatively and consistently extreme scores on one or both of two groups of factors: 2, 4 and 6 on the one hand and 3, 5, 7 and 8 on the other. This was done to insure variability in orientations relevant to social welfare and cooperativeness in groups. The selected students were contacted by 'phone and asked to volunteer for the interviews. No person contacted refused to be interviewed, but a few did not appear for their appointments or were not available during the times when the interviews were conducted. Typed transcripts were prepared for 44 of the regular interviews. Five others were coded aurally. One interview was lost because of a tape recorder malfunction.

The construction of the interview code was begun after all the interviews had been collected. The first ten typed transcripts of the regular interviews were used in the process. Although this procedure suffered from the disadvantage of a limited range of responses, it was necessary so that a sufficient number of protocols could be retained for the calculation of inter-coder reliabilities. The code was developed jointly by the project director and an assistant who was quite familiar with the study. These two also applied the final coding system to the other protocols.

At first it was hoped that each factor could be used as a coding category, with the items loading on a factor serving as the category description. However, it was not possible to reach a high enough level of inter-coder reliability with this method.

The major source of the difficulty seemed to be the redundancy among the items and themes on ostensibly different factors.

In order to overcome this problem, the items loading on each factor were divided into groups with relatively specific themes.

Thirty-nine factor theme groupings were formulated; they are described in Appendix III A. Because some of the themes shared items or were otherwise similar in meaning, some interview responses were still relevant to more than one theme grouping.

It was not possible to formulate a set of mutually exclusive themes.

The coding system finally used involved coding categories that were defined by one or more of the theme groupings. Eleven additional categories were added because they appeared relatively frequently in the protocols and appeared to be relevant to one or another of the factors but were not clearly reflected in any of the items. Some of these additional categories were present because of the way the interview questions were put; that is, they were more or less direct answers to specific probes. final number of general coding categories used was 30; six of these were subdivided, making a total of 42 specific categories. A coding manual was prepared in which each category was given a verbal definition, accompanied by the items contained in the relevant themes and by notes concerning the use of the category. (See Appendices III B and III C.) The coding notes were augmented and in a small number of cases the category definitions were slightly modified during the course of the coding. When these changes occurred, the previously scored protocols were examined and the scorings changed where required to make them consistent with the changed definitions.

Each c agory or subcategory could be scored with three strengths: weak, normal and strong. The weak score was given when the interview response was highly qualified or of border-line relevance to the category. The strong score was given when a theme appeared frequently in the response to a single question or when it appeared in a particularly emphatic way. When in doubt about whether to score the category at the normal or extreme strengths, the rule was to score the normal strength.

Some of the categories had logically or psychologically opposite themes in other categories and some did not. In the latter cases it was possible to assign a statement a negative category score if it embodied a theme opposite to one included in the coding category. Each of the categories could be scored only once for each major question. If a given theme appeared more than once in response to a single question it affected the strength of the category score.

The construction of the interview scores

In order to correlate the factor scores against the coded interviews, the latter had to be translated into numbers. The method employed used the coding category scores to estimate the factor scores. These estimated factor scores were then correlated with the actual SVQ factor scores. The estimations were arrived at as follows: the first step was to obtain a weighted sum, over the entire interview, of the scores in each category.

A weak score was given a weight of one, a normal score was given a weight of two and a strong score was assigned a weight of three. The contribution of a given coding category to the estimated score for a given factor was determined by the algebraic sum of the loadings of the items defining the category on the factor whose score was being estimated. These loading sums were rounded to the nearest half integer, within the following limits: no sum could be closer to zero than \pm .5 or further from zero than \pm 3.0. 14

The next step in the construction of the estimated factor scores was the multiplication of the weighted category score sums by the appropriate loading sums. These products were added for each factor to yield the estimated factor score based on the interview responses. Estimated composite factor scores were calculated by adding the estimated scores for each of the individual factors included in the composite. Appendix III D presents a replica of the tally sheet used to construct the estimated factor scores. Examination of the tally sheet will show the weights that were used and should aid an understanding the rather involved computation procedure.

This method could not be used in determining the contribution of the itemless categories. In all but one of these cases the value of ± .5 was assigned, with the sign depending on the relation of the direction of the theme to the direction in which the factor was scored. The one exception was category 5 which was assigned a weight of 1.0 for factor 5 because it seemed to tap a central aspect of the factor.

Because of the arbitrary method of constructing the estimated factor scores, it was decided to try some other methods to see whether they would increase the inter-coder reliability. Five alternate methods were tried. The reliabilities did not differ greatly among the scoring methods, and those obtained with the method just described were generally higher than the others. It was therefore decided to continue with the original procedure.

The reliability of the coding system

The determination of inter-coder reliability posed a problem because of the limited number of protocols available. It was necessary to learn while scoring. As was mentioned above, the first ten typed transcripts were used for creating the coding system. After this was accomplished, neither coder felt sufficiently practiced to score the remainder of the interviews without further consultation. It was believed that the absence of consultations would lead to a drift away from the initial definitions of the categories because these were not firmly anchored. In order to overcome this difficulty, the interviews were coded in sets of varying sizes, ranging from three to eight or nine, with convenience dictating the size of the set. Each set was scored independently. After completing each set, the coders compared their decisions. Disagreements were resolved or the different scores were averaged to produce a single set

of coding scores for each subject. The inter-coder reliability correlations were performed with the scores before they were adjusted by consultation. The correlations between the estimated factor scores and the SVQ factor scores used the post-consultation estimated scores.

The reliability correlations, which are presented in Table 16, were based upon 39 protocols. Most of the correlations were above the standard .85 criterion for inter-coder reliability. Three correlations are within .04 of the criterion and two fall between .73 and .80. Given the small number of cases on which to develop and practice the coding scheme, this was a surprisingly high level of agreement. The lowest correlations occurred with the three smallest factors: 1, 2 and 4. The small number of items on these factors may have made the relevant category definitions ambiguous, thereby producing the lower correlations. It is also possible that the three factors are intrinsically unstable and that they do not provide adequate reflections of the orientations they were meant to measure. 15

The relationship between the SVQ and estimated factor scores

The estimated factor scores, constructed from the coded interview responses were correlated with the SVQ factor scores

¹⁵ Before passing on to the relations between the interviews and the SVQ data, it should be noted that the coding system was far from exhaustive. The respondents voiced many interesting ideas, relevant to the areas covered by the study, which were not picked up by the coding system. A re-analysis of the interview data to get at these ideas might be quite profitable.

Table 16
Inter-coder Reliability Correlations

Interview Code Score	Correlation
1 2 3	.81
2	•78
3 1	•88
4	•73
. 6	•87
4 5 6 7	•88
	•82
8	•89
9	•84
1,9	•87
2,4,6 3,5	•88
3,5	•90
7,8	•89

based on the responses of the interview sample in the spring of 1966. The questionnaire was completed by the respondents at least three days and in most cases more than a week after their interviews. The spring SVQ data were used in preference to the data collected the previous summer because of the expectation that some respondents would have changed their orientations in the six months between their earlier SVQ responses and their interviews. This expected change would have spuriously lowered the correlations between the interview and SVQ data. 16

¹⁶ In one case the summer SVQ responses were used because the interviewee did not take the SVQ in the spring.

The correlations, which are presented in Table 17, were significant for seven of the nine individual factor scores and for three of the four composite scores. The insignificant correlations occurred with the dimensions relevant to cooperation and conformity in groups. This was the area in which the factors themselves tended to be less stable so that the insignificance of the correlations between the questionnaire and interview supports the general caution already advanced with regard to the interpretation of these factors. On the whole, the correlations were not strikingly high, but they did indicate that the meanings of the SVQ factor scores were not wholly limited to the SVQ itself. The scores do reflect the respondents' orientations as they describe them in their own words. Therefore, it is proper to use the SVQ factor scores as indices of these orientations in further analyses.

Table 17

Correlations Between SVQ Factor Scores and Estimated Factor Scores Based on Coded Interviews

1	•27*	7	.47
2	•28	8	• 36
3	•70	9	• 39
4	.11	1,9	.44
5	•44	2,4,6	.19
. 6	.21	3,5	•53
		7,8	.41

^{*} The signs of the correlations have been adjusted so that a positive correlation indicates agreement. Correlations \$.24 were significant at the .05 level; while correlations \$.33 were significant at the .01 level. The tests were one tailed tests because the direction was specified.

The relations between the Social Values Questionnaire factor scores and other variables

The questionnaires given to the Haverford freshmen contained several sets of questions besides the ones concerned with social values. Many of these additional questions were asked to obtain information about the cognitive and attitudinal context of the orientations at the focus of the study. As was mentioned in the first section of the report, attitudes and values are often parts of personal ideological systems. Often one cannot fully grasp the meaning of an orientation without looking at the other orientations to which it is related. Furthermore, orientations that are parts of personal ideologies often change only when the system as a whole changes, so that an investigation of change must examine the contextual constraints and facilitations of change.

Four major kinds of contextual materials were gathered in the present study. The first was attitudes and beliefs in areas of general ideological interest. The second and largest category of contextual information contained beliefs and attitudes about aspects of experience at college. These were included because it was believed that the role a student played at college and the goals and expectations he had for his four collegiate years would be particularly sensitive indicators of his general values and would therefore help to understand the orientations at the focus of the present study. It was also believed that a student's

orientations toward college would affect his susceptibility to change while he was a student. The third category of information was personality test data. This was not collected specifically for the study but was available from the College's regular testing program. The final kind of extra information was demographic.

There was a fair amount of variability between the two classes in what additional data were collected. Some of the measures were taken from the literature directly or modeled after ones used by other investigators. Other measures were created for the present purpose. Not all of the contextual data were analyzed due to lack of funds and time. In particular, openended responses were not examined systematically. Each of the additional measures will be described in turn, along with the data it yielded and the relations between these data and the SVQ factor scores. The measures given to both samples will be treated first.

The F Scale

As was mentioned in the introduction, some of the major orientations being studied are believed to be relevant to the conventional left <u>vs.</u> right ideological dimension. Because the F Scale has been a widely used measure of this dimension, it seemed important to locate the SVQ factors with regard to the F Scale domain. Part VII of the summer questionnaire administered to the class of 1968 contained a set of 28 items, most of which were taken from the balanced F Scale formulated by

Christie, Havel and Seidenberg (1958). A few additional items were written to provide complete coverage of the F domain. The F Scale given to the class of 1968 may be found in Appendix I B. Twenty two of these items were used in the F Scale given to the class of 1969; they were supplemented by three additional items (see Appendix IC, Part V, questions 8-32). The mean ratings and other statistics concerning the F items are in Appendices IV A 1 and IV A 2.

It was clear from the literature, e.g., Christie (1954) that the F Scale domain is not uni-dimensional. This consideration and the desire to reduce the number of variables made it advisable to factor analyze the F Scale responses and to construct F Scale factor scores in order to obtain variables that could be correlated with the SVQ factor scores. Separate centroid analyses were performed with the data from the classes of 1968 and 1969. The two sets of factor matrices, which may be found in Appendices IV A 5 to IV A 8, appeared fairly similar by inspection. It therefore seemed advisable to pool the data for the items common to both administrations and to analyze these in order to obtain a single set of factors. 17

¹⁷ Item 19, which was used only with the class of 1969, was clearly relevant to the common item factor 2 and was highly correlated with the common items loading heavily on the factor. It was therefore considered part of common item factor 2 with the class of 1969 data and was assigned the loading it received on the corresponding factor resulting from the separate analysis of the class of 1969 data.

Three interpretable factors emerged from the analysis of the pooled data, accounting for 25.7 per cent of the total variance (see Appendices IV A 9 to IV A 11). The first factor accounted for 6.6 per cent of the total variance and contained seven items loading above the .30 criterion. It was unipolar and tapped a dimension which might be called "humanitarian cooperativeness." The second factor accounted for 12.5 per cent of the total variance. It had ten items, eight of which loaded in one direction. This factor appeared to be the standard F dimension of patriotism, value on obedience, toughness vs.lack of concern for personal honor and openness to new ideas. The third factor accounted for 5.6 per cent of the common variance. had five items loading above the criterion in one direction and one item loading above the criterion in the other. The items seemed to emphasize a value on rebellious, unconventional, perhaps even mystical, ideas.

Factor scores were constructed from the ratings using the same method that was employed in computing the SVQ factor scores. Two sets of correlations, one for each class, were computed between the SVQ factor scores and the F Scale factor scores. They are presented in Table 18. The replication provides a second route for assessing the reliability of the relationships. In the present case, where the sampling procedure was not actually random, the test by replication is particularly important. An examination of Table 18 shows that the only clearly repeated relationships occurred between the first factor score of the

Table 18

Correlations Ectween the SVQ and F Factor Scores

	Class of 1968 Summer 1964 n = 120			Class of 1969 Summer 1965 n = 117				
A** 0	F	Factors	3	F	F Factors**			
SVQ Factors*1	1	2	3	1 .	2	3		
1 2 3 4 5 6 7 8 9 1,9	.21* .06 .33**10 .31** .07 .19* .33** .09	10 .41** .40** .16 .09 .17 .32* 21* .03	15 .07 21* .22* .04 .13 11 21* 21*	.12 .08 .23* .C4 .11 .13 .21* .40**	40** .13 .11140132** .18 .121419*	.08 .12 06 .02 .05 .02 10 14 .12		
2,4,6 3,5 7,8	•03 •35** •31**	•25** •20* . •27**	.19* 05 18*	•11 •17 •36**	21* .04 .16	.05 .02 13		

The SVG Factor scores have been computed so that a high score indicated an individualistic, non-social welfare oriented, or laissez-faire response.

The F Factor scores are directed so that a high score on factor 1 means not humanistic or cooperative; a high score on factor 2 means authoritarian; and a high score on factor 3 means valuing unconventional, rebellious ideas.

^{*} p = .05 two tailed test

^{**}p = .Ol two tailed test

F Scale and the scores for the two social welfare concern SWQ factors. The SVQ factor 3 score was also consistently related to the first F Scale factor score. The relationships are such that students who were oriented toward humanistic cooperation also emphasized the obligation to act to protect the welfare of others and to prevent them from being subjected to the unjust actions of others.

None of the significant correlations involving the conventional F factor score were repeated. In the class of 1968, students who were low on this dimension had SVQ scores similar to the students who were humanistically oriented (F Scale factor 1), but these relationships did not approach significance with the class of 1969. The data of the latter group also suggested that people who valued identification with groups were also likely to be authoritarian, but this relationship was not at all present in the other class's data. Finally, there were significantly opposite correlations between the cooperation-and-conformity-ingroups SVQ factor and the second F Scale factor. These unexpected differences between the relationships involving authoritarianism obtained with the two classes suggest that in the first class authoritarianism had its usual relationship with the left-right ideological dimension. Here students who were relatively high on the authoritarian dimension were also relatively uninterested in the social welfare of others and were opposed to cooperative behavior in groups. But in the class of 1969, this dimension appears to have been more closely related to the individualism

dimension, with students who were relatively high in authoritarianism tending to value identification with groups and cooperation and conformity in groups. The third F Scale factor score was involved in several significant relationships in the class of 1968 data: people who valued identification with groups and who were social welfare oriented placed more value on unconventional thought. There were no significant correlations involving the third F Scale factor score in the class of 1969 data. While it is tempting to accept the differences between the patterns of relationships in the two samples and to suggest that they contained students with rather different ideological orientations, this sweeping conclusion would not be justified by the data presented thus far. However, the point should be remembered because other important differences between the samples will be described below.

The college goals items

The study of the effects of variation in college experience upon attitudes and values is the central concern of the research program of which the present project is a part. Therefore, factors affecting the kind of experience a student has at college are of particular interest. One set of such factors is the student's initial orientations toward college. For example, the student who sees college as a means of remaking his identity is likely to be affected differently than a student who sees college

as his last chance for having a good time before taking on the responsibility for supporting himself. Orientations toward college are also important for the present study because they probably form a crucial segment of the student's general set of beliefs, attitudes and values or, as we have called it, his personal ideology. Their importance stems from the fact that being at college and acting in the role of the college student takes up an extremely large part of the student's time and energy. For many it has been a goal for which they have spent years preparing and which has been treated as very important by family and friends. Put simply, the central importance of a student's orientation toward college is a consequence of the central importance of the college experience itself.

Both of the points just mentioned made it advisable to measure some aspects of students' orientations toward college to see whether they were related to the social values reflected in the SVQ and to changes in these values. This examination was carried out through several parts of the questionnaires administered to the Haverford students. The measure of the goals sought at college will be the first of these parts to be discussed. In both years the summer questionnaires requested the students to rate the importance of a series of goals that might be achieved at college. (See Appendices I B, Part II, and I C, Part II.) An attempt was made to make the set of goals as complete as possible.

In the form given to the class of 1968 the students were requested to add goals to the set if they found it incomplete. A number of new goals were suggested, some of which were added to the set given to the class of 1969.

The mean ratings assigned to the goals by each class were intercorrelated and subjected to a centroid factor analysis (see Appendices IV B 1 to IV B 8). The two sets of factors were quite similar, with the exception of a new factor in the class of 1969 data. The new dimension consisted primarily of goals which had been added to the original set. The similarity between the two sets of factors made it possible to carry out a third factor analysis based upon the pooled responses of both samples to the items common to both administrations. The results of this analysis are presented in Appendices IV B 9 to IV B 11. Table 19 describes the major ideas in each factor. All of the factors were unipolar. An additional factor was used in the analyses of the class of 1969 data. This was the one, referred to above, which was defined by the added items. It was unipolar, contained six items and accounted for six per cent of the total variance of the class of 1969 goals ratings. The new factor reflected an interest in developing a sense of purpose in life, in clarifying one's conception of oneself and in developing one's moral and ethical values.

Scores based on the five common item factors were constructed for each respondent, using the method described previously.

Table 19

Descriptions of Rotated Centroid College Goals Factors
Pooled Responses - Classes of 1968 and 1969

Common Items

- 1. (11.4*) Being socially active and respected by others (8 items)
- 2. (10.2) Developing intellectually or emotionally and becoming prepared for future occupation (12 items)
- 3. (5.0) Occupational preparation (3 items)
- 4. (4.1) Developing knowledge of oneself and others (3 items)
- 5. (3.2) Developing social skills, particularly with regard to women (3 items)
- * The numbers in parentheses refer to the amount of total variance accounted for by each of the factors.

The respondents in the class of 1969 sample also received a score based on the additional goals factor. These scores were correlated with the SVQ factor scores obtained from the summer questionnaires (see Table 20). There was some overlap in the pattern of significant correlations and some clear differences well. The identification-with-groups vs. aloofness-fromgroups factor scores (SVQ 1,9 cluster) were related in both samples to the other-directed, extroverted goals factor score, with persons scoring at the identification pole showing stronger interests in these goals than persons scoring at the other pole. A finding from Part VI of the summer, 1965 questionnaire supplies additional evidence for the relationship between interest in

Table 20
Correlations Between SVQ and Goals Factor Scores

Class of 1968 Goals Factors²

SVQ Factors 1 2 3 4 5 122*1018*12 .05 2 .18*04 .19*09 .12 3 .0519* .18*25** .21* 4 .00 .0002 .01 .14 511170504 .06 6 .0605 .0506 .21* 7 .0115 .1017 .26** 80608 .1114 .19* 920*11130506 1,922*12150604 2,4,6 .0704 .0706 .21* 3,50719* .0312 .12 7,80412 .1016 .22*		•	•		-	
2	SVQ Factors	1	2	3	4	5
	2,4,6 3,5	.18* .05 .00 11 .06 .01 06 20* 22* .07	04 19* .00 17 05 15 08 11 12 04 19*	.19* .18*0205 .05 .10 .111315 .07	09 25** .01 04 06 17 14 05 06 06 12	.12 .21* .14 .06 .21* .26** 06 04 .21* .12

Class of 1969 Goals Factors²

GOALD PACCOLD						
SVQ Factors	1	2	3	4	5	6
1 2 3 4 5 6 7 8 9 9 9,4	36**0508 .070419*031533**35**	22*1625**011420*1836**30**31**	22*0103100335** .0307161724	23*26**28**1333**1827**37**23*23*	26**16160229**0521*24*28**29**	23*22*30**0535**0441**40**21*22*11
3,5 7,8	06 10	20* 29**	03 03	-•35** -•34**	28** 24*	38** 44**

The SVQ Factor scores have been computed so that a high score indicated an individualistic, non-social welfare oriented, or laissez-faire response.

A high score on the goals factor indicates that the relevant goals are seen as relatively important.

^{**} p < .0i

social activity at college and the individualism-group identification dimension. Students at the latter pole were more likely to state that they expected to be quite active in extra-curricular activities (chi square = 6.67, with 2 df, p \leq .05, γ = .45).

In the class of 1969, students scoring at the identification pole also showed relatively stronger interest in all of the other college goals represented by the factor scores. Because these other relationships were not repeated in the class of 1968 data, they must be regarded as only tentatively suggesting that persons who value staying aloof from groups also show relatively little interest in most potential college goals; while those who value identification with groups seem to show a diffuse, high level of interest in what college has to offer.

The third SVQ factor score, reflecting the obligation to act to protect others against injustice, was consistently related to goals factor scores 2 and 4. Students who accepted the obligation were more likely to want to develop intellectually and emotionally and to develop knowledge about themselves and others than were students who rejected the obligation. In the class of 1969 sample there were also significant correlations between scores from the SVQ 3,5 cluster and goals factors 5 and 6. Here, individuals who accepted the obligations to protect others against injustice and to support general moral norms were more interested in developing their social skills and general philosophy

The five step extra-curricular activity scale was divided between category 2 and 3. The method for dividing the SVQ dimension and the meaning of γ will be described below. This was the only significant relationship obtained between the objective questions on Part VI and the SVQ scores.

of life or system of ethics than were those who rejected these obligations. The relation between these SVQ factors and the social skills development goal was not at all present in the class of 1969. Indeed, the correlation between the goals factor 5 score and the SVQ factor 3 score was significant in the opposite direction. The consistency of the correlations with the sixth goals factor could not be assessed because the items comprising that factor were not present in the form given to the class of 1968.

In the class of 1969 data, concern for the welfare of others, as measured by SVQ factor scores 7 and 8, was associated with goals factors which emphasized finding purpose in life, developing one's ethical or moral outlook, developing intellectually and emotionally and growth in self knowledge. Similar, insignificant trends were found in the class of 1968 with the exception of the relations involving the moral development goals factor which was not present in this class' data. The relations of SVQ factor scores 7 and 8 with goals factor score 5 were significant in opposite directions in the two samples; the difference between the two corresponding correlations was also significant (p \leq .05, two tailed test). An examination of the correlations involving the social skills development factor reveals a rather consistent reversal of direction between the two samples. In the class of 1968 this factor was associated with a non-cooperatively oriented, laissez-faire outlook, while in the class of 1969 it was

associated with a concern for the welfare of others and high evaluation of identification with groups. There is no clear explanation for this difference.

The college rules items

The second set of orientations toward college that was related to the SVQ scores concerned the regulation of student behavior. Interest in this area stemmed from the belief that the social value orientations being studied, particularly those concerned with cooperation and conformity in groups, were influenced by a student's experience with rules aimed at his own and his peers behaviors. It seemed likely that the orientation toward such regulations that developed while in college would generalize to views about social control in post-collegiate communities. For example, students who developed the view that campus social regulations were unnecessary or permicious might be expected to have similar views about the regulation of similar behaviors in the communities in which they lived after graduation. Although the test of this general hypothesis could not be made in the present study, it did seem wise to examine the relations between the SVQ orientations and views about the regulation of campus behavior.

There are a large number of behaviors which could be subject to social control by formal rules, and a considerably larger number of rules which could be created to control these behaviors. It was therefore necessary to select a few areas from the many relevant ones. The areas treated were sexual behavior,

consideration of others, property damage, and the balance between student and administration responsibility for the creation and enforcement of rules.

Three sets of rules items were administered. The first was given to the class of 1968 as Part VIII of the summer, 1964 questionnaire (see Appendix I B). The second was a shortened set given to the class of 1968 in the spring of 1965 (see Appendix I D). Many of the original items were restored to the third set which was given to the class of 1969 in the summer of 1965 and the spring of 1966 (see Appendix I C, Part VIII). The summer, 1964 ratings were factor analyzed, as were the pooled data from 18 of the 19 items common to all administrations (see Appendix IV C). 19

The data from the class of 1969 were subjected to a separate factor analysis. Only results involving factors from the common item analysis will be reported.

Three interpretable factors, accounting for 39.3 per cent of the total variance in the ratings of the common items, resulted from the analysis. The first factor accounted for 14.7 per cent of the total variance and had seven items meeting the criterion for inclusion in the factor definition; six were worded in one direction. It dealt primarily with views about who should create and enforce college rules. Items proposing administration creation and enforcement of rules had high loadings, suggesting 19 One item was omitted inadvertently.

ERIC

that the factor expressed a conventional hierarchical view of social control on the campus. There was one defining item, loading in the pro-administration direction, which favored student creation of rules, with administrative veto. The fact that this item loaded in the pro-administration direction may indicate that the respondents saw this example of student participation in campus regulations not being substantially different from a situation in which administration exercises major control overtly. Perhaps it was seen as an instance of "puppet" student government.

The second factor accounted for 9.4 per cent of the variance; it was unipolar and had eight defining items. This factor was concerned with the content of the rules; it contained restrictive regulations requiring decorous, sober, quiet, conforming behavior and might be said to represent a generalized restrictive view of behavior regulation at college. The third factor had four items and accounted for 4.3 per cent of the total variance. It was unipolar and expressed the view that students ought to be responsible for enforcing campus rules and, to a lesser extent, for making the rules as well. The rules mentioned were not the same as the ones which were at the focus of the second factor. Rather they were concerned with cheating, destructive behavior in the dorms, and honor system violations. At Haverford, the honor system deals primarily with cheating and plagiarism, and secondarily with behavior in regard to female guests. Most of these rules appear to focus on behaviors having potentially detrimental effects on peers or the college community.

Because the opinions about college regulations were measured twice in each sample it is possible to examine a large number of relationships between the rules and SVQ factor scores. However, the present purpose of discovering the context of the SVQ orientations requires only the comparison of SVQ and rules factor scores from data collected at the same time. Four sets of correlations are therefore relevant, one for each class at the start and end of its freshman year. These correlations are shown in Table 21.

There were no correlations between the rules and SVQ factor scores that were significant on all four occasions. However, in three of the data sets, people who were oriented toward furthering the welfare of others and protecting them against injustice (SVQ factors 3, 5, 7 and 8) were also more favorable toward students enforcing and setting up rules about behaviors affecting others at the College. It may be that these students saw such student-run social control systems as means of achieving the supportive social conditions they valued. On the other hand, students who held a laissez-faire point of view toward the social welfare of others and the maintenance of just interpersonal relations may have viewed the kind of social control described by the third rules factor as overly restrictive even though it was not imposed by an authority. The laissez-faire group may have been guided by the view embodied in the motto "" at government which governs least governs best."

ERIC

Table 21
Correlations Between SVQ and Rules Factor Scores

		nss of 196 mmer 1964 n = 120			Su	ass of 19 mmer 196 n = 117	
	Rul	es Factor	2 's		Rul	es Facto	rs ²
SVQ Factor	sl 1	· 2	3	SVQ Factors1	1	2	3
1234567899,6	08 01 19 .06 04 01 21* 13 10 11 02 09 16	.17 03 .05 03 .25** .11 01 .04 .06 .07 .04 .21* .04	.28** .05 .090504 .12 .07 .05 .15 .1807 .00	123456789994,6	01 07 .20* .07 10 12 09 01 01 05 15	.32** .08 .07 .13 .11 .41**04 .03 .25** .28** .31** .11	•32** •27** •33** •34** •34** •40** •24** •38** •38**
		n = 111		:		ring 196 n = 124	O
	Rul	es Factor	S		Rul	es Facto	rs
	. 1	2	3		1	2	3
12345678994,6	.08 09 13 .19* 04 .02 09 05 .02 .06 01	.17 04 .12 .08 .14 .07 03 02 .19* .20* .06 .08 03	.06 .10 .20* 01 .22* .11 .14 .24** .07 .07 .08 .25**	1234567899458	.13 .17 17 .25** .00 .23* 06 04 .26** 06	.22* .23* .15 .22* .20* .27** .10 .16 .17 .19* .19* .19*	.14 .04 .31 .05 .18 .13 .24 .29 .08 .07 .25 .28

The SVQ Factor scores have been computed so that a high score indicated an individualistic, non-social welfare oriented, or laissez-faire response.

A high value of the rules factor scores indicates opposition to the kind of procedure described in the factor p = .05 two tailed test; ** p = .01 two tailed test

A second relationship appearing in three of the data sets involved the second rules factor score and the SVQ individualism vs. identification with groups factor score (SVQ factors 1 and 9). Students at the individualistic end of this dimension were more strongly opposed to the regulation of dress, boisterous or * drunken behavior and to restrictions on living arrangements than were students who were at the opposite end of the dimension. The former appeared to place more value on acting impulsively or according to their personal tastes than did the latter. In both sets of the class of 1969 data, students who scored at the cooperative, conforming pole of the SVQ 2, 4, 6 cluster were more likely to favor strict regulation of students and having students make and enforce rules. This relationship failed to appear at all in the class of 1968 data, a failure which is surprising and disappointing, given the direct relevance of the 2, 4, 6 cluster to social control.

The college types questionnaire

The last aspect of orientations toward college measured in both samples was concerned with student views about the various roles students might play while at college. The role played by a student may be thought of as an organization of many of the specific orientations toward college tapped by the other measures. As conceived of here, student roles refer to more or less the same area which is studied by people working on student cultures. A typology presented by Martin Trow (1960) has described four cultures: vocational, academic, collegiate and non-conformist.

Trow's work has served as the model for a section of Peterson's College Student Questionnaire (1965) which has been used widely in research on college students. The present work approaches the problem of defining student cultures by focusing on the student roles through which the cultures affect student behavior.

The parts of the questionnaires aimed at measuring student roles or types presented the respondent with a series of paragraphs or vignettes, each describing a different role (see Appendices I B, Part IV; I C, Part III; and I D, Part II). summer, 1964 questionnaire contained 16 vignettes; the spring, 1965 form omitted four of these, the ones labelled F, K, L and N on the summer, 1964 form. Both administrations of the measure to the class of 1969 contained 14 roles, omitting types K and N. The responses required of the students varied somewhat from one form of the measure to another. In the summer of 1964, students were asked to select and rank order three types on the basis of a number of criteria. The only responses to be examined here are the ones made to the request for the three most and the three least applicable types for describing the student himself. These responses need not be taken as accurate descriptions of the role the student intended to play, although they probably do provide some information about these intentions. However, it is also likely that the responses are influenced by the desire to present an attractive, valued view of oneself. On the basis of this surmise, a student's choice of a type as applicable in describing himself indicates something about his values concerning the roles he believes he ought to be playing.

The difficulty in working with the choice data led to the addition of a new kind of question to the types section of the class of 1969 questionnaire. The new question asked the student to rate each of the types on a four point scale ranging from highly characteristic (of himself) to not at all characteristic. The choice questions were retained, with the condensation of two of the criteria into one and the reduction of the number of types named for each criterion to two. The summer, 1965 questionnaire also contained Peterson's item assessing the student's valative preference for Trow's four college subcultures. Because students in both samples were asked to choose the types which were applicable (and inapplicable) in describing themselves, these data will be examined first.

The nature of the choice data required the use of two way contingency analyses in which one classification was based upon variation in SVQ factor scores and the other upon variation in types. In order to keep the analyses within manageable bounds, only the composite SVQ scores were employed. The respondents to each administration on the SVQ were divided into sets of three categories (high, medium and low) on the basis of their composite SVQ scores, one set of divisions being made for each score on each administration. The first and second choices made under the two applicability criteria were combined in the analyses to create cell frequencies sufficiently large for the application of the chi square statistic. The third choices in the class of 1968 data were ignored to make the data from the two samples

directly comparable. This procedure provided two entries per respondent in each SVQ X types choices contingency table, one for his first choice and one for his second choice. Because each subject contributed two observations to each table and because there were still many cells with low or zero frequencies, it was not possible to test each table as a whole. Instead, tests were made comparing the choices of a given type with all the other choices combined. Because each subject could choose each type but once, he contributed only one entry to each of the reduced tables. This permitted the application of the chi square test, with 2 df, to the observed relations between the SVQ categories and the choices of the type involved in any particular table. A significant result in these analyses indicated that a student's standing on the SVQ factor score was not independent of whether he chose the type as applicable or inapplicable in describing himself. Two sets of analyses were carried out for each sample, one using the responses from the summer questionnaires and the other using the responses from the spring questionnaires.

In three of the four sets of data, students who scored at the individualist end of SVQ composite factor 1, 9 were significantly more likely than others to choose type A (self-directed, critical, intellectual, interested in ideas, not grades) as descriptive of themselves. The chi square values for the four sets of data, listed in order of administration were 10.95, 4.51, 6.20 and 8.06. In the spring of 1966, students at the

group identification end of this continuum were also significantly more likely than others to select type P (chi square = 8.06) which emphasizes a balance between academic and social activities and an ability to organize one's activity in order to do well in course work and still enjoy social and extracurricular activities. The same trend appeared insignificantly in the other three sets of data. In addition, the results contained two significant trends suggesting that individualists are more likely to accept the non-conformist, bohemian role (type G) than people at the other end of the 1, 9 dimension. 20

The only trend involving the SVQ 2, 4, 6 composite score that shows some generality is one in which cooperative-conforming subjects name the ladies' man role (type J) as less applicable to themselves than do other students. This trend is significant in the summer of 1965 (chi square = 6.70) and insignificant in summer, 1964 and spring, 1966.

In the summer of 1964, students scoring at the social welfare, concerned activist end of the 3, 5 composite continuum were significantly more likely than others to name the athletic role as inapplicable in describing themselves (chi square = 18.33). This trend appeared insignificantly in the spring of 1966 and not at all in the other two sets of data.

The relationships with type G are not strictly duplicated. In the spring of 1966 the individualists choose type G as applicable more than others (chi square = 9.05), while the spring, 1965 data show that the individualists choose type G as inapplicable less than others (chi square = 9.79).

The summer, 1965 data contained a significant relationship between the SVQ 7, 8 composite score and the choice of the student leader role as applicable (chi square = 7.60). Respondents with a <u>laissez-faire</u> orientation were more likely to choose this role than were their opposites. A similar insignificant trend appeared in the spring, 1966 data.

The relations between the SVQ composite scores and the rankings of Trow's four philosophies or student subcultures were also examined through the use of contingency analyses. The fact that both dimensions consisted of ordered sets of categories permitted the use of index of the degree of association as well as the chi square test of independence. The index, called gamma, was formulated by Goodman and Kruskel (Hays, 1963). The gamma statistic was applied only if the chi square value was significant.

Students scoring individualistically on the 1, 9 composite dimension were significantly more likely to rank the non-conformist philosophy first, while their opposites were likely to rank it last. Chi square = 9.54, with 2 df; gamma = .44. This result is quite consistent with the relationship obtained using the choices of types. Students at the non-cooperative end of the 2, 4, 6 composite were also significantly more likely to rank the non-conformist philosophy first than were their fellows.

Gamma indicates the difference between the probabilities of the same rank order of pairs values on both dimensions and different rank orders. The larger the gamma, the stronger is the monotonic relationship between the two dimensions. Gamma varies from -1.00 to +1.00.

This is congruent with the anti-conformity emphasis of the 2, 4, 6 cluster. The chi square and gamma for this relationship were 10.67, with 2 df and .45, respectively.

Finally, students at the social welfare end of the 7, 8 composite score were significantly more likely to rank the academic philosophy first than were the Laissez-faire students. The chi square was 12.31, with 4 df and the gamma was .29. While this finding doesn't seem particularly relevant to the interpretation given to the 7, 8 dimension, it might be related to this meaning if one interprets it as indicating that the social welfare oriented students are serious-minded persons who value their obligations as students to pursue knowledge as highly as their obligations as citizens to help others. This interpretation is supported by the finding described earlier that social welfare oriented students place more value on the college goal of intellectual development than do their opposites.

The types ratings made by the class of 1969 sample were intercorrelated and factor analyzed. The item means and loadings may be found in Appendices IV D 7 to IV D 11. Five factors emerged from the analysis, accounting for 38 per cent of the variance; they are described in Table 22. Scores were constructed for each of the factors, except the last which had only one defining item. The SVQ factor scores were then correlated with the types factor scores and with the ratings of the individual types (see Table 23). The usual procedure of relying solely upon factor scores, rather than upon the responses to the items, was not followed in the present case because it was believed that the individual types had clearer meanings than the single

Table 22

Descriptions of Rotated Types Factors Haverford Freshmen, Class of 1969

- 1. (10.3) Hardworking, grade-oriented pre-professional orientation (5 items) vs. carefree affiliation (1 item)
- 2. (10.4) Intellectual, non-conformist artistic (4 items) vs. student-athlete orientation (1 item)
- 3. (8.5) Affiliative, social athletic orientation (6 items, unipolar)
- 4. (5.6) Intellectual-political orientation (2 items, unipolar)
- 5. (3.1) Rebellious negativistic orientation (1 item

items in the other parts of the questionnaire. It also seemed desirable to compare the correlations involving the individual types with the contingency analyses already described.

The relationship between the SVQ 1, 9 cluster and type A (the self-directed intellectual), which appeared consistently in the analysis of the choice data and in the preference among the collegiate subcultures, was present only in the spring set of correlations and just reached significance there. This discrepancy between the findings with the two methods of data analysis might indicate that the contingency relationships contained strong curvilinear components which did not show up

ERĬC

The numbers in parentheses refer to the total amount of variance accounted for by the factor.

Table 23

Correlations Between SVQ and Types Ratings Factor Scores Haverford Freshmen Class of 1969

Summer 1965

	SVQ Factor Scores1								
Types 2 Ratings ²	ı	2	3 .	4	5	6			
A B C D E F G H I J L M O P	10 01 .24* 10 .11 .20* 35** .05 .08 14 .35**	.10 .02 01 16 12 03 06 02 .06 .00	.18 16 01 .00 .03 03 16 05 18 01 12	.03 07 29** 07 06 11 05 .06 .04 09 07	.14 .00 09 12 .08 .16 16 01 .02 .01 07 03 .06 .12	01 27** .05 .18 26** .02 .12 .08 12 .25** 04 .28**			
Types Factors ⁴									
1 2 3	.15 25** .29**	04 .02 06	19* 13 16	05 10 03	.03 06 09	.19 18 .09			

l High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

² High scores indicate that the type is rated as not characteristic of oneself.

³ Type D also defined a factor.

⁴ Low scores indicate the hardworking, pre-professional end of factor 1, the intellectual-artistic end of factor 2, the affiliative end of factor 3, and the intellectual-political end of factor 4.

^{*} $p \le .05$, two tailed test

^{**} p S .Ol, two tailed test

Table 23 (cont'd)
Summer 1965

•	•						
_			SVQ Facto	or Scores	L		
Types Ratings ²	7	8 .	9	1,9	2,4,6	3,5	7,8
A B C D E F G H I J L M O P	.20*11 .0105 .03141310 .09 .0220*0714	.13 09 .04 02 .10 .05 16 03 .10 .05 09 .03 05	07 .07 .11 11 .07 .09 27** .07 .00 16 .33** .07 .25**	08 .06 .14 11 .08 .11 29** .07 .07 .02 16 .36** .07	.03 .09 02 31** 02 .10 23** 01 .11 .05 11 .18 08	.18 06 07 08 .07 .11 18 02 .09 01 12 03 09	.16 10 .03 04 .07 16 07 .12 .05 14 01
Types Factors4		•					
1 2 3 4	23* 12 18 .13	09 11 04 .11	.13 22* .19* 01	.14 23* .22* 02	.10 15 .04 .06	05 09 13 .12	15 11 10 .13

on the linear correlations. There was more agreement between the two methods of analysis regarding the relation between the 1, 9 cluster and the choice of type P (the academic-social balancer).

Turning to the correlations with the types factor scores, it can be seen that the 1, 9 cluster correlated with the second and third types factor scores in both sets of data. The correlational findings indicate that the individualists in the sample were more likely to describe themselves as intellectual,

Table 23 (cont'd)
Spring 1966

_		SV	Q Factor	Scores		
Types Ratings ²	ı	2	3	4	5	6
A B C D E F G H I J L M O P	35** .10 .1318* .21*0437**160409 .13 .21* .19*	02 .05 .00 37** 05 02 23* .00 19* 08 .00 .07	.08 .08 07 28** 13 03 .00 .18* .18* .06 .14 05 07	.00 .06 17 35** 06 .11 19* 03 15 13 .01 14	.07 .07 09 27** 05 .10 07 .14 .09 04 .01 04 02	.03 .08 08 27** 11 .17 07 01 02 .02 .00 .05 09
Types Factors ⁴	.04	•04	•06	.13	.15	.16
1 . 2 3	.04 33** .26**	.04 09 05	.06 .15 07	.13 05 13 09	.15 .03 01	.16 .00 .06

artistic and non-conformist, while rejecting the conventional, collegiate, and social-affiliative, "big man on campus" roles. In the case of the non-conformist type, it might be more accurate to say that the individualists reject this type less than others do. The same set of findings could also be described by attributing the opposite tendencies to the students who valued identification with groups. In the spring, 1966 data, the difference between the two poles of the 1, 9 cluster was also

Table 23 (cont'd)
Spring 1966

M		SVC	Factor	Scores			
Types Ratings ²	7	8	9	1,9	2,4,6	3,5	7,8
A B C D E F G H I J L M O P	.15 .05 09 37** 16 .00 10 .22 .14 01 .05 04 09	.07 .11 .05 37** 10 .05 10 .17 .00 .06 .20* 07	15 .01 .17 33** .11 10 30** 12 11 09 .01 .13 .11	19* .02 .1732** .130931**121208 .00 .13 .13 .20*	01 .08 10 .38** 08 .13 17 02 11 05 .01	.08 .08 09 30** 08 .06 05 .16 .13 01 .06 05 04	.09 .01 37** 12 .04 14 .19* .07 .05 .15 06
Types Factors ⁴		•					
1 2 3 4	.07 .10 11 .17	.09 .13 .01 .04	02 17 .21* 13	01 19* .22* 16	.15 05 07 07	.13 .08 04 .13	.09 .11 02 .10

related to the fourth factor, suggesting that interest in political affairs had been added to the individualists' self-description or that the students valuing identification with groups might have come to see this type as less descriptive of themselves. Because most of the political interest on campus during the 1965-66 academic year focused on criticism of the U.S. involvement in Vietnam, it is possible that the rejection of this activity by the pro-identification students was a function

of their identification with the U.S.A., as part of their general group orientation, while the criticism of their opposites was a function of their rejection of this identification. It might also be a function of their higher level of authoritarianism.

The 2, 4, 6 SVQ cluster correlated rather consistently with type D. Given the generally high level of rejection of this type, the relationship probably means that subjects who valued cooperative pursuit of group goals and support of group norms were more likely to reject the rebellious role than were their less cooperative fellow students. A similar tendency appeared with the rejection of the non-conformist role (type G). At the start of the year the cooperatively oriented students were also more likely to rate the well-balanced role (type P) as descriptive of themselves, but this relationship was no longer significant by the end of the year.

Students scoring at the unconcerned end of the SVQ 3, 5 cluster did not differ consistently from their fellows scoring at the other end. In the summer of 1965 there was only one significant correlation involving the scores in this cluster, and this was not repeated in the spring data. The latter set of findings contained clear, significant correlations with type D. Students who were more oriented toward protecting others from injustice and in upholding general moral standards were more likely to reject the rebellious, negativistic type. The results involving the 7, 8 cluster were parallel to those just mentioned. The only additional relationship occurred with type H, in the

spring data: the social welfare oriented students were more likely to describe themselves as being extremely bright. This finding may reflect the same trend as the preference shown by the social welfare oriented students for the academic subculture.

At a rather speculative level, the relationships between the social values and the self-descriptions may be placed into two groups. One set, involving the SVQ 1, 9 cluster, is oriented around unconventionalism and rejection of stereotyped collegiate roles of dating, varsity athletics and participation in organized campus events. Students who accept the culturally approved views of identifying with groups also tend to accept the cultural definition of the collegiate role. On the other hand, students wishing to remain aloof from the usual ties to groups opt for unconventionality. This stance resembles some aspects of the new left orientation. The association of individualism with anti-authoritarianism in the class of 1969 data supports this interpretation. It is not being suggested that the social values determine these orientations toward the conventional collegiate role but that both sets of orientations are part of the same ideological structure. The second set of relationships is much narrower and indicates that the <u>laissez-faire</u> orientation is joined with a negativistic stance toward college authorities. While it is tempting to identify this pattern with the new right, the fact that it is associated with anti-authoritarianism in the class of 1969 data indicates that such an identification would be mistaken.

Occupational goals

It seems reasonable to assume that the kind of occupation a student selects and the goals he seeks through his work should provide information about some of his important values. The rationale for this assumption is much the same as the one behind the examination of students' goals in college. Both college and job careers involve choices with long-term consequences, hence the decisions made regarding these careers should involve evaluative criteria of central importance. These ideas led to the collection of data concerning occupational choices and goals. The form of the data was different in the two samples, apart from a single question which asked for specific choices of future occupations. The wide variety of responses to this direct question, coupled with the relatively small number of cases made it impossible to obtain any clear quantitative trends from the data. The discussion will therefore be limited to the relations between social values and general occupational orientations. In the class of 1968, these orientations were assessed through the use of the Strong Vocational Interest Inventory. In the class of 1969 sample, students rated the importance of each of a series of potential occupational goals, formulated by Goldsen et al (1960) (see Appendix II C, Part VII). In each set of data, ratings or scores of the individual items were intercorrelated and the correlations were factor analyzed. The 1968 data will be discussed first.

The factor analysis of the Strong Vocational Interest data used the responses of the entire class whose responses were collected as part of the regular college testing program. Table 24 describes the factors obtained. The item data, factor matrices, and fuller descriptions of the factors are in Appendices IV E 1 and IV E 4. The criterion for inclusion in the description of the Strong factors was generally .50 because there were a large number of high loadings. There were only four exceptions in which items with .40 to .50 loadings were used to fill out the description of the weak end of a factor. The factors fitted the data extremely well, accounting for 82.7 per cent of the total variance. Only one factor had to be rotated to produce a meaningful simple structure. Factor scores computed from the Strong data were correlated with the SVQ factor scores. correlations, which may be seen in Table 25, will be discussed with the comparable data from the class of 1969.

The ratings of occupational goals made by the second sample were also intercorrelated and factor analyzed. Four interpretable factors emerged, accounting for 51 per cent of the total variance. The factors are described in Table 26 and the item data, factor matrices, and fuller descriptions of the factors are presented in Appendices IV E 5 to IV E 8. Correlations between the SVQ and occupational goals factor scores appear in Table 27.

Table 24

Descriptions of Rotated Strong Vocational Interest Factors

- 1. (17.2) Social service, low prestige and income (5 items) vs. business, high prestige and income (11 items)2
- 2. (24.9) Creative professional (11 items) vs. routine business (8 items)
- 3. (25.6) Working with material objects or numbers (14 items) vs. working with words (7 items)
- 4. (10.2) Administration (7 items, unipolar)²

The SV? factor scores of students in the class of 1968 were involved in only one significant set of correlations. Students who valued cooperation and conformity in groups (SVQ 2, 4, 6 cluster) were more likely to show interests similar to men in administrative occupations than were students who showed the opposite values. In contrast to this lonely result, there were a number of significant relationships in the class of 1969 data. 22

¹ The numbers in parentheses refer to the total amount of variance accounted for by the factor.

Two above criterion items were dropped from factor 1 and one was dropped from factor 4 to clarify the meanings of the factors and the scored based upon them.

The larger number of correlations generated by the occupational goals items may be a consequence of the greater similarity between the form of these items and the SVQ items than between the latter and the Strong Vocational Interest items. The irrelevant contribution of item form to correlations of the sort reported here requires additional caution in accepting the relationships as clearly proven.

Table 25

Correlations Between SVQ and Strong Vocational Interest Factor Scores

	7,8	10·	.03	.05	03
•	3,5	8.	03	20	90•
	2,4,6	13	07	•05	23*
	1,9	10	90.	.05	60
	6	10	•08	.03	11
	₩	.02	•03	.02	00•
~ °	7	03	90.	80.	•10
r Scores	v .	10	11	03	18
Factor	~	.02	05	-10	.07
SVQ	4	10	08	.11	23*
	m	70	*00	00•	.03
	~	16	•08	00•	21*
	러	.03	60	.18	90.
Strong	Scores	H	ત્ય	٣	7

High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

High scores indicate high interest in occupations included in score. N

* p < .05, two tailed test

Table 26

Descriptions of Rotated Occupational Goals Factors Haverford Freshmen, Class of 1969

- 1. (17.8) Money, security, prestige and leadership opportunity (4 items, unipolar)
- 2. (13.6) Leadership opportunity, working with and helping people, prestige and adventure (5 items, unipolar)
- 3. (10.1) Opportunity to be creative and to use special skills (2 items, unipolar)
- 4. (7.3) Working with and helping others (2 items) vs. freedom from supervision (1 item)
- 1 The numbers in parentheses refer to the total amount of variance accounted for by the factor.

Students who were individualistically oriented on the 1, 9 cluster were less likely to ascribe importance to making money, having security or prestige, working with or helping others, and being a leader. On the other hand, they did see freedom from supervision as important.

Students scoring on the cooperative-conforming end of the 2, 4, 6 cluster were more likely to want to work to help others and less concerned with being free of supervision than their opposites. This relationship, taken with the one on the Strong Inventory, suggests that the cooperative-conforming men might resemble the stereotyped "organization man" in prefering to work within a hierarchically organized bureacracy. Such a preference would be consistent with this group's strong rejection of the negativistic, rebellious student role. It is a consistent with its higher authoritarianism (at least in the class of 1969).

Table 27

Correlations Between SVQ and Occupational Goals Factor Scores

	7,8	•05	29**	10	704* 704* 73** 75** 34** 40** 50**
	3,5	°05	17	90	**07*
	2,4,6 3,5	16		05	34**
	9 1,9 2,	.03 -17 19*	31**16	07	45**
	6	1.17		90	- 43**
	10	.03	25** - .29** - .31	17	**67
Scores1	2	70.	25**	00.	**67
or Sco.	9		16	05	.29**26
Q Factor	w	8	-11	8	- 29**
SVQ	4	 08	02	•05	25**
	m	•05	24*	16	.33** - 47**
	N	8	17	16	1
	н	19*	22*	02	45**
Occup.	roars Factor Scores	н	Q	~	4

High scores indicate individualistic, non-cooperative, non-social welfare orientation responses. H

High scores indicate high importance attributed to goals included in score. N

* p < .05, two tailed test

** p < .01, two tailed test

The social welfare oriented ends of the 3, 5 and 7, 8 clusters were associated with the helping and working-alongside-others end of the fourth goals factor. The same ends of the latter cluster and the factor 3 score were also related to the leadership, working-with-others, prestige and adventure pole of the second goals factor. The relationships between the social welfare orientation and helping and working with others are not surprising; they fall quite clearly under the definitions of the 7, 8 cluster and, to a somewhat lesser extent, the 3, 5 cluster.

Preparation for college

Entering freshmen in the class of 1968 were asked to rate their degree of preparation with regard to a number of aspects of college life (see Appendix I B, Part III). These items were included for two reasons. First, it was initially hoped that some observations of communication and affiliation patterns could be made to see whether social comparisons or other conformity-producing processes played a part in producing changes in social values. Areas in which a student felt unprepared were thought to affect his selection of other students for the purposes of communication and affiliation and thereby make him susceptible to influence by these students. It was also believed that the less prepared a student believed himself to be, the lower his self-esteem would be and the more he would change in response to influence from others. Unfortunately it was not possible to carry out this part of the study. Nevertheless, the responses

to the items were examined for the light they might throw on the personal context of the social values being studied.

The ratings of preparedness were intercorrelated and factor analyzed. Six interpretable factors emerged from the analysis. These are described in Table 28. The item data, factor matrices, and fuller descriptions of the factors are in Appendices IV F 1 to IV F 4. Scores derived from the college preparation ratings were correlated with the SVQ factor scores; the results of this analysis are presented in Table 29.

Table 28

Descriptions of Rotated Centroid Factors
College Preparation Items
Freshmen Class of 1968, Summer 1964

- 1. (12.4) Adjustment to the interpersonal relations aspects of college life (6 items, unipolar)
- 2. (10.1) Adjustment to heavy academic demands (5 items, unipolar)
- 3. (7.7) Maintenance of ego-integrity and self confidence in the face of academic and social challenges (3 items, unipolar)
- 4. (6.2) Playing "stereotyped collegiate" role of dating and athletics (3 items, unipolar)
- 5. (3.5) Participating in college pranks (2 items) vs. broadening of personal outlook (1 item)
- 6. (4.6) Self control (1 item) vs. originality and flexibility (5 items)

The numbers in parentheses refer to the total amount of variance accounted for by the factor.

Table 29

Correlations Between the SVQ and College Preparation Factor Scores Class of 1968, Summer 1964

College Preparation Factor²

SVQ Factor ¹	1	2	3	4	5 '	6
1	22*	07	05	.02	02	04
2	06	05	16	.02	•08	•06
3	27**	•08	23*	05	.06	.12
Ĺ	11	.01	.07	07	.00	.00
5	16	05	08	01	07	.01
2 3 4 5 6	17	06	11	11	•06	.07
7	34**	.06	18	19	.03	.13
ġ	28**	.04	20*	.01	.00	.09
7 8 9	14	•01	.00	•04	- $_{e}$ 02	10
1,9	16	.00	01	.05	03	10
2,4,6	15	04	07	07	.03	.05
3,5	22*	01	14	02	03	.05
7,8	32**	.04	20*	08	.01	.11
₹						

High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

A high score on a preparation factor indicates preparedness, a low score indicates unpreparedness.

^{*} $p \le .05$, two tailed test

^{**} $p \le .01$, two tailed test

The only significant correlations revealed that students who were oriented toward protecting the welfare of others and protecting others against injustice (SVQ 7, 8 and 3, 5 clusters) rated themselves as more prepared to adjust to the interpersonal aspects of college life than did students who were relatively indifferent to the well being of others. The former students were also somewhat more likely than the latter to rate themselves as more able to maintain their views and self-confidence in the face of challenges from others and from academic pressures. Both of the relationships suggest that the pro-social orientations existed in a context of confidence about the beneficial outcomes of interpersonal relationships. The abstract values about helping others may be part of a more general positive orientation toward other people. The fact that preparation for the conventional collegiate or practical joker kind of activity did not relate to concern for the welfare of others suggests that the general orientation being sketched here refers to valuing direct, friendly interchange and not popularity.

Desired characteristics in teachers

Part V of the summer questionnaire administered to the class of 1968 asked students to rate how important it was for college teachers to possess each of a set of 26 characteristics (see Appendix I B). It was believed that the kinds of traits and characteristics a student sought in his teachers would reflect some important aspects of his orientation toward college.

The ratings were subjected to the same kinds of analyses as the other ratings items. This produced five interpretable factors, which are described in Table 30. (See Appendices IV G 1 to IV G 4 for item data, factor matrices, and fuller descriptions of the factors.) Factor scores were computed and correlated with the SVQ factor scores; the results may be seen in Table 31.

Freshmen who scored at the individualistic end of the 1, 9 cluster were less likely than their opposites to think that it was important for a teacher to be sociable and informal outside of class or non-directive and discussion-oriented inside of class.

Table 30

Descriptions of Rotated Centroid Factors Teacher's Characteristics Items Freshmen Class of 1968, Summer 1964

- 1. (13.7) Friendly, has many informal, extra-curricular social contacts with students (11 items, unipolar)
- 2. (11.7) Skillful, stimulating, expects high level of student performance (11 items, unipolar)
- 3. (4.5) Formality (2 items) vs. informality (1 item)
- 4. (3.5) Admits inadequacy (2 items) vs. well-organized and demanding (2 items)
- 5. (4.0) Non-directive, discussion oriented (4 items, unipolar)

The numbers in parentheses refer to the total amount of variance accounted for by the factor.

Table 31

Correlations Between the SVQ and Teachers' Characteristics Factor Scores Class of 1968, Summer 1964

Teachers' Characteristics Factor²

SVQ Factor ¹	1	2	3	4	5
1 2 3 4 5 6 7 8 9 9 1,4,6	19* .1611 .0914 .15031125**26**	12 07 18* .03 13 07 16 17 12 14 05 16	05 23* .01 15 06 19* 01 .01 05 04 22* 04	.04 03 02 .14 .03 .00 .06 01	25**0220*0705071826**22*24**
3,5 7,8	08	17	01	.00	10 23*

¹ High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

² High scores indicates that the characteristics defining the factor are believed to be very important.

^{*} $p \le .05$, two tailed test

^{**} $p \le .01$, two tailed test

The first of these associations parallels the earlier finding that the individualistic students were less likely to value affiliative college goals and may also reflect the rejection of the conventional view of college discussed earlier. The second relationship is rather surprising. One would expect individualistically oriented students to value the freedom of the non-directive, discussion-oriented class. It may be that the social interaction and affiliativeness implied by such a teaching method is what leads the individualists to find it less attractive. In a complementary way, students who value affiliation with others may value teachers who permit friendly exchanges in their classes.

Students who were oriented toward cooperation and conformity in groups (SVQ 2, 4, 6 cluster) were more likely to think that it is important for teachers to provide a clear formal structure for students inside and outside of class. This preference might indicate that the cooperative-conforming orientation was part of a more general need for structure in social relationships. The suggestions of a preference for a hierarchically organized work situation, and of a relatively authoritarian orientation noted above, may also be part of the general desire for structure.

The 3, 5 SVQ cluster, as a whole, was not significantly related to any of the teachers' characteristics factor scores, but the SVQ factor 3 score was involved in two significant correlations. Students who accepted the obligation to act to prevent injustice placed more importance than others on skilled, demanding, and stimulating teaching. In addition, they were more

likely to regard reliance upon the non-directive, discussion method as important. Social welfare oriented students (SVQ 7, 8) were also more impressed than their opposites with the importance of the non-directive discussion-oriented approach. It may be that the high value placed upon the non-directive discussion approach by social welfare oriented students is related to their generally high evaluation of the interpersonal interchange which the approach encourages.

Miscellaneous beliefs and attitudes

Seven general attitude and belief questions from the Cornell Student Survey (Goldsen et al., 1960) were included in the questionnaire because they seemed relevant to the values tapped by the SVQ. It was also hoped that they might be of help in comparing the present data to the Cornell findings. The questions asked about 1) the kinds of activities which a person would expect to give him the most satisfaction; 2) the groups which he saw as having personalities of their own; 3) whether he believed that people were inclined to help others or to look out for themselves; 4) whether people needed religious faith; 5) how important it was for him to know about what he would do in the future; 6) his ideas about the Deity; and 7) whether most people could be trusted. The specific questions may be found in Appendix I D, Part V.

Students located at the identification-with-groups end of the 1, 9 SVQ cluster were more significantly likely than individualists to believe that people needed a religious philosophy (chi square = 9.89, 4 df). This was the only relationship of the questions with the 1, 9 cluster. It appears to be consistent with previously described acceptance of conventional values by persons at the group-identification pole of the 1, 9 cluster.

The SVQ factor 6 score was significantly correlated with the fifth question, with cooperative-conforming respondents placing more importance on having their future plans known (r = -.21, $p \le .05$). The association is congruent with the tendency, seen in previous findings, for cooperative-conforming students to seek structure. The other two factor scores in the cluster did not correlate significantly with the responses to question 5. However, the cluster as a whole was related to beliefs about the Deity. The cooperative-conforming students were more accepting of a personalized deity or divine force than were the anti-conformists (chi square = 7.30, 2 df, $p \le .05$). 23

Students scoring at the <u>laissez-faire</u> ends of the 3,5 and 7,8 clusters were significantly more likely to name leisure time recreational activities as ones from which they would expect the most gratification than were their social welfare oriented compatriots (chi square = 6.67 and 7.66, respectively, 2 df, p≤.05).

The test was made by comparing the combined responses to the first two alternatives to the combination of the remaining categories. This split seemed meaningful and also came close to dividing the sample in half. The frequencies were too low in several of the cells of the original contingency table to permit a test of significance.

The latter were more likely to believe that most people could be trusted. The second relationship fits easily into the other findings which show that social welfare oriented students appear to have positive feelings about other people. The findings with the first question may simply indicate that laissez-faire students are more self-indulgent and self-centered than their opposites or that the social welfare oriented students are likely to value general impulse control.

A related finding appears in an answer to question 23 on the summer questionnaire given to the class of 1968. The 7, 8 laissez-faire students described themselves as having less intense political preferences than did their opposites (chi square = 9.07, 2 df, p \(\frac{2}{3} \) .05). Further data concerning political interest was provided by the political information quiz included in Part I of the 1968 summer questionnaire. The students at the laissez-faire poles of both the 3, 5 and 7, 8 dimensions and the anti-conformists on the 2, 4, 6 dimension had fewer correct answers than their opposites (r's = -.22, p \(\frac{2}{3} \) .05; -.24 and -.32, p's \(\frac{2}{3} \) .01).

Additional information about students' religious beliefs and preferences were obtained from answers to items which requested the students' religious affiliations (see Appendices I B, Part I and I C, Part IX). Although the responses were made in terms of specific denominations, the small samples made it necessary to combine them in order to test the relationships between the SVQ categories and religious identification. The categories used in the analysis were as follows: a) Baptist, Catholic and Lutheran;

b) Episcopalian, Methodist and Presbyterian; c) Quaker, Unitarian-Universalist and United Church of Christ; d) Jewish; and e) explicit choice of the "None" response. These groupings join denominations which are similar to one another with regard to degree of religious conservatism or adherence to traditional Christian views about the nature of the Deity. Tests were made by comparing each category against the remainder with respect to the distribution of respondents across the three categories on a given SVQ composite dimension (see Table 32). Each year's data was examined separately, and in some cases the results were also combined across the samples.

The strongest relationships appeared between the SVQ scores and the rejection of any religious preference, i.e., the choice of the "None" response. With the exception of the 3, 5 dimension in the class of 1968 data, all the composite scores were significantly related to this choice in both years. The chi square values for the earlier set of data were 1, 9: 8.30; 2, 4, 6: 8.32; 7, 8: 7.18; all were significant at $p \le .05$, with 2 df. The values in the second set were 1, 9: 13.79; 2, 4, 6: 11.85; 3, 5: 6.89; 7, 8: 6.93; the first two were significant at $p \le .01$, with 2 df, and the second two at $p \le .05$, with 2 df.

The reluctance to select a religious preference shown by the individualist and anti-conformist students lends support to the evolving pictures of the 1, 9 and 2, 4, 6 dimensions. A close examination of Table 32 suggests that the relationships just described were generated primarily by the group-oriented

Table 32

SVQ Categories vs. Religious Identification Haverford Freshmen

Class of 1968						Class of 1969					
SVQ Com Sco	posite re ^l	a ²	b ³	c ^{k,}	d ⁵	e ⁶	a ²	ъ3	c ⁴	d ⁵	_e 6
1,9	High Med Low	7 3 7	10 10 13	5 4 10	2 6 2	13 12 3	1 3 5	13 12 10	3 6 13	4 6 6	18 10 3
2,4,6	High Med Low	7 3 7	10 10 13	5 4 10	2 6 2	13 12 3	144	11 8 16	7 6 9	3 7 6	16 12 3
3,5	High Med Low	9 1 7	6 17 10	5 5 9	4 3 3	14 7 7	2 3 4	10 12 13	6 11 5	3 5 8	16 8 7
7,8	High Med Low	6 7 4	8 12 13	2 8 9	5 2 3	15 8 5	2 3 4	10 12 13	6 11 5	3 5 8	16 8 7

High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

The "a" group refers to the Baptist-Catholic and Lutheran category.

³ The "b" group refers to the Episcopalian, Methodist and Presbyterian category.

⁴ The "c" group refers to the Quaker, Unitarian-Universalist and United Church of Christ category.

⁵ The "d" group refers to the Jewish category.

⁶ The "e" group refers to the "None" category.

(low scoring) students who were disproportionately absent from the ranks of the "None" choosers. On the other hand, the findings with the other two SVQ dimensions are a bit surprising. The call frequencies indicate that the results were produced primarily by the heavy choice of "None" by students at the <u>laissez-faire</u> ends of the SVQ dimensions. Normally one thinks of students at the leftist, social welfare oriented poles as being more likely to reject religious identification than those with conservative, laissez-faire values. The opposite result obtained in the present case may have been due in part to the strongly moralistic tone of many of the social welfare oriented items, particularly those on factor 5. It may be that students wno reject identification with religious groups rejected the social welfare items too because of this aspect of their wording. If this suggestion is correct, it prompts the question of whether the rejection of the social welfare items by the group of religious-identification rejectors is simply an artifact stemming from the rejection of the language of religious morality, or whether it involves a substantive rejection as well. The disinclination towards using the term "moral" was shown by a large number of the interview respondents. Many would start by asserting that they didn't believe in making moral evaluations of the behaviors of others, but they would then go on to make such evaluations on an implicit basis. When confronted with their inconsistencies, most would admit that moral judgments were permissible sometimes. A few would stick to their original position and retract the evaluations they had made,

despite their discomfort about the behaviors they had previously condemned. This pattern of ambivalence about moral evaluations clearly was more than a matter of linguistic preference. It did appear to lead to a rather extreme non-judgmental, laissez-faire attitude toward others.

This question is relevant to the comment made in the introduction about the strain in the leftist ideology between tac call for a revolutionary remaking of society to eliminate injustice and the rejection of the belief in universal moral standards which could justify the changes being sought. One consequence of the strain might be the concentration on the anti-status quo aspects of the movement rather than on the eventual restructuring of society. Another might be the disavowal of both the ends and means of the present order and the adoption of a self-centered. hedonistic stance. An example of the latter route might be seen in the use of "psychodelic" drugs by college students and their fellow travelers. All of the foregoing speculation is an attempt to describe a possible source of the unexpected laissez-faire orientation of the religious-identification rejectors. The withdrawal reaction may also be what was being expressed by the laissez-faire students' greater choice of recreational activities as a major source of gratification.

The only other significant relationship between the SVQ scores and religious preference shows that students who identify themselves as Quakers, Unitarian-Universalists and members of the United Church of Christ (category c in Table 32) were more likely

to be group oriented on the 1, 9 dimension (class of 1969: chi square = 8.09, p ≤ .05, with 2 df; combined samples: chi square = 12.84, p ≤ .01, with 2 df). Although these denominations are known as liberal, they do not stand out from other religious units with respect to the emphasis they place upon identification with groups. However, they may offer an attractive alternative to the withdrawal reaction described above. By providing an institutional setting and a coherent, apparently traditional value basis for social criticism, they may produce a positive view of group participation in critical students who would otherwise move to the individualist extreme. These suggestions would have a firmer basis if the category c students were also more social welfare oriented. In the class of 1968 this was indeed the case (chi square = 6.08, p ≤ .05, with 2 df), but the relationship was not present at all in the other set of data.

The MMPI

The MMPI responses of the class of 1968 were made available through the cooperation of the College's testing program. In addition to the basic clinical and validity scores, a number of other scores were computed because they seemed relevant to the values being studied. The descriptions of the scores presented in Dahlstrom and Welsh's MMPI Handbook (1960) served as the basis for the selection and interpretation of the scores. The correlations between the MMPI variables and the SVQ composite scores are shown in Table 33. Unless indicated, the correlations with the individual SVQ scores echoed the ones with the composite scores.

Table 33

Correlations Between MMPI Scores and SVQ Composite Factor Scores Haverford Freshmen Class of 1968

SVQ Composite Score MMPI Score² 1,9 2,4,6 3,5 7,8 Ĺ .01 -.17 -.11 -.17 F .13 .00 -.01 -.01 -.20* -.06 -.05 .00 Hypochondriasis (Hs) -.13 -.18* -.12 -.05 Depression (D) -.02 .04 .12 .00 **-.22*** · Hysteria(Hy) **~.**03 -.04 -.12 Psychopathic Deviate (Pd) -.08 -.15 -.11 -.11 Masculinity-Femininity (Mf) -.19* -.27** -.09 -.20* Paranoia (Pa) -.14 -.19* -.12 -.14 -.11 -.14 Psychasthenia (Pt) **-.23*** -.23* **.**08 Schizophrenia (Sc) -.07 -.07 -.08 .00 Hypomania (Ha) : 09 -.08 -.09 Social Introversion (Si) .13 .09 -.04 .02 -.12 .15 Anxiety (A) -.07 -.14 Dependency (Dy) -.22* •03 -.13 Lack of Emotional Control (C) .20* -.01 .21 .21* Dominance (Dor) .04 .07 -.15 .10 Ego Over-control (Eo) .05 ~.05 -.02 .05 .21* Ego Strength (Es) .04 .14 •23* ..13 Hostility Control (Ho) -.13 .01 ~.03 Overt Hostility (Hv) -.01 .14 -.07 -.08 Neurotic Over-control (No) -.06 .05 .10. .03 .18* .05 Neurotic Under-control (Nu) -.01 -.03* .34** Prejudice (Pr) -.08 .04 •05 Social Responsibility (Rer) .07 -.04 -.09 Social Desirability (Scr) **.**06 . -.18* .05 .11 Social Participation (Sp) .04 -.09

ĬĨ,

l High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

² A high score indicates possession of the trait being measured; on the M-F dimension a high score indicates femininity.

 $^{^{\}star}$ p $^{<}$.05, two tailed test

^{**} p ≤ .01, two tailed test

The relations with the several MMPI validity scales and Edward's MMPI social desirability scale provide some information about the degree to which the SVQ scores might be affected by response sets. The 2, 4, 6 SVQ cluster was the only one which correlated with these indicators. Students scoring at the cooperative-conforming end of the cluster were more likely to respond to the indicators in a socially desirable way. As is always the case with such relationships, it is not possible to determine whether they can be taken at face value as indicating substantive characteristics of the subjects of whether they must be regarded as detracting from the variables correlating with the social desirability indicators (Block, 1965). In the present case, the content of the 2, 4, 6 score makes it quite reasonable to expect a relationship with the tendency to respond in a socially desirable fashion. There was only one other significant relationship between the SVQ and validity scores: the first factor score correlated .29 with the F score, which indicates unusual responses.

The significant correlations with the other MMPI variables, involving the SVQ 1, 9 composite score, all appear to reflect the same personality trait, namely, self-confidence.

Individualists, when compared to group identifiers, had lower psychasthenia scores, indicating greater personal balance, self-control, and independence. Low scores on this variable are said

to reflect sentimentality, even-temperedness, and non-aggressiveness. ²⁴ The individualists also scored lower on dependency and higher on ego strength than the group identifiers. It may be that the latter group's strong affiliative orientation stems from their dependency. Following Schacter (1959), one might expect this group to have a disproportionate number of first and only borns. In the class of 1969 this expectation was strongly supported by the data (chi square = 11.60, $p \le .01$, with 2 df). However, the other set of data showed an insignificant reversal of this expected relationship.

Proceeding to the next SVQ dimension, we see that in addition to responding in a socially desirable way, conforming-cooperative students were more likely to receive high scores on the Hysteria scale. According to Welsh and Dahlstrom (1960), this indicates mixing well socially, having wide interests, and being particularly accessible to others. The fourth SVQ factor scores, taken alone, also correlated with the social introversion variable, with the cooperative-conforming students receiving lower

Welsh and Dahlstrom (1960) present a variet of descriptions of the differences between the high and low scarers on the major MMPI clinical sclaes. Some are based on ratings of extreme scorers by peers, some on clinical assessments of creative persons with extreme scores. The descriptions here will rely primarily upon the peer ratings and therefore say more about the overt social behavior than genotypic personality characteristics. It should also be noted that there are varying amounts of item overlap among the scales. Sets of relationships involving similar sounding MMPI variables often involve a fair amount of literal redundancy because of item overlap.

scores than their opposites. The conformist students also received low scores on the C variable, indicating that they show good emotional control in the face of stress; a similar meaning can be given to the relationships between the 2, 4, 6 cluster and the Neurotic Undercontrol score. The higher M-E score of the cooperative-conformists can be taken to mean that they are more likely to be sensitive, idealistic, peaceable, sociable, curious, and aesthetically oriented than their anti-conformist opposites. Finally, there was a clear and surprising relationship with the prejudice scale, with the anti-conformists responding more like prejudiced persons than the conformists. This finding is inconsistent with the class of 1969 finding that the anti-conformists were also anti-authoritarian. Although all but the last relationship between the 2, 4, 6 SVQ dimension and the MMPI scores make sense, it should be recognized that the cooperative-conformists always come out at the desirable end of the MMPI scales. reinforces the suspicion that the relationships between this variable and the MMPI, and perhaps other measures as well, are affected by the tendency to respond in a socially desirable manner.

The next SVQ dimension examined, <u>viz</u>. the 3, 5 cluster, was part of only two significant relationships; both of these are due to the third SVQ factor. The <u>laissez-faire</u> students were more likely to score at the masculine (low) end of the M-F continuum and were also more likely to show lack of emotional control in response to stress. These two traits appear to be somewhat inconsistent because men with low M-F scores are seen by others

as self-confident and independent, which suggests a good degree of self-control. One way of eliminating the inconsistency is to hold that the self-confidence shown by the low M-F scorers is a brittle front which breaks down under stress. The lack of concern for the welfare of others might be a part of this tough front.

The SVQ 7, 8 composite score was correlated with several MMPI variables. Social welfare oriented students were high on four of the clinical scales: Hypochondriasis, M-F, Paranoia and Psychasthenia. These relationships indicate a tendency toward sensitivity, idealism, proneness to worry, peaceableness, softheartedness and cooperativeness. All of these seem quite consistent with the definition of the social welfare orientation. The MMPI scores of these students also indicated that they were more dependent, had lower ability to control their emotions under stress and had lower ego-strength. These findings suggest the possibility that the greater concern for others shown by the social welfare oriented students grows out of their recognition of their own vulnerability. In a complementary fashion, they may also indicate that the security and stability of the laissezfaire students has not prepared them for understanding and empathizing with others who are not as well off as themselves. As is frequently the case with correlational results, the direction of causation might be reversed. It may be that the difference in sensitivity to others' welfare is what leads to the differences in apparent stability. That is, laissez-faire

ignore the difficulties of those who are not as well off as themselves. If the interpretation of the <u>laissez-faire</u> orientation as a withdrawal is correct (see above), the second direction of causation becomes quite likely.

Before concluding this section, it is important to mention that two expected relationships did not occur. The social responsibility scale, which presumably measures trustworthiness, willingness to accept the consequences of one's own behavior, and sense of obligation to groups, did not correlate with either the 3, 5 or 7, 8 cluster. This scale had previously been found to be correlated with ratings of good citizenship in high-school students. The social participation scale, containing items which have been found to differentiate between high-school students falling at the extremes of extra-curricular activity, was not associated with either the 1, 9 or the 2, 4, 6 dimensions.

The Opinion, Attitude and Interest Survey (OAIS)

The College testing program also provided the responses of the class of 1968 students to the OAIS (Fricke, 195). Unlike the MMPI, the OAIS is specifically designed for testing college students. Although there is no reason to expect strong relationships between many of its scores and the SVQ scores, the availability of the data made it seem wise to examine the correlations between the two sets of scores. As was done with the MMPI data,

the presentation of results will be restricted to correlations involving the SVQ composite scores, except where the relationships involving individual SVQ scores are not reflected in the correlations with the composite scores. The results are presented in Table 34.

The first SVQ dimension to be examined is individualism vs. identification with groups (the SVQ 1, 9 variable). The group identifiers were more likely to respond in a manner calculated to make a good impression than were their opposites. individualists were more likely to respond in the same manner as students who receive high grades, and who are seen as highly creative by their college instructors. In the OAIS the measures of these two qualities are uncorrelated. The individualists' scores indicate that they are less likely to be able to get along with others(low social adjustment) than the group identifiers and are more likely to be athletic, rough, inconsiderate, immature and unpolished. This last set of traits comprise the interpretation suggested by Fricke for high masculinity scores. The final relationship suggests that the individualists! responses resemble those of physical science majors more than is true of the group identifiers. The OAIS findings fit quite well with the differences between the two poles of the 1, 9 dimension found in responses to the role choices and other parts of the summer questionnaire. The only incongruous element is the interest in athletics. This may well be a part of the general masculine orientation which the present group of individualists does not share.

Table 34

Correlations Between OAIS Scores and SVQ Composite Factor Scores Haverford Freshmen Class of 1968

SVQ Composite Score OAIS Score² 2,4,6 3,5 7,8 1,9 Agreement Response Bias -.06 -.10 .19* .01 Infrequent Response .06 .14 .OC -.03 Social Undesirability . 22* .11 .12 .09 .05 Achieving Personality -.04 -.03 .01 .18* Intellectual Quality .02 -.11 .05 -.02 .21* .10 -.07 Creative Personality Social Adjustment -.17* -.13 -- 27** -,19* Emotional Adjustment -.06 .05 -.06 -.02 .26** Masculine Orientation .19* .14 Interest in Business -.06 .09 .13 .12 Interest in Humanities .08 -.04 .14 .06 -.04 Interest in Social Science .06 -.10 .05 Interest in Physical Science .15 .20* .12 .18* -.07 Interest in Biological Science -.08

¹ High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

² A high score on the OAIS indicates high standing on the trait being measured.

^{*} $p \le .05$, two tailed test

^{**} $p \le .01$, two tailed test

The findings with the SVQ 2, 4, 6 cluster shows a puzzling correlation with the measure of agreement response bias. The anti-conforming students were more likely to show this bias than were their opposites. This is quite out of keeping with the meaning of this dimension. In any case, the mean score of the entire sample was 39, which falls very close to the norm of approximately 42 (Fricke, 1963, p. 219). The standard error of the Haverford sample mean is 2.89. These statistics indicate that even relatively extreme scorers on the Haverford sample fell well within the normal, bias-free limits of 28 and 56. The reversal, therefore, does not appear to be important. The anti-conformists also responded in a manner indicating lower social adjustment. In addition, students at the anti-group end of the second SVQ factor, taken separately, were more similar to overachievers than were their opposites.

Students scoring at the social welfare end of the SVQ 3, 5 cluster had higher social adjustment scores than their opposites, while students at the corresponding end of the 7, 8 dimension scored low on masculinity and interest in physical science.

These relationships are congruent with the definitions of the 3, 5 and 7, 8 SVQ dimensions.

Aptitudes and grades

The SVQ dimensions were also run against the Scholastic Aptitude Test scores and grade averages. The results of this analysis are shown in Table 35. In that table it can be seen that the anti-conformists of the class of 1968 had lower verbal

Table 35

Aptitude Scores and Grades vs.

SVQ Composite Factor Scores

Class of 1968

	SVQ	Composite F	actor Scor	es ¹
	1,9	2,4,6	3,5	7,8
SAT Verbal	.15	25**	.11	01
SAT Math	.12	09	•06	.10
Freshman Average	.09	07	.08	.10
Sophomore Average	.05	04	03	09
	Class o	f 1969		
SAT Verbal	.16	11	.02	07
SAT Math	.11	.07	05	-04
Freshman Average	05	18*	18*	25**

l High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

^{*} p < .05, two tailed test

^{**} p < .01, two tailed test

SAT scores than their opposites. While the corresponding composite score in the class of 1969 data did not show this relationship, one of its components, the second SVQ factor score, did $(r = -.22, p \le .05)$. In the class of 1969, anti-conformists and the <u>laissez-faire</u> students also had lower grades than their opposites. The latter relationships might be due to these students not working hard, a tendency that would be quite in keeping with their less serious approach to academic demands.

Social background

Both questionnaires contained a number of questions designed to find out about the social backgrounds of students (see Appendices I B, Part I and I C, Part II). The social homogeneity of the Haverford student population made it unlikely that any strong relationships would be found, but it was decided to look nonetheless. 25

Several relationships occurred between SVQ variables and responses about parents' political views. In the class of 1968, the fathers and mothers of students scoring at the anticonformity end of the 2, 4, 6 dimension were more likely to have preferred Johnson to Goldwater in the 1964 presidential campaign (chi square = 9.10 and 9.43, p - .05 and p \leq .01, respectively, with 2 df). In the class of 1969, the fathers of students scoring in the middle category of the 2, 4, 6 dimension

Time limitations prevented complete analyses of all of the relevant items. Questions 16 through 26 on the summer, 1964 form, and 2 through 13 on the summer, 1965 form were examined. Only the significant results will be mentioned.

were more likely to be Democrats than the fathers of students falling at either pole (chi square = 7.50, $p \le .05$, with 2 df). Among the first set of students, persons scoring at the laissezfaire end of the 3, 5 dimension were more likely to report their fathers as having weak political interests than were their opposites (chi square = 8.20, $p \le .05$, with 2 df). The same trend was shown with regard to both parents of the 7, 8 laissez-faire students (chi square = 9.69 and 10.98, $p \le .01$, with 2 df). In the second sample, students at the social welfare, morally-oriented end of the 3,5 continuum were more likely to report their parents as having different political preferences than were their opposites (chi square = 8.12, p $\leq .05$, with 2 df). The findings regarding strength of parents' political preferences repeat ones reported earlier concerning students' preferences. They present the usual picture of family resemblances in views about party politics.

Questions about parents' religious preferences also produced a scattered set of findings. In the class of 1968 and in the combined data, students reporting that their fathers and mothers had no religious preference were more likely to score at the laissez-faire end of the 3, 5 dimension (chi square = 7.18 and 6.93, $p \le .05$, with 2 df). The same kind of relationship,involving mothers only, was found with the 7, 8 score (chi square = 9.25, $p \le .05$, with 2 df). A comparison of sons and parents' religious preferences showed that students whose

preferences differed from those held by either of their parents were more likely to be at the individualist pole of the 1, 9 dimension (chi square = 17.95, $p \le .001$, with 2 df). The magnitude of this result is probably due to the large number of individualists choosing the "None" alternative, while reporting their parents as having some specific denominational preference.

The background data of the combined samples also showed that students who said that their fathers had completed some college, but had received no degree, were more likely to be at the individualist pole of the 1, 9 dimension (chi square = 5.99, p = .05, with 2 df). The same was true of students whose mothers had college degrees but no advanced training (chi square = 7.16, p $\stackrel{\checkmark}{=}.05$, with 2 df).

The final result to be reported occurred in the class of 1969 data. Individualists were more likely to come from the suburbs of a large city than were individuals who valued identification with groups (chi square = 7.5%, p \le .05, with 2 df); neither city residence, per se, nor small town residence was related to any SVQ variables.

Summary of the correlates of the SVQ factor scores

The purpose of examining the relations between the SVQ factor scores and other variables was to help in the delineation of the meanings of the SVQ variables. Because of the scattered and varied nature of these relationships, it seemed useful to present a summary of the contexts of the SVQ orientations. The summary will attempt to organize and interpret, rather than recapitulate, the results of the analyses described above. Some inconsistencies will be ignored and the findings which occurred in only one of the years will be used unless they were contradicted by findings in the other year's data (as opposed to being merely absent).

The correlates of the 1, 9 dimension will be discussed first. The identification pole of this dimension was embedded in a conter of positive evaluation of friendly, social interaction and of the forms provided for this interaction in the collegiate and wider social setting. These positive evaluations were supported by a desire for approval from others and by a lack of self-confidence. The individualistic orientation, on the other hand, occurred along with negative evaluations of conventional collegiate and occupational goals and with a rejection of affiliative goals in favor of achievement-creativity goals. Non-conformity in an intellectual artistic, religious and perhaps political sense was also present with the individualistic orientation. The data led to the impression that one of the primary negative reference groups for the individualists were the "squares" and boy-scout types represented

by their opposites on the SVQ 1, 9 dimension. The individualistically oriented students appeared quite willing to dispense with acceptance by conventional peers and adults and rather unwilling to regulate their behaviors in order to keep within the bounds of conventional propriety and considerateness for others.

We turn next to the correlates of the conformity and cooperation in groups cluster. As one might expect, high value on conformity and cooperation in groups was accompanied by a relatively positive evaluation of explicit regulation of student behavior, regardless of whether the source of the control was in the college administration or in the students. In addition, the cooperative-conforming orientation was associated with a general preference for social relationships in which the participants have clearly defined roles and know what to expect of each other. The context also includes a positive view of social relationships, but it is not clear whether this is due to an interest in the rewards of affiliation or of being linked into a clearly structured social system; the latter seems more likely. A rejection of overt. non-conforming behavior and the attempt to present a socially desirable front were also correlates of the cooperative-conforming orientation.

The context of the other end of the SVQ 2, 4, 6 cluster appears to have consisted primarily of a rejection of restrictive rules. The negativistic, rebellious aspect of non-conformity was more prominent in this setting than it was in the context of the individualist pole of the 1, 9 cluster.

The third context to be examined pertains to the SVQ 3, 5 variables. 26 The active, moral, pro-social ends of this cluster existed in a setting of strongly humanistic interests. There was a positive evaluation of intellectual and general self-development while at college; the latter included the development of a personal moral or ethical system. The context also contained a positive view of students creating and enforcing rules, which would support considerate, honorable interpersonal behavior; and an unfavorable view of negativistic behavior. The pro-social orientation appeared to be part of a generally positive view of other people; i.e., others were not seen as threatening. As one would expect from the definition of this pole, its context included a high interest in working with and helping others.

The correlates of the <u>laissez-faire</u> end of the 3, 5 cluster are difficult to describe other than by stating that they were the reverse of the correlates of the social welfare pole. Apathy, lack of interest in others (rather than hostility toward them), and lack of interest in ethical or instrumental concerns seem to be associated with the <u>laissez-faire</u> orientation. The only positive statements that seem applicable is that this orientation is accompanied by a strong interest in leisure activities and perhaps by a stronger than usual interest in being an athlete.

²⁶ Several of the following statements apply to factor 3 but not to factor 5.

The correlates of the remaining SVQ cluster are rather similar to the ones just described. The social welfare end of the 7, 8 dimension was accompanied by humanistic and intellectual-personal development goals and by the rejection of negativism. This context also contained positive views about working with and helping others, and in being a leader. There is a suggestion that the social welfare end of the 7, 8 cluster was accompanied also by lower self-confidence and aggressiveness and by greater sensitivity and dependency. The laissez-faire end of this cluster had much the same context as its 3, 5 counterpart. The only difference appears to be that the 7, 8 orientation is connected to greater assertiveness and interest in being a student leader.

CHANGES IN SOCIAL VALUES DURING THE FRESHMAN YEAR

ERIC

Repeated administrations of the SVQ provided data regarding stability and change in the social values scores during the freshman year. Although there were no clear expectations about the direction of change at the College, it seemed quite possible that immersion in the campus culture would affect the students' value orientations. This culture places strong emphasis upon social responsibility and liberalism while stressing individualism. There are few formal organizations on campus and a resistance to formally organized group efforts. Students generally prefer to rely upon individual consciences rather than upon formal regulations as means of social control. The general agreement about these values may be a function of changes occurring in students toward a common position as a result of their experiences at the College.

On the other hand they might also be a function of the self-selection of students who seek to attend the College. It is the presence of these two possible sources of consensus that makes prediction of change difficult.

The first data to be examined were concerned with the stability of the students' SVQ scores from the start to the finish of the freshman year. Table 36 presents the correlations between the scores based on responses at the beginning and end of this period. It is clear from these correlations that the relative standings were fairly consistent over the nine months, although the correlations are not up to the commonly accepted level of test-retest reliabilities for stable traits. The stability of the relative standings provides some support for the psychological coherence of the factors.

Turning to changes in the absolute levels of the SVQ scores, we find two methods of examining the data. The first compares the two sets of scores made by subjects responding to both administrations in a given year. These data are presented in Table 37.

The second method compares the mean responses of the total samples responding on each administration to a given class (see Table 38). Because approximately 80 per cent of the students contributed to both sets of data and because of the high stability of the relative standings on the SVQ scores, the "t" formula for repeated administrations yields a more sensitive test of the different changes.

The SVQ scores of the class of 1968 freshmen did not change very much. The only two significant differences involved

Table 36

Correlations Between SVQ Factor Scores at Beginning and End of Freshman Year

					٠	Fact	Factor Score	re					
ç, ,	sl	~	m	7	2	9		100	6	1,9	1,9 2,4,6 3,5	3,5	7,8
76 = u	• 45	65 • 54	•63	09. 64.	9.	64.	87.	•62	•54	•54	. 61	*9 *	. 60
Class of 1969 n = 106		64. 49.	•73	.56 .67	.67	. 59	99•	.75	.67	69•	• 62	17.	.75

Table 37

Comparisons of SVQ Factor Scores Haverford Freshmen

Class of 1968, $n = 94^{1}$

SVQ Factor Score ²	Summer 1964 Mean	Spring 1965 Mean	Change Mean	t Sum. '64 Vs. Spr. '65
1	23.36 ³ -44.52 -17.60 -50.78 -27.13 -5.85 -81.90 50.67 63.54 79.16 -82.71 -39.28 -3.49	23.67	-0.30	-0.44
2		-43.67	2.15	2.83***
3		-17.29	-0.31	-0.32
4		-50.69	-0.09	-0.07
5		-31.57	4.44	1.94
6		-2.61	-3.24	-2.03*
7		-82.93	1.02	0.51
8		50.77	-0.10	-0.04
9		57.69	5.85	1.56
9		73.99	5.17	1.36
9		-81.28	-1.37	-0.58
2,4,5		-43.21	3.93	1.41
7,8		-4.44	1.31	0.36

Class of 1969, $n = 106^1$

		•		t	ť
	Summe:	Spring	Change	Sum. 165	1968 Change
,	1965	1966	_	vs.	vs.
•	Mean	Mean	Mean _.	Spr. 166	1969 Change
1	23.38	24.57	-1.17	-2.05*	. 0,99
2	-43.56	-42.00	-1.56	-2.03*	3.42***
3	-17.98	-14.71	-3.27	-3.68***	2.24*
4	-50.17	-48.78	-1.39	-1.21	0.79
5	-27.57	-23.09	-4.48	-2.35*	3.01**
6	-4.62	1.41	-6.04	-3.81***	1.24
7	-82.06	-78.39	-3.68	-2.27*	1.85
8	51.28	58.29	-7.01	-3.26***	1.99*
9	65.35	64.66	0.69	0.25	1.13
1,9	81.41	81.95	-0.55	-0.19	1.22
2,4,6	-83.42	-74.57	-8.85	-3.54***	2.16*
3.5	-39.75	-32.16	-7.59	-3.15***	3.16**
3,5 7,8	-2.99	5.79	-8.98	-3.17***	2.25*
• •	· - • •		- -	•	- -

¹ Only Ss responding to both freshmen administrations are included.

² High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

Because the factors had different numbers of items and different proportions of positive and negative loadings, the magnitudes of the scores are not comparable across factors.

^{*} p = .05, two tailed test; ** p = .01, two tailed test;

^{***} $p \leq .005$, two tailed test

Table 38 Across-Class Comparisons of SVQ Factor Scores

Spring 165 vs. 166 t	1001001011000 000000000000000000000000
Class '69 Spr. '66 n = 124 Mean	21142 2004 2004 2004 2004 2004 2004 2004
Class '68 Spr. '65 n = 1112 Mean	11.22 20.22
Summer '64 vs.'65 t	040004000000 04400466666666666666666666
Class '69 Sum. '65 n = 117% Mean	241142 042724 04
Class '68 Sum. '64 n = 1202 Mean	23.25.25.25.25.25.25.25.25.25.25.25.25.25.
SVQ Factor Score	スペート

scores indicate individualistic, non-cooperative, non-social welfare ordented respon onses.

" N refers to total sample tested at stated time.

use the factors had different numbers of items and different proportions of positive negative loadings, the magnitudes of the scores are not comparable across factors.

.05, two tailed test; ** p = .01, two tailed test; *** p = .005, two tailed test.

factors 2 and 6, which moved in opposite directions. This incongruity casts some doubt upon the unity of the 2, 4, 6 cluster. It should be noted here that this cluster was the one whose reliability and validity were most in doubt. Taking the changes at face value, it appears as if the students became less accepting of pressures toward conformity and group norms, while simultaneously becoming less worried about the dangers posed by groups for individual development and integrity. The change in the fifth factor score barely missed significance, with the 1 udents moving toward greater concern for preventing immoral and unjust anti-social acts.

The findings with the class of 1969 were drastically different than those just reported. Significant changes occurred on all SVQ factor scores, except 4, 9 and the 1, 9 composite. The changes were consistently in the laissez-faire, anti-cooperation and anti-conformity directions. The differences between the changes occurring in the two classes were significant for four of the separate and three of the composite SVQ scores (see Table 38).

The differences between the changes occurring in the two classes might have been due to a large number of factors, only some of which could be examined with the data at hand. The first possibility is that the successive classes were made up of different kinds of students and that the divergent reactions to the Haverford setting were a function of these differences. To test this possibility, comparisons were made between the two samples with regard to the data collected before the starts of their respective freshman years.

ERIC

None of the SVQ scores differed significantly between the samples at the start of the freshman year, but by the end of the year, six of the separate and three of the composite scores were significantly different (see Table 38). Comparisons were also made of the two samples' responses to several other measures common to both summer questionnaires (see Table 39). found that the class of 1969 was significantly more opposed to administrative formulation of rules, significantly less interested in social life, and in the development of self-knowledge and intellectuality. The students in the 1969 sample were also less likely to choose the political type as descriptive of themselves (chi square = 4.79, $p \le .05$, with 1 df). Finally, there was a trend approaching significance for the second class to show more agreement with rebellious, unconventional ideas. These differences suggest that the members of the class of 1969 may have been more prone to an anti-conformist, <u>laissez-faire</u> orientation than their predecessors. However, it is difficult to explain why this proneness did not reveal itself in the initial SVQ scores but did influence changes in these scores. The data at hand indicate that the explanation of the discrepant finding in terms of initial differences is a weak one.

A second possible source of the discrepant findings is variation in the campus atmosphere during the two years covered by the study. Although one can always find differences between the concrete events taking place in any two years, the period under consideration appeared to have been marked by more than the

Table 39

to Both Classes Responses to Questionnaire Common Across-Class Comparisons of

	ĸ	25.55	\$£•4Z	1.03			_		
	4	36.51	33.72	3.57***		SAT	06°289	687.00	0,10
Goals	~	33.07	31.02	1.87		Verbal	658.98	650.54	0.97
-	Ci.	89.19	83.86	2.91**		ssnead sx4	. 22	.32	83
	H	66.21	61.18	2.16#		nollingsnead Index ⁴	18.22	19.32	-0-83
	m	14.31	13.39	1.32		m	-18.56	-20.23	1.93
Rules	ભ ત	43.43	. 44.32	77.0-	F Scale3	æ	-72.65	-72.19	61.0
	н	75.61	80.16	-2.31*		-	29.74	28.66	0.97
	990L ase[]	Mean Factor Score	Class 1969 Mean Factor Score	t)		7	Class 1908 Mean Factor Score	Class 1969 Mean Factor Score	4 2

-148-

cores indicate: 1) Opposition to administration creation of rules; 2) Opposition to restricting student misbehavior; 3) Opposition to students creating their own rules. scores indicate: 1)

scores indicate high importance attached to: 1) Social-collegiate activities; 2) lectual development; 3) Occupational preparation; 4) Development of self-knowledge; ectual development; 3) eloping social skills.

2) High authoritarcores indicate: 1) Opposition to humanistic cooperativeness;

cores indicate high social class.

two tailed tests p = .005, .01, two tailed test; *** Q ** tailed test; t WO

usual amount of variation. The 1964-65 academic year was one of high political activity on campus. Both local and national questions were at issue. There was a good deal of student pressure for student participation in curricular planning and other aspects of policy formation affecting students.

The ferment culminated in the election of a rather radical activist as student council president. He tried quite hard to put his participatory democracy plans to work with regard to campus affairs. A committee with representatives in all campus living units was formed to supplement the student council. The members of the committee were to act as discussion leaders and to elicit ideas about campus reorganization from the students. These ideas were then to be fed to the student council which would coordinate them and propose changes for the student to vote on. After a few weeks the interest in change began to wane. decline, added to a somewhat rejecting attitude on the part of the administration, led to the unprecedented resignation of the newly elected president. This resignation led, in turn, to several heavily attended meetings to discuss what the student body should do. Eventually a new election was held and a less radical, and less charismatic student was elected as student council president.

The 1964-65 academic year was also one in which there was a considerable amount of anti-war activity by students. The anti-war activists at this time were still optimistic and generated an enthusiasm which spread to many non-participating sympathizers. The final unusual aspect of this year was the national presidential campaign which produced a great deal of political interest and mobilized otherwise latent liberal sentiment.

The following year was a quiet one, as far as student campus action was concerned. A student-faculty-administration group was created to work out the method whereby students could participate in a variety of policy decisions. The presence of the committee, which did accomplish its purpose, eliminated the need for further student agitation. The anti-war movement slowed down considerable during the year and turned inward in the form of an eight-day fast by about 50 students. Although the fast was the subject of some controversy on campus, it attracted much less attention than its organizers had expected.

The differences in the political climates correspond to the differences between the changes occurring during the two years. It seems quite possible that the heightened degree of political activity and social concern during the first year might have blurred the normal movement toward a <u>laissez-faire</u>, anticonformist position. If this assumption is correct, one would expect that during the second, more normal year the students in the class of 1968 would have moved in the same direction as the members of the class of 1969. This hypothesis was checked by administering the SVQ to the class of 1968 at the start of the 1966-67 academic year. A somewhat briefer version (Form D) was used; but with the exception of one item, none of the omitted questions contributed to the factor scores. The mean SVQ factor scores for this administration are shown in Table 38. statistics for these data may be found in Appendix II H. comparison of the new set of SVQ scores with those collected the previous spring from the class of 1969 reveals fewer differences

than were found in the comparison involving the spring 1965 SVQ scores of the class of 1968. In the new comparison, the older class remains less anti-conformist but is no longer more social welfare oriented. The previously insignificant difference in the SVQ factor 9 scores is now significant, with the older class being less individualistic.

Another way of checking to see whether the class of 1968 changed in the same direction as the class of 1969 during the 1965-66 academic year is to examine the changes occurring between the summer, 1966 administration of the SVQ and the two earlier The mean changes in SVQ scores involving the summer, 1966 data are shown in Tables 38 and 40. Looking first at the movements over the two-year period (summer, 1964 to summer, 1966), it can be seen that there were two significant changes: one toward individualism on factor 1 and the other toward the laissez-faire pole of factor 8.27 Both of these are in the same direction observed in the class of 1969 changes. A comparison of the class of 1969 changes with the two-year changes in the class of 1968 produced only one significant difference and one almost significant difference. Both of these involved the anti-conformity and cooperation cluster. The large decrease in the number of significant discrepancies between the changes in the two classes that occurs as a result of using the summer, 1966 data supports the view that the data collected at the end of the 1964-65 academic year was atypical and responsible, at least in part, for the sharp divergence in the results with the two classes.

The t value for the latter change missed significance by only .9053 and will be considered significant.

Table 40

ERIC

Comparisons Involving Form D of the SVQ

Class '68-2 yr. change <u>vs</u> . Class '69 1 yr. change. t	000110000110 00011000010 00011000010 00011000010
сţ	24000000000000000000000000000000000000
Sum. '66 n=653 Mean	24112 252412 25242 20022
Sum. 164 n=653 Mean	241-22 250-24 200-24 2010-24 2010-25 2
Form D vs. Spr. 166	0-1-1-1-0-1-1-0-1-0-1-0-1-0-1-0-1-0-1-0
Form_D n=71 ² Mean	252 - 1252 - 1253 - 125
SVQ Factor Score	なった。 とう。 かった。 ののようなたるでし うった。

scores indicate individualistic, non-cooperative, non-social welfare oriented ases.

2 N refers to total number of students taking Form D.

ers to number of students common to two administrations being compared.

05, two tailed test; ** p 5 .01, two tailed test.

There was one further difference between the two years which might have affected the SVQ factor score changes. In January of 1965 there was a massive reshuffling of room assignments as a result of the opening of a new dormitory. 28 During the previous semester, most of the freshmen had lived in a very crowded state in one of the dorms. The reshuffling provided a possibility for realignment of roommates which may have permitted the students to live under more congenial arrangements during the second semester. The large scale movement did not take place the following year. It is possible that the decrease in concern for the welfare of others and the increased antipathy toward cooperation in groups shown by the class of 1969 was partly a consequence of the generalization of hostility created by friction among more or less arbitrarily grouped freshmen roommates. This friction may have been relieved in the previous class by the reshuffling. The type of process suggested here is similar to the generalization of interpersonal anger to social attitudes shown by Weiss and Fine (1956).

Besides the naturally occurring differences in the College's environment during the two years covered by the study, there was also a difference produced by the research itself. Somewhat over a third of the class of 1969 was interviewed about the values measured by the SVQ. Although it was thought that the interviews might crystallize or sharpen positions, it was not expected that they would produce any bias. In order to discover whether the

²⁸ The writer wishes to thank Dr. Douglas Heath for calling this point to his attention.

interviews did exert a pressure toward the direction of change found in the class of 1969, a comparison was made between the changes shown by the students who were interviewed and those shown by the non-interviewed students. These comparisons are presented in Table 41. The changes in the 2, 4, 6 composite score and the second factor score, taken alone, were significantly more in the anti-conformity direction in the data collected from the interviewed students. Because of these differences and others, which were not significant but were not negligible either, it was decided to compare the changes in the two subsamples from the class of 1969 with the changes in the class of 1968. As can be seen in Table 41, only the difference involving the 3, 5 cluster remains significant when the non-interviewed subjects are used in the comparison between the classes. Although the difference falls short of significance, it is likely that the changes in the 7, 8 cluster are also different in the two samples. It therefore seems that the interview had the effect of biasing the respondents toward the anti-conformity-cooperation position.

The combined influence of the differences between the events of the two years and the effects of the interviews appear to account for the differences in the SVQ factor score changes occurring in the two years. When the two-year change scores of the class of 1968 are compared with the changes of the non-interviewed sample in the class of 1969, there are no differences approaching significance (see Table 41).

The disappearance of the differences between the changes occurring in the two classes when the effects of atypical campus

ERIC

Table 41
Comparisons of Interviewed and Non-interviewed Students

SVQ	Interviewed	Non-intervid	Interviewed vs. Non-interviewed t	Non-
Factor	n = 45	n = 61		interviewed
Score	Mean Change2	Mean Change		t
1 2 3 4 5 6 7 8 9 1,9 6 7,8	-2.27 -3.25 -3.05 -3.81 -8.90 -8.51 -3.29 -8.60 -3.73 -5.78 -14.87 -11.96 -10.75	-0.37 -0.31 -3.42 0.40 -1.22 -4.21 -3.97 -5.84 -3.95 3.31 -4.41 -4.57 -7.66	-1.65 -1.91 0.21 -1.83 -2.02* -1.35 -0.63 -1.41 -1.58 -2.10* -1.47 -0.54	-0.51 -0.30 -3.32** 0.28 -0.53 -2.11* -2.04* -2.16* -0.98 0.78 -1.38 -1.64 -2.19*

	1968 Change <u>vs.</u> 1969 Interviewed Lubjects' Change ²	vs. 1969 Non-inter- viewed Subjects' Change t	vs. 1969 Non-interviewed Subjects' Change
11	1.69	0.67	-1.42
2	4.02**	1:96	1.14
3	1.54	2.12	0.60
4	1.75	0.26	0.77
5	3.36** 1.81	1.67	0 . 17
6	1.81	0.38	0.24
7	1.25	1.71	1.12
23456789	1.81	1.41	-0.37
9	1.62	0.33	0.04
1.9	1.83	0.32	-0.28
2,4,6	3.13**	0.78	0.82
3.5	3.15**	2.06*	
3,5 7,8	3 Of	2	0.33
, , 0	1.94	1.68	0.24

High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

The 1969 change scores were subtracted from the 1968 score. A positive t value indicates that the 1969 class changed more toward the high end of the SVQ dimensions. The 1968 change scores may be found in Tabe 37.

^{*} p $\stackrel{\checkmark}{-}$.05, two tailed test; ** p $\stackrel{\checkmark}{-}$.01, two tailed test.

events and the interviews are removed suggests that the best index of the naturally occurring change during the freshman year may be found in the non-interviewed sample of the class of 1969. This was the only group which was not affected by either of the biasing influences. As can be seen in Table 41, these students became significantly more <u>laissez-faire</u> oriented with regard to the SVQ 7, 8 cluster and with regard to the third SVQ factor. They also became significantly less favorable to cooperative-conforming behavior in groups, as measured by SVQ factor 6.

The natural direction of change in social values during the freshman year at Haverford is in contrast to the generally held view of the campus atmosphere as socially concerned. However, it must be remembered that the students were freshmen and sophomores who might well change in the opposite direction by the time they graduate. As will be shown below, they entered college being rather extreme in their pro-social orientations so that the changes still left them more social welfare oriented than a conservative comparison sample (see Tables 42 and 43). It is quite possible that the orientations of the entering students were not well integrated into their evolving personal identities. In some instances they may have been no more than transplants of parental values which were not rooted in the students' own If such were the case, the reorganization of identity, which is intensified by effective liberal arts education, may have produced a weakening of the pro-social committment of these It seems quite possible that the weakening of

Table 42

SVQ Factor Scores of Comparison Samples

Haverford	Spring '66 (Non-interv'd) and Summer '66 n = 148 Mean	271627 277677 200714 20
Have	Summer '64 and Summer '65 n = 237 Mean	21122 20122
Men's University	n = 58 Mean	24 111-125 114-125 120-33 120-33 18-74 18-74 18-74
Corps	Group 2 n = 38 Mean	2777222 2777222 2306222222 23062222222 23062222222222
Peace	Group 1 n = 56 Mean	22 122 122 123 123 123 123 123 123 123 1
SVQ	Factor Score	ユペット のような のような る

High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

Table 43
Selected t values for Inter-Sample Comparisons

Haverford Summer 1964 and Summer 1965	SVQ Factor Score ^l	_t ²
Peace Corps - 1	1,9	2.84** 2.45*
Peace Corps - 2	2 6 2,4,6 3,5	-2.30* -2.88** -2.71** -3.53***
Men's University	3 5 7 8 9 3,5 7,8	-3.83*** -3.59*** -3.85*** -3.10** 1.96* -4.74*** -3.61***
Haverford Spring 1966 and Summer 1966		
Peace Corps - 1	3 7 8 9 1,9 7,8	2.16* 2.39* 2.01* 1.95 1.90 1.95
Peace Corps - 2	2 3,5	-2.38* -2.17
Men's University	3 5 6 7 3,5 7,8	-2.43* -3.06** -3.19** -3.06**

¹ High scores indicate individualistic, non-cooperative, non-social welfare oriented responses.

Positive value indicates that the Haverford sample has a higher score.

Table 43 (cont'd)

Men's University	SVQ Factor Score	_t 3
Peace Corps - 1	3 5 7 8 3,5 7,8	3.62*** 2.93** 4.82*** 2.98** 3.43**
Peace Corps - 2	6 7.8	-2.46* 1.92

Positive value indicates that the men's university has a higher score.

^{*} p ≤ .05, two tailed test ** p ≤ .01, two tailed test *** p ≤ .001, two tailed test

externally imposed pro-social orientations during the process of identity reorganization is a positive step in the direction of good citizenship. The present study is unable to provide any data about this hypothesis.

COMPARISONS OF THE SVQ SCORES OF DIFFERENT POPULATIONS

One of the standard methods of validating psychological measurement techniques is to compare the scores they assign to groups believed or known to differ with regard to the characteristic being measured. The value of this method depends upon the validity of the assumption that the groups being compared do indeed differ as presumed. In the present case, it was possible to obtain responses from two groups sufficiently large to permit statistical comparisons with the Haverford samples.

The first of these was made up of two sets of Peace Corps trainees. One set was tested in the early summer of 1966, the other in the fall of the same year. The forms were administered by persons involved in the training program. Unfortunately, there is no information about the conditions under which the responses were made. It was expected that the Peace Corps group would be more social welfare oriented than the other samples. There were no clear reasons for expecting differences along the other dimensions. The item statistics for the Peace Corps data are presented in Appendices II H 2 and 3; the mean SVQ scores are shown in Table 42. It was not possible to combine the data from the two groups of trainees because they differed significantly with regard to two of the factor scores. The first group had lower

scores on factor 7 and the 3, 5 composite (t = 2.31 and 2.72, respectively, $p \le .05$); the difference on factor 4 approached significance (t = 1.95, .05< p < .10).

The findings discussed in the previous section permitted the condensation of the Haverford SVQ data into two sets. The first contained the summer, 1964 and 1965 responses and represented the orientations of the students before they started college. The second consisted of the summer, 1966 data of the class of 1968 and the spring, 1966 data of the non-interviewed students in the class of 1969; it represented the orientations after the "normal" change due to the first year or two of attendance at Haverford.

The comparisons of the Peace Corps scores and the precollege Haverford scores produced different patterns of results,
depending upon which sample of trainees was involved (see Tables
42 and 43). In comparison to the first set of trainees, the
Haverford sample was more individualistic; with regard to the
second they were more cooperative and conforming and more oriented
toward active, morally based support of others' social welfare.
After having completed one or two years of college, the Haverford
students were still somewhat more individualistic than the first
set of Peace Corps respondents and also less social welfare
oriented on the 7, 8 dimension. The differences with regard to the
second Peace Corps sample were almost the same as they were using
the pre-freshmen responses.

The other comparison sample was taken from a relatively small men's university which has been traditionally oriented

ERIC

toward the training of engineers and had had a rather conservative atmosphere with regard to social and political issues. It was expected that this sample would receive scores indicating stronger laissez-faire orientations. The sample was gathered from undergraduates taking an introductory social relations course. The small size of the group made it unwise to separate the responses of the engineering and liberal arts students or the responses of under- and upperclassmen. It is clear from Tables 42 and 43 that the men's university students were more laissez-faire than the Haverford samples, regardless of when the latter were assessed. The same difference was strongly present with one of the Peace Corps samples but did not quite reach significance with the other.

The weight of the inter-sample comparisons support the validity of the social welfare vs. laissez-faire dimensions, although not without some ambiguity. The discordant findings involved the second Peace Corps sample. Whether the discord is due to that sample, or the low validity of the measure cannot be determined from the present data.

CONCLUSION

The major purpose of the present project was the development of an objective measure of social values relevant to good citizenship in democratic communities and to the ideological concerns of the current student generation. The questionnaire which was constructed appears to have illuminated its intended targets, although in a somewhat blurred fashion. Each of the two major

content areas, viz., orientations toward groups and orientations toward the welfare of other persons, was represented by two clusters of more or less redundant dimensions. It seems reasonable to assert that the redundancy probably created inelegance rather than distortion. This is so because the apparently redundant dimensions in a single cluster usually were related in a parallel fashion to other variables. A clean-cut measure of the dimension underlying the cluster would have produced the same relationships.

The face validity and the correlates of the identification with groups vs. individualism cluster supports the claim that this dimension is the one which plays a prominent role in current student ideologies. In the other major content area, the 7, 8, social welfare vs. laissez-faire cluster comes close to at least one aspect of the traditional conception of the left vs. right ideological dimension. If the descriptions of these clusters are correct, the combination of the two should be able to distinguish between the four ideological positions discussed in the introduction, viz., the authoritarian right, rightist individualism, the collectivist left and the new left.

The most doubt is generated by clusters relevant to cooperation and conformity in groups. This was not significantly related to the corresponding coded interview variables nor did its components appear consistently in the several factor analyses. Its relation to the social desirability measure and the fact that two of its components changed in opposite directions in one of the Haverford samples also detract from its validity. On the other hand,

it was involved in a number of significant relationships which did not appear to be a function of response bias. Because it deals with an area which is of critical importance for the practical exercise of good citizenship, its items should be retained in the questionnaire for further study. The problem with the remaining cluster, containing factors 3 and 5, may be one of hasty marriage. There were a number of instances in which the factor 3 scores varied with the 7, 8 scores while the factor 5 scores did not. Factor 3 shares the stress on morality, central to the definition of factor 5 and the social welfare content, central to factors 7 and 8. It may well be that the latter should have been given more weight than the former in the formation of the clusters.

The refinement of the factorial structure of the SVQ would seem to be the next step for the present research. Until that is done, all studies involving the SVQ will be forced to carry a cumbersome set of variables, making analyses time consuming and interpretations of results awkward. The fact that the instrument in its present, crude form yielded measures which were generally supported by the few validity tests employed and which also fitted into a meaningful network of relationships is a hopeful sign for its ultimate utility in studies of the effects of college attendance upon values.

BIBLIOGRAPHY

- Block, Jack. The Challenge of Response Sets. New York: Appleton, Century, Crofts, 1965.
- Brehm, Jack W. and Cohen, Arthur R. Explorations in Cognitive Dissonance. New York: Wiley, 1962.
- Christie, R. "Authoritarianism re-examined," in R. Christie and M. Jahoda, Eds., Studies on the Scope and Method of The Authoritarian Personality. Glencoe, Ill.: Free Press, 1954.
- Christie, R., Havel, J., and Seidenberg, B. "Is the F-Scale irreversible?" J. abnormal and social psychology, 1958, 56, 143-159.
- Dressel, Paul L and Mayhew, Lewis B. American Council on Education, Cooperative Study of Evaluation in General Education, General Education: Explorations in Evaluation, the Final Report of the Study. Washington, D.C.: American Council on Education, 1954, 302 pp.
- Fishman, Jacob R. and Solomon, Fredrick, Eds. "Youth and social action," <u>Journal of social issues</u>, 1964, 20, whole No. 4.
- Foster, F.S., Stanek, R., and Krassowoski, W. The Impact of a Value-Oriented University on Student Attitudes and Thinking. Santa Clara, Calif.: Univ. of Santa Clara, 1961.
- Freedman, M.B. "Studies of college alumni," in N. Sanford, Ed., The American College. New York: Wiley, 1962, pp. 847-886.
- Fricke, Benno G. Opinion, Attitude and Interest Survey Handbook. Preliminary edition. Ann Arbor, Mich.: Univ. of Michigan Evaluations and Examination Division, 1963.
- Gelineau, V.A. and Kantor, D. "Pro-social committment among college students," Journal of social issues, 1964, 20, pp. 112-130.
- Goldsen, Rose K. et al. What College Students Think. Princeton, N.J.: D. Van Nostrand Co., 1960.
- Hays, William L. Statistics for Psychology. New York: Holt, Rinehart and Winston, 1963.
- Guilford, J.P. <u>Psychometric Methods</u>, 2nd ed. New York: McGraw-Hill, 1954.
- Hofstader, Richard. "The pseudo-conservative revolt," American scholar, 1954-55, pp. 9-27.

BIBLIOGRAPHY (cont'd)

- Katz, D. "The functional approach to the study of attitudes,"

 Public opinion quarterly, 1960, 24, 163-204.
- Katz, D. and Stotland, E. "A preliminary statement to a theory of attitude structure and change," in S. Koch, Ed., Psychology: A Study of a Science. Vol. 3: "Formulations of the Person and the Social Context." New York: McGraw-Hill, 1959.
- Lehman, Irvin J. and Dressel, Paul L. <u>Critical Thinking</u>,

 <u>Attitudes and Values in Higher Education</u>. East Lansing, Mich.:

 <u>Michigan State Univ.</u>, 1962. (Final report to U.S. Office of Education of Cooperative Research Project No. 590).
- McClintock, Charles G. and Turner, H. "The impact of college upon political knowledge, participation and values," <u>Human Relations</u>, 1962, 15, 163-176.
- Newcomb, Theodore M. "Interdependence of attitudes and environment: long-range studies." Kurt Lewin Memorial Award Address, 1963.
- Newcomb, Theodore M. <u>Personality and Social Change</u>. New York: Dryden, 1943.
- Petersen, R.E. A Summary of Responses to the College Student Questionnaire, Experimental Form 284C, Entering Freshman Class of 1967. Mimeo. Princeton, N.J.: Educational Testing Service, January, 1964.
- Petersen, R.E. <u>Technical Manual</u>: <u>College Student Questionnaires</u>. Princeton, N.J.: Educational Testing Service, 1965.
- Plant, Walter T. "Longitudinal changes in intolerance and authoritarianism for subjects differing in amount of college education," Genetic psychology monographs, 1965, 72, 247-287.
- President's Commission on Higher Education. Higher Education for American Democracy. New York: Harper Bros., 1948.
- Rosenberg, Milton. "An analysis of affective-cognitive consistency," in M. Rosenberg et al., Attitude Organization and Change. New Haven: Yale Univ. Press, 1960.
- Schacter, S. The <u>Psychology of Affiliation</u>. Palo Alto, Calif.: Stanford Univ. Press, 1959.
- Smith, John E. <u>Value</u>, <u>Convictions</u> and <u>Higher Education</u>. New Haven: Hazin Foundation, 1958.

BIBLIOGRAPHY (cont'd)

- Stern, G.G. "Environments for learning," in N. Sanford, Ed., The American College. New York: Wiley, 1962, pp. 690-730.
- Taylor, H. "Freedom and authority on campus," in N. Sanford, Ed. The American College. New York: Wiley, 1962, pp. 774-804.
- Trow, M. "The campus viewed as a culture," in Research on College Students. Boulder, Colo: Western Interstate Commission on Higher Education, 1960.
- Webster, H. "Some quantitative results," in N. Sanford, Ed., Personality Development During the College Years, <u>Journal of</u> social <u>issues</u>, 1956, 12, 29-43.
- Webster, H., Freedman, M.B., and Heist, P. "Personality changes in college students," in N. Sanford, Ed., The American College. New York, Wiley, 1962, pp. 811-846.
- Weiss, W. and Fine, B. "The effect of induced aggressiveness on opinion change," J. abnormal and social psychology, 1956, 52,
- Welsh, G.S. and Dahlstrom, W.G. An MMPI Handbook. Minneapolis: Univ. of Minnesota Press, 1960.
- West, Patricia Salter. The College Graduate in American Society.
 Ph.D Dissertation, Columbia Univ., 1951. Also in book form:
 Havemann, Ernest and West, Patricia Salter. They Went to
 College: The College Graduate in America Today. New York:
 Harcourt, Brace and Co., 1952.

168 Appendix I A

Social Attitude and Value Inventory (Form A)

This questionnaire is aimed at assessing some of your views about individuals, groups, and their interrelationships. Please indicate your opinion about each item by using the following rating scale:

- 1. strongly agree
- 2. moderately agree
- 3. slightly agree
- 4. slightly disagree
- 5. moderately disagree
- 6. strongly disagree

Because this is a preliminary form of the questionnaire there may be ambiguous items. When you encounter such items we should like you to make your rating on the basis of its most probable meaning and to place a question mark next to your response. Please note your opinion of all of the items, even when you are uncertain of your response. At the end of the questionnaire you will be given an opportunity to explain your responses to the items you found unclear.

Name	School address
Telephone	

This information is requested so that we may ask some of you to volunteer later to be interviewed about your responses. The data will be used for research purposes only and will be kept strictly confidential. Bryn Mawr and Haverford students will be taking part in this research. In order to protect your privacy, all interviews at Bryn Mawr will be carried out by Dr. Perloe. At Haverford the interviews of Psych. 12 class members will be carried out by Drs. Koenig and Brown.

Thank you very such,

Dr. Perloe Dr. Brown Dr. Koenig

Answer each item below in terms of your personal opinion. You may find yourself agreeing strongly with some of the statements, disagreeing strongly with others, and perhaps uncertain about others.

Mark each statement in the left margin according to how much you agree or disagree with it. Please mark every one. Write 1, 2, 3, 4, 5, or 6, depending on how you feel in each case.

1: strongly agree

2; moderately agree

3: slightly agree

4: slightly disagree

5: moderately disagree

6: strongly disagree

If any question is confusing or if you don't understand the wording, answer

it as b	est you can and put a ? in the margin.
1.	In life an individual should for the most part "go it alone," assuring himself of privacy, having much time to himself, attempting to control his own life.
2.	The typical law abiding person who avoids situations in which transgression occur, rather than acting in such situations to protect those who are being injured, does not deserve the respect of his fellow citizens.
3.	Most satisfying is the knowledge that one is an indispensable and appreciated member of a purposeful and effective group (team or institution).
4.	The members of a group ought to be willing to inconvenience themselves in order to help the group accomplish its goals.
5.	One must avoid dependence upon persons or things; the center of life should be found within oneself.
6.	If a person is not genuinely and spontaneously concerned with the welfare of others he should not engage in social welfare activities.
7.	Spontaneous, vigorous action is more important than taking precautions to minimize the inconvenience one's acts cause to others.
8.	Whether someone works for the welfare of others or devotes himself to his private interests is less important in determining his worth than whether or not he acts on the basis of genuine personal interest.
9.	It is often better for a group to agree upon specific rules to regulate behaviors of importance to the group than to leave the regulation to the individual judgments of the group members.
	A second who estamped as an important on temporal act and door not two to

_10. A person who witnesses an unlawful or immoral act and doe prevent its occurrence shares some part of the guilt with the transgressor,

11. Concern for the welfare of others should go beyond seeing that they have their escential physical needs met.

met limit the range of people toward whom he acts with consideration and compassion.

13.	It is immoral for a person to show indifference toward the well-being of members of his immediate circle of friends.
14.	People cannot rely solely upon ministers, policemen and judges to insure moral behavior among the citizens of a community; they must each act to dissuade others from anti-social acts.
15.	It is quite reasonable for the members of a group to try to influence indifferent or mildly dissenting members to go along with the group.
16.	A member of a group which engages in immoral acts wheres the guilt of the group unless he does all he can to prevent its immoral behavior.
17.	An individual who has not caused another's misfortune has no obligation to help the other person.
18.	To be superior a man must stand alone.
19.	A man's self-fulfillment through his work and his life with family and friends should almost always transcend his obligations to the larger community in which he lives.
20.	It is wrong to limit the freedom of one man because it inconveniences another.
21.	Although groups are composed of individuals, they have valuable characteristics which cannot be found in any of the individual members.
22.	The feeling of having caused someone harm or discomfort is one of the most painful a human can have.
23.	Some of life's greatest satisfactions are found in working cooperatively with others.
24.	Nature's law for all organisms is the survival of the fittest; to hinder its operation is to endanger the survival or health of the entire community.
25.	Happiness comes when a man puts self interest aside and devotes himself to the welfare of others.
26.	The aims and procedures of a group ought to be arrived at through free given and take discussion and then adhered to by all the members.
27.	People should be as concerned with the rights and conditions of others as they are of themselves or their immediate families.
28.	Whether an individual acts to protect and enhance the welfare of persons beyond his circle of friends and relatives is a mater of personal preference, not moral obligation.
29.	People cannot be considered moral if they are indifferent to the welfare of the members of the community in which they live and work.

	1: strongly agree	4: stigntly disagree	
	2: moderately agree	5: moderately disagree	
	3: slightly agree	6: strongly disagree	
30.	A man who is unable to take care of family does not deserve the respect	_	
31.	Everyone has an obligation to crit when they behave in an immoral, an	cicize other members of his communitati-social manner.	У
32.	It is worth embarrassing another p carry out a clever prank.	erson in order to make a good joke	or
33.		lual beings; the identifications the ers their essential separateness fro	-
34,	It is only natural that the desire the group to which he belongs will	es of the individual and the desires come into conflict frequently.	of
35,	• •	tle or no attention to the welfare all connection is acting immorally.	of
36.		the freedom of people to do as the onably cause serious damage to other	
37.	Altruistic acts are not sufficient	ly valued in our society.	
38.		re the larger social concerns of the conformal concerns of the collection.	
39.		coward another it is wrong for a thing injustice unless he is a close frie	
40.		participation by group members in de the group and the willingness of th ons.	
41.		alienable right to life, liberty and an equally inalienable obligation trights taken from them.	
42.	One's major obligation to other me may sink or swim by their own effe	en is to let them alone so that they orts.	•
43.		of a group; the individual who holoation in a community is acting again	
44.	People should leave the prevention is specifically concerned with such	n of immoral acts up to those whose th prevention.	job

ERIC Full text Provided by EBIC

1: strongly agree 4: slightly disagree 2: moderately agree 5: moderately disagree 3: slightly agree strongly disagree Minor conflicts between one's own comfort and convenience and that of a neighbor should be resolved in favor of the neighbor more often than not. It is often more gratifying to work for the accomplishment of a goal 46_ held by a group to which one belongs than to work for the attainment of a purely personal goal. Although altruism and a feeling of responsibility for the welfare of 47. others are admirable qualities, a person should not be required to have them in order to be respected by himself or others. 48. Most of life's goals are accomplished better by people organizing themselves into groups and working in a coordinated way than by people working as individuals. 49. A community in which people were very concerned with each other's morality as well as their own would be an intolerable one in which to live. 50. People should be willing to diminish their own comfort and convenience in order to avoid interfering with the rights and welfare of their neighbors. 51. An individual most deserves the feeling of satisfaction with himself after he has done something to help someone else. **52.** A person should be willing to speak out against individuals who break the rules agreed upon by the group. 53. It is important for an individual to be closely identified with at least one group. 54. No one can be genuinely concerned with the welfare of people whom he doesn't know and has never seen. A young person's most important responsibility is developing his own skills and capacities and his ability to appreciate what life has to offer. 56. When groups have to exert pressure on some members in order to accomplish group goals and uphold norms, the goal or norm loses its value. Individual consciences need the support of laws and social codes in order to function most effectively in producing moral behavior. 58. Things work best when people concern themselves with their own welfare and let others take care of themselves. 59. It is natural and proper that a person should approach other people with a view to how they can help him reach his goals. 60. Group members ought to join in group activities even if they are initially indifferent or mildly opposed to these activities,

	<pre>1: strongly agree 2: moderately agree 3: slightly agree</pre>		slightly disagree moderately disagree strongly disagree
61.	The individualist is the man who is most to a new future.	likely	to discover the best road
62.	A community in which everyone could be a protected and fostered by his fellow cit and cease to develop.		
63.	It is better to let someone behave incommon than to butt into the relationship in or		•
64.	Virtue and honor do not belong to those of from the immoral acts of their fellow men who energetically work to prevent such a	n; rath	
65.	Conformity to group norms and goals shoulthe individual members.	ld be 1	eft to the consciences of
66,	One of the worst feelings a person can hashort of what his group expected of him.		urs when he has fallen
67.	It is just as important to work toward greatablished rules of the group as it is		
68.	When one individual behaves unjustly tow third person to intervene to correct the asked to do so.		
69.	Every person's values ultimately spring belonged, currently belongs or aspires to		
70.	It is better to ignore a person in need of passion for him than to act compassionate or guilt.		
71.	The most profound happiness is reserved to less dedication to a cause.	for tho	se who are capable of self-
72.	Regardless of the content of the act, it springs from a genuine personal interest obligation.		
73.	It is the man who stands alone who excit	es our	admiration.
74.	A man should not be respected for his act by interfering with the welfare and deve		
75.	Only a person who remains aloof from sociances can fully develop his potential a		

4: slightly disagree 1: strongly agree 5: moderately disagree 2: moderately agree 6: strongly disagree 3: slightly agree 76. An individual should be concerned with promoting the welfare of persons in communities far removed from his own as well as those in his own community. _77. The consequences flowing from the limitation of a person's freedom to use his resources and skills as he wishes are often far worse than the discomfort such freedom might cause to others. 78. Man's natural state is as an independent, unattached individual; he acts in conflict with his essential qualities when he acts jointly with others as a member of a solidary group. 79. It is dishonorable to feel indifferent towards persons in distant lands who are deprived of their rights or well-being. The mere fact that one group or nation is prosperous and another is not 80. places no obligation on the "have" group to improve the lot of the "havenot" group. Individuals do not really fulfill their human potentials unless they involve 81. themselves deeply in some group. 82. Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules. .83. Groups and communities which refuse to regulate the behaviors of their members encourage the exploitation of the weak by the powerful. There is no necessary opposition between an individual's fulfillment of 84. his own needs and his fulfillment of the needs of the groups to which he 'belongs. 85. Individuals should be ready to inhibit their own pleasures if these inconvenience others. People who identify strongly with some group usually do so at the expense of their development and individual self fulfillment. Doing something for a friend is more satisfying than doing something for 87. yourself. When the needs of a group and the preferences of some of its members come 88. into conflict, the latter ought to be given far greater weight in determining the outcome. It is up to the government to make sure that everyone has a secure job and 89. a good standard of living. When democratically organized groups begin to influence and regulate the 90. behaviors of their members, they either disintegrate or become transformed into undemocratic, autocratic groups.

ERIC

	1: scrongly agree	4: stigntly disagree	
	2: moderately agree	5: moderately disagree	
•	3: slightly agree	6: strongly disagree	
91.	An individual's responsibility for further than the boundaries of his relatives.		
⁹² .	— — — — — — — — — — — — — — — — — — —	e social conduct of the members of a itly condoning anti-social behavior.	
⁹³ .	It is not proper for an individual some of the group activities of the	to refuse to actively participate in e community in which he lives.	
94.		and closest friends, people have a goals without regard to the convenience	
95.	The development of individual consegroup regulations and codes are mu	ciences and the development of formal tually antagonistic.	
96.		cord with generally accepted moral own living up to these standards.	
97.		of unfairness as an inevitable part of le more moral and considerate than they	
98.	A person should be willing to coop leaders, even though they are not	erate with democratically selected group the ones he personally preferred.	1
99.		st doing something in which they have no uestion is necessary for their group	1
100.	The essence of democracy is protec pressures designed to make him con	tion of the individual against any group form,	í
101.	▼	ider what effects his actions will have w workers, he begins to compromise his	
102.	Individuals and groups exist in a ish without satisfying the needs o	symbiotic relationship; neither can flou f the other.	T-
103.	Life is more a festival than a wor	kshop or a school for moral discipline.	
104.	Although others may equal it in important than compassion and consid	portance, there is no value more im- eration for others.	
105.	We intrude unjustifiably into the to get them to abide more closely	privacy of other individuals when we try by some moral code.	,

	1: strongly agree	4;		
	2: moderately agree	5:		
	3: slightly agree	6:	strongly disagree	
106.	Regardless of whether groups are de ized, they tend to encroach upon the		•	•
107.	Individuals should feel responsible as the physical well-being of other		ering the moral growth as well	ŗ
108,	If one individual is treated unjust to remedy the injustice, it is important take the part of the injured person	roper for a		3
109.	In the long run, people are best of rather than setting up group norms			3 3
110.	A person is justified in feeling and his group ignore legitimate group of		angry when other members of	
1111.	A citizen has the responsibility to authorities about illegal acts he a gation to volunteer such information	may have wi	itnessed, but he has no obli-	
112.	People who are unable to provide for expect help from others.	or their o	wn welfare have a right to	
113.	The ideal society would be one in a own conscience and immune to the effect of the eff			
114.	Acting to protect and enhance the toone's community is a major obligation			£
115.	Every person should be his brother sense.	s keeper	in the physical and moral	
116.	The only people guity of immoral accause them to be committed; others did not, should bear no blame.			
117.	People should give up activities what activities cause serious discomform			
113.	Conformity to the policies of your in agreement with them is wrong, en a democratic process in which you to	ven when th	he policies are the result of	
119.	An individual truly finds himself of joins with others in resolute and of social goals.			,
120.	A person should not feel bound to a which he belongs if these decisions preferences.			

4: slightly disagree

1: strongly agree

	2: moderately agree	5: moderately disagree
	3: slightly agree	6: strongly disagree
121.	tends to lead individuals to rely	ions governing aspects of community life upon external authorities rather than on ing what is right and what is wrong.
122.	•	mote not only the welfare of their also to work for the well-being of all hich they live.
123.	It is wrong for a man to point ou	t other people's moral shortcomings.
124.	It is sympathetic love among pers	ons which alone gives significance to
125.	It is the duty of every good citi in his presence.	zen to correct anti-minority remarks made
126.	•	iduals when they inhibit or in some other esult of the rules of the groups to which
127.	A democratically organized group considered proper behavior in are	has the right to determine what should be as relevant to the group.
128.	Individuals should feel no obligaties of the communities in which	tion to participate in the group activi- they happen to live or work.
129.	Each man can do no more to achiev his own behavior is moral.	e a just society than to see to it that
130.		e to mete out some kind of punishment to ard to the goals and rules of the group.
131.	Man is a social animal; he cannot himself with some group.	flourish and grow without identifying
132.	who disagree with the prevailing	ly organized groups to influence members opinion by presenting arguments and incquiescence or punishing deviance,
133.	Emphasizing the obligations people abilities to take care of themselves	e have to help one another impugns their

Now that you have finished responding to the questionnaire, we would like you to look again at the items you found to be ambiguous. It would be of great help to us if we knew why you found the items unclear, what alternative interpretations you found possible and which interpretation you chose as most probable. Please provide this information for as many as possible of the items you indicated to be ambiguous. (Write on the back of the questionnaire pages if you need more space for your responses.

APPENDIX I B

FRESHMAN STUDY PROJECT

Pre-Orientation Questionnaire

Name	(Date	Completed	
			-	
Home	Address	· · · · · · · · · · · · · · · · · · ·		

All information provided on this form is confidential. It will be used for research purposes only and will not be available to the faculty or administration to evaluate or judge you as an individual In order to assure your privacy you are being asked to construct your own four-symbol code number as follows:

- 1. The first symbol is the initial of your father's first name.
 2. The second symbol is the initial of your mother's first name.
- 3. The third and fourth symbols are the day of the month on which you were born. If you were born before the 10th of the month, use a zero as the third symbol and the date as the fourth.

For example: If your father's first name were John, your mother's first name Alice, and you were born on the 7th of the month, your code number would be:

J A 0 7

Please write your code number in the space below.

It is not necessary that you memorize your number because the instructions for constructing it will be repeated when the number is required. These sheets will be detached from this questionnaire and will be available only to the project director.

Please read all the instructions carefully and answer all questions, unless otherwise instructed. Answer the qu stions in their given order; if you wish, you may take a break between parts. When answering questions with numerical rating scales, please use only one of the numbers provided. Try to think of the numbers as equidistant from one another. Please do not discuss the questions or the answers with anyone.

The first section of the questionnaire forcuses on the information you have about Haverford and on a few other background items.

1.	How well informed do you think you are about the academic program at Haverford? (Please check on of the following)
	Only slightly informed
	Somewhat more than slightly informed
	Moderately informed
	Fairly well informed
	Very well informed
2.	How well informed do you think you are about the non-academic aspects of being a student at Haverford? (Please check one of the following)
	Only slightly informed
	Somewhat more than slightly informed
•	Moderately informed
	Fairly well informed
	Very well informed
3.	About which specific academic or non-academic aspects of Haverford do you wish you had more information than you now have (e.g., advisor system, student honor system, curriculum, etc)
	· · · · · · · · · · · · · · · · · · ·

- 4. a) Do you have any friends or relatives who were or are students at Haverford? b) If yes, please state (1) their relation to you, and (2) their approximate year of graduation.
- 5. a) Have you ever visited Haverford? b) If yes, (1) when, (2) with whom, (3) for how long, and (4) for what purpose. (If you have visited Haverford more than three times, list the three longest visits you made and indicate how many additional visits you made). Use the back of the sheet if you need more room.

6. a) Have you ever visited any other colleges for a full day or more? b) If yes, (1) which ones, (2) when, (3) with whom, (4) for how long, and (5) for what purpose?

7.	a)	Haverford. Place a check next to those which provided you with information about the college. (Check as many as needed.)
	A.B.C.D.E.F.G.H.I.	Prep or high school counselor College catalogue Discussion with college visitor to your prep or high school Friend or relative of approximately your age (within 5 yrs.) Visit to campus Discussion or correspondence with members of Admissions Office Discussion or correspondence with college big brother Discussion or correspondence with member of Athletics Dept. Other (please specify below)

- b) Please rank order the information sources you have checked above in terms of how much information they provided about the academic aspects of Haverford. List the letters of the items, from left to right, with the most informative source on the left and the least informative source on the right.
- c) Please rank the same sources again, now in terms of the amount of information they provided about the non-academic aspects of Haverford.
- 8. The academic departments at Haverford are divided into three divisions, Physical Sciences, Social Sciences, and Humanities. Please rank order the divisions in terms of your interest in the kind of subject matter covered by each by placing a 1 next to the one holding the most interest, a 2 to the next, etc.

	Physica	1	Sc	ienc	es
······································	Social	Sc	ie	nces	
	Humanit	ie	S		

9.	In which subject do you think you are likely to major? (Please name some subject even if you are uncertain.)
10.	How certain are you of your answer to the previous question? (Please check one)
·	Very uncertain Moderately uncertain Slightly uncertain Very certain Very certain
11.	What occupational plans, if any, do you have? (Please name one or more occupations even if you are uncertain.)
12.	How confident are you of your answer to the previous question?
	Very uncertain Moderately uncertain Slightly uncertain Very certain Very certain
13.	a) Were you accepted by any colleges other than Haverford? b) If yes, which ones?
14.	State briefly the four most important reasons that led you to decide to come to Haverford, in order of importance, with the most important one first.
	1
	2
	3
	4
15.	In which of the following geographical regions of the country have you spent most of your pre-college years?
	New England Southeast or deep South Middle Atlantic Southwest Midwest Far West West Coast Other (please specify below

- a) What is the approximate size of the town or city in which 16. your family resides?
 - b) If you live in a city of under 50,000 people, is it within 40 miles of a city which has over 125,000 people?
- 17. What is your father's occupation? (Please be as specific as possible, naming his position, the type and approximate size of the firm, if any, for which he works. If your father is deceased, retired or has recently changed his occupation substantially, please state his previous occupation.)
- 18. List the ages of your brothers and sisters (use S for sister and B for brother).

19.	How much education have your parents had? (Place an F in the appropriate space to indicate your father's education and M to do likewise for your mother.)
``	Did not go beyond grade school Did not go beyond high school Specialized professional or technical training, but no college Some college, but no degree College graduate Some postgraduate training, but no advanced or professional degree Advanced or professional degree
20.	To which of the following socio-economic classes would you say your immediate family belongs? Working Lower-widdle Upper-middle Upper-upper
	Obbot urranto

Listed below are a number of religious denominations. Please 21. indicate your own religious preference with an S; indicate your father's religious preference with an F and your mother's with an M.

	Baptist		Methodist
	Catholic	-	Presbyterian
,	Congregational-Evangelical	-	Society of Friends
	Episcopalian		Unitarian-Universalist
-	Jewish		Other (please specify)
Busånsme	Lutheran	-	None
-		-	110110

22.	Please place an S next to the political party which you prefer in general. Use an F to indicate your father's preference and an M to indicate your mother's preference.
	Democratic Other (please specify) Republican None
23.	How strong is the party preference you just indicated? (Use S, M. and F as above)
	Very weak Moderately strong Moderately strong
24.	If you could have voted in 1960 whom would you have selected as President? Whom did your father and mother prefer? (Use S, and M as above)
-	Kennedy Nixon
25.	If you could vote in the forthcoming presidential election, whom would you select as President? Whom would your father and mother prefer? (Use S, F, and M as above)
	Goldwater Other (please specify)
	Johnson Would not vote for president
26.	Please answer the following questions with no help from references or persons:
 	A. Who are the senatorial candidates in your state? (Write none if there is no senatorial contest and ? if you don't know.)
27.	B. Who are the gubernatorial candidates in your state (Answer as above)
	C. Who are the congressional candidates from your district?
	D. Who is the chancellor of the West German Federal Republic?
	E. Who is the United States Ambassador to South Vietnam? Who was the Ambassador before him?

- F. Who is the governor of Alabama?
- G. Who is the director of C.O.R.E.?
- H. Who is the executive director of the N.A.A.C.P.?

II

Instructions

Students vary in what they wish to get out of their stay in college. They vary in the experiences they would like to have, the qualities they would like to develop and the goals they would like to attain. Listed below are a number of statements describing goals, qualities, and experiences which might be attained as a result of being in college. This section of the questionnaire is designed to assess the importance you place on each of these ends. The type of information desired might be better understood by thinking in terms of the following phrase: "An extremely important goal I want to attain (experience I wish to have, or quality I wish to develop) as part of my four years at college is..."

Please rate the importance of each of the following goals listed below, using one of the six scale steps:

- 1. Unimportant
- 2. Slightly important
- 3. Somewhat more than slightly important
- 4. Fairly important
- 5. Very important
- 6. Extremely important

Think of the six steps as being evenly spaced on the importance dimension. You may distribute your ratings over the six steps in any fashion you feel is necessary to provide an accurate reflection of your views, but please use only one number per item. Place your ratings in the space to the left of each item.

-	1.	Forming a close friendship with a faculty member you admire.
		Developing a well thought out philosophy of life.
		Becoming a well rounded, mature person.
4	1.	Becoming intensely interested in some intellectual pursuit.
		Engaging in many stimulating and enlightening intellectual

	~~	185
Part	11 (cont'd —7—
Bristle de Marie	6.	Having a good time participating in collegiate social life
Brestanting.	7.	Becoming a thoughtful intellectual.
garandan/spinningsp/ss	8.	Meeting your future wife.
	9.	Being a varsity athlete.
-	10.	Being friendly with a large number of people.
State Arrestory	11.	Meeting one or two fellow students with whom you make close, life-long friendships.
	12.	Developing a deep appreciation of literature, art, music and the world of culture in general.
	13.	Deciding upon an occupation.
Carperson	14.	Developing a mature understanding of people and the factor which influence their feelings, thoughts, and actions.
grand the state of	15.	Engaging in scholarly or scientific research which makes a genuine contribution to knowledge.
<u>` </u>	16.	Developing a close, apprentice—like relationship with a faculty member who is highly respected in his professional field.
S ankanbandan	17.	Becoming a leader in student activities.
- Control of the Cont	18.	Obtaining as much knowledge as you can about fields which interest you.
•••••	19.	Doing well enough in your course work to gain the admiration and respect of your fellow students and the faculty.
- Section of the sect	20.	Learning more about yourself.
Constitution	21.	Becoming well prepared for your future occupation.
Con temperature.	22.	Developing more skill and confidence in your relationships with women.
********	23.	Developing emotional independence from your parents.

28. Learning skills and modes of behavior which will guarantee your future economic well being.

24. Meeting types of people you have never met before.

29. Developing more self discipline.

27. Raising your social status.

25. Becoming independent of your family.

26. Discovering your intellectual capabilities.

-8-

Please list and rate any additional goals, experiences or qualities you hope to attain as a result of being at college.

_ 30.

____ 31.

32.

____ 33.

Now return to the preceding list and select the five items which you feel are most important. List their numbers (not the ratings you gave them) in order of their importance to you. Please do not list more than one statement in each rank.

Statement No. Certainty rating (see below)

Most important
Second most important
Third most important
Fourth most important
Fifth most important

Please rate how certain you are of getting what you want out of college with respect to each of the five items you just listed. Use the following rating scale and write in the numbers in the right hand column above:

- 1. Very uncertain 4. Slightly certain
- 2. Moderately uncertain 5.. Moderately certain
- 3. Slightly uncertain 6. Very certain

III

Most college freshmen look forward to their college careers with a mixture of pleasant anticipation of the many rewards of college life and vague apprehension about their abilities to live up to the varied demands to be made upon them. Freshmen differ from one another with respect to the aspects of college life for which they feel most and least prepared. This part of the questionnaire is aimed at discovering how you feel about your ability to meet the demands made by the several facets of college life. Please rate your ability with respect to each of the aspects listed below. on the following rating scale:

- 1. Not at all able
- 2. Slightly able
- 3. Somewhat more than slightly able
- 4. Fairly able
- 5. Very able
- 6. Extremely able

Think of the six steps as being evenly spaced on the ability dimension. You may distribute your ratings over the six steps in any fashion you feel is necessary to provide an accurate reflection of your views. Please use only one number per item.

Getting along well with roomates. 1. Working long hours on class assignments. 2. Participating in the jovial, "college prankster" aspect 3. of campus life. Writing original papers. Engaging in sharp intellectual discussions and debates. Dating and social activities with women. 6. Working in an organized and efficient manner under the pressure of heavy assignments and deadlines. Adjusting to the change between living at home and living in a college dormitory. Being able to take time off and relax a bit when academic pressures are high. 10. Maintaining self-discipline with respect to social behavior in the absence of supervision by adult authorities. 11. Being able to take a large measure of responsibility for the direction of your academic work (e.g., determining what and how much you should read in connection with a course

which gives few explicit assignments)

Part	III
~ ~ ~ ~	

Maintaining your self-confidence in the face of failure 12. to do as well academically as you wished. 13. Getting along with people whose social backgrounds differ considerably from your own. Learning to adjust emotionally to not being as outstanding 14. a student in college as you were in high school or prep school because of the higher ability level of college students. [']. 15. Being sufficiently flexible to incorporate new values and traits into your personality as a result of new experiences you have at college. 16. Maintaining your personal independence in the face of pressures and temptations to conform to the expectations of dominant, popular members of the informal student groups to which you belong. 17. Being able to achieve a satisfying balance between the academic demands made by your course work and the social demands made by your fellow students. 18. Participating in intra-mural athletics. 19. Participating in varsity athletics. Doing the work in courses which you find unpleasant 20. or boring. Describe the aspect of college life you are best prepared 21.

22. Describe the aspect of college life you are least prepared to meet and what reasons you have for your answer.

to meet and what reasons you have for your answer.

The next section of the questionnaire asks you to examine brief sketches of types of students found on college campuses. In order to avoid the misunderstanding and resentment that sometimes occurs when people are asked to think in terms of psychological types, an explanation of the way in which types are conceived of in the present research will be given.

A psychological type is a set of personal qualities existing in specified amounts. The qualities making up a type are often, but not always, interrelated. We may assign individuals to types when we observe in them the specified qualities and amounts and relationships. But it should be noted that the student is not the type and that it is not quite correct to say that the student belongs to the type either. Rather, we can think of the type as a set of qualities that is manifested in the behaviors, thoughts and feelings of the student. The type is characteristic of the student, but it does not totally embrace him, nor will any two students express a given type in the same way. Furthermore, the same student may express more than one type. Therefore, when we classify a student into a type, we do not assume that we have described all or even the most significant part of his personality.

With this definition of type in mind, please read the descriptions set forth below and then respond to the questions which follow them.

A. He gets great satisfaction from absorbing, organizing and creating ideas in a variety of areas. He is easily drawn into intellectual discussions about topics which engage his interests. He is quite critical of courses and teachers which he feels do not add to his knowledge, stimulate his thinking or allow him to express the ideas he has. His grades are likely to be variable, doing well in courses in which he is interested and not so well in others. He has no more than the average interest in getting good grades and gets very concerned with grades only when he thinks he has received a low grade because he did not get across an idea he had or because the teacher did not understand what he had to say. He prefers friends (male and female) who share his involvement with ideas and enjoys being with such friends frequently. He is not very active athletically, although he may enjoy hiking, bicycle riding and other non-te m sports.

B. He is a hard worker who is primarily oriented toward doing well in his courses and is generally willing to subordinate most other goals to this end. Although he sometimes does get intrinsic satisfaction from the contents of his studies, this disappears if his hard work does not result in high grades. He focuses more on the specific requirements of the courses he takes than on the subject matter in general, and would prefer to go through an assigned reading twice than to read an unassigned but highly relevant article. His assignments and papers are usually completed with time to spare. He doesn't participate as much in the campus social life as others because of his long hours of study. He rarely engages in athletics outside of physical education classes. He generally does somewhat better than average to very well in his sourses.

- C. His major satisfactions come from his friendships with other students. He is an extrovert whose room is a gathering place for others who enjoy his pleasant company. He can usually be enticed to leave his studies by any opportunity for friendly interaction, e.g., a trip to the snack bar, a ping-pong game, etc. He enjoys going to college sporting events with groups of his friends and prefers double and triple dates. Although he is not usually an outstanding athlete, he participates in and enjoys intramural sports. A good deal of his course work is seen as something that has to be done, but that isn't very interesting or useful. He does not aspire towards high grades, but he tries to avoid getting below average grades. Usually he tends to postpone his work until shortly before exams and paper deadlines. His grades are average or below average.
- His most prominent characteristic is resentment against what he considers to be infringements upon his personal freedom by older authorities. He considers himself a staunch individualist. Faculty and administration members consider him to be somewhat negativistic. He generally sees the administration and faculty as setting forth and enforcing unnecessarily restrictive rules in an unfeeling way. He is critical of many campus organizations because he sees them as requiring him to yield some of his independence. He casts relations between students, on the one hand, and faculty and administration on the other into a "weagainst-they! mold and is very critical of students he thinks have gone over to the opposing side. His participation in college. activities is low, although he may be very active in spontaneous horseplay such as snowball fights, food riots, etc. He has an average interest in sports and enjoys taking part in intramural athletics. He does average or below average work and is in general apathetic to most of his courses.
- E. This student gets satisfaction from the physical energy, excitement and competition of athletics. He is a member of at least one varsity team and participates in intramural athletics as well. He feels uncomfortable and tense unless he can engage in some kind of athletics or strenuous physical activity a few times a week, even if it is only throwing a football around. His friends share his athletic interests, although they are not necessarily team members. He considers unathletic students as unmasculine and unattractive as friends and companions. He does not get into many discussions other than ones concerning sports or women. He enjoys rough and tumble physical horseplay. His grades are average or below average and he has little interest in his course work or in intellectual matters.
- F. For this type of student, college is primarily a way of preparing himself for entry into a professional or graduate school. He tends to take as many courses in his major and closely-related fields as he can, although he may have interests in other course areas as well. He spends a good deal of time around his major department and sometimes works as an assistant to one of the faculty members. He tends to spend more time with faculty members

in his areas than do other students. He takes his course work very seriously when it is related to his professional interest and often does extra work on his own in these courses. He enjoys thinking of himself in his future occupational role. He generally gets fairly high grades in his major field and average or better—than—average grades in other areas. Although he works quite hard he is distinguished from just a plain hardworking student by the greater interest his work holds for him and by his focus on grades as means to a professional end rather than as symbols of approval by adult—authorities.

- This type is often distinguished by unusual dress and sometimes by a more than usually unkempt appearance. He generally prides himself on being more worldly, sophisticated and perhaps more " beat" than his fellow students, whom he may regard as childish. He tends to restrict his acquaintances to students like himself and among them is fairly outgoing. He enjoys being with female members of his type. Music, folk and classical, is a frequent interest of the type and he probably can play a guitar, banjo or similar instrument. His dates are more likely to involve parties than attendance at official college events. He travels to nearby cities for entertainment more often than many of his classmates and he tends to think of himself as a city person. It is not unusual for him to show more than average interest in art or politics. grades may vary from poor to excellent. He is likely to be spontaneous and original in his course work but may suffer because he attacks his assignments in a poorly organized way. Sometimes he is given to dramatic bursts of course work and can get deeply involved in some of the topics covered in his classes.
- H. This student's outstanding characteristic is the high quality and creativity of his thinking. He has an intellectual Midas' touch so that almost every topic he turns his mind to is mastered with distinction. Although he usually has an area of major interest and plans to go to graduate school in that area, he gets involved in many other areas. He spends a good deal of time working but often on material that goes beyond his assignments. He generally enjoys his school work and looks upon much of it in an almost playful manner. He has few if any doubts about his abilities, yet is not boastful or derogatory toward other students. He is often aloof from other students but can form close friendships with others like himself or with those who value intellectual activities. He is also likely to be on close terms with a faculty member who shares his interests.
- I. He devotes more time than most other students to political events on the national and international scene. He is likely to read newspapers and magazines regularly in order to keep up with the news. He often participates in political activities both on and off campus, e.g., attending talks by political figures, campaigning during elections, and participating in demonstrations. His conversation frequently focuses on political events and at times his interest in his courses wanes because of his political involvement. His friends generally share his political views and he may have a close relationship with a like-minded faculty member, He is an average or better than average student.

- J. This student's major interest is women. He dates frequently and is skilled at making contacts with attractive females. Although he doesn't discuss his exploits as a matter of course, it is generally assumed that he engages in intimate sexual behavior with women more frequently than most other students. He is friendly, but does not have a large coterie of friends. He prefers single dates or small gatherings to large parties. He enjoys participating in intramural athletics on an occasional basis. His grades may vary from poor to fairly good.
- K. This type of student has probably already begun some business activity before entering college. While on campus he is likely to have some kind of business enterprize, e.g., running a laundry or snack concession. It is not unusual for him to have outside business interests, such as being a salesman for a local concern or making small investments in the stock market. He tends to be gregarious and interested in athletics, but does not let these detract from his business activities. He does not take his course work very seriously because he sees it as having little relation to his future. His grades therefore range from average to below average.
- L. This type of student devotes a good deal of time to and derives much pleasure from the exercise of some artistic talent, e.g., music, writing, drama or one of the graphic arts. He is often involved in student organizations concerned with artistic productions, e.g., the orchestra or drama club. His involvement with these time-consuming activities often leaves him with little time for participation in other campus activities. It also may interfere with his course work. Generally he is an average student.
- M. He seeks prominence in campus affairs via activity in student government, the newspaper or some other means. He is generally a well organized, mature, responsible and ambitious person with many ideas about things to do on campus. He is on good terms with many students, but his campus activities keep him from spending large amounts of time socializing. He is better known to the members of the administration than most students. He enjoys athletics both as a spectator and a participant. His grades tend to be average or better than average.
- N. This type views college largely as a place to develop or perfect a gracious, gentlemanly style of life. His room is likely to be somewhat more tastefully, but not necessarily more expensively, furnished than others. He values his leisure highly and enjoys spending it with a good book, piece of music, drink or friend. He tends to be more aware of standards of taste in art and dress than most of his classmates. He tends to restrict his friends to those who share or at least appreciate his tastes. He enjoys hosting parties for his friends and is likely to take the same kind of interest in women as he does in the other aspects of his life.

He is not interested in high grades but does well enough to avoid being in trouble. He resists having his life disrupted by demands from faculty, administration or students. His interest in his course work is likely to be sporadic, but when something does involve him he is capable of getting a good deal from it. His athletic preferences are likely to run toward individual rather than team sports.

O. This student is more mature than most of his classmates. He is a warm person who is not easily ruffled and who is ready to lend a sympathetic ear and give advice to other students when they wish to discuss something that troubles them. The student who is upset over failing an exam or over trouble with a girl finds that a talk with this type of student helps him regain his balance. This type is usually socially active, is likely to have a steady girl or a fiancee. He enjoys participation in intramural athletics, and his grades are generally average or better than average.

This type is noted for his ability to balance and satisfy **P**. the academic and social demands made by college life. He is quite well organized so that he usually gets his course work done with enough time to spare for social and extracurricular activities. There are, of course, times when he lets his course work or his social activities slide in order to pay more attention to the other, but these times are infrequent. He is generally well liked by the students who know him, but he would not be considered a campus social leader. He forms very close relationships with his roommates, who know that they can count on him for help when His course work is above average; by his senior year he often becomes quite involved with work in his major field. enjoys participating in intramural sports and is a loyal supporter · of college teams as well as of other college efforts, e.g., orchestra, drama club, etc.

* * *

Now that you have read the descriptions, select the three which you think you would be most likely to manifest in your behavior and feelings. List them below in order of their applicability to you, with the most applicable first. Then select the three which you would be least likely to exemplify and list them in order with the least applicable first.

Third	· Company of the comp				
m			:		•
Second			•		
Most	•				
	AbbTicapTe	Types	Inap	plicable	Types

The next questions ask you to estimate the types several persons would select as appropriate and inappropriate for their conception of the ideal student.

Which three types do you think your father and mother would prefer you to exemplify? Which types would they prefer you did not exemplify? Please list the types in order as you did in the previous question and answer separately for each parent.

	Prefer you to	exemplify	Prefer you not to	exemplify
	Father	Mother	Father	Mother
First	Constitution to the same of t	Contraction	!	•
Second	Or Confederation			· · ·
Third	Granden-detectationsparage		•	· ***

Now please estimate which types you think the majority of Haverford students would prefer to manifest in their behaviors and which types they would prefer not to show. Also, estimate which types you think the majority of the Haverford-faculty would like to have their students manifest and which types they would not like to have their students show.

	Positive Preference for		Negative pre	ference for
	Student	Faculty	Student	Faculty
First	Contracted or anticipation regulation			
Second	-			
Third			•	

If there is a type which you or one of the other persons asked about would prefer, but which was not listed, please describe it briefly. Indicate who would prefer it and where it would stand in relation to his or her other preferences.

Please rate how important you think it is for a college teacher to have each of the behaviors or characteristics listed below. Use the following scale:

1. Unimportant

2.

- Slightly important
 Somewhat more than slightly important
 Fairly important
 Very important
 Extremely important 3.
- 4.
- 5.

1	Establishes personal friendships with students.
2.	Is a leading scholar or researcher in his field.
3	Forces students to become aware of their inconsistent values.
4	Displays a benevolent, paternal attitude towards his students.
5.	Is very critical of the shortcomings of our social system.
6.	Maintains a friendly, but formal attitude toward students outside of class.
7.	Gives emotional support to students when they are having personal troubles.
8.	Is politically active in the community outside the college.
9.	Is very informal with students outside of class.
1	. Sets demanding standards for the amount and quality of work he expects from his students.
13	. Is helpful to students who come to him with academic problems.
12	Enjoys participating in student social events.
13	. Is quite informal with the students during classes.
14	. Gives highly organized, information-packed lectures.
18	. Expects all students to participate in discussions.
16	. Enthusiastically supports student athletic events.
17	. Works intensively with talented majors in his department so that they are able to do graduate level work as seniors.
18	Leaves the student on his own with respect to much of the course work.

-17-

- Ann Carrier	19.	Openly admits his lack of knowledge when students raise questions which stump him.
	50.	Is concerned that students live up to non-academic as well as academic standards of the college.
-	21.	Gives the students a clear idea of what is expected of them in his courses.
	22.	Invites students to his home several times during the school year.
Q aranga manganan pangan	23.	Allows students to direct their own class discussions.
Bank terror and alle	24	Permits students to criticize his courses and teaching style.
, 	25.	Stimulates interesting discussions in his courses.
	26.	Keeps his office door open to students at all times.
the	five	ok through the items you have just completed and select which you think are the most important. List their elow in order of importance.
		Most important
		Second most important
		Third most important
		Fourth most important

If there are any other characteristics which you consider it important for teachers to have, please list them below. Assign ratings to them and, if relevant, indicate where they would fall in the five most important items.

· Fifth most important

-18-

VΤ

In the following portion of the questionnaire, you will be asked to indicate your agreement or disagreement with a number of general statements about individuals and groups, and their interrelationships. Some of the statements might appear ambiguous because of their generality and because they do not appear in the context of a paragraph. In order to make the meanings clearer, the definitions assigned to some of the terms used in the statements are given below. Please read the definitions carefully because they may be slightly different than the ones you would spontaneously give. In all cases please respond to the words in terms of the definitions given here.

- Group An association or organization such as the P.T.A., a local civic or political club, a student government organization; a committee functioning within such organizations.
- Community The town, city or neighborhood in which a person resides. Although a community does not always have exact boundaries, it is generally thought of as a relatively coherent unit by those who live in and near it.
- Inconvenient Annoying, awkward, causing mild to moderate displeasure or discomfort, usually of a temporary nature.
- Preference The state of desiring some alternative more than others. As used in the questionnaire, the term connotes a small to medium difference between the desired and rejected alternatives.
- Moral Just, good, ethical. Although the synonyms listed here vary somewhat in strength, all refer to judgments of right and wrong with respect to some important principles concerning how people ought to act. These general principles command a moderately high degree of agreement by the members of our society, although there is disagreement on the source of the principles and on the range of situations to which they apply. There are moral principles for most areas of human conduct, particularly ones involving interactions among people. When you are asked to judge whether something is moral, right, etc., in the following questionnaire, you should respond in terms of what you personally believe the relevant moral principles are, even if you think that some other people would disagree.

Some of the following statements contain combinations of assertions which might cvoke different reactions from you if they were responded to separately. Such combinations are often necessary in order to present complex ideas. In such cases your response to the total statement should be based on some combination of your reactions to each part, with the part which is more important to you being given greater weight. It is important that you assign only a single rating to the combined statement.

Please use the following rating scale to indicate your reactions to the statements:

- 1. Strongly agree
- 4. Slightly disagree
- Moderately agree
- Moderately disagree **5**.
- 3. Slightly agree
- 6. Strongly disagree

Please do not be disappointed or annoyed if the statements do not allow you to give a precise picture of your own ideas. During the coming year you will have an opportunity to discuss your views

- about the material covered in this section of the questionnaire. In life an individual should for the most part " go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others. The typical law abiding person who avoids situations in which transgressions occur, rather than acting in such situations to protect those who are being injured, does not deserve the respect of his fellow citizens. The members of a group ought to be willing to inconvenience 3. themselves in order to help the group accomplish its goals. Spontaneous, vigorous action is more important than taking precautions to minimize the inconvenience on is acts cause to others. It is often better for a group to agree upon specific rules **5.** to regulate behaviors of importance to the group than to leave the regulation to the individual judgments of the group members. A person who witnesses an unlawful or immoral act, such 6. as physical assault or sadistic taunting and teasing,
- and who does not try to do what he can to stop its occurrence shares some part of the guilt with the transgressor.
- Concern for the welfare of others should go beyond seeing **7.** that they have their essential physical needs met.
- It is extremely satisfying to know that one is an indispensable and appreciated member of a purposeful and effective group (team or institution).
- One of the worst feelings a person can have occurs when he has fallen short of what his group expected of him.
- 10. It is not wrong for a person to limit the range of people toward whom he acts in a considerate manner.
- 11. It is wrong for a person to show indifference toward the well being of members of his immediate circle of friends.
- 12. People cannot rely solely upon ministers, policemen and judges to insure moral behavior among the citizens of a community; they must each act to dissuade others from anti-social acts.

-21-

1. Strongly agree Slightly disagree 2. Moderately agree 5. Moderately disagree Slightly agree 3. Strongly disagree 6. 27. Democracy requires both the free participation by group members in deciding upon the goals and regulations of the group and the willingness of the members to abide by these decisions. Not only does everyone have an inalienable right to life, 28. liberty and the pursuit of happiness, he also has an equally inalienable moral obligation to protect others from having these rights taken from them. Man's natural state is as a member of a group; the 29. individual who holds himself aloof from active participation in a community is acting against his natural inclinations. 30. People should leave the prevention of immoral acts up to those whose jobs are specifically concerned with such prevention. People should be as concerned with the rights and conditions 31. of others as they are of themselves or their immediate families. Minor conflicts between one's own comfort and convenience and that of a neighbor should be resolved in favor of the neighbor more often than not. It is often more gratifying to work for the accomplishment 33. of a goal held by a group to which one belongs than to work for the attainment of a purely personal goal. Although altruism and feelings of responsibility for the 34. welfare of others are generally thought to be admirable qualities, a person should not be required to have them in order to be respected by himself or others. 35. A community in which people were very concerned with each other's morality as well as their own would be an intolerable one in which to live. An individual most deserves the feeling of satisfaction with himself after he has done something to help someone else. 37. Individuals should feel responsible for fostering the improvement of morals as well as the physical well being of others.

A person should be willing to openly criticize individuals

who break the rules agreed upon by the group.

38.

39.	An individual who has not caused another's misfortune has no moral obligation to help the other person.
40.	It is important for an individual to be closely identified with at least one group.
41.	No one can be genuinely concerned with the welfare of people whom he doesn't know and has never seen.
. 42.	A young person's most important responsibility is developing his own skills and capacities.
43.	When groups have to exert pressure on some members in order to accomplish group goals and uphold norms, the goal or norm loses its value.
44.	People cannot be considered moral if they are indifferent to the welfare of the members of the community in which they live and work.
45.	Individual consciences need the support of laws and social codes in order to function most effectively in producing moral behavior.
46.	Man's natural state is as an independent, unattached individual; he acts in conflict with his essential qualities when he acts jointly with others as a member of a highly unified group.
47.	Things work best when people concern themselves with their own welfare and let others take care of themselves.
48.	There is nothing wrong about a person thinking of other people primarily in terms of how they can help him reach his goals.
49.	Group members ought to join in group activities even if they are initially indifferent or mildly opposed to these activities.
50.	A community in which everyone could be sure that his well being would be protected and fostered by his fellow citizens would soon lose its vitality and cease to develop.
51.	•
52.	Conformity to group norms and goals should be achieved by relying upon the consciences of the individual members.
53.	

	1. Strongly agree 4. Slightly disagree
	 2. Moderately agree 3. Slightly agree 6. Strongly disagree
•	of but ongry dragned
54.	When one individual behaves unjustly toward another, it is wrong for a third person to intervene to correct the injustice unless he has been asked to do so.
55.	It is better to ignore a person in need when one feels no personal compassion for him than to act compassionately out of a sense of obligation or guilt.
56.	It is just as important to work toward group goals and adhere to the established rules of the group as it is to gratify one's individual desires.
57.	A man should not be respected for his achievements if they were obtained by interfering with the welfare and development of others.
58.	Only a person who remains aloof from social organizations and group allegiances can fully develop his potential as an individual.
59.	The consequences flowing from the limitation of a person's freedom to use his resources and skills as he wishes are often far worse than the discomfort such freedom might cause to others.
60.	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the have group to improve the lot of the have not group.
61.	Individuals do not really fulfill their human potentials unless they involve themselves deeply in some group.
62.	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules.
63.	Groups and communities which refuse to regulate the behaviors of their members encourage the exploitation of the weak by the powerful.
64.	There is no necessary opposition between an individual's fulfillment of his own needs and his fulfillment of the needs of the groups to which he belongs.
65.	Individuals should be ready to inhibit their own pleasures if these inconvenience others.
. 66.	People who identify strongly with some group usually do so at the expense of their development and individual self fulfillment.

4. Slightly disagree 1. Strongly agree 5. Moderately disagree 2. Moderately agree Strongly disagree 3. Slightly agree 6. As soon as a person begins to consider what effects 81. his actions will have on bystanders, neighbors, or fellow workers, he begins to compromise his value as an individual. Individuals and groups exist in a symbiotic relationship; 82. neither can flourish without satisfying the meeds of the other-Although others may equal it in importance, there is 83. no value more important than compassion for others. Regardless of whether groups are democratically or 84. autocratically organized, they tend to encroach upon the individual freedoms of their members. 85. We intrude unjustifiably into the privacy of other persons when we try to get them to abide more closely to a moral code which they accept as a vague ideal, but which they do not follow in their behavior. 86. If one individual is treated unjustly by another, but does not do anything to remedy the injustice, it is improper for an outsider to interfere and take the part of the injured person. In the long run, people are best off if left to regulate 87. their own behavior rather than setting up group norms and sanctions. 88. A person is right in feeling annoyed or angry when other members of his group ignore justifiable group demands. A citizen has the responsibility to answer questions put to him by proper authorities about illegal acts he may have witnessed, such as reckless driving which endangers the lives of pedestrians or physical assault, but he has no obligation to volunteer such information if he is not asked. 90. People who try but are unable to provide for their own welfare have a right to expect help from others. The ideal society would be one in which each individual 91. was true to his own conscience and immune to the effects of group influence.

111.

Strongly agree Slightly disagree 4. Moderately agree Moderately disagree **5**. Slightly agree 3. Strongly disagree 6. Individuals should feel no obligation to participate 106. in the group activities of the communities in which they happen to live or work. Each man can do no more to achieve a just society 107. than to see to it that his own behavior is moral. It is proper for a group to decide to mete out some 108. kind of punishment to group members who act without regard to the goals and rules of the group. Man is a social animal; no cannot flourish and grow 109. without identifying himself with some group. Emphasizing the obligations people have to help one 110. another hinders their abilities to take care of themselves.

A person should not feel bound to follow the decisions

of the groups to which he belongs if these decisions

are not in accord with his private preferences.

VII

This section of the questionnaire covers a broader area than the one you just completed, but its items are similar in form. Please read each of the following statements and rate your agreement with their truth or accuracy, using the same sixpoint scale as above.

	• • • • • • • • • • • • • • • • • • •
1.	Science has its place, but there are many important things that can never possibly be understood by the human mind.
2.	If it weren't for the rebellious ideas of youth, there would be less progress in the world.
3.	It is right for a person to feel that his country or religion is better than any other.
4.	In a smallgroup there should be no real leaders; everybody should have an equal say.
5.	Nowadays more and more people are prying into matters that should remain personal and private.
6.	Books and movies ought to give a more realistic picture of life even if they show that evil sometimes triumphs over good.

Sex crimes such as rape and attacks on children deserve more than ere imprisonment; such criminals ought to be publicly whipped or worse. Inherited racial characteristics have more real importance in shaping the individual and nation than most people are ready to admit. One of the most important things children should learn is when to disobey authorities. Our country would be better off if we paid more attention 10. to intelligence and humanitarianism and less to toughness and aggressiveness in selecting political leaders. The findings of science may someday show that many of our 11. most cherished beliefs are wrong. Any real man would fight to defend his property. 12. 13. Every person should have complete faith in some supernatural power whose decisions he obeys without question. When a person has a problem or worry, it is best to 14. face it and try to think it through, even if it is so upsetting that it keeps him from concentrating on other things. 15. Obedience and respect for authority are the most important virtues children should learn. The worst danger to our American heritage during the 16. past fifty years has come from foreign ideas and agitators. People ought to pay more attention to new ideas, even 17. if they seem to go against the American way of life. Insults to our honor are not always important enough 18. to bother about. 19. The artist and professor are probably more important for society than the businessman or manufacturer. It is essential for effective work that our teachers 20. or our bosses outline in detail what is to be done and exactly how to do it. 21. Governments ought to be more willing than they are to apply social science findings to the solution of problems. 22. No sane, normal, decent person could ever think of

hurting a close friend or relative.

1. Strongly agree Slightly disagree 4. Moderately agree 2. Moderately disagred 5, Slightly agree Strongly disagree 6. 23. An urge to jump from high places is probably the result of unhappy personal experiences rather than something inborn. Books and movies ought not to deal so much the 24. unpleasant and seamy side of life; they ought to concentrate on themes that are entertaining or uplifting. No weakness or difficulty can hold us back if we have 25. enough will power. Wars and intergroup conflict are not necessary 26. expressions of human nature; they could be eliminated or drastically reduced. When a person has a problem or worry, it is best for 27. him not to think about it, but to keep busy with more cheerful things. 28. The most effective way of reducing crime and juvenile delinquency is to improve the environment of underprivileged groups in our society.

VIII

The final section of the questionnaire is aimed at learning about your views concerning the rules that ought to govern campus life and the manner in which the rules ought to be created and administered. Listed below are statements reflecting a number of opinions about this aspect of college. These rules and views are not necessarily ones you will encounter at Haverford. Please indicate your agreement or disagreement using the rating scale at the top of the page.

THUTCACE	your agreement or disagreement using the rating scale at of the page.
1,	Requiring students to wear a coat and tie to dinner.
2.	Expecting students to act in a quiet decorous manner while in the dining hall.
3.	Requiring the door to be open when women are in men's rooms
4.	Allowing women in men's rooms on weekday evenings.
5.	Allowing women in men's rooms after 2:00 A.M. on weekends.
6.	Allowing women in men's rooms after 2:00 A.M. during the school week.
7.	Allowing women in men's rooms at any time

1. Strongly agree 4. Slightly disagree Moderately agree 2. Moderately disagree 5. 3. Slightly agree 6. Strongly disagree Leaving the enforcement of all rules up to the 22. administration, with provision for fair appeal procedures. Requiring students to report themselves to the proper 23. body for violations of the college honor system. Having the student council set up a student committee 24. to try other students who have been charged with violating regulations regarding cheating and plagiarism. Having the student council set up a student committee 25. to try other students who have been charged with violating regulations concerning honorable behavior toward women guests. Having the student council set up a student committee 26. to try other students have been charged with violating regulations concerning considerate, non-destructive behavior in the dormitories. Prohibiting sexual intercourse in dormitory rooms 27. but permitting any other kind of sexual behavior between men and women. Prohibiting sexual behavior between men and women 28. which goes beyond kissing and caressing by fully clothed couples. 29. Requiring students to attend classes. Requiring students to live on campus or at home, and 30. not in private rooming houses or apartments. Holding students responsible for their off-campus 31. behavior while college is in session, e.g., taking disciplinary action against students who start drunken brawls in a local bar. Requiring a sworn statement that a student is not a 32. member of subversive organization before granting him a government-supported scholarship or loan.

Part VIII cont'd

-32-

The immediately preceding questions asked you to indicate your views on college government by means of rating scales. The following questions ask you to describe your views in more detail on some issues concerning the living in the campus community. They are concerned with four broad areas of non-academic life. The areas are

- A. Relations with fellow students, particularly in the dormitory.
- B. Behavior with respect to college property.
- C. Dress and deportment in college public rooms, dining rooms and at meetings to which the public is invited.
- D. Behavior with respect to women on campus.

Please answer each of the following questions for each of the areas listed below. Try to make your answers as thoughtful as you can.

Note: Your answers to some of the questions may be the same for more than one area; if that is the case, simply refer to what you have already written. Please answer the questions for each area in the appropriate space provided below. Use back of sheets if more room is required.

1. What standards, if any, ought students be expected to meet? Try to be as specific as you can

2. If you think there should be standards, should they be embodied in a formal set of rules or in an informal set of expectations?

3. If you think there should be standards, through what procedure, if any, should the standards be selected or created?

4. If you think there should be standards, in what ways should the students be encouraged to live up to them?

Thank you for your cooperation.

APPENDIX II C

PLEASE DO NOT BREAK THE SEAL UNLESS YOU INTEND TO COMPLETE THE QUESTIONNAIRE

FRESHMAN STUDY PROJECT

Pre-Orientation Questionnaire - Class of '69

Identification Page

Name	*************************************	·	Date Completed	
Home	Address			

All information provided on this form is confidential. It will be used for research purposes <u>only</u> and will <u>not</u> be available to the faculty or administration to evaluate or judge you as an individual. As soon as the questionnaires are received, the identification page will be removed and a code number will be assigned. From that point, all the data will be identified by code number, not by name.

Please read all the instructions carefully and answer all questions, unless otherwise instructed. Answer the questions in their given order; if you wish, you may take a break between parts. The first part is timed, so you should have a clock or watch nearby.

When answering questions with numerical rating scales, please use only <u>one</u> of the numbers provided. Try to think of the numbers as equidistant from one another.

Do not discuss the questions or the answers with anyone, please

169 - Part I

There are 20 numbered blanks on the page below. Please write 20 answers to the simple question, "who am I?" in the blanks. Just give 20 different answers to this question. Answer as if you were giving the answers to yourself, not to somebody else. Write the answers in the order that they occur to you. Don't worry about logic or importance. Go along fairly fast; take no more than 12 minutes to complete this section.

1.		
2.		
3.		
4.		
5.	·	
6.		
7.		
8.		
9.		
10.		
11.	·	
12.		
	•	
17		
	·	
20.		
_	والمراب المراب ا	

'69 - Part II

Goals in College

Listed below are a number of statements describing goals, qualities, and experiences which might be attained as a result of being in college. This section of the questionnaire is designed to assess the importance you place on each of these ends. The type of information desired might be better understood by thinking in terms of the following phrase: "An extremely important goal I want to attain as part of my four years at college is..."

Please rate the importance of <u>each</u> of the following goals listed below, using one of the six scale steps:

1. Unimportant

2. Slightly important

3. Somewhat more than slightly important

4. Fairly important 5. Very important

6. Extremely important

Think of the six steps as beingevenly spaced on the importance dimension. You may distribute your ratings over the six steps in any fashion you feel is necessary to provide an accurate reflection of your views, but please use only one number per item. Place your ratings in the space to the left of each item.

		·
	1.	Developing a well thought out philosophy of life. ·
	2.	Clarifying my moral and ethical values.
•	3.	Becoming intensely interested in some intellectual pursuit.
·	4.	Engaging in many stimulating and enlightening intellectual discussions.
	5.	Becoming more poised and sophisticated in my relations with others.
	6.	Having a good time participating in collegiate social life.
	7.	Becoming a thoughtful intellectual.
	8.	Participating in activities aimed at correcting social injustices.
	9.	Being a varsity athlete.
-	10.	Being friendly with a large number of people.
	11.	Developing self confidence.
Georgianson (Spiriting)	12.	Developing a deep appreciation of literature, art, music and the world of culture in general.

	13.	Deciding upon an occupation.	
	14.	Developing my understanding of influence their feelings, though	people and the factors which ghts, and actions.
•	15.	Finding a sense of purpose in	life.
CONTRACTOR OF THE PARTY OF THE	16.	Developing a close, apprenticemember who is highly respected	-like relationship with a faculty in his professional field.
	17.	Becoming a leader in student as	ctivities.
	18.	Developing my physical fitness	and skills.
Cilipana ya	19.	Doing well enough in my course respect of my fellow students a	work to gain the admiration and and the faculty.
ا میبسینین	20.	Learning more about myself.	
:	21.	Becoming well prepared for my	future occupation.
-	22.	Developing more skill and confi	idence in my relationships
	23.	Developing emotional independen	ace from my parents.
), 	24.	Meeting types of people I have	never met before.
	25.	Strengthening my religious fait	sh.
-	26.	Discovering my intellectual cap	pabilities.
	27.	Raising my social status.	
	28.	Learning skills and modes of be future economic well being.	chavior which will guarantee my
	29.	Developing more self discipline	•
gave t	el ar <u>hem</u>)	select from the above list of select important. List their not in order of their importance to tatement in each rank.	statements the three items which numbers (not the ratings you you. Please do not list more
		Most important	Statement No.
•		Second most important	Statement No.
)		Third most important	Statement No.

Code No.

'69 - Part III

. College Student Types

The next section of the questionnaire asks you to examine brief sketches of types of students found on college campuses. In order to avoid the misunderstanding and resentment that sometimes occur when people are asked to think in terms of psychological types, an explanation of the way in which types are conceived of in the present research will. be given.

> A psychological type is a set of personal qualities existing in specified amounts. We may assign individuals to types when we observe the relevant qualities in them. It should be noted that the student is not the type, however, and that it is not quite correct to say that the student belongs to the type either. Rather, we can think of the type as a set of qualities that is manifested in the behaviors, thoughts and feelings of the student. The type is characteristic of the student, but it does not totally embrace him. Furthermore, the same student may express more than one type. Therefore, when we classify a student into a type, we do not assume that we have described all or even the most significant part of his personality.

With this definition of type in mind, please read the descriptions set forth below. Rate each of them with respect to the extent to which the type is characteristic of you. Please use the following scale:

- 1. Highly characteristic
- 3. Slightly characteristic
- 4. Not at all characteristic 2. Moderately characteristic

^{1.} He gets great satisfaction from absorbing, organizing and creating ideas in a variety of areas. He is easily drawn into intellectual discussions about topics which engage his interests, He is quite critical of courses and teachers which he feels do not add to his knowledge, stimulate his thinking or allow him to express his ideas. His grades are likely to be variable, doing well in courses in which he is interested and not so well in others. He has no more than the average interest in getting good grades and gets very concerned with grades only when he thinks he has received a low grade because he did not get across an idea he had or because the teacher did not understand what he had to say. He prefers friends (male and female) who share his involvement with ideas and enjoys being with such friends frequently. He is not very active athletically, although he may enjoy hiking, bicycle riding and other non-team sports.

- 2. He is a hard worker who is primarily oriented toward doing well in his courses and is generally willing to subordinate most other goals to this end. Although he sometimes does get intrinsic satisfaction from the contents of his studies, this disappears if his hard work does not result in high grades. He focuses more on the specific requirements of the courses he takes than on the subject matter in general, and would prefer to go through an assigned reading twice than to read an unassigned but highly relevant article. His assignments and papers are usually completed with time to spare. He doesn't participate as much in the campus social life as others because of his long hours of study. He rarely engages in athletics outside of physical education classes. He generally does somewhat better than average to very well in his courses.
- He is an extrovert whose room is a gathering place for others who enjoy his pleasant company. He can usually be enticed to leave his studies by any opportunity for friendly interaction, e.g., a trip to the snack bar, a ping-pong game, etc. He enjoys going to college sporting events with groups of his friends and prefers double and triple dates. Although he is not usually an outstanding athlete, he participates in and enjoys intramural sports. A good deal of his course work is seen as something that has to be done, but that isn't very interesting or useful. He does not spire towards high grades, but he tries to avoid getting below average grades. Usually he tends to postpone his work until shortly before exams and paper deadlines. His grades are average or below average.
 - His most prominent characteristic is resentment against what he considers to be infringements upon his personal freedom by older authorities. He considers himself a staunch individualist. Faculty and administration members consider him to be negativistic. He generally sees the administration and faculty as setting forth and enforcing unnecessarily restrictive rules in an unfeeling way. He is critical of many campus organizations because he sees them as requiring him to yield some of his independence. He casts relations between students, on the one hand, and faculty and administration on the other, into a "we-against-they" mold and is very critical of students he thinks have gone over to the opposing side. His participation in college activities is low, although he may be very active in spontaneous horseplay such as snowball fights, food riots, etc. He has an average interest in sports and enjoys taking part in intramural athletics. He does average or below average work and is in general apathetic to most of his courses.
 - 5. This student gets satisfaction from the physical energy, excitement and competition of athletics. He is a member of at least one varsity team and participates in intramural athletics as well. He feels uncomfortable and tense unless he can engage in some kind of athletics or strenuous physical activity a few times a week, even if it is only throwing a football around. His friends share his athletic interests, although they are not necessarily team members. He considers unathletic students as unmasculine and unattractive as friends and companions. He does not get into many discussions other than ones concerning sports or women. He enjoys rough and tumble physical horseplay. His grades are average or below average and he has little interest in his course work or in intellectual matters.

ERIC

- 1. Highly characteristic
- 3. Slightly characteristic
- - Moderately characteristic 4. Not at all characteristic
- For this type of student, college is primarily a way of preparing himself for entry into a professional or graduate school. He tends to take as many courses in his major and closelyrelated fields as he can, although he may have interests in other course areas as well. He spends a good deal of time around his major department and sometimes works as an assistant to one of the faculty members. He tends to spend more time with faculty members in his areas than do other students. He takes his course work very seriously when it is related to his professional interest and often does extra work on his own in these courses. He enjoys thinking of himself in his future occupational role. He generally gets fairly high grades in his major field and average or better-than-average grades in other areas. Although he works quite hard he is distinguished from just a plain hardworking student by the greater interest his work holds for him and by his focus on grades as means to a professional end rather than as symbols of approval by adult authorities.
- This type is often distinguished by unusual dress and sometimes by a more-than-usually unkempt appearance. He generally prides himself on being more wordly, sophisticated an perhaps more "beat" than his fellow students, whom he may regard as childish. He tends to restrict his acquaintances to students like himself and when among them is fairly outgoing. He enjoys being with female members of his type. Music, folk and classical, is a frequent interest and he probably can play a guitar, banjo or similar instrument. His dates are more likely to involve parties than attendance at official college events. He travels to nearby cities for entertainment more often than many of his classmates and he tends to think of himself as a city person. It is not unusual for him to show more than average interest in art or politics. His grades may vary from or to excellent. He is likely to be spontaneous and original in his course work but may suffer because he attacks his assignments in a poorly organized way. Sometimes he is given to dramatic bursts of course work and can get deeply involved in some of the topics covered in his classes.
- This student's outstanding characteristic is the high quality and creativity of his thinking. He has an intellectual Midas' touch so that almost every topic he turns his mind to is mastered with distinction. Although he usually has an area of major interest and plans to go to graduate school in that area, he gets involved in many other areas. He spends a good deal of time working but often on material that goes beyond his assignments. He generally enjoys his school work and looks upon much of it in an almost playful manner. He has few if any doubts about his abilities, yet is not boastful or derogatory toward other students. He is often aloof from other students but can form close friendships with others like himself or with those who value intellectual activities. He is also likely to be on close terms with a faculty member who shares his interests.

- 9. He devotes more time than most other students to political events on the national and international scene. He is likely to read newspapers and magazines regularly in order to keep up with the news. He often participates in political activities both on and off campus, e.g., attending talks by political figures, campaigning during elections, and participating in demonstrations. His conversation frequently focuses on political events and at times his interest in his courses wanes because of his political involvement. His friends generally share his political views and he may have a close relationship with a like-minded faculty member. He is an average or better-than-average student.
- and is skilled at making contacts with attractive females. Although he doesn't discuss his exploits as a matter of course, it is generally assumed that he engages in intimate sexual behavior with women more frequently than most other students. He is friendly, but does not have a large coterie of friends. He prefers single dates or small gatherings to large parties. He enjoys participating in intramural athletics on an occasional basis. His grades may vary from poor to fairly good.
 - ll. This type of student devotes a good deal of time to, and derives much pleasure from the exercise of some artistic talent, e.g., music, writing, drama or one of the graphic arts. He is often involved in student organizations concerned with artistic productions, e.g., the orchestra or drama club. His involvement with these time-consuming activities often leaves him with little time for participation in other campus activities. It also may interfere with his course work. Generally he is an average student.
- 12. He saeks prominence in campus affairs via activity in student government, the newspaper or some other means. He is generally a well-organized, mature, responsible and ambitious person with many ideas about things to do on campus. He is on good terms with many students, but his campus activities keep him from spending large amounts of time socializing. He is better known to the members of the administration than most students are. He enjoys athletics both as a spectator and a participant. His grades tend to be average or better than average.
- 13. This student is more mature than most of his classmates. He is a warm person who is not easily ruffled and who is ready to lend a sympathetic ear and give advice to other students when they wish to discuss something that troubles them. The student who is upset over failing an exam or over trouble with a girl finds that a talk with this type of student helps him regain his balance. This type is usually socially active, is likely to have a steady girl or a fiancée. He enjoys participation in intramural athletics, and his grades are generally average or better than average.

academic and social demands made by college life. He is quite well organized so that he usually gets his course work done with enough time to spare for social and extracurricular activities. There are, of course, times when he lets his course work or his social activities slide in order to pay more attention to the other, but these times are infrequent. He is generally well liked by the students who know him, but he would not be considered a campus social leader. He forms very close relationships with his rommates who know that they can count on him for help when needed. His course work is above average; by his senior year he often becomes quite involved with work in his major field. He enjoys participating in intramural sports and is a loyal supporter of college teams as well as of other college efforts, e.g.,

Please place your answers to the following questions in the spaces to the left of the items below. Be sure you use the description numbers, not the rating number.

- _ 15. Which type do you think is most characteristic of you?
- __ 16. Which type is second most characteristic?
 - 17. Which type is least characteristic of you?
- ____18. Which type is next to the least characteristic?
 - 19. Which type do you think your parents would most prefer you to exemplify?
 - 20. Which would be their second preference?
 - _ 21. Which type would your parents least like you to exemplify?
 - 22. Which would be their second lowest preference?
 - __ 23. Which type do you think Haverford students in general would consider most desirable?
 - 24. Which would they choose as next most desirable?
 - 25. Which type would Haverford students consider least desirable?
- __ 26. Which type would they consider next least desirable?

	27.	Which type do you think Haverford faculty in general would consider most desirable?
	28.	Which type would they choose as next most desirable?
	29.	Which type would Haverford faculty consider least desirable?
	30.	Which type would they consider next least desirable?

The next section of Part III is somewhat similar to the one you have been answering. It has been used widely in research on college students and is included here to discover its relationships to the questions used in the present research.

"On every college or university campus students hold a variety of attitudes about their own purposes and goals shile at college. Such an attitude might be thought of as a personal philosophy of higher education. Below are descriptive statements of four such "personal philosophies" which there is reason to believe are quite prevalent on American college campuses. As you read the four statements, attempt to determine how close each comes to your own philosophy of higher education.

PHILOSOPHY A: This philosophy emphasizes education essentially as preparation for an occupational future. Social or purely intellectual phases of campus are relatively less important, although certainly not ignored. Concern with extracurricular activities and college traditions is relatively small. Persons holding this philosophy are usually quite committed to particular fields of study and are in college primarily to obtain training for careers in their chosen fields.

PHILOSOPHY B: This philosophy, while it does not ignore career preparation, assigns greatest importance to scholarly pursuit of knowledge and understanding wherever the pursuit may lead. This philosophy entails serious involvement in course work or independent study beyond the minimum required. Social life and organized extracurricular activities are relatively unimportant. Thus, while other aspects of college life are not to be forsaken, this philosophy attaches greatest importance to interest in ideas, pursuit of knowledge, and cultivation of the intellect.

PHILOSOPHY C: This philosophy holds that besides occupational training and/or scholarly endeavor an important part of college life exists outside the classroom, laboratory, and library. Extracurricular activities, living-group functions, athletics, social life, rewarding friendships, and loyalty to college traditions are important elements in one's college experience and necessary to the cultivation of the well-rounded person. Thus, while not excluding academic activities, this philosophy emphasizes the importance of the extracurricular side of college life.

PHILOSOPHY D: This is a philosophy held by the student who either consciously rejects commonly held value orientations in favor of his own, or who has not really decided what is to be valued and is in a sense searching for meaning in life. There is often deep involvement with ideas art art forms both in the classroom and in sources (often highly original and individualistic) in the wider society. There is little interest in business or professional careers; in fact, there may be a definite rejection of this kind of aspiration. Many facets of the college—organized extracurricular activities, athletics, traditions, the college administration—ar ignored or viewed with disdain. In short, this philosophy may emphasize individualistic interests and styles, concern for personal identity and, often, contempt for many aspects of organized society.

The following four questions ask you to rank these four statements according to the accuracy with which each portrays your own point of view. Be sure to assign a different rank to each "philosophy." Circle the number of the appropriate rank under each philosophy.

Philosophy A:

- 1. Most accurate (i.e., of the four statements, this one is the <u>best</u> description of my point of view)
- 2. Second most accurate
- 3. Third most accurate
- 4. Least accurate

Philosophy B:

- 1. Most accurate (i.e., of the four statements, this one is the <u>best</u> description of my point of view)
- 2. Second most accurate
- 3. Third most accurate
- 4. Least accurate

Philosophy C:

- 1. Most accurate (i.e., of the four statements, this one is the <u>best</u> description of my point of view)
- 2. Second most accurate
- 3. Third most accurate
- 4. Least accurate

Philosophy D:

- 1. Most accurate (i.e., of the four statements, this one is the <u>best</u> description of my point of view)
- 2. Second most accurate
- 3. Third most accurate
- 4. Least accurate

Code	No.	
------	-----	--

'69 - Part IV

Social Attitudes and Values

The following part asks you to rate your agreement or disagreement with a number of general statements about individuals, groups, and their interrelationships. In order to make the meanings clear, the definitions assigned to some of the terms used in the statements are given below. Please read the definitions carefully because they may be slightly different than the ones you would spontaneously give. In all cases please respond to the words in terms of the definitions given here.

- Group An association or organization such as the P.T.A., a local civic or political club, a student government organization, a professional association, a committee functioning within such an organization
- Community The town, city, or neighborhood in which a person resides. Although a community does not always have exact boundaries, it is generally thought of as a relatively coherent unit by those who live in and near it.
- Inconvenient Annoying, awkward, causing mild to moderate displeasure or discomfort, usually of a temporary nature.
- Preference The state of desiring some alternative more than others.

 As used in the questionnaire, the term connotes a small to medium difference between the desired and rejected alternatives.
- Moral Just, good, ethical. Although the synonyms listed here vary somewhat in strength, all refer to judgments of right and wrong with respect to some important principles concerning how people ought to act. These general principles command a moderately high degree of agreement by the members of our society, although there is disagreement on the source of the principles and on the range of situations to which they apply. There are moral principles for most areas of human conduct, particularly ones involving interactions among people. When you are asked to judge whether something is moral, right, etc. in the following questionnaire, you should respond in terms of what you personally believe the relevant moral principles are, even if you think that some other people would disagree.

Some of the following statements contain combinations of assertions which might evoke different reactions from you if they were responded to separately. Such combinations are often necessary in order to present complex ideas. In such cases your response to the total statement should be based on some combination of your reactions to each part, with the part which is more important to you being given greater weight. It is important that you assign only a single rating to the combined statement, and that you rate all the statements. Think of the six steps in the rating scale as being evenly spaced.

to the	Ple stat	ase use the following rating scale to indicate your reactions tements. Place your ratings in the spaces to the left of the items.
		 Strongly agree Moderately agree Slightly disagree Moderately disagree Strongly disagree
	1.	It is wrong for a person to show indifference toward the well being of members of his immediate circle of friends.
	2.	In life an individual should for the most part "go it alone," assuring himself of privacy, having much time to himself, attempting to resist being influenced by others.
	3.	The typical law abiding person who avoids situations in which transgressions occur, rather than acting in such situations to protect those who are being injured, does not deserve the respect of his fellow citizens.
	4.	The members of a group ought to be willing to inconvenience themselves in order to help the group accomplish its goals.
	5.	It is often better for a group to agree upon specific rules to regulate behaviors of importance to the group than to leave the regulation to the individual judgments of the group members.
·	6.	A person who witnesses an unlawful or immoral act, such as physical assault or sadistic taunting and teasing, and who does not try to do what he can to stop its occurrence shares some part of the guilt with the transgressor.
********	7.•	Com ern for the welfare of others should go beyond seeing that they have their essential physical needs met.
	8.	It is extremely satisfying to know that one is an indispensable and appreciated member of a purposeful and effective group (team or institution).
Carles Congression	9•	One of the worst feelings a person can have occurs when he has fallen short of what his group expected of him.
·1	0.	It is not wrong for a person to limit the range of people toward whom he acts in a considerate manner.
1		People cannot rely solely upon ministers, policemen and judges to insure moral behavior among the citizens of a community; they must each act to dissuade others from anti-social acts.
1	2.	There is nothing wrong in the members of a group trying to persuade indifferent or mildly dissenting members to go along with the group.

ERIC.

		·
	13.	A member of a group which engages in immoral acts shares the guilt of the group unless he does all he can to prevent its immoral behavior.
	14.	A man's self-fulfillment through his work and his life with family and friends should almost always transcend his obligation to participate in the civic activities of his community, e.g., being active in a local civic, political, cultural or charitable organization.
	15.	Some of life's greatest satisfactions are found in working cooperatively with others.
	16.	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation.
	17.	A man who is unable to take care of the needs of himself and his family does not deserve the respect of others.
	18.	Men are first and foremost individual beings: the identifications they may have with groups never really alters their essential separateness from one another.
	19.	Everyone has an obligation to criticize other members of his community when they act in an immoral, anti-social manner.
	20.	It is wrong for a person to choose to pay little or no attention to the welfare of persons with whom he has no personal connection.
	21.	No limitations should be placed on the freedom of people to do as they please unless their acts unquestionable cause serious damage to others.
** dispersional party	22.	It is better for a person to ignore the larger social concerns of the community in which he lives than to force himself to take part in these concerns merely from a sense of moral obligation
•	23.	Not only does everyone have an inalienable right to life, liberty and the pursuit of happiness, he also has an equally inalienable moral obligation to protect others from having these rights taken from them.
	24.	Man's natural state is as a member of a group; the individual who holds himself aloof from active participation in a community is acting against his natural inclinations.
•	25.	People should leave the prevention of immoral acts up to those whose jobs are specifically concerned with such prevention.
***********	26.	People should be as concerned with the rights and conditions of others as they are of themselves or their immediate families.

• • • • • • • • • • • • • • • • • • • •				• •
169 -	Part	IA	-15-	Code No.
	٠.	 Strongly agree Moderately agree Slightly agree 	5.	Slightly disagree Moderately disagree Strongly disagree
***************************************	27.	Minor conflicts between that of a neighbor should more often than not.	one's own o	comfort and convenience and ved in favor of the neighbor
	28.	It is often more gratify: goal held by a group to a attainment of a purely pe	which one	k for the accomplishment of a belongs than to work for the al.
	29.	Although altruism and fed of others are generally a person should not be requ respected by himself or o	thought to uired to ha	responsibility for the welfare be admirable qualities, a ave them in order to be
	30.	A community in which peop morality as well as their which to live.	ple were vor	ery concerned with each other's d be an intolerable one in
	31.	An individual most deservable himself after he has done	ves the fed e something	eling of satisfaction with g to help someone else.
 	32.	Individuals should feel a of morals as well as the	responsible physical	e for fostering the improvement well being of others.
	33.	A person should be willing break the rules agreed up	ng to open pon by the	ly criticize individuals who group.
	34•	An individual who has not moral obligation to help	t caused an	nother's misfortune has no person.
	35•	It is important for an in at least one group.	ndividual 1	to be closely identified with
	36.	No one can be genuinely whom he doesn't know and	concerned thas never	with the welfare of people seen.
	37•	A young person's most imphis own skills and capaci	portant red	sponsibility is developing
	38.	When groups have to exert to accomplish group goals loses its value.	t pressure s and upho:	on some members in order ld norms, the goal or norm
, 	39•	People cannot be consider welfare of the members of and work.	red moral if the comm	if they are indifferent to the unity in which they live
	40.	Individual consciences ne in order to function most	ed the sup t effective	pport of laws and social ely in producing moral behavior.

	41.	Man's natural state is as an independent, unattached individual; he acts in conflict with his essential qualities when he acts jointly with others as a member of a highly unified group.
	42.	Things work best when people concern themselves with their own welfare and let others take care of themselves.
•	43.	Group members ought to join in group activities even if they are initially indifferent or mildly opposed to these activities.
Charles	44.	A community in which everyone could be sure that his well being would be protected and fostered by his fellow citizens would soon lose its vitality and cease to develop.
	45•	Virtue and honor do not belong to those who merely dissociate themselves from the immoral acts of their fellow men; rather, it belongs only to those who energetically work to prevent such acts.
	46.	Conformity to group norms and goals should be achieved almost entirely by relying upon the consciences of the individual members
	47.	When one individual behaves unjustly toward another, it is wrong for a third person to intervene to correct the injustice unless he has been asked to do so.
	48.	It is better to ignore a person in need when one feels no personal compassion for him than to act compassionately out of a sense of obligation or guilt.
•	49•	It is just as important to work toward group goals and adhere to the established rules of the group as it is to gratify one's individual desires.
	50.	A man should not be respected for his achievements if they were obtained by interfering with the welfare and development of others
•	51.	Only a person who remains aloof from social organizations and group allegiances can fully develop his potential as an individual
	52.	The consequences flowing from the limitation of a person's freedom to use his resources and skills as he wishes are often far worse than the discomfort such freedom might cause to others.
	53.	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the "have" group to improve the lot of the "have not" group.
	54•	Individuals do not really fulfill their human potestals unless they involve themselves deeply in some group.
	55•	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules.

and the state of the

'69 - Part IV	I
---------------	---

-1	7	_
-		

Code No.

- Strongly agree
 Moderately agree
 Slightly disagree
 Moderately disagree
 Slightly agree
 Strongly disagree
- _____56. Groups and communities which refuse to regulate the behaviors of their members encourage the exploitation of the weak by the powerful.
- _____57. There is no necessary opposition between an individual's fulfillment of his own needs and his fulfillment of the needs of the groups to which he belongs.
- _____58. Individuals should be ready to inhibit their own pleasures if these inconvenience others.
- 59. People who identify strongly with some group usually do so at the expense of their development and individual self fulfillment.
- 60. Regardless of the content of the act, it is better to do something that springs from a genuine personal interest than from a feeling of social obligation.
- 61. Doing something for a friend is more satisfying than doing something for yourself.
- 62. When the needs of a group and the preferences of some of its members come into conflict, the latter ought to be given far greater weight in determining the outcome.
- _____63. When democratically organized groups begin to influence and regulate the behaviors of their members, they either disintegrate or become transformed into undemocratic, autocratic groups.
- _____64. An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives.
- _____65. It is wrong if an individual refuses to participate activity in at least some of the group activities of the community in which he lives.
- 66. Except for one's immediate family and closest friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others.
- 67. The development of individual consciences is hindered by the development of formal group regulations and codes.

A person is right in feeling annoyed or angry when other members

A citizen has the responsibility to answer questions put to him by proper authorities about illegal acts he may have witnessed,

such as reckless driving which endangers the lives of pedestrians or physical assault, but he has no obligation to volunteer such

of his group ignore justifiable group demands.

information if he is not asked.

80.

70	^
. ·	Y-

Code No.

٠.

- 1. Strongly agree
- 2. Moderately agree
- 3. Slightly agree
- 4. Slightly disagree
 5. Moderately disagree
- 6. Strongly disagree
- People who try but are unable to provide for their own welfare 82. have a right to expect help from others.
 - The ideal society would be one in which each individual was true 83. to his own conscience and immune to the effects of group influence.
- Acting to protect the rights and interests of other members of 84. one's community is a major obligation for all persons.
- Every person should be his brother's keeper in the physical and _ 85. moral sense.
- The essence of democracy is protection of the individual against 86. any group pressures designed to make him conform.
- The only people guilty of immoral acts are those who commit them 87. or directly cause them to be committed; others who might have prevented the acts, but did not, should bear no blame.
- 88. People should give up activities which bring them pleasure if these activities cause serious discomfort to others.
- Conformity to the policies of your group when you are not whole-89. heartedly in agreement with them is wrong, even when the policies are the result of a democratic process in which you were free to participate.
- An individual truly finds himself when he merges with a social 90. group and joins with others in resolute and determined activity for the realization of social goals.
- The presence of rules and regulations governing aspects of 91. community life tends to lead individuals to rel upon external authorities rather than on their own consciences in determining what is right and what is wrong.
 - All men have an obligation to promote not only the welfare of 92. their immediate circle of relatives but also to work for the well being of all the members of the community in which they live.
 - It is wrong for a man to point out other people's moral 93. shortcomings.
- It is sympathetic love among persons which alone gives significance to life.
- It is the duty of every good citizen to criticize prejudiced, anti-minority remarks made in his presence.

		232	and the second of the second s
169 - Part	IV and V	-20-	Code No.
96.	in some other way	emselves as indivious their behaups to which they	duals when they inhibit or aviors as a result of the belong.
<u> </u>	A democratically should be consider	organized group ha	as the right to determine what or in areas relevant to the grou
98 .	Individuals should activities of the	ld feel no obligat: e communities in w	ion to participate in the group hich they happen to live or work
99•	It is proper for punishment to great and rules of the	oup members who act	to mete out some kind of t without regard to the goals
100.	Man is a social a identifying himse	animal; he cannot i elf with some group	flourish and grow without
101.	Emphasizing the chinders their ab	obligations people ilities to take car	have to help one another re of themselves.
	A person should a groups to which I with his private	he belongs if these	follow the decisions of the e decisions are not in accord
		, -	
		•	
		Part V	
	Perso	onal Beliefs and At	titudes

1.	figure 1 respect.	ee things or activities in the following list do you expect ng those which will give you the most satisfaction? Place a beside the one which you consider most important in this a figure 2 beside the one you consider next in importance ure 3 next to the third most important item.
	1.	Career or occupation
•	2.	Family relationships
•	3.	Leisure-time recreational activities
	4.	Religious beliefs or activities
}	5.	Participation as a citizen in the affairs of your community
	6.	Participation in activities directed toward national or international betterment.

ERIC And the Provided by Effic

-	Part	V
---	------	---

-21-

Code No.

Does t the gr	he fo	ollow: list	ing stated ed belov	tement e w?(check	xpress as man	the way y y as appl	ou f y)?:	eel about any of
"This indivi	grou dual	p has memb	its own ers in :	n person it."	ality,	something	o v e:	r and above the
	1.	Have	rford Co	ollege		5	5.	Your clique or a group
	2.	Your	immedi	ate fami	ly			of friends you go around with
	3.			or reli	•	-	6.	A team to which you have belonged
tergen de very entre e	4.		nationa ic group	ality or		******	7.	A club to which you have belonged
	•		•			.*.	8.	None of the above
Would for	you :	say tl emselv	hat most ves. (C)	t people neck one	aré in	clined to	hel	p others or to look
	1.	Help	others		2.	Look out	for	themselves
Do you faith	, per or pl	rsonal hiloso	lly, fee	el you n Check o	eed to	believe i	n sor	me sort of religious
	1.	Yes			2. Un	decided	-	3. No
How imin adv	porta ance	ant is? (Cl	s it for heck one	r you to	have y	our plans	for	the future known
•	1. U1	nimpoi	rtant			4. Fa	airly	y important
	2. S	light]	Ly impor	rtant		5. V	ery i	important
,			at more Ly impor		_	6. E	ctren	nely important
Which dabout	of th the I	ne rol Deity?	lowing (Chec	statemen k one):	nts mos	t closely	desc	cribes your ideas
	m2	y inne	rmost t	Divine houghts intable.	God, Cand fe	reator of elings, ar	the d to	Universe, who knows whom one day I
······································	ca ca	belie	eve in a	power,	greate ple cal	r than mys l Nature.	self,	, which some people
•								(cont'd)

169	-	Part	V
. 02	_	I al U	v

Code	No.	
	Code	Code No.

		3. I believe in the worth of Supreme Being.	of hi	amanity, but n	ot in God	or a	
		_ 4. I believe in natural lamysteries are ultimately	w and y kno	that the so- wable accordi	called uni ng to scie	versal ntific meth	od.
		_ 5. I am not quite sure wha	t I ł	elieve.			
	******	6. I am an atheist.		•			;
7.	Some too	say that most people can be careful in your dealings with	trus peo	ted. Others	say you ca you feel a	n't be bout it?	
٠	*********	_ 1. Most people can be trust	ed	2. You	u can't be	too carefu	L
the		lease rate your agreement witowing six-point scale:	th th	e following st	tatements '	using	
	2	Strongly agreeModerately agreeSlightly agree	4. 5. 6.	Slightly disa Moderately disa Strongly disa	agree isagree agree	ř.	
:	8.	Science has its place, but can never possibly be under	ther stoo	e are many im d by the huma	portant the	ings that	
	_ 9.	If it weren't for the rebell less progress in the world.	ious	ideas of you	th, there	would be	
(************************************	_10.	It is right for a person to better than any other.	feel	that his cou	ntry or re	ligion is	
	_11.	In a small group there shoul have an equal say.	.d be	no real lead	ers; every	body should	
	_12.	Human nature is fundamentall	у со	operative.			
	_13.	Books and movies ought to geven if they show that evil					
	_14.	Sex crimes such as rape and mere imprisonment; such crim or worse.					
	_15.	Inherited racial characteris shaping the individual and r					n i t.
l							

ERIC

169 ~	Part	V
-------	------	---

-23-

Code No.

ı	·
16.	One of the most important things children should learn is when to disobey authorities.
17.	Our country would be better off if we paid more attention to intelligence and humanitarianism and less to toughness and aggressiveness in selecting political leaders.
18.	No one is going to care much what happens to you when you get right down to it.
19.	Any real man would fight to defend his property.
20.	When a person has a problem or worry, it is best to face it and try to think it through, even if it is so upsetting that it keeps him from concentrating on other things.
21.	Obedience and respect for authority are the most important virtues children should learn.
22.	The worst danger to our American heritage during the past 50 years has come from foreign ideas and agitators.
23.	People ought to pay more attention to new ideas, even if they seem to go against the American way of life.
24.	Insults to our honor are not always important enough to bother about.
25.	If you don't watch yourself, people will take advantage of you.
26.	Governments ought to be more willing than they are to apply social science findings to the solution of social problems.
27.	An urge to jump from high places is probably the result of unhappy personal experiences rather than something inborn.
28.	Books and movies ought not to deal so much with the unpleasant and seamy side of life; they ought to concentrate on themes that are entertaining or uplifting.
29.	No weakness or difficulty can hold us back if we have enough will power.
30.	Wars and intergroup conflict are not necessary expressions of human nature; they could be eliminated or drastically reduced.
31.	When a person has a problem or worry, it is best for him not to think about it, but to keep busy with more cheerful things.
32.	The most effective way of reducing crime and juvenile delinquency is to improve the environment of underprivileged groups in our society.
•	

-24-

Code No.	
----------	--

'69 - Part VI

School Background, Activities and Interests

	from what kind of high school or secondary school did you graduate?
	1. public high school
	2. private, non-military, non-religious boarding school
	3. private, non-military, non-religious day school
	4. Friends boarding school
	5. Friends day school
•	6. Protestant denominational boarding school
	7. Protestant denominational day school
	8. Other (please specify)
2.	Did you belong to any clubs or organizations or teams while in secondary school? (Include organizations that were not connected with school, also). If you did, please describe them.

3. For each of the organizations mentioned in the previous answer, describe the nature and extent of your participation.

Code	No.		
------	-----	--	--

1 4.	Did you hold any important offices If so, please describe them.	in	your	secondary	school	government?
	11 so, prease describe them.			•		

	. •
5.	How did your overall amount of activity in extracurricular and other organizations (e.g., YMCA, political clubs, etc) compare with that of the other members of your secondary school graduating class?
	l. among the most active
	2. more active than the majority of classmates
	3. about average in amount of activity
	4. less active than the majority, but not among the least active
٠.	5. among the least active .
6.	How did your overall amount of informal social activity (e.g., bull sessions, informal outings, parties, etc.) compare with that of the other members of your graduating class?
	l. among the most active
	2. more active than the majority of classmates
	3. about average in amount of activity
	4. less active than the majority, but not among the least active
	5. among the least active
7.	How did your frequency of dating compare with that of the other members of your graduating class?
	l. among the most active
	2. more active than the majority of classmates
	3. about average in amount of activity
•	4. less active than the majority, but not among the least active

5. among the least active

	Section of the sectio	ing kanang panggang menggang ng pandang digunan ing menggan panggan panggan panggan panggan panggan panggan ba	delice a security for a selection of the security of the secure of the security and the security of the securi
169	- Part VI	238	Code No.
8.	State briefly the four to come to Haverford. the most important one	List the reasons in	ons that led you to decide order of importance, with

11. How certain are you of your answer to the previous question?

_ l. Very uncertain

2. Moderately uncertain

___ 3. Slightly uncertain

12. Do you expect to participate in any extracurricular or other formal organizations while at college? If so, which ones?

____ 4. Slightly certain

_____ 5. Moderately certain

6. Very certain

-27-

Code No.	·
----------	---

13. What type and extent of activity do you anticipate in each of the organizations mentioned in the preceding answer?

- 15. To what kinds of formal organizations, if any, do you think you will belong after you complete your formal education?
- 16. What type and extent of activity do you anticipate in each of the organizations mentioned in the preceding answer?

169	Part	VI
-----	------	----

_	28-
_	20-

Code No.	
00de %0.	

169 - Part VII

Occupational Plans and Interests

1.	What occupational plans, if any, do you have? (Please name one or more occupations even if you are uncertain.)	
		•
2.	How confident are you of your answer to the previous question?	
	1. Very uncertain 4. Slightly certain	قبر : سرور - ا
	2. Moderately uncertain 5. Moderately certain	
	3. Slightly uncertain 6. Very certain	
3.	To what extent would you want your job or career to satisfy each of the following requirements? Rate the importance of each requirement using the six-point scale given below.	
	1. Unimportant 4. Fairly important	
	2. Slightly important 5. Very important	
	3. Somewhat more than 6. Extremely important slightly important	<u>;</u>
	l. Provide an opportunity to use my special abilities.	
	2. Enable me to look forward to a secure future.	
~	3. Permit me to be creative and original.	
	4. Give me an opportunity to be helpful to others.	
	5. Provide me with a chance to earn a good deal of money.	
	6. Give me an opportunity to work with people rather than with	thing
•	7. Give me a chance to exercise leadership.	
ja 1	8. Leave me relatively free of supervision by others.	
	9. Give me social status and prestige.	
	10. Provide me with adventure.	

-29-

4.	Which of the important?	requirements	listed	above	do	you	consider	the	most

(Place the number of the item on the line at the left.)

5. Are there any job requirements not listed which you also consider important? If there are, please describe them.

Part VIII

Codes of Student Behavior

This section of the questionnaire is aimed at learning about your views concerning the codes of behavior that ought to govern campus life and the manner in which the codes ought to be created and administered. Listed below are statements reflecting a number of opinions about this aspect of college. They are not necessarily ones you will encounter at Haverford. Please indicate your agreement or disagreement with each of the statements using the following rating scale:

1. Strongly agree
2. Moderately agree
3. Slightly agree
5. Moderately disagree
6. Strongly disagree
1. Requiring students to wear a coat and tie to dinner.
2. Expecting students to act in a quiet decorous manner while in the dining hall.
3. Requiring the door to be open when women are in men's rooms.

4. Allowing women in men's rooms on weekday evenings.

5. Allowing women in men's rooms after 2:00 A.M. on weekends.

6. Allowing women in men's rooms after 2:00 A.M. during the school week.

7. Prohibiting drunken, disorderly behavior on campus.

8. Prohibiting drinking in dormitories.

9. Having the student government set up the living and social regulations for students on campus, with the administration playing only an advisory role.

10. Having the student government set up the living and social regulations for students on campus with the administration setting certain limits and requirements which the student government must follow.

	11.	Having the college administration set up the living and social regulations for students on campus in consultation with members of the student government and other members of the student body.
	12.	Having the college administration set up the living and social regulations for students on campus in terms of what the administration thinks is best and with little or no consultation with students.
	13.	Having no rules concerning the non-academic aspects of campus life and trusting to the decency and common sense of students to behave in a mature fashion.
	14.	Having specified evening times in the dormitory when conversations, phonographs, etc., would have to be very quiet so that those who wished could study or sleep.
	15.	Having resident upper-classmen counselors in the dormitories to help students who are having difficulties with academic or non-academic aspects of college life.
	16.	Having the students themselves responsible for seeing to it that they follow the rules concerning such things as cheating and maintaining gentlemanly behavior toward female guests.
	17.	Having the students themselves responsible for enforcing rules concerning considerate, non-destructive behavior in the dormitories
	18.	Having resident upper-classmen counselors in the dormitories to help enforce regulations concerning student behavior.
	19.	Leaving the enforcement of all rules up to the administration, with provision for fair appeal procedures.
	20.	Requiring students to report themselves to the proper body for violations of the college honor system.
		Having the student council set up a student committee to try other students who have been charged with violating regulations regarding cheating and plagiarism.
		Having the student council set up a student committee to try other students who have been charged with violating regulations concerning honorable behavior toward women guests.
		Having the student council set up a student committee to try other students who have been charged with violating regulations concerning considerate, non-destructive behavior in the dormitories.
ų 4		

_2	٦	_
	_	_

Code No.

- 1. Strongly agree
- 2. Moderately agree
 3. Slightly agree

- 4. Slightly disagree
 5. Moderately disagree 5. Moderately disagree 6. Strongly disagree
- 24. Prohibiting sexual intercourse in dormitory rooms but permitting any other kind of sexual behavior between men and women.
- 25. Prohibiting sexual behavior between men and women which goes beyond kissing and caressing by fully-clothed couples.
- 26. Requiring students to attend classes.
- 27. Requiring students to live on campus or at home, and not in private rooming houses or apartments.
- 28. Holding students responsible for their off-campus behavior while college is in session, e.g., taking disciplinary action against students who start drunken brawls in a local bar.
- 29. Requiring a sworn statement that a student is not a member of a subversive organization before granting him a governmentsupported scholarship or loan.
- 30. Disciplining students whose behaviors seriously disrupt the lives of those living near them.

The immediately preceding questions asked you to indicate your views on college codes of student behavior by means of rating scales. The following questions ask you to describe your views in more detail on one aspect of campus life, namely, relations with fellow students, particularly in the dormitory.

- 1. What standards, if any, ought students be expected to meet in this area? -Try to be as specific as you can.
- If you think there should be standards, should they be stated explicitly or should students be expected to learn about them implicitly in the course of living on campus?

α	1	1
- 7	2	ĺ,
4-4	-	

169	-	Part	VTTT	_	TX
· U7	_	raru	ATTT	-	TV

	2	2	
-	- 73		

Code No.	
----------	--

3. If you think there should be standards, through what procedure, if any, should the standards be selected or created?

4. If you think there should be standards, in what ways should the students be encouraged to live up to them?

Part IX ,

Family Background

1.	In which of the following geographical regions of the country have you spent most of your adolescent years? (please check one)
	1. New England 5. Southeast or deep South
	2. Middle Atlantic 6. Southwest
	7. Far West
	4. West Coast 8. Other (please specify)
2.	Which of the following best describes the community in which you spent most of your adolescent years? (please check one)
	1. Suburb in a metropolitan area of more than 2,000,000 population.
•	2. Suburb in a metropolitan area of 500,000 to 1,999,999.
	3. Suburb in a metropolitan area of 100,000 to 499,999.
ig d	4. An independent city (one which is not a suburb) of more than 500,000 population.
	5. An independent city of 100,000 to 499,999. (cont'd)

- Part IX	-33-	Code No.	· · · · · · · · · · · · · · · · · · ·
6. An independent	city or town of 50,0	000 to 99,999.	
7. An independent	city or town of 10,0	000 to 49,999.	
8. An independent	town of less than 10	,000.	
9. Farm, ranch or	other open country	not in a suburban are	a.
Are you (put a chec	ck on the appropriate	e line)	
1. an only child (in	f yes, skip to quest:	ion 5)	•
2. the oldest child			•
3. the youngest chi	Ld	•	_·
4. an in-between chi	ild	•	
List the ages of you B for brother).	ır brothers and siste	ers (use S for sister	and
	• • • •		
	·		. ·
If your father is do	eceased, retired, or	se be as specific as parties, if any, for which he has recently changed his previous occupations.	his
	•		•
If your father works best describes its		iness firm, which of t	he following
1. over \$5,000	0,000	4. \$100,000 to 249	,999
2. \$1,000,000	to 4,999,999	5. \$35,000 to 99,99	99
3. \$250,000 to	999,999	6. \$6,000 to 34,999	•

under \$6.000

169	- Part i	-34-	Code No.	
0 7.	Which of the following bes family last year? Consider	t describes r income fro	the combined income of your m all sources before taxes.	
	1. Less than \$4,000	6.	\$14,000 to 19,999	
	2. \$4,000 to 5,999	7.	\$20,000 to 25,999	
s	3. \$6,000 to 7,999	8.	\$26,000 to 31,999	
•	4. \$8,000 to 9,999	9.	\$32,000 to 39,999	
	5. \$10,000 to 13,999	10.	\$40,000 to 49,999	
	11. \$50	,000 and over	r	
8.	How much education have you space to indicate your fath your mother.)	ur parents h her's educat	ad? (Place an F in the approprison and M to do likewise for	ate
	1. Less than seventh	grade level	·	
	2. Junior high school	l level (7th	through 9th grade)	
	3. Some high school	but did not	graduate	
	4. High school gradue	ate		
	5. Specialized profe	ssional or t	echnical training, but no colle	ge
	6. Some college but	no bachelor'	s degree	
	8. Some postgraduate degree	training, b	ut no advanced or professional	
	9. Advanced or profe	ssional degr	ee	
9•	To which of the following immediate family belongs?	socio-econom	ic classes would you say your	

5. upper-upper

3. upper-middle

4. lower-upper

1. working

2. lower-middle

	•		247	•
169	- Part IX	•	-35-	Code No.
10.	your own		with an S	lenominations. Please indicate indicate your father's with
	1.	Baptist	8.	Presbyterian
	2.	Catholic	9.	Society of Friends
	3.	Eastern Orthodox	10.	Unitarian-Universalist
		Episcopalian Jewish	11.	United Church of Christ (including Congregational)
•	6.	Lutheran	12.	Other (please specify)
•	7.	Methodist		None
		•		•
11.	national:	ity or ethnic backgroun	nd of your	omes closest to describing the father's ancestors. Place es best your mother's ancestors.
	1.	Asia (from Pakistan ea	astward)	
	2.	British Isles		•
	3.	Central Europe (German	ny, Austri	la, Switzerland)
	4.		a, Poland lavic Stat	Baltic States, Hungary, and ces)
	5.	Latin America		
	6.	Near and Middle East	(North Afi Asia Mind	rica, Arabian Peninsula, or)
	7.	Northeastern Europe (1	France, Be	elgium, Holland)
•	8.	Scandinavia		
	<u> </u>	Southern Europe (Spain	n, Portuga	al, Italy, Balkan States)
	10.	Sub-Saharan Africa		
	11.	Other (please specify))	
12.	general.	lace an S next to the purchase an F to indicate ate your mother's.	political your fath	party whicy you prefer in ner's preference and an M
		Democratic		Other (please specify)
•		Republican		None None
13.	How stron		ence you	just indicated? (Use S, M,

Very weak

Moderately weak

Thank you for your cooperation

Moderately strong

Very strong

APPENDIX ID

HAVERYORD COLLEGE

SPRING 1955

All information provided on this form is confidential. It will be used for research purposes only and will not be available to the faculty or administration to evaluate or judge you as an individual. In order to assure your privacy you are being asked to construct your own four-symbol code number as follows:

1. The first symbol is the initial of your father's first name.
2. The second symbol is the initial of your nother's first name.

3. The third and fourth symbols are the day of the month on which you were born. If you were born before the 10th of the month, use a zero as the third symbol and the date as the fourth.

For example: If your father's first name were John, your nother's first name Alice, and you were born on the 7th of the nonth, your code number would be:

J A 0 7

Please write your code number in the space below. (If you have had your code number changed, write both your old and new code number, and indicate which is the new one).

A number of the items on this form will be familiar to many of you because they appeared on a quanticanaire you have already completed. One of the reasons for readministering the items is to discover that your current opinions are. It is therefore important that you answer in terms of your present attitudes, without considering the responses you gave on the previous questionantre.

PART I

The following questionneiro asks you to rate your agrocment or disagreement with a number of general statements about individuals, groups, and their
interrelationships. In order to make the meanings clear, the definitions
assigned to some of the terms used in the statements are given below. Please
read the definitions carefully because they may be eligibly different than the
ones you would spentaneously give. In all cases please respond to the words in
towns of the definitions given here.

- Group . An association or organization stones the P.S.A., a local civic or political club, a student government organization; a constitute functioning vitian such organizations.
- Community . The hour, of the or neighborhood in which a present resides. Elithough a community deed not elimps have exact threatens, it is gonerally thought of an a relatively coherent until by those who live in and man it.
- Teconvenient Ameging, andward, caucing mild to mederate displanaure or disconfort, usually of a temperary mature:

-2-

Preference - The state of desiring some alternative more than others.

As used in the questionnaire, the term connotes a small to nedium difference between the desired and rejected alternatives.

Horal - Just, good, othical. Although the synonyme listed here vary somethat in strongth, all rever to judgments of right and wrong with respect to some important principles concerning how people ought to act. These general principles command a moderately high degree of agreement by the members of our society, although there is disagreement on the source of the principles and on the range of situations to which they apply. There are moral principles for most areas of human conduct, particularly ones involving interactions among people. When you are asked to judge whether semething is moval, right, etc. in the following questionnaire, you should respond in terms of what you personally believe the relevant moval principles are, even if you think that some other people would disagree.

Some of the following statements contain combinations of assertions which might evoke different reactions from you if they were responded to separately. Such combinations are often necessary in order to present complex ideas. In such cases your response to the total statement should be based on some combination of your reactions to each part, with the part which is more important to you being given greater weight. It is important that you assign only a single rating to the combined statement.

Please use the following rating scale to indicate your reactions to the statements. Place your ratings in the spaces to the left of the items.

- l. Strongly agree
- 2. Hoderately agree
- 3. Slightly agree
- 4. Slightly disagree
- 5. Hodorately disagree
- 6. Strongly disagree
- 1. It is wrong for a person to show indifference toward the woll being of members of his immediate circle of friends.
- 2. In life on individual should for the most part "go it alone," assuring himself of privacy, having much time to himself, attempting to resist being influenced by others.
- The typical law abiding person the avoids situations in which transgressions occur, rather than acting in such situations to protect those who are being injured, does not deserve the respect of his fell ou obtinens.
 - the members of a group ought to be willing to inconvenience.... themselves in order to help the group accomplish its goals.

- 3 -

- 4 -

edinerejsta	Place your ratings in the spaces to the loft of the items.
	1. Strongly agree 4. Slightly disagree 2. Hoderately agree 5. Hoderately disagree 5. Strongly disagree
19.	Everyone has an obligation to critice other members of his community when they act in an immoral, anti-social manner.
20,	It is wrong for a person to choose to pay little or no attention to the welfare of persons with when he has no personal connection.
23.	No limitations chould be placed on the freedom of people to do as they please unloss their acts unquestionably cause serious damage to others.
22 .	It is better for a person to ignore the larger social concerns of the community in which he lives than to force himself to take part in these concerns merely from a sense of moral obligation.
23.	Not only does overyone have an inclienable right to life, liberty and the pursuit of happiness, he also has an equally inclienable noral obligation to protect others from having these rights taken from them.
24·	Hen's natural state is as a member of a group; the individual who holds himself aloof from active participation in a community is as ing against his natural inclinations.
· 140mm— 25.	People should leave the prevention of imporal acts up to those whose jobs are specifically concerned with such prevention.
26,	People should be as concerned with the rights and conditions of others as they are of themselves or their immediate families.
27.	Minor conflicts between one's own confort and convenience and that of a neighbor should be resolved in favor of the neighbor more often than not.
<u> </u>	It is often more gratifying to work for the accomplishment of a goal held by a group to which one belongs than to work for the attainment of a purely personal goal.
29.	Although altruism and feelings of responsibility for the velfare of others are generally thought to be admirable qualities, a person should not be required to have then in order to be required by himsel. or others.
30.	A community in which people were very conserned with each other's morality as well as their own would be an intolerable one in which to live.
	•

Please use the following rating scale to indicate your reactions to the statements. Place your ratings in the spaces to the left of the items.

powerful.

·	 Strongly agree Moderately agree Slightly agree 	4. Slightly disagree 5. Hoderately disagree 6. Strongly disagree	
<u>z</u> 47.	Vhen one individual behaves it is wrong for a third per injustice unless he has bee	con to intervene to correct th	29
48.		erson in need when one feels no than to act compassionately on or guilt.	>
49.	It is just as important to adhere to the established r gratify one's individual de	rules of the group as it is to	
50.	A man should not be respect were obtained by interferin of others.	ed for his achievements if the Is vita the velfare and devolor	y Pecnt
51.	Only a person who remains a group allegiances can fully individual.	doof from social organizations develop his potential as an	ond :
<u></u> 52.	freedom to use his resource	on the limitation of a porson sea and chills as he wishes ero seconfort such freedom might es	
53.	The more fact that one groue cnother is not places no me group to improve the let of	p or nation is prosperous and ral obligation on the "have" the "have not" group.	
54.	Individuals do not really funless they involve thousel	villil their human potentials ves deeply in some group.	•
	Regardless of how democratil it ceases to be a democratic its members to conform to t	cally a group sots up its vule c group once it begins to pres hese rules.	98 <i>7</i> 78 98*
56.	Groups and communities which	refuse to regulate the behave the explication of the walk b	riors or the

58. Individuals should be ready to inhibit their own pleasures if these inconvenions others.

of the groups to which he belongs.

There is no nece sary opposition between an individual's

fulfillment of 1 s own needs and his fulfillment of the needs

Please use the following rating scale to indicate your reactions to the statements. Place your ratings in the spaces to the left of the items.

		1. 2. 3.		gagree	4. 5. 6.	Modorate:	disagree ly disagree disagree)
S PoPrisidentic revises	73.	vill !	have on by:	rson begins to c standers, neighb saise his value	orn, e	or fellow	workers, b	
	74.	Indivious noither	er can flow	groups exist in crish without sa	a syr	viotic rel lag the no	lationship;	}
China, kilanga salaya	75.	Althores:	ugh others Important (may equal it in than compassion	important	rtanco, the	ere is no v	alu e
Control de la co	76.	cratic	eally organ	asther groups ar Lined, they tend La members.	e dome	eraticall acroach u	ly or auto- on the ind	, l ivi dual
	77•	code i	so try to (stifiably into t get them to abid accept as a vag wir behavior.	erom o.	e closely	to a moral	! •
C	78.	not d	o anything tsider to f	al is treated in to remedy the i	njusti	ice, it is	s improper	for
	79。	In the	o long mu, charlor raf	people are bee nistes and review	e off Bup (if left (group norm	o regulate and sanc	their tions.
	.03	A perc	son in rig rs of his g	th in feeling and second justice justing the contract of the c	noj ed Liskai	or angry ale group	whon other demands.	
dy nive disk is a succession.	81.	nim by vitues of pec	y proper au Bed, Buch Lostalans c	e responsibilit Shorities about As reckless dri E physical assu A information i	illog v eniv i "dlu	ga l acts h whi ch o nda ou t he ha s	e may have ingers the no obliga	lives
erenenana.	82.	People bave a	tho try larght to	ort ere unable to expect help from	o prov	side for t	doir own s	elfare
	83。		oal sombot o kas cur apas					
·	84.	Acting one one	to protes	the rights and to is a major ob	l inte Ligat	reste of a	other membi 11 persons,	ors •
	85.	Every moral	porson sho sonse.	ald be his broth	ier ³ s (keeper in	the physic	ral and

Please use the following rating scale to indicate your reactions to the tements. Place your ratings in the spaces to the left of the items.

- 1. Strongly agree
- Se hoderstell stree
- 3. Slightly agree
- 4. Slightly disagree
- 5. Modorately disagree
- 6. Sprongly diengree
- 101. Exphasizing the obligations people have to help one another hinders their spilities to take care of themselves.
- 102. A person should not feel bound to follow the decisions of the groups to which he belongs if these decisions are not in accord with his private preferences.

- 11 -

PART II

The next section of the questionnaire asks you to examine brief sketches of types of students found on college campuses. In order to avoid the misunderstanding and resentment that sometimes occurs when people are asked to think in terms of psychological types, an explanation of the way in which types are conceived of inthe present research will be given.

A psychological type is a set of personal qualities existing in specified amounts. We may assign individuals to types when we observe in them the specified qualities and amounts and relationships. But it should be noted that the student is not the type and that it is not quite correct to say that the student belongs to the type either. The type is characteristic of the student, but it does not totally embrace him, nor will any two students express a given type in the same way. Furthermore, the same student may express more than one type. Therefore, when we classify a student into a type, we do not assume that we have described all or even the most significant part of his personality.

With this definition of type in sind, pleaso read the descriptions set forth below and then respond to the questions which follow them.

A. This student gots satisfaction from the physical energy, exitement and competition of athletics. He is a member of at least one varsity toem and participates in intramural athletics as well. He feels unsumfortable and tense unless he can engage in some kind of athletics or strenuous physical activity a few times a week, even if it is only throwing a football around. His friends share his athletic interests, although they are not necessarily term members. He considers unathletic students as unmasculine and unattractive as friends and companions. He does not get into many discussions other than ones concerning sports or unner. He enjoys rough and temble physical horseplay. His grades are average or below average and he has little interest in his course work or in intellectual matters.

B. He devotes more time than most other students to political events on the national and international scene. He is likely to read newspapers and magazines regularly in order to keep up with the news. He often participates in political activities both on and off campus, e.g., attending talks by political figures, campaigning during elections, and participating in demonstrations. His conversation frequently focuses on political events and at times his interest in his courses wanes because of his political involvement. His friends generally share his political views and he may have a close relationship with a like-minded faculty member. He is an average or better than average student.

C. Eis major satisfaction come from his friendships with other students. He is an extrevert whose were as a gathering place for others who enjoy his pleasant company. He can usually be enticed to leave his studies by any opportunity for friendly interaction, e.g., a trip to the snack bar, a ping-poug game, etc. He enjoys going to college sporting events with groups of his friends and prefers double and triple dates. Although he is not usually an outstanding athlete, he participates in and enjoys

intranural sports. A good deal of his course work is seen as something that has to be done, but that isn't very interesting or useful. He does not aspire towards high grades, but he tries to avoid getting below average grades. Usually he tends to postpone his work until shortly before exams and paper deadlines. His grades are average or below average.

- D. This type is often distinguished by unusual dress and sometimes by a more than usually unkempt appearance. He generally prides himself on being more worldly, sophisticated and perhaps more "beat" than his fillow students, whom he may regard as childish. He tends to restrict his acquaintances to students like himself and among them is fairly outgoing. He enjoys being with female members of his type. Music, folk and classical, is a frequent interest of the type and he probably can play a guitar. banjo or similar instrument. His dates are more likely to involve parties than attendance at official college events. Ee travels to nearby cities for entertainment more often than many of his classmates and he tends to think of himself as a city person. It is not unusual for him to show more than average interest in art or politics. His graded may vary from poor to excellent. He is likely to be spontaneous and original in his course work but may suffer because he attacks his assignments in a poorly organized way. Sometimes he is given to dramatic bursts of course work and can get deeply involved in some of the topics covered in his classes.
- E. This student's major interest is women. He dates frequently and is skilled at making contacts with attractive females. Although he doesn't discuss his exploits as a matter of course, it is generally assumed that he engages in intimate sexual behavior with scaen more frequently than most students. He is friendly, but does not have a large coterie of friends. He profers single dates or small gatherings to large parties. He enjoys participating in intramural athletics on an occasional basis. His grades may vary from poor to fairly goods
- For He seeks prominence in campus affairs via activity in student government, the newspaper or some other means. He is generally a well organized, mature, responsible and ambitious person with many ideas about things to do on campus. He is on good terms with many students, but his campus activities keep him from spending large amounts of time socializing. He is better known to the members of the administration than most students. He enjoys athletics both as a spectator and a participant. His grades tend to be average or better than average.
- G. This student's outstanding characteristic is the high quality and creativity of his thinking. He has an intellectual Midas' touch so that almost every topic he turns his mind to is mastered with distinction. Although he usually has an area of major interest and plans to go to graduate school in that area, he gets involved in many other areas. He spends a good deal of time working but often on material that goes beyond his assignments. He generally mjoys his school work and looks upon much of it in an almost playful manter. He has few if any doubts about his abilities, yet is not beastful or derogatory toward other students. He is often aloof from other students but can form close friendships with others like himself or with those who value intellectual activities. He is also likely to be on close terms with a faculty member who shares his interests.

H. His most prominent characteristic is resentment against what he considers to be infringements upon his personal freedom by older authorities. He considers himself a staunch individualist. Faculty and administration members consider him to be somewhat negativistic. He generally sees the administration and faculty as setting forth and enforcing unnecessarily restrictive rules in an unfeeling way. He is critical of many campus organizations because he sees them as requiring him to yield some of his independence. He casts relations between students, on the one hand, and faculty and administration on the other into a "we-against-they" wold and is very critical of students he thinks have gone over to the opposing side. His participation in college activities is low, although he may be very active in spontaneous horseplay such as snowball fights, food riots, etc. He has an average interest in sports and enjoys taking part in intramural athletics. He does average or below average work and is in general apathetic to most of his courses.

I. He is a hard worker who is primarily oriented toward doing well in his courses and is generally willing to subordinate most other goals to this end. Although he sometimes does get intrinsic satisfaction from the contents of his studies, this disappears if his hard work does not result in high grades. He focuses more on the specific requirements of the courses he takes then on the subject matter in general, and would prefer to go through an assigned reading twice than to read an unassigned but highly relevant article. His assignments and papers are usually completed with time to spare. He doesn't participate as much in the campus social life as others because of his long hours of study. He rarely engages in athletics outside of physical education classes. He generally does somewhat better than average to very well in his courses.

J. This type is noted for his ability to talance and satisfy the academic and social demands made by college life. He is quite well organized so that he usually gets his course work done with enough time to spare for social and extracurricular activities. There are, of course, times when he lets his course work or his social activities slide in order to pay more attention to the other, but these times are infractant. He is generally well liked by the students who know him, but he would not be considered a campus social leader. He forms very close relationships with his roommates, who know that they can count on him for help when needed. His course work is above average; by his senior year he often becomes quite involved with work in his major field. He enjoys participating in intramural sports and is a loyal eupporter of college teams as well as of other college efforts, e.g., orchestra, drams club, etc.

K. He gots great satisfaction from absorbing, organizing and creating ideas in a variety of areas. He is easily drawn into intellectual discussions about topics which engage his interests. He is quite critical of courses and teachers which he feels do not add to his knowledge, stimulate his thinking or allow him to express the ideas he has. His grades are likely to be variable, doing well in courses in which he is interested and not so well in others. He has no more than the average interest in getting good grades and gots very or serned with grades only when he whinks he has received a low grade because he did not get across an idea he had or because the teacher did not understand what he had to say. He prefers friends (nale and female) who share his involvement with ideas and enjoys being with such friends frequently. He is not very active ataletically, although he may enjoy hiking, bicycle riding and other non-team sports.

L. This student is more mature than most of his classmates. He is a warm person who is not easily ruffled and who is ready to lend a sympathetic ear and give advice to other students when they wish to discuss something that troubles them. The student who is upset over failing an exam or over trouble with a girl finds that a talk with this type of student helps him regain his balance. This type is usually socially active, is likely to have a steady girl or a fiancee. He enjoys participation in intramural athletics, and his grades are generally average or better than average.

1. Now that you have read the descriptions, select the three which you think you would be most likely to manifest in your behavior and feelings. List them below in order of their applicability to you, with the most applicable first. Then select the three which you would be least likely to exemplify and list them in order with the least applicable first.

	Applicable Types	Inapplicable Types
Host		
Second		
Third	and the Contract of the Contra	•

2. Now please estimate which types you think the students with whom you are most friendly would prefer to manifest in their behaviors and which types they would prefer not to show.

	Positive preference	Negative preference		
. *	Student	Student		
First		Companyor san managab		
Second				
Third		•		

÷ 15 ~

PART III

This final section of the questionaire is aimed at learning about your views concerning specific aspects of campus life. Idsted below are statements reflecting a number of opinions about rules which ought to govern campus life and the manner in which the rules ought to be created and administered. Please indicate your agreement or disagreement using the following rating scale:

4. slightly disagree

l. Strongly agree

little or no

	. 3	. Moderately agree . slightly agree	ნ. 6.	Moderately disagree Strongly disagree
OTTOR MONEY	1.	Requiring students to	o wear a	coat and tie to dinner.
	2.	Expecting students to while in the dining is	o act in hall.	a quiet, decorous manner
	3.	Prohibiting women fro adult chaperones.	om being	in men's rooms without
	4.	Permitting drinking : the age of 21.	in dormit	cories for men who are above
	5.	Prohibiting drunken,	disorder	ly behavior on campus.
	6.	Having no rules conce campus life and trust sense of students to	ting to t	ne non-suademic aspects of the decency and common in a mature fashion.
	7.	Having the student go social regulations for administration playing	or studen	set up the living and its on campus with the in advisory role.
<i>Charger</i> o	8.	social regulations for	or studen ng cortai	set up the living and its on campus with the n limits and requirements must foldow.
NATI SHIP SHARE HISTORY	9.	and social regulation	ns for st rs of the	tion set up the living udents on campus in con- estudent government and body.
PHRINOSHOS	10,	Having the college according to the college ac	or etyden	tion set up the living and

onsultation with students.

The last group of statements are related to current campus issues. Please indicate your agreement or disagreement using the rating scale on page 16.

- result of a lack of support by students for Eyre's policies.
- 2. Eyre's resignation was premature at best, since few of the reasonable avenues of policy implementation had been tried.

Part III cont'd The president of the Student's Council should fulfill the functions of his office as best he can within the existing framework of government, and not "give up" if that frarework imposes obstacles to this policies. Civil disobedience should be used by students wherever and whenever they feel that it will apply pressure or a sense of immediacy for their cause. Student protests and demonstrations against college policy only serves to anger those in power and increase their resistence to change. Students should accept the traditional rules concerning campus activities, such as collection, meeting and sports, as part of the community of which they are voluntarily memberse The time limits section of our Honor System has nothing to do with homor and therefore it should be abolished. Because the College is a part of a larger community, students should incorporate existing sexual mores in their rules of conduct of their honor system. An honor system should not be based upon hypocritical standards which are imposed upon students from outside sourses. The current grading system does not provide an effective 10. evaluation of a student's work; every effort should be made to find an alternative system. Academic standards of any kind require a system of . 11. evaluation, the present system is both necessary and sufficient for the purpose.

The questionaire is new complete. Thank you again for your cooperation.

12.

Grades are a hindrance to both professor and student and

may prevent both from realizing their capabilities.

265
APPENDIX I E 1

Haverford College Haverford, Pa.

August 30, 1965

Dear Mr.

Dr. Sidney Perloe, Chairman of the Psychology
Department at Haverford, is beginning a study of some
effects of college education on students. Although
the research is not directly sponsored by the College
administration, it is welcomed as an effort to help
us understand more about what influence your four
years here has upon you. We believe that in the long
run such understanding will help us to improve the
quality of the educational experience we can offer.
We therefore recommend that you cooperate with
Dr. Perloe by participating in his research.

Sincerely yours,

William Ambler

Director of Admissions

266 APPENDIX I E 2

HAVERFORD COLLEGE HAVERFORD, PA.

August 30, 1965

Dear Mr.

The college years you are about to enter are the focus of much energy, emotion and expense. You have spent twelve years preparing for them. Your parents have also looked forward to them and in most cases have committed a considerable amount of money to pay for your education. Finally, the faculty and administration of the College direct most of their professional efforts towards providing you with a good education and a personally enriching environment.

It is tempting to assume that all of this investment is being used effectively toward the goal of intelligent and mature Haverford graduates. Yet every teacher knows some students who seem to show little return for the effort and expenditure put into their college education.

There are many views about how to carry on the educational process in a manner which maximizes a student's chances of getting what he should from his college years. Unfortunately, intelligent decisions are difficult to make in this area because we have little precise knowledge about the effects of various educational arrangements. In recent years, educators and social scientists have been studying some of the many aspects of college education in an increasingly systematic and rigorous fashion. I am writing to you now to enlist your participation in one such study of higher education.

A necessary prerequisite of my study is some information from you before you arrive. I would greatly appreciate your filling out and returning the enclosed questionnaire. For control purposes it is desirable for you to respond to the questionnaire on Tuesday, September 7. It will probably take between two and three hours to complete. If it is impossible to complete the questionnaire on September 7, please complete it as close to that date as you can. Please return the questionnaire to me in the enclosed envelope.

Naturally, the work cannot proceed without the full cooperation of most students. At this point the only reward for participation I can offer is the satisfaction of knowing that you are aiding in work which might help to bring us closer to our goals in college education and the intrinsic interest of some of the questions. As results become available, you shall know of them when such information does not interfere with work in progress. When the project has been completed, you will receive a full report of the findings.

All information you provide will be kept strictly confidential. No student, administration member or faculty member (other than myself) will know the identity of persons making specific responses. In most cases the data will be treated so that even I do not know the identity of the persons whose responses are being analyzed.

The questionnaire is not part of the regular orientation testing program, although it is being administered with support of the College administration and the Customs Committee. Participation in the study is completely voluntary. There is no penalty for those who do not wish to take part. Naturally, I would like all of the freshmen to participate in order to ensure the representativeness of my findings with respect to Haverford. If you should decide to refrain from taking part in the study, I would like you to mail back the questionnaire, unopened.

Thank you.

Sincerely yours,

Sidney I. Perloe, Chairman Department of Psychology

APPENDIX I E 3

HAVERFORD COLLEGE HAVERFORD, PA.

Dear

Some weeks ago I sent a questionnaire to you with the request that it be answered and mailed back to me. The material was sent by third class mail and some of it seems to have been delivered late or not at all.

You are one of the persons from whom I have not yet received the questionnaire. I would like to know the status of your questionnaire, that is, whether you received it, filled it out, returned it by mail, etc.

If you still have the questionnaire, but have not completed it, I would appreciate your answering it and returning it to me as soon as possible. If you never received the questionnaire, please let me know so that I may send you one.

In any event, please return this letter to me by campus mail with a note giving the information requested above.

Thank you.

Sincerely,

Sidney I. Perloe Associate Professor Department of Psychology

SIP/er

HAVERFORD COLLEGE

September 15, 1965

Dear Mr.

A couple of weeks ago, I mailed questionnaires to the members of the freshman class with the request that they be completed and returned by mail. According to my records, I have not yet received your questionnaire. Would you kindly indicate at the bottom of this note whether you intend to complete the questionnaire.

Those of you who wish to answer the questions can return the completed form to me through the campus mail. I would appreciate your filling in the form before the start of classes. I would also appreciate your doing the work in a place which will be private, such as the library or a room in the Psychology Department.

If you do not intend to answer the questions, please return the blank questionnaire with this note so that I can have a record of the people who did not wish to respond to the items.

Thank you and best wishes for the coming school year.

Sincerely yours,

Sidney Perloe

P.S. If you need another copy of the questionnaire, please let me know so that I can send one to you.

27()
APPENDIX I E 5

HAVERFORD COLLEGE HAVERFORD, PA.

April 6, 1965

Dear

last August I sent you a questionnaire covering a variety of areas relevant to your college career. I had hoped to finish tabulating the responses by the beginning of the spring semester, but I guess that this was too ambitious a goal. The tabulation is not yet complete. As you now know from your own experience, life at Haverford keeps people (I include faculty in this category) quite busy.

Despite the incompleteness of the analysis, I thought that you would be interested in learning about some of the data. With the help of Pete Moskovitz, I have constructed the distribution of responses to some of the questions. The questions and response distributions are in the enclosed dittoed paper.

If you have any questions or comments about the data, I would be happy to discuss them with you.

Sincerely,

Sidney Ferloe

APPENDIX I E 6

January 3, 1965

Dear Mr.

It is with some embarrossment that I write to you about my long unfulfilled promise of a record on the research project in which you have participated. As you may recall, I had originally planned to interview some of you in the spring of 1965. This goal was then shifted to the fall of 1965 and new my plans have had to be changed egaing I hope to be inverviewing some of you in the next couple of mentile,

The reasons for these changes are varied. The major reason is that I did not have sufficient funds to do what I had planned. As you can probably understand. I cannot distribute a report of findings while I still have data to collect. However, I have received more support and I know that by the end of the spring semester I will be finished with the data collection for the present phase of my work. At that time I will send you an interin report. A final report will also be sent when it is evailable.

In the meantime, I want to thank you again for your help and patience,

Sincerely, Sedney ferloe Sidney Forlds

APPENDIX I E 7

HAVERFORD COLLEGE HAVERFORD, PA.

April 26, 1966

Dear Mr.

-ERĬC

As you probably know, I am engaged in a study of this year's and last year's freshman classes at Haverford. Now that you have almost finished your first year in college, I am very interested in your opinions on some of the issues I asked you about last September. Specifically, I would like you to respond to a questionnaire sometime within the next two weeks.

In appreciation of your help, I will pay you \$2.00 for the approximately fifty to seventy minutes of work involved. You may complete the questionnaire in my office (305 Sharpless) Mondays through Saturdays at any time between 9 A.M. and 5.30 P.M. If the times are not convenient, I will arrange another time at your request.

It is quite important for me to have as many of the freshmen as possible participate in this final part of the research, regardless of whether you have or have not participated in the earlier parts.

Please indicate on the attached slip whether you are willing to take the questionnaire and, if you are, when you plan to do so. Return the slip to me via campus mail. Please make a note of the time on this letter as a reminder for yoursalf.

Early next fall I will send you a report of my research findings.

Thank you for your cooperation.

Sincerely,

Sidney Perloe

HAVERFORD COLLEGE HAVERFORD, PA.

September 6, 1966

Dear Mr.

You probably breathed a sigh of relief last May when you didn't receive a questionnaire from me. As I wrote to you last fall, my plan was to repeat with the class of '69 the study I had done with your class. This summer much of the data from the two studies were analyzed. When I finally locked at some of the results last week, it became clear that there were some surprising and large differences between the results from the two classes. At present it is impossible for me to account for these differences because I did not measure the relevant variables for your class again last spring, I cannot determine whether the discrepancy is due to differences in the classes themselves or to differences in events during 1964-65 and 1965-66. I am therefore writing to you again to ask for your help.

I would like you to fill out just one section of the questionnaire I have been using and to mail it back to me as soon as possible.
It is shorter now and should take no more than 30 or 40 minutes to
complete. Unfortunately my original research grant has been
exhausted so that I am not able to offer you any payment for your
work. I will keep my promise to report the results of the work this
fall and to keep you informed as new results come in. Your help
will be appreciated very much. If you do not wish to answer the
questions, just return the questionnaire to me by campus mail.

Sincerely,

Sidney Perloe

P.S. It is possible that some of your views might have changed since last have. Then answering the questions I would like you to try responding as you would have last hay. If there has been a change, you may indicate your present opinions by placing the additional, new answer in parentheses next to the answer you would have given last hay.

274
APPENDIX I E 9

HAVERFORD COLLEGE

DEPARTMENT OF PSYCHOLOGY

Sept. 28, 1966

Dear Mr.

A few weeks ago I wrote to you at your home about taking a relatively short questionnaire (30-40 minutes). The letter explained my reasons for needing the data at this time and asked you to return the questionnaire regardless of whether or not you completed it.

I have no record of having received your questionnaire. I would appreciate your filling it out and returning it as soon as you can. If you have misplaced it, I will give you an extra copy. I would also appreciate having the blank form returned if you find that you are unable to complete it.

Thank you.

. Sincerely,

Sidney Perloe

APPENDIX II A

List of Item Correspondences Among Item and Variable Numbers of Several Forms and Factor Analyses of Social Values Questionnaire

Form C	Form D	Form	ı ·B	Form A					
Item No.1	Item No.	Item, No.1	Var. No.	Item No.	Centr. Var. No.	Prin. Var.	Comp. No.		
1	-	41	2 1		•••				
S	·· · 1 ·	. 1	• 1	13	12	9			
3	S .	\$	8	2	1	1			
4	-	2 3	3	4	5	. 2			
5	3	5	3 5	o o	. 4 . 8	4	• •		
6	4 .	5	6	10	9	6 7			
7	5	7		11	10				
8	ර ර	ħ	· 8	3	3	8 3			
9	9	9	9	66	55	49			
10	F***	10	10	12	11	49			
11	7	12	18	14	2 3	10			
12	8	13	13	1=	_ ′	-			
13	10	14	§ 2	36	14	1 2			
: T	11	15	18	19	17	14	*		
15	12	17	3 7	8.3	20	16			
ነ ይ ኔን	1.3	18	18	28	25	37			
\$ 6	14	10	10	30	24	19			
19	15	21	21	33	26	21			
50	16	52	. 88	31	•	•			
31	2 4.3	විය	24	75	28	5 4			
22	22	25	25	36	20	24			
83	17	25	26	38	31	26			
2 4	18	28	27	·4 1	34	29			
25	19	29	28	43.	3 6	31			
26	-	30 ,	29	. 44	37	-			
27	21	31	30	27	21	•			
28	23	35	31	45	38	32			
59	24	33 34	3 8	. 46	39	33			
30	25	3 4 35	33	47	40	34			
31	26	3 5	34 35	49	41	35			
32	•	37	35 36	. 51	, 43	37			
33	28	3A		107	92	84			
34	50	30	37 38	52	44	38			
35	30	40	o 39	17	15	12			
36	31	41	40 .	53	45	30			
37	32	42	41	84	46	a 0			
38	33	43	42	55	•	•			
39	• .	44	43	56 30	47	41			
40	35	45	44	29 57	23	18			
41	36 ·	46	45	57 78	48	42			
	•	_		, , ,	67	61			

I Item and variable numbers were the same in both factor analyses of Form C and in the centroid analyses of Form B.

•		APPEN	IDIX II A	(cont'd)	
42	37	47	46	58.	49	4.0
43	38	49	48	60	51	43 45
44	39	50	49	62	52	46
45	_	51	50	64	53	47
46	• • • •	52	51	65	54	48
47 18	41	54 °	.53	68	57	51
49	42 43	55 56	54 55	70 47	59	53
50	44	5 7	56	67 74	56	50
51	45	58	5 7	75	63	57
52	46	59	58	77	64 66	58 60
53	47	60	59	. 80	68	60 62
54 55	48 49	61	60	81	69	63
55 56	50	62 63	61	82	70	. 64 .
57	51	64	63	83	71	•
58	52	65	64	84 85	72	65
59	53	66	45	86	73 74	•
60	54	67	66	72	74 61	66
61	55	68	67	87	75	55 53
62	56	69	გ පි	88.	7 <i>6</i> .	5 7 68
63	57 58	70 7:	69	9n	78	70
64 65	58 59	7 <u>1</u> 73	70	91	75	78
66	60	74	72 73	03 04	81	23
67	61	75	73 74	94 95	82	74
68	62	76	75	96	83 84	75
69	63	77	76	98	84	76
70	64	78	77	97	_	77
71	65	79	78 .	90	86	7 <u>8</u>
72 33	66	.80	79	42	35	30
73 74	67 68	81 82	80	101	88	86
75	6 9	83	81 82	102	89	81
75	70	84	83	104 106	90	82
77	71	85	84	105	91 -	83
78	a	86	8 5	108	93	-
70	73	87	9 6 .	109	94	85 85
80	74	88 '	87	110	95	87
81 82	- 72	89 90	88	111	96	38
83	75	91	89 90	112	97	89
84	76	92	91	113 114 -	98	90
85	7 7	93	92	115	. 99 100	91
86	78	94	93	100	87	92
,8 7	7 9	95	94	116	101	79 93
88	80	96	95	117	102	94
89	8 1	97	96	118	103	9 5
90 91	. 8 3	98 99	97	129	104	96
92	84	100	98 99	121	106	98
93	85	101	100 ,	122 123	107	99
94	86	102	_	174	108 109	160
95	87	103	1,02	125	110	101
96	88	1.04	103	126	111	103
97 09	· 89	105	104	127	112	104
. 99 . 98	90 91	106	105	128	113	105
100	95 31	108 109	107	130	115	107
101	93	110	108 109	131	116	108
-	• • •	•	• \ ' -	133	118	110

-277APPENDIX II A (cont'd)

102	94	111	110	120	105	97
••			-	5	5	·
-	-	-	-	6	6	-
··· ••	· 🕳	4	. 4	7	} 7	. 5
-	-	-	•	18	16	13
-	-	-	***	. 8	~	-
-	-	-	-	50	•••	-
-	-	-		21	18	
-	-	16	16	25	. 19	15
-	-	-	-	24	=	#
-	-	• -	-	25	••	•
.	_	-		26	•	-
-	<u> </u>	20	20	32	25	20
.	•	23	23	34	27	22
-	-	-	*	37	30	25
-	-	-	-	39	32	27
- ,	-	27	-	40	33	28
•	-	-	-	48	-	-
-	•	53	52	50	42	36 '
-	-	48	47	59	50	44
-	-	-	-	61	•	•
-		-	-	63	· •	•
-	-	-		69	58	52
•	-	-	-	71	60	54
-	•	-	-	73	62	56
-	-	-	_	76	65	59
	-	-	-	79	-	-
-	•	-	-	89	77 .	69
-	•	72	71	92	80	72
-	-	-		103	•	-
-	-	107	106	129	114	106
-	· -	-		132	117	109
•					=	- 1.

APPENDIX II B 1 Item Statistics-SVQ-Form A Haverford Ss, Spring 1964

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of
•	3.00	· · · · · · · · · · · · · · · · · · ·	, var 14:106	rairngs	Sq. Ratings
1	3.3898	1 • 4023	1.96667624	200	794
5.	2.7797	1 • 1654	1 • 35823039	164	536
<u>3</u>	2.6102 2.4576	1 • 4 2 6 3 1 • 0 6 2 8	2.03447286	154	522
5	3.4915	1.2805	1 • 1 2 9 5 6 0 4 8 1 • 6 3 9 7 5 8 6 9	145	423
?34567	3.4068	1 • 5957	2.54639471	. 206 201	816 835
7	4.1695	1.2642	1.59839127	246	1120
8 9	2.6610 2.4746	1 • 1587	1.34271761	157	497
16	1.9831	1 • 2803 1 • 2553	1 • 63918414 1 • 57598392	145	458
11	4.7627	1 • 4652	2.14708417	117 281	325 1465
12	3.1356	1 • 3586	1.84602126	185	689
13 14	2.0169 2.3898	1.0812	1.16920426	119	309
i3	4.9153	1 • 1934 1 • 1540	1•42430336 1•33180120	141	421
16	4.1864	1.5123	2.28727377	290 247	1504
17	3.0847	1 • 1540	1.33180121	182	1169 640
· 18	2.5424	1.3317	1.77362827	150	486
50	2.0847 2.0678	1 • 1 686 1 • 1 769	1.36569951	123	337
21	2.6780	1.1994	1•38523413 1•43866705	122 158	334
22	3.8814	1.3788	1.90117782	229	. 508 1001
23	3.0847	1 • 3056	1.70468256	โล้ร์	662
24 25	3•8475 5•0508	1•5273 1•1412	2.33266303	227	1011
26	3.5593	1.3311	1•30249928 1•77190463	298	1582
27	2.9492	1.3582	1.84487216	210 174	852 622
28	3.5763	1.2240	1•49841,999	211	843 S
29 30	3•1864 3•2034	1.4783	2.18557886	188	728
31	3.5932	1 • 2592 1 • 2771	1•58575122 1•63114048	189	699
32	4.4576	1.2930	1.67193335	212 263	858
33	1.8644	• 9992	99856363	โก๊	1271 264
34 35	2.1695 4.8305	1.2776	1.63228957	128	374
36	3.5593	•9233 1•4988	•85262856 2•24648090	285	1427
. 37	4.5610	1.0351	1.07153117	210 275	885 £
38	3.6949	1.2108	1 • 46624533	218	892
39 40	3.2034 3.2373	1.1900	1.41625969	189	689
41	3.1356	1 • 4419 ° 1 • 5672	2•07928756 2•45619075	191	741
42	2.4407	• 9789	•95934531	185 144	725 9 408 9
43 44	2.6271	1 • 1 774	1.38638322	155	489
45	2.3220 3.3729	1 • 0486 1 • 4946	1.09968400	137	383
46	4.4915	1 • 4886	2•23384085 2•21602988	199 265	803 5 1321 5
47	3.8644	1.3078	1.71042804	228	- -
48 40	2.7797	1 • 5521	2.40907785	164	982 598 1376 793 1108
50	4.7119 3.4407	1 • 0584 1 • 2658	1 • 1 2036 771	278	1376
51	4.1695	1.1811	1•60241310 1•39500144	203 246	793
52	3.7288	1.5051	2.26544097	250	1108 5 954 5
53 54	3.1186	1 • 4507	2 • 1 0 4 5 6 7 6 5	184	
54 55	2•5780 3•0508	1.3708	1.87934502	158	534
56	3.2542	1•2943 1•1595	1 • 67538064 1 • 34214306	180	648
57	4.0508	1.2579	1.60758403	102 20	
58 59	3.4915	1.4772	2.18213159	3 06	948 S
60	4.5254 3.9153	1 • 1 840 1 • 3935	1.40189600	267	1291 5
		•• /. 55	1.94197070	231	1019 5

APPENDIX II B 1 (cont'd)

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings N
61 62	2.9831 3.1186	1 • 4437 1 • 2362	2.08445849 1.52829647	176 184	648 59 664 59
63 64	2•7797 4•5424	1 • 3786 1 • 2257	1•90060327 1•50244183	164 268	568 59 1306 59
65	2.5617	1.2297	1.51220914	157	507 59
66 67	3,≈593 4•6441	1 • 2923 1 • 1609	1•67020971 1•34788854	210 274	846 59 1352 59
68	4.2203	1.3157	1.73111175	249	1352 59 1153 59
69 70	3.5593 3.7627	1•3438 1•1980	1.80580293 1.43521977	210	854 59
71	2.9322	1.0554	1 • 1 1 4 0 4 7 6 9	222 173	920 59 573 59
72 73	2.4237 2.4915	1 • 3679 • 9978	1.87130135 .99569n89	143	457 59
74	4.2373	1.2667	1.60471129	147 250	425 59 1154 59
75 76	3•0678 3•9153	1.2604	1+58862396	181	649 59
77	3.9153	1•2794 1•3565 ·	1 • 63588595 1 • 84027579	231 231	1001 59 1013 59
78 70	4.0847	1.2526	1 • 55908934	241	1077 59
79 80	4.5949 3.6949	1 • 3309 1 • 5321	1•77133008 2•34760126	277 218	1405 59 944 59
81	4.7459	1.2431	1.54553289	280	1420 59
83 83	4.7119 4.6441	- 1.2219 1.3245	1•49324906 1•75466820	278 274	1398 50
84	3.3390	1.3354	1.78339559	197	1376 59 763 59
85 86	2•3559 3•5763	1.1010 1.3802	1.21229531	139	399 59
87	4.1017	1.3109	1•97519965 1•71847170	211 242	867 59 1094 59
88	4.7119	1.3784	1.90002873	27Ŗ	1422 59
89 90	2.1186 2.6610	1 • 1362 1 • 3226	1•29100833 1•74949727	125 157	341 59 521 59
91	3.1695	1.2507	1.56449296	187	685 59
92 93	2.7966 4.2981	•9704 1•1357	•94168342 1•28985923	165 253	517 59
94	3.9328	1.2737	1.62252226	232	1161 59 1008 59
95 96	2•4576 4•3220	•9446 1•2273 .	.89227234	145	. 400 59
97	3.3220	1.2681	1•50646366 1•60815858	255 196	1191 59 746 59
98 98	4.3 <u>220</u> 2.6271	1 • 3584	1.84544671	255	1211 59
1 00	3.4407	1 • 2473 1 • 4174	1.55587475 2.00919276	155 203	. 499 59 817 59
101	4.6949	1.0456	1.09336398	277	1365 59
102 103	2.7220 3.8644	1•0486 1•1116	1.09968400 1.23585177	137 228	383 59 954 59
104	3.5254	1.2123	1 • 46969261	208	820 59
105 106	3.5254 3.0000	1•2803 1•1644	1.63918414	208 177	830 59 611 50
107	2.6102	1.2075	1.45820167	154	611 59 488 59
108 109	3.9831 3.8136	1.•1570 1•4198	1•33869578 2•01608733	235	1015 59
110	3.4745	1.3821	1.91037059	225 205	977 59 825 59
111 112	4.1186 2.6441	1•0749 1•1462	1.15541511	203	1069 59
113	3.7627	1 • 1452	1 • 31 399024 1 • 841 99942	155 222	490 50 944 59
114	4.0169	1.3211	1.74547544	237	1055 59
115 116	2.8305 3.0847	.;∂916 1•2113	1•19161161 1•46739443	167 182	543 50 648 50
117	2.7797	1.3908	1.93450158	164	570 59
118	4.5085	1 • 1 255	1.26687734	266	1274 59

APPENDIX II B 2 Item Statistics-SVQ-Form A Bryn Mawr Ss, Spring 1964

	,		•	•		
Item	Mean	Standard	•	Sum of	Sum of	
		_	Vani ana	_		M
Number	Rating	Deviation	Variance	Ratings	Sq. Ratings	N
		•				
. 1	3.3666-	1-4019	1.9655556	101-	3,00	30
٦	3.4999-	1.5000	2.25000000	105-	435	30
3	2.8332-	1.5509	2.4055555	85-	313	30
4	2.6666-	1.3249	1.7555556	80-	266	30
5	3.4566-	1.6069	2.58222222	i 04-	438	30
6	3.6999-	1.3940	1.94333333	111-	469	30
7	4.8332-	1.2133	1.47222222	145-	745	30
8	3.1332-	1.4313	2.04888889	94-	356	30
· 9	2.2999-	1-1590	1.34333333	60-	199	30
10	1.9666-	1.2512	1.5455555	59-	163	30
Ī 1	5.2666-	1.2631	1.5955555	158-	880	30
iż	3.1332-	1.5216	2.3155555	94-	364	30
iā `	2.1665-	1 • 2931	1.67222223	65-		30
14	2.5999-	1.6248	2.64000000	78-	282	30
15	4.6666-	1 - 5799	2.8222222	140-	738	30
16	4.0999-	1.6196	2.62333333	123-	583	30
17	3.2666-	1.3148	1.72888889	98-	372	
18	3.6332~	1.5224	2.6322222	109-	475	30
19	1.9666-	1.5162	2.29888889	59-	. 477 185	30
50	2.2332-	1.3337	1.77888889			
	2.5332-	1.83310		67 -	203	30
. 21	3.5332-	1.4313	1.5155555	76-	238	30
22			2.04888889	106-	436	30
23	3.3666-	1 • 3 7 8 0	1.8988889	101-	397	30
24	4.4666-	1-5216	2.7155555	134-	668	30
25	5.7666-	4955	. 2455556	173-	100%	30
26	5.8999-	1 • 6 1 9 6	2.62333333	87 -	331	30
27	3.1666-	1.2133	1.47222222	95-	345	30
28	3.9999-	1 • 3662	1.86666667	120-	536	30
29	3.5332-	1 - 8024	3.24888889	106-	472	30 1
30	3.4999-	1 • 2845	. 1.65000000	105-	417	30
. 31	4.0332-	1.1967	1.43222222	121-	531	30
32	4.0900-	•966 <u>0</u>	•93333333	150-	77 8	30
33	1.5555-	• 9775	•955555	50-	112	30
34	1.7665-	1 • 1742	1.37888889	53-	135	30
35	5.2665-	1.0306	1.06222222	158-	864	30
36	4.8666-	1 • 1469	1.31555556	146-	750	30
37	4.2999-	•9433	00000088	147-	747	30
38	3.6332-	1.2512	1.5655556	109-	443	30
39	4.0999-	1-2741	1.62333333	123-	553	30
40	2.9999-	1 -4 775	2.06666667	90-	335	30
41	3.0999-	1.5351	2.3566667	03-	359	30
42	2.4332-	· 9893	97888869	73-	207	30
43	2.9999-	1-4505	2.13333333	9ñ-	334	30
44	2.7666-	1.3085	1.71222223	83-	281	30
45	3.1332-	1 • 6878	2.84888889	94-	380	30
46	4.8999-	1 • 1 9 3 0	1.42333333	147-	763	30
47	3.5332-	1 - 4544	2.1155555	105-	438	30
48	2.9332-	1-6519	2.72888889	88-	340	30
49	4 4999-	1 - 2688	1.61000000	141 -	711	30
50	4.3332-	1.3743	1.8988889	130-	620	30
: 51	4.7666-	•9195	•84555556	143-	707	30
52	4.1999-	1 • 5577	2.42666667	126-	602	
! 53	5 0000-	1-4142	2.00000000	90-	330 330	30
	2.2566-	1.3148				30
. 54 55	3.3999-		1.72888889	68-	206 434	30
		1 -6041	2.57333333	102-	. 424	30 30
: 56 : 57	7.4999-	1 - 3.944	1.9166667	105-	425	30
` 57 58	4.5666-	0551	•9122223 • 6009999	137-	653 280	30
	2.6332-	1 • 6428	2.60888880	79-	289	30
59 60	4.6666-	1 - 2472	1.5555555	140-	700 554	30
. 60	4.0666-	1.3888	1.92888889	122-	554	3∩
						i

281

APPENDIX II B 2 (cont'd)

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
61	3.7999-	1.5362	2.36000000	114-	504	30
62	3.4999-	1.3102	1.71666657	105-	419	
63	2.4565-	1.5648	2•44888889	74-	256	30
64	4.9332-	1.3399	1 • 7955555	148-	784	30 §
65 66	2.1666-	•778i	• 6055556	65-	159	30 麗
66 67	3.1999- 4.8666-	1 • 5 1 4 3 1 • 1 7 5 6	2•29333333 1•3822223	96-	376	30
68	4.6332-	1.2242	1.49888889	146- 139-	752 680	30
69	3.8999-	1.5567	2.42333333	117-	689 529	30
70	3.2666-	1.4590	2.12888889	98-	384	30
71	3.0332-	1.1967	1.43222222	91-	319	30
72	2.1332-	1.1756	1.3822222	64-	178	3∩ 🖁
73	2.3332-	1.2202	1 • 48888889	70-	<u>808</u> .	30 🖁
74 75	4•0666- 3•0332-	1.5260	2.32888889	122-	566	30
76	4.4999-	1 • 2 7 7 5 1 • 1 7 6 1	1 • 63222222 1 • 38333333	91-	3 2 5	30
77	4.2999-	1.4410	2.07666667	135- 129-	649 617	30
78	4.0332-	1.3535	1.83222222	121-	543	30
79	4.6999-	1.2151	1.47666667	141-	707	30
80	4.7332-	1.3646	1.86222223	142-	728	30
81	5-0332-	1.1100	1.2322223	151-	79 7	30
82 83	5-3666-	•9122	•8322222	161-	889	30
84	5•1332- 3•8999-	•9213 1•5567	•84888889 3-4222222	154-	816	30
85	1 • 8666-	1.0241	2•42333333 1•04888889	117- 56-	529 • 36	30
86	3.4999-	1.3940	1.94333333	111-	136 469	30
87	4.3666-	1.3780	1.8988889	131-	6 2 9	30 🖁
88	5.1666-	1.2133	1.47222223	155-	845	30
, 89	2.4666-	1.4544	2.11555556	74-	246	30
90	2.4332-	1 • 4302	2.0455556	73-	239	30 8
91 92	3.6666-	1.3984	1 • 9555556	110-	462	30
93	3.0332- 4.3332-	1•3287 1•1352	1 • 7655556 1 • 28888889	91-	329	30
94	4.2332-	1.2565	1.57888889	130- 127-	602 585	30
95	2.4999-	1.2041	1.45000000	75-	231	
96	4.5666-	1.2023	1 • 44555556	137-	669	300000 000000
97	3 • 2666-	1.2092	1.46222222	98-	364	30
98 98	4.3999-	1 • 4966	2.2400000	132-	648	30
99 1 00	2.4999- 3.7999-	1 • 1474 ° 1 • 2489	1 • 31 666667	75-	227	30
101	4.7332-	•9637	1 • 56000000 • 92888889	114- 142-	480	J., £
inż	1.6999-	8252	•6766667	51-	700 107	30
103	4.1900-	1.1661	1.36000000	126-	570	30
104	3.9566-	1.3780	1.89888889	119-	529	3n
105	3.6999-	1 • 1874	1.41.000.000	111-	453	30
106	3.6666-	.1.1925	1.42222223	110-	446	30
107 108	2.6999-	1.1590	1.34333333	81-	259	30
109	3•6666- 3•5666-	1 • 4 <i>2</i> 20 1 • 4067	2•02222223 1•97888889	110-	464	30
iló	3.0666-	1.2092	1.4622223	107- 92-	441 326	30
111	4.6332-	1.2775	1.6322222	139-	693	30
112	2.5332-	1.2578	1.58222222	76-	24n	30
113	3.5999-	1.3316	1.77333333	108-	442	30
114	4.8332-	1.4624	2.13888869	145-	765	30
115	3.3332-	1 • 4452	2.09888889	100-	396	30
116 117	2•4999- 2•1666-	1.2423	1.54333333	81-	. 265	30
118	5.0666-	1 • 4 1 6 1 1 • 2 0 9 2	2•00555556 1•46222222	65+ 152-	· 201 814	30 2 0
• • •	· • · · · · · · · · · · · · · ·	8 ♥ 6. 13 / 6	• • • • • • • • • • • • • • • • • • •	1 .16 =	014	37333333333333333333333333333333333333

APPENDIX II B 3
Form A Data
Tests of Differences Between Haverford and Bryn Mawr Mean SVQ Item Ratings

Item No. Hav. B.M.	t	df	F ratic of sample	Hav. Mean	B.M. Mean	Hav.	B.M.	Form
nave Defie	•		Variances	Rating	Rating	St. Dev.	St. Dev.	N N :
1 1	•0726-	87	1 •0005	3-3897-	3-3666-	1.4023	1.4019	20 úv
3 3 5 5	2•4658 •6693	87 87	1.5566	2.7796-	3-4000-	1 - 1654	1 -5000	50 71
	•796 2	87	1 •1824 1 •5542	2.6101-	2.8332-	1 • 4263	1 • 5 5 0 9	20 30
4 4 5 5 6 6 7 7	•0781-	87	1.5748	2•4575+ 3•4914-	2•6666 - 3•4666-	1 •0628 1 •2805	1.3249	50 30
6 6	8445	87	1.3102	3.4067-	3.6999-	1.5957	1 •6069 1 •3940	20 37
7 7	2.3464	87	1.0856	4.1694-	4.8332-	1.2642	1.2133	59 31 59 31
8 8 9 9	1.6563	87	1 • 5 2 5 8	2-6609-	3-1332-	1 • 1587	1-4313	50 . 30
9 9 10 10	•6204- 0576	87	1.5505	2-4745-	2.2909-	1.2803	1 • 1 590	50 30
ii ii	•0576 - 1•5868	87 87	1 • º 066 1 • 3456		- 1.9656-	1 • 2553	1.2512	59 30
12 12	•0071-	67	1 • 2543	4.7626- 3.1355-	5-2666-	1 •4652	1.2531	59 30
13 13	•57c8	87	1.4302	2.0168-	3•1332- 2•1666-	1.3586 1.3812	1.5216	20 30
14 14	•6843	87	1.8535	2.3897-	2.5999-	1.1934	1 •2931 1 •5 2 48	59 30 59 30
15 15	. 8093-	87	2.1190	4.9152-	4.6666-	1.1540	1.6799	59 30 59 30
16 16 17 17	• 2458 -	87	1.1469	4-1863-	4.1999-	1.5123	1.6196	50 30
i8 i 8	•6628 3•3487	87 87	1 •2980	3-0845-	3-2666-	1.1540	1.3148	20 3n
i9 i9	•4013-	87	1 •4841 1 •6833	2-5423-	3-6332-	1.3317	1 • 5 2 2 4	20 30
20 20	5922	87	1 • 2841	2.0845- 2.0677-	1.9666- 2.2332-	1.1686	1.5162	50 30
21 21	•5271-	87	1.0534	2.6779-	2.5332-	1 • 1 7 6 9 1 • 1 9 9 4	1•3337 1•2310	59 30
22 22	1.0988-	87	1.0776	3.8813-	3.5332-	1.3788	1 • 4 3 1 3	59 30 59 30
23 23	•9345	87	1.1139	3-1846-	3.3666-	1.3056	1.3780	59 30
24 2 4 25 25	1.7897	87	1.0073	3.8474-	4.4665-	1.5273	1.5216	59 30
25 25 26 26	3.2449	87	5-3050	5-0507-	5.7666-	1 • 1412	4055	50 30
27 27	2•0259 - •7313	87 87	1 •4805	3-5592-	2.8979-	1.3311	1-5196	EG 30
28 28	1.4666	87	1 •2530 1 •2457	2•9491- 3•5762-	3-1666-	1.3592	1.2133	59 30
29 29	•9589	87	1 • 4865	3.1863-	3.9999 <u>-</u> 3.5332-	1.2240	1 • 3662	<u> 20</u>
30 30	1.0314	87	1.0405	3-2033-	3.4999-	1 • 4783 1 • 2592	1 •9024 1 •2845	59 30
31 31	1.5515	87	1.1388	7-5931-	4.0332-	1.2771	1.1967	50 30 50 30
32 32	2.0048	87	1.7913	4.4575-	4 0000-	1.2930	9660	20 30
33 33	9797-	<u>87</u>	1.0450	1.8643-	1.6666-	ດດລວ	9775	EO 30
34 3 4 35 35	1.4279-	87	1.1837	2-1694-	1.7666-	1.2776	1.1742	20 30
36 36	2•0015 4•1455	87 87	1 -2458	4.8304-	5-2666-	•9233	1 • ^ 3 ^ 6	20 30
37 37	1.0483	87	1 •7076 1 •2039	3.5592-	4 • 9666- 4 • 9999-	1 •4988	1 • 1 4 6 9	<u>59</u> 30
38 38	2217-	87	1.0677	3-4948-	3.6332-	1 •0351 1 •2108	•6433	59 30
39 39	3.2429	87	1.1452	3.2032-	4.0909-	1.1900	1 • 2512 1 • 2741	20 30
40 40	• 7263-	87	1 -0060	3.2372-	2-9999-	1.4419	1.4375	20 3Ù
41 41 42 42	*1008-	87	1.0422	3-1366-	3.1900-	1.5672	1 - 5 3 5 1	50 30
43 43	•0332 - 1•2846	87 87	1.0213	2.4475-	2.4332-	•0789	ORON	20 ju
44 44	1.7156	87 87	1 •5388 1 •5571	2.6270-	2.0909-	1 • 1774	1 -4505	EC 3.
45 45	6761-	87	1.2753	2•3219- 3•3728-	2.7666-	1 • 1486	1.3085	<u> 59 30 .</u>
46 46	1.2902	87	1 - 5569	4.4914-	3.1332- 4.8909-	1 • 49 46 1 • 4886	1 • 5 9 7 8	59 30
47 47	1-0741-	87	1 -2358	3-P643-	3.5332-	1 • 3 • 78	1 • 1 930 1 • 4 5 4 4	59 30 50 30
48 48	•4268	87	1 •1.327	2.7796-	2.0332-	1.5521	1.6510	50 30 ·
49 49	-0462-	. 87	1 -4371	4.711P-	4.5909-	1 - 1= 24	1.2522	50 30
50 50 51 51	3.0103	87	1 •1787	3.4405-	4.7332-	1 • 2658	1 - 3747	50 30
52 52	2•3939 1•3640	87 87	1 • 6499	4-1694-	4.7666-	1 • 1811	•0105	20 30
53 53	•3635 ~	87 87	1 •0711 1 •0522	3.7287-	4 • 1 • 9 9 9 -	1 • 50 51	1 • 5 5 7 7	59 30
54 54	1.3410-	87	1.0870	3•1185- 2•5779-	2.9999 <u>-</u> 2.2646-	1 • 4507	1.4142	<u>20 30</u>
55 55	1.0947	ěż	1.5360	3.0507-	3-1909-	1 • 3708 1 • 2943	1 • 3148	EO 30
56 56	.8745	57	1.4280	3-2541-	3.4909-	1 • 1585	1 •6041 1 •3844	50 30 30 30 30 30 30 30 30 30 30 30 30 30
57 57	1.0411	87	1.7622	4.0507-	4.5666-	1 • 2679	0551	20 30 4 20 30
58 58 50 50	2-4650-	87	1 •2367	3.4914-	2-6332-	1 4772	1 -6428	50 30
59 59 62 60	•5167	87	1 •1096	4.5253-	4.6565-	1 - 1840	1 - 24 72	ର୍ଚ୍ଚ ସ୍ଥର
67 60	•4795	87	1 •0067	3.915?-	4.0555-	1 • 30.35	1 • 3888	20 20

283
APPENDIX IIB 3 (cont'd)

.	••			F ratio	Hav.	B.M.			For	m ·
Item		·t	df	of sample	Mean	Mean	Hav.	B.M.	Hav.	B.**
Hav.	B.M.			variances	Rating	Rating	St. Dev.	St. Dev.	N	N
					3.4.22.1.8		300 300	500 500	44	7.4
61	61	2.4409	87	1.1322	P•9830-		1 4400			4
62	62	1.3328	87	1.1232		3.7999-	1 • 44 37	1.5362	50	٠٠:
63	63	9556~	87	1 .2884	3.1185- 2.7796-	3-4999-	1 • 23.62	1.3102	50	30
64	64	1.3620	87	1.1950	4.5423-	2 • 4666 -	1 • 3786	1.5548	53	، ننڌ
65	65	1.9841-	87	2.4974	2.6509-	4.9332-	1 • 2257	1.3399	50	30
66	66	1.1553-	87	1.3730	3-5592-	2•1666- 3•1999-	1 • 2297	•7721	50	30
67	67	.8417	87	1 .0255	4.5440-	4 - 8666 -	1.2923	1.5143	59	30
68	68 .	1.4164	87	1.1549	4.2202-	4.6332-	1 • 16.09	1.1756	EU.	30;
69	69 °	1.0585	ê7	1.3419	3.5592-	3 - 8999-	1.3157	1.2242	59	30
70	70	1.6927-	87	1.4832	3.7626~	3.2666-	1 • 34 38	1.5567	59	30
71	71	•4033	87	1 -2855	2.9321-	3 • 6332-	1.1980	1 • 4=00	50	30
72	72	•9801-	87	1.3538	2.4236-	2.1332-	1 • 0554 1 • 3679	1 • 1 967	50	301
73	73	-5471-	87	1.4953	2.4914-	5-1338-	•9978	1.1756	59	30
74	74	.5532-	87	1.4512	4.2372-	4.0666-		1.2202	50	30 }
75	75 -	1201-	87	i • n274	3.0677-	3.0332-	1 • 2667	1.5260	50	30
76	76	2.0697	87	1.1832	3.9152-	4.4999-	1 • 26 04 1 • 27 94	1.2775	50	30
77	77	1.2241.	87	1.1284	3.9152-	4 2909-		1 • 1 761	50	30
78	78	•1760-	87	1.1677	4.0845-	4.0332-	1 • 3565	1 • 4 4 1 0	<u>ج</u>	30
79	79	•0173	87	i • 1995	4.6948-	4 - 5909 -	1 • 2526 1 • 3309	1 • 3535	50	30
80	80 -	3.0981	87	1.2606	3-6948-	4.7332-	1.5321	1.2151	50	30
81	81	1.0563	87	1 .2542	4-7457-	5.0332-		1.3646	69	30
85	82	2.5614	87	1.7942	4.7118-	5.3666-	1 • 2431 1 • 2219	1.1100	50	30 🛔
83	83	1.7916	87	2.0671	4.6440-	5.1332-		•9122	59	30 1
84	84	1.7494	87	1 • 3588	3.3389-	3-8909-	1 • 3246	•9213	50	30 💈
85	85	2.0051-	87	1.1557	2.3558-	1.8666-	1 • 3354	1.5567	59	30 🚦
86	86	•3938	87	1.0200	3.5762-		1.1010	1.0241	50	30
87	97	8759	87	1.1049	4-1016-	3-6999-	1 • 38 • 2	1.3940	50	30 ∮
58	88	1.5133	87	1 2005	4.7118-	4.3666-	1.31.09	1.3780	50	_ ユレ 🍦
89	89	1.2253	87	1.6386		5 • 1666 -	1.3784	1.2133	ون	30 ∮
9ņ	90	•7382-	87	1.1692	2•1185- 2•6609-	2.4666-	1 • 1362	1 • 4 = 4 4	50	· ?0 💈
91	91	1.7712	87	1.0174	3.1016-	2.4332-	1.3225	1.4302	59	_ვი ∦
92	92	1.1934	ĕŻ	1.1769	2-6948-	3.6666-	1.41.25	1.7984	23	30
93	93	•6333	87	2.1063	4.1185-	3.0335-	1 • 2248	1 • 287	20	30 \$
94	94	1.3196	87	1.8537	3.7626-	4 - 3332-	1.6476	1 • 1352	59	30 🚦
95	95	.4264	87	1.1876	2.3897-	4 • 2332- 2 • 4909-	1.71.7	1.2565	50	3U 👌
-, 96	96	1.2195	87	2 5208	4.1185-	4.5666-	1.1749	1.2041	50	30 4
97	97	•1952-	87	1 - 1997	3-3510-	3 • 2666 -	1.7953	1.5053	50	30
98	98	-2445	ë7	1 - 21 วัค	4.3210-	7 • 300ô− 1 • ₹500 −	1.2581	1.2092	50	30 🖁
99	99	•4613-	87	1.1816	2.6270-	2.4999-	1 - 3584	1.4966	50	3.0
	აიი	1.1622	87	1.2878	3-4406-	3.7909-	1.2473	1.1474	52	30
J01 3	101	.1661	87	1.1771	4.6948-	4.7332-	1 • 4174	1.2489	éa.	30
JUS -	102	2.8033-	87	1.6251	2.3219-	1.6999-	1 • 04 56	•9637	50	30
Jns J	103	1,3090	87	1.1005	3-8643-	4-1909-	1 • 0486	•3225	20	30
J^4 J	104	1.5314	87.	1.2920	3.5253_	3-7666-	1.1116	1.1661	50	_30 €
Jos J		-5159	87	1.1624	3.5253-		1.2123	1.3780	50	3.0 4
JA6 J	J06	2.5039	äź	1.0488	2.0999_	3-4000-	1 • 28 03	1 • 1 P.74	50	30
JO7 J		•3323	87	1.0855	2.6171-	3•6666-	1.1544	1.1925	# Q	30
JOB J		1.1137-	87	1.5106	3.9830-	2.6999- 3.6665-	1.2075	1.1590	50	30
Jog J		76° (-	87	1.0187	3.8135-		1.1570	1.4220	50	30 3
Jin J	110	1.351.9-	87	1.3064	3.4745-	3.5666-	1 4198	1.4067	50	32
J11 J		1.9731	87	1.4126	4.1185-	7.0666- 4.6332-	1.3821	1.2092	50	30
J12 J	112	•4.22-	87	1.2042	2.6440-	2.5332-	1 • 1749 1 • 1462	1.2775	50	30 ;
J13 J	113	•5019 <u>-</u>	87	1.0386	3.7626-	3-5000-		1.2578	50	70
J14 J	114	2.6266	ãź	1.2253	4.0168-	4.8332-	1 - 3572	1.3316	50	30
J15 J		1.8137	87	1.7529	2.2374-	3.3332-	1•3211 1•0916	1.4624	50 50	30 §
J16 J		1.3881~	87	1.0517	3.0846-	5.4909-	1.2113	1.4452	50 50	30
J17 J		1.9313-	87	1.0367	2.7796-	2.1666-		1.2427	50	30 4
JIR J	118	2.1319	87	1.1542	4.5084-	2 • 1000=	1.3908	1.4161	50	70
			-·		7 0 11 10 40	_ • où u =	1.1255	1.2002	EG.	רר וֹ

APPENDIX II C Item Statistics-SVQ-Form B Haverford Freshmen, Class of 1968 Summer 1964

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
1	4.0932	1.3466	1.81334387	483		113
Ž	2.4746	1.3129	1.72392991	292		118
4	1.9968 4.7475	•7917 1•2978	•62590318 1•68435794	225 513		118 118
Š	2.6949	1.1237	1.26285550	318		118
6	2.0424	1.2446	1.54905199	241	675	iiš
7	1.9153	1.2390	1.53519104	556		18
8 9	1.6017	•7717 1•1611	•59559035 1•34817582	189		118
10	4.4322	1.5041	2.26235277	288 523		118 118
11	1.9915	1.0695	1.14399598	らっと		iA
!2	1,9068	1.0575	1.11842861	225	561 1	118
13 14	S•0335 S•2208	1•1092 1•2418	1•23046539 1•54215742	301		118
15	2.8814	1.5079	2.27405918	247 340		118 118
16	2.0000	1.2212	1.49152542	236		iië
17	2.0847	1.0298	1.05061476	245	638	118
18 19	4.3390	1 • 5082 1 • 2 7 3 2	2•27492100 1•52089917	512		18
. 20	5.0424	1.0447	1.09142428	529 505		118 118
21	2.7956	1.4989	2.24676817	330	1168	iia
22 23	3.1695	1.4338	· 2 • 05601839	374	1428	118
24	2•5678 2•6864	1•3114 1•2398	1•71997989 1•53727377	303 317		18 118
25	3.1356	1.5233	2.32059753	370		118
2 6	3.4949	1.3561	1.83912668	436		iiā
27	1.3559	•7868	•5190749P	160		118
5 9 58	1.7881 3.9492	1•0403 1•4720	1.08223212	211		118
รีก์	4.7712	1.0846	2•16690606 1•17645792	466 563		118 118
31	2.9661	1.4667	2.15139328	350		iiĕ
35	3.7983	1 • 2083	1.45999713	401	1535	118
33 . 34	3.5508 3.1695	1.3814	1.90843148	410		118
35	2.9237	1 • 4 746 1 • 4 330	2•17466245 2•05350474	374 345		118 118
36	2.7983	1.1870	1.40914967	283		iië
37.	2.9492	1.2812	1.64148233	348	1220	18
38 39	2.5593 4.7034	1 • 2 181 1 • 1 7 39	1.48376904	302		118
40	4.1102	1.5447	1•37812410 2•38616777	555 485		118 118
41	4.3220	1.3396	1.79459925	510		iiš
42	2.4153	1 • 1 >99	1.27671646	285	839 1	118
43 44	7.8729 2.8814	1.2633	1.50248492	457		118
45	2.6356	. 1 • 2633 1 • 3062	1,59509307 1,70619075	340 311		118 118
46	4.2373	1.2397	1.57691468	ŠÓÔ		18
47	4.5254	1.0791	1.15460787	534		118
48	4.5678	1.2587	1.58438667	539		18
49 50	4.1864 3.7390	1 • 2 1 3 9 1 • 5 4 7 9	1•47371445 2•71559897	494 394		118 118
5Ĭ	2.7207	1.2946	1.67602701	321		118
52	2.6017	1.0003	1.18881069	307	·	iië
5 3	2.4237	1.0366	1.07469118	286	820 1	118
54 55	4.3475	1 • 1 377 1 • 1 096	1,29452743 1,23125539	513 536		118
56	3.0932	1.2688	1.60995403	536 365		18 18
57	2.5441	1.8039	1.44958346	312		18
58 50	4.8390	1.7890	1.18593795	571	2903	18
59 60	3.0085 4.2373	1.3115 1.4760	1.72026716	355 500		18
7711	406313	ies mi	2.06233841	500	2362	119

C

APPENDIX II C (cont'd)

Item Number	Mean Rating	Standard Deviation	Vari a nce	Sum of Ratings	Sum of Sq. Ratings	N
		-011401011	743 241100		-4	•
61	2.9831	1.3528	1.83022120	470	2088	118
62	3.8544	1.4137	1.99856363	456	1998	118
63	2.4237	1 • 0767	1.15043695	286	830	118
64	2.6949	1.349B	1.82217753	318	1 0 72	113
65	2.3305	1.0089	1.01788279	275	761	118
66	3.7542	1.3014	1.69383797	443	1863	118
67 68	2.7797	1 • 3475	1.81585751	329	1126	118
69	2.7458 4.2712	1 • 1458 1 • 9468	1•35909221 1•09594944	324 504	1050 2282	118
70 5	7,5401	1.4053	1.97500718	430 204	1800	118 118
71	4.9915	9251	485586038	880	3041	118
72	3.9407	1.2708	1.61512497	465	2023	iis
73	4.2373	1.2667	1.60471129	ร์กก	2308	i iš
74	5.0169	1.0413	1.08445849	592	3098	118
75	3.5593	1.3811	1.90749785	420	1720	118
76	3.2119	1.3520	1.82799483	372	1433	118
77 78	1.0355	•9272		558	542	118
79	3.954a 3.9531	1 • 2 • 33 1 • 1 348	1.60277312	456	1952	118
80	4.6271	1.1482	1.28784532 1.31858661	471 546	2024 2682	118
61	4.22HA	1.5371	2.36289859	499	2389	118
82	2.2458	1.1639	1 35485492	265	755	118
83	2.4153	1.3674	1.86993680	285	909	iiš
94	2.8390	1.2620	1.59271761	335	1139	iiă
85	3.7119	1.2696	1.51189314	439	1816	118
86	4.7475	1 • 1 777	1.29452743	513	536 <u>3</u>	118
87	4.0847	1.5390	1-22210103	422	2150	113
AU OO	2,7787	•0754	9515225	283	791	118
99 90	4.7956 2.9322	1.0700 1.3449	1.14507325	566	2850	118
91	4.0847	1.4647	1.80896294 2.14536052	346 482	5555 1558	118 118
9 ż	2.2288	1.0768	1.15950876	263	723	118
43	7.2034	1.3973	1.9247:1427	378	1438	118
94	3. P729	1.2080	1.68723068	457	1969	iis
95	4.8305	· 2054	.80178110	570	2848	118
96	2.1017	1.1303	1.27779373	248	672	118
97	4.2881	1.1357	1.28985923	506	2322	118
98 98	3.5254	1.2934	1.67308245	416	1664	118
99	2.9153	1.2043	1.45044527	344	1174	118
100 101	2.5000 3.8475	1 • 1942 1 • 1544	1.40254237	295	903	118
102	2.8998	1.4716	1•33266303 2•16582879	454 459	1904 2041	118
เกร	2.9915	1.3308	1.77111452	353	1265	118 118
104	3.9407	1.1592	1.34393853	465	1991	118
เกร	2.2966	9325	86964953	271	725	118
106	3.7627	1.2600	1.58776214	444	1958	i i 8
107	4.1780	1.3780	1.79036196	493	2271	118
108	5.6186	1 • 1418	1.30372020	309	963	118
1 19	3.3136	1.4826	2.19829072	391	1555	118
110	4.7914	1.2067	1.45525257	517	2437	118
111	3.7712	1 • 3555	1.83747486.	445	1895	118

C

APPENDIX II 5
Tests of Differences Between Mean Item
Ratings on Forms A and B

Item No. B A	t.	df	F ratio of sample	Form B Mean	Form A Mean	Form B	Form A St.	Foi B	A
.	•		variances	Rating	Rating	Dev.	Dev.	n	n
1 1	3.2129	175	1.0845	4.0932	3.3897	1.3466	1.4023	118	= 0
ž ž	1.5027-	175	1.2692	2.4746	2.7796	1.3129	1.1654	118	50
3 4	3.8529~	175	1.8017	1.9768	2.4575	• 7917	1.0628	118	50
4 7	•8631 •1867	175 175	1.0538	4.3475	4.1694	1.2978	1.2642	118	50
€ 8	2.1443-	175	1 • 0632 1 • 0581	2.6949 2.0424	2.6609	1.1237	1.1587	118	59
6 · 9	•3392-	175	1.0265	1.9153	2•4745 1•9830 ·	1.2446 1.2390	1.2803	118	50
7 10 8 3	6.0645-	175	3.4162	1.6017	2.6101	•7717	1 • 2553 1 • 4 <i>2</i> 63	118 118	59
9 55	3.1512-	175	1.2427	2.4407	3.0507	1.1611	1.2943	118	50
1ñ. ÎÎ	1.3816-	175	1.0537	4.4322	· 4.7626	1.5041	1.4652	118	50
11 12	6.0773-	175	1.6137	1.9915	3.1355	1.0695	1.3585	113	50
12 13	•6437-	175	1.0454	1 •9068	2. 0168	1.0575	1.0812	118	50
. 14 14	1 •5082- •9051-	175	1.0827	5.0935	2.3897	1.2418	1 • 1 9 3 4	118	೯೧ 🖁
15 17	•4381-	175 175	1.7074 1.0921	2.8814	3.0846	1.5079	1 • 1 540	118	59
16 19	0000	175	1.3060	2.0000 2.0847	2.0846 2.0677	1.2212	1 • 1 686	118	59
17 20	1.9464	175	1.1966	4.3390	3.8813	1.0298 1.5082	1 • 1 769	118	50
18 22 19 24	2.9618	175	1.5337	4.4831	3.8474	1.2332	1•3788 1•52 7 3	118 118	50 g
20 25	•0480-	175	1.1933	5.0424	5.0507	1.0447	1.1412	118	
ži žć	3-2907-	175	1.2679	2.7966	3.5592	1.4989	1.3311	118	50 .
23 27	1.7915-	175	1.0726	2.5678	2.9491	1.3114	1.3582	118	50
24 28	4-4943-	175	1.0258	2.6864	3.5762	1.2398	1.2240	118	59
25 29	•2095 - •4771	175 175	1.0617	3.1.356	3.1863	1.5233	1 • 4 783	118	50
26 31	3-6717-	175	1 • 1 2 7 5 1 • 5 1 3 0	3-6949	3.5931	1.3561	1 • 2771	118	50
27 33 28 34	ޕ1136-	175	1.5082	1 • 3559 1 • 7881	1 • 8643 2 • 1694	• 7868 • 7868	9992	118	۳ŋ
28 34 29 36	1.5421	i 75	1.0365	3.9492	3.5592	1.0403 1.4720	1 • 2776 1 • 4988	118	⊏ 0 3
30 37	•6438	175	1.0979	4.7712	4.5609	1.0846	1.0351	118	59
3i ži	1.2991	175	1.4954	2.9661	2.6779	1.4667	1 • 1 9 9 4	118	50
32 38	1.5291-	175	1.0043	3.3983	3.6945	1.2083	1.2108	118	50
33 39	1.6407	175	1.3475	3.5508	3.8033	1.3914	1.1900	118	50
34 40	· •2884-	175	1.0458	3-1595	3.2372	1.4746	1.4419	118	50
35 41	-8929 <u>-</u> 1-2046-	175 175	1.1960	\$ •0237	3-1355	1.4330	1.5672	118	E0 .
36 43	1.2564		1.0164	2 9492	2.6270	1870	1.1774	118	50
37 92 38 44	1.2714	175	1.3493	2.5595	2.6949 2.3219	1.2812 1.2181	1.2248	118	
39 15	1.1314-	175	1.0347	4.7034	4.9152	1.1739	1.0486 1.1540	118 119	59
40 45	3.0091	175	1.0681	4.1102	3.3728	1.5447	1 4946	118	=0
41 45	•7594-	175	1.2348	4.3220	4.4914	1.3396	1 4 8 8 6	i i ទ	≂ C
43 47	•0418	175	1.0673	3.9720	3.9643	1.2558	1.3078	1 18	⊏ Ω
44 23	•9018-	175	1.0680	2.9814	3.0846	1.2633	1 - 3056	118	<u>ج</u> 0
45 48	-5445- 2-0890-	175	1.4119	2.6355	2.7796	1.3062	1.5521	118	50
45 57	1.0840-	175 175	1.1403 1.0395	4.2377 4.5254	4 - 5440	1.2397	1.1600	118	_ ≃ ∪ ∫
47 49	5.5739	175	1.0114	4.5678	4.7118	1.0791	1.0584	118	C C (2)
48 50	•0881	175	1.0564	4 • 1864	3•4406 4•1694	1•2587 1•2139	1.2558	118	E0 ;
49 51 50 52	1.5172-	175	1.1986	3.3390	3.7287	1.6479	1 • 1811	118	50
50 52 51 53	1.8412-	175	1.2556	2.7263	3.1185	1.2946	1 • 5051 1 • 4507	118 118	50 50
52 54	•3 98 9=	175	1.5808	2.6017	2.6779	1.0913	1.3708	110	50
57 42	•1235-	175	1.1213	2.4237	2.4406	1.0366	9790	118	F0
54 57	1 • 5649	175	1.2417	4.7475	4.0507	1.1377	1.2579	118	50
55 59	0939	175	1.1385	4.5424	4.5253	1.1096	1.1840	iia	Ęo
56 56	•8136 - •6690-	175	1.1995	3.0932	3.2541	1.2688	1 • 1 5 6 5	118	50
57 63	1.6281	175 175	1.3112	2 • 6441	2.7796 5.633	1.2039	1.3786	118	50
58 64	2.6311-	175	1 • 2668 1 • 0299	4 • 8390 3 • 0085	4.5423 3.5592	1.0890	1.2257	118	59
59 66	•0763	175	1.1913	4.2373	4.5505	1.03115	1.5053	112	<u>50</u> .
60 68	. 30.30		1 4 4 4 1 4 7	•• ₩ * * * * * * * *	# 0 7 E 1 / C	1.4360	1 • 3 1 5 7	119	50

A CONTROL OF THE CONT

			•	. APPENDIX	II D (con	t'd)				
Iten	n No.			F ratio	Form B	Form A			Fc	orm
В	. A	. t	df	of sample variances	Mean Rating	Mean Rating	Form B St. Dev.	Form A St. Dev.	B N	A
	60	1 0000		- · · · ·	•				10	N
61 62	69 70	1.9583	175 175	1 -01 35	3.9831	3.5502	1.3528	1.3438	118	~ 0
63	71	-4717 2 9627		1 • 3924 ·	3.8644	3.7626	1.4137	1.1980	118	50
64	72	2•9637- 1 1•2477	175 175	1 •0407	2.4237	2.9321	1.0767	1 • 0 = 54	118	EO.
65	73	•9981-	175	1.0270	2.6949	2.4236	1.3498	1 • 3579	118	50
66	74	2.3349-	175	1 •0222	2.3305	2.4914	1.0099	•9978	118	59
67	61	•9184 -	175	1 • 0555	3.7542	4.2372	1.3014	1.2667	118	59
. 68	75	1.6753-	175	1.1479	2.7797	2.9830	1 • 3475	1 • 4 4 3 7	118	50
69	76	1.9651	175	1 • 1689 1 • 4935	2.7458	3.0577	1 • 1658	1.2504	118	20
76	78	2.0252-	175	• •	4.2712	3.0125	1.0468	1.2704	118	2
7 Í	79	1.7171	175	1 • 2587 2 • 0697	306441	4.0845	1 • 4053	1.2526	119	<u>.</u> .0
72	Βά	1.1246	175	1.4535	4.9915 3.9407	4.6948	•9251	1 • 3309	118	50
73	81	2.5182-	175	1.0383		3.6948	1.2708	1.5321	118	20
74	82	1.7220	175	1 • 3769	4•2373 5•0169	4.7457	1 • 2667	1.2431	118	50
75	83	4.9644-	175	1.0870		4.7118	1.0413	1.2219	119	50
76	84	-5881-	175	1.0250	3.5593 3.2119	4.6441	1.3811	1 • 3246	119	50
77	85	2.6721-	175	1 4098	* 4. 0355	3.3389	1.3520	1.3354	118	20
79	86	2.0762	175	1.4793		2.7558	•9272	1 - 1010	118	50
8ó	35	1.1754-	175	1 -5464	3.0831	3.5762	1 • 1 ? 48	1 • 3808	110	50
81	88	2.0267-	175	1 - 2435	4 • 5271 4 • 2288	4.9304	1.1482	•9233	119	2.3
82	89	•6874	175	1.0494	2.2458	4.7118	1.5371	1.3784	118	50
83	90	1.1322-	175	1.0688		2.1185	1.1639	1.1362	118	50
84	9Ĭ	1.2468-	เวร	1.2491	2.4153 2.8390	2.6609	1 • 3674	1 • 3226	118	50
86	93	1.0740	175	5.05.31	4.3475	3.1016	1.2620	1.4105	118	20
87	94	1.4206	175	1.9065	4.0847	4.1185	1 • 1377	1 • 5476	118	50
ŘΑ	95	- n=2=	175	1.8831	2.3983	7.7626	1 * 2320	1.7107	118	50
89	9 <u>6</u>	3.1193	175	2.8150	4.7966	2.7897	0754	1 - 1 - 4 9	118	EO .
90	97	1.8412-	i 75	1.1248	2,4355	4.1185 3.3219	1.3449	1.7053	118	50
91	98	1.0342-	175	1-1625	4.0547	4.3219		1.2681	118	<u> </u>
92	99	2.1849-	175	1.3417	5.2588	2.6271	1 • 4647	1 • 3584	119	50 .
	JOO	1.0584-	i 75	1.0438	3.2034	3.4406	1,0768 1,3873	1 • 2477	118	50
94	87	1.0945-	175	1.0184	3 8720	4.1016	1.2089	1 • 4 1 7 4 1 • 3 1 0 9	119	20 20
95 .	JC1	8925	175	1.3637	4.8305	4.4948	8954		112	
	Jos	1.2440-	175	1.1619	2.1017	2.7219	1.1303	1.0456	118	50 50
	J03	2.3434	175	1.0436	4.2881	3.8643	1.1357	1.1116	112	2 2
98 .	J^4	•2004	i 75	1.1384	3-5254	3,5253	1.2934	1.2123	118	50
ġ9 ,	J06	.4428-	175	1.0696	2.0152	ခု မိုင်ခွဲခဲ့	1.2043	1.1644	118	50 :
JOO.	J07	5759-	175	1.0397	2.5000	2,6101	1.1842	1.2075	118	50
J21 .	Jna	• 7314-	175	1.0045	3.8475	์ ว่าใช้สู่สู	1.1544	1.1570	118	23
JUS .	J19	• 3271	175	1.0743	3 8808	3 A 1 35	1.4716	1 4109	119	20
Jng.	J10	2.2341-	175	1.0795	2.0015	3.4745	1.3308	1.3221	118	50
J04 .	J1 1	•9796-	175	1.1631	3 9407	4.1185	1.1502	1.0749	110	53
	Již	2.1474-	175	i siña	2.2966	2.5440	0325	1.1452	118	4.J
JOB .	J13	.0004	175	1.1601	3.7627	3.7626	1.2600	1.3572	119	EO
J07 .	J14	• 7544	175	1.0257	4.1780	4.0168	1.3380	1.3211	118	59
	J15	1.1737-	175	1.0940	2.6186	2.8304	1.1418	1.0916	118	50
J09 .	J16	1.0214	175	1.4981	3,3136	3 0845	1.4826	1.2113	น่าล	50
J11 .	J05	1-1521	175	1.1209	3.7712	7 5257	1.3555	1.2803	110	50

288

APPENDIX II E 1 Item Statistics-SVQ-Form C Haverford Freshmen, Class of 1968 Spring:1965

Item	Mean	Standard		Sum of	Sum of
Number	Rating	Deviation	Variance	Ratings	Sq. Ratings N
	_		•		ade amonibo ii
1 2 3 4	1.5847	1.0043	1.00868436	187	, 427 111
3	2.3153	1 •2866 •9953	1•65538511 •99066634	463	2115 111
4	2.1351	•7650	•58534209	257 237	705 111
5	2.7207	1.0583	1.12020129	302	571 111 946 111
٠ ,ج	1.9910	1 • 0526	1.10802694	žžī	946 111 563 111
•, 8	1.9730	1 • 1 4 2 6	1.37557585	210	577 111
9	1.5946 2.6036	∘7638 1•1411	•58339421	177	347 111
ıń	4.3604	1.4255	1.70232936 2.03230258	289 484	897 111
11	1.9369	9032	·81584287	215	2336 111 507 111
12	2.4054	•884n	·78159241	267	507 111 729 111
13	2.0450	1 • 1499	1.32229526	227	611 111
14 15	2.9369 1.9459	1 • 4096 • 9476	1.98701404	326	1178 111
iš	4.3063	1 • 3274	•89797906 1•76203231	216	520 111
17	1,2523	1.3915	1.93636580	478 472	2254 111
18	3.0270	1.5094	2.27854882	336	2222 111 1270 111
19	2.5847	1 • 2227	1.49517084	298	966 111
20 21	2.5945 2.9730	1 • 14 19	1.30411493	288	892 111
ຣຣ	3.8018	1 • 4732 1 • 3873	2•17044071 1•92468144	330	1222 111
23	2.0991	1 • 2077	1.45864783	4 <i>22</i> 233	1818 111
24	3.0000	1.4429	2.08197387	474	651 111 1928 111
25 36	4.8468	1 • 1326	1.28285041	รีวัย	2750 111
26 . 27	3.0276 3.4414	1 • 3453 1 • 1522	1.81008035	336	1218 111
· 28	3.4685	1.31.39	· 1•32765198 1•72648324	382	1462 111
29	3.0721	1 • 1 • 84	1.43624705	385 341	1527 111 1207 111
30	3.1622	1.5799	2.49622596	ã <u>e</u> i	1207 111 1387 111
31 32	2.495 2.8730	1 • 1 9 3 5	1.40069799	Stra	877 111
33	2.4234	1 • 1863 • 9059	1•40751563 •82071260	310	1073 111
34	4.7568	1.0840	1.17506696	269 528	743 111 2642 111
35	3.6036	1.4474	2.09512215	400	2642 111 1674 111
36 37	4.4685	1 • 2721	1.61837514	496	2396 111
37 36	2.5045 3.5045	1 • 0894	1.18691665	279	828 111
39	3.0090	1 • 3481 1 • 3456	1:81754728 1:81072964	389	1565 111
40	3.0090	1.4611	2.13505397	334 334	1206 111
41	4.4144	1 • 1347	1.28772015	400	1242 111 2306 111
.42	4.7027	1.1117	1 • 2 359 38 64	522	2592 111
.43 44	4.1441 3.8198	1 • 0556	1.11435760	460	2030 111
45	2.9099	1 • 5722 1 • 3459	2•47203960 1•81170360	424	1894 111
46	2.9730	1 • 2624	1.59386413	323 330	1141 111
47	4.5856	1 • 0351	1.07150394	500	1158 111 2453 111
48 40	4.4324	1 • 1517	1.32651570	402	2328 111
49 50	3.2973 2.4775	1.2705	1.61431702	366	1386 111
ร์วั	4.9009	1 • 1612 1 • 0218	1•34859184 1•04423342	275	831 111
52	3.2703	1.3010	1.69271975	544 363	2782 111
53	4.3514	1.1121	1.23691259	483	1375 111 2239 111
54 55	3.7658	1 • 3751	1.89108127	418	1784 111
56	3.5586 2.8919	1 • 3535 1 • 1258	1.83215649	305	1609 111
57	2.4595	1.1656	1•26759192 1•76186998	321 273	1069 111
58	2.3423	• 9347	•87379271	260	867 111 706 111
59	3.9189	1.1940	1 • 4 2 5 8 5 8 2 9	435	706 111 1863 111
60	2.5855	1 • 2263	1 • 50393637	287	909 111

0

APPENDIX II E 1 (cont'd)

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
123456789012345678901234567890012 123456789012345678901234567800012	2434442000855561932165924307168605925920450 2434479185442033344424243334432443244234344344344433324433334423443333443243334433243324334433443344334433443344334433443344334433443344334433443343344334433443344334433443344334433443344334433443344334433443343343344343	1.44044.3448.5.70.447.224.444.5.70.224.444.444.5.70.224.444.44.44.44.44.44.44.44.44.44.44.4	1.2345 1.41384628 1.4138462157 1.92711631 1.300868962 1.74206640 1.04861618 1.260936689 1.409366025 1.93129366025 1.93912832 1.97272948 1.97272948 1.97272948 1.97272948 1.97272948 1.97272948 1.97272948 1.97272948 1.972749 1.970678 1.97076373 1.85942700 1.07076373 1.5704976977 1.57113806977 1.57113806977 1.57113806977 1.571138465 1.7419465 1.7419465 1.7419465 1.7419465 1.7419466 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461 1.7419461	50695 RG 22629125 R 26315 R 1759 B 213R R C 64417 C 5 R 9 135135 R 32442 C 7 R 4376315 R 1759 B 213R R C 64417 C 5 R 9 15 C 64417 C 5 R 9 15 C 64417 C 5 R 9 15 C 64417 C 6779 C	102167923842071028377221101277075084207102837722750657666271122283771028377121121129566627666272651553	

O

-33W , .

THE RESIDENCE OF THE PROPERTY OF THE PROPERTY

APPENDIX II E 2 Form C Data, Spring 1965 Item Statistics, Haverford Upperclassmen

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings N
_	1.3889			_	1
2	4.3611	•7556 1 •1093	•57098765 1•23070988	50 157	90 36 729 36
2 3 4 5 6 7 8	2.6389 2.0556	1 • 0840 • 8146	1 • 1 751 5432 • 66358025	95 74	293 36 176 36
5	2.4167	1 • 1395 • 7049	.66358n25 1.29861111	87	25 7 36
7	1.6667	•9428	•49691358 •8888889	- 74 - 60	170 36 1 3 2 36
8 9	1.4444 2.8333	•6849 •9860	•4691 3581 •97222222	52 102	92 36 324 36
10	4.8333	1 • 3437	1.8055556	174	906 36
11 12	2.0278 2.0000	1 • 0925 • 9428	1 • 1 9367284 • 88888889	73 72	191 36 176 36
13 14	1 • 8333 2 • 6944	•8333 1 •5059	•6944445	66 .	146 36
15	1.6389	•7510	2•26774692 • 5 6404321	97 59	3 4 3 36 1 1 7 36
16 17	4.5000 4.3611	1 •2360 1 •4748	1•52777778 2•17515432	162 157	784 36 7 6 3 36
18	3.9167	1 •6051	2•57638889	141	645 36
19 20	2.3889 2.6667	! •0613 1 •3123	1•12654321 1•72222222	86 9 6	246 36 318 36
21 22	3.1667 3.6944	1 • 34 37 1 • 4685	1•80555555 2•15663581	114 133	42 6 36
2 3	1.9444	1 •1290	1.27469136	70	182 36
24 25	3•8333 4•8333	1 •3844 •8975	1•91666667 •80555556	138 174	598 36 870 36
26 27	2.8333 3.6111	1 • 6072	2•58333333	102	38 2 36
28 ·	2.8611	1 • 1613 1 • 0315	1.34876543 1.06404321	130 103	518 36 333 36
29 30	3.4722 3.1944	1 • 3225 1 • 6127	1.74922840 2.60108025	125 115	497 36 461 36
31	2.6389	1.1821	1.39737654	9 5	301 36
32 33	2•9722 2•2500	•9856 •7216	•97145062 •52083333	107 81	3 5 3 36 201 36
34 35	5.0556 2.8056	•8146 1•4495	•66358024	182	94 4 36
36	4.3333	1.6499	2•10108024 2•7222222	101 156	359 36 774 36
37 38	2.4167 3.9167	1 •2990 1 •2990	1 • 68750000 1 • 68750000	87 141	271 36 613 36
39	2.4444	1+1412	1.30246914	88	2 6 2 36
40 41	2•8611 4•7222	1 o5838 1 o0437	2•50848765 1•08950617	103 170	3 8 5 36 842 36
42 43	4.8056 3.6944	1 • 9754 1 • 0493	1 • 1 5663580	173	8 7 3 36
44	4.2500	1 +2 1 04	1.10108n25 1.46527778	133 153	531 36 703 36
45 46	2.7500 3.1667	1 • 0897 1 • 3437	1 • 1 8750000 1 • 8 055555	99 114	315 36 4 2 6 36
47 .	4.6111	•9212	.84876 543	166	7 9 6 36
48 49	4 · 2500 2 • 6944	1 • 3202 1 • 0225	1•74305556 1•04552470	153 97	713 36 2 9 9 36
50 51	2.0556 5.0833	1 • 0526 1 • n639	1 • 1 0802469 1 • 1 3194444	74 183	1 9 2 36
52 53	3.9444	1 • 3528	1.83024691	142	626 36
54	4.4444	1 •4989 1 •4337	2•24691358 2•0555556	160 120	792 36 474 36
55 56	3.9167 2.8056	1 • 3819 1 • 2871	1.90972222	141	621 36
57	2.3333	1 • 4337	1.65663580 2.0555556	101 84	343 36 270 36
- 58 - 59	2.0556 4.5000	1 • 0258 1 • 1666	1•05246914 1•36111111	74 162	190 36 778 36
60	3.3333	1.5634	2.4444445	120	488 36

291
APPENDIX IIE 2 (cont'd)

The state of the s

Item	Mean .	Standard	Want and a	Sum of	Sum of	27
Number	Rating	Deviation	Variance	Ratings	Sq. Ratings	N
61	2.6944	•8762	· •76774692	97	289	36
62	4.3333	•6666	•4444444	156	692	36
63	4.1667	1 • 1426	1 • 30555556	150	672	36
64 65	5.1944 3.9722	•8439 1•5896	•71219135 2•52700618	187 143	997 659	36
66	5.1667	•8975	•80555556	186	990	36 36
67	3.8056	1 • 5059	2 • 26774691	137	· 603	36
68 69	3.4167 2.1111	1 • 2774	1 • 63194445	123	479	36
70	4.5556	•9362 •9262	•87654321 •85802469	76 164	192 778	36 36
71	3.7500	1.0897	1 18750000	135	549	36
72	5.0000	•9428	•8888889	180	932	36
73 74	5.0556 2.4167	•9984 1•4976	•99691358	182	956	36
75	2.4444	1 • 4 2 2 9	2•24305555 2•02469136	· 87 88	291 288	36 36
76	3.2222	1.3356	1 • 78395062	116	438	36
77	4.0556	1.2234	1 • 49691358	146	646	36
78 79	4.3889 4.0833	1 • 2082 1 • 34 1 1	1 • 45987654	158	746	36
80	2.5833	1.0103	1•79861111 1•02083333	147 93	665 · 277	36 36
81	4.6944	1.0225	1.04552469	169	831	36
82	2.3889	1.1613	1 • 34876544	86	254	36
83 64	4.7500 2.1111	1 •2990 •9938	1 • 68750000	171	873	36
85	2.7500	•9242	•98765432 •85416667	76 99	196 363	36 36
86	4.2500	1.3819	1.90972222	153	719	36
87	4.8333	•9574	•91666667	174	874	36
88	1.8056	•6999	•48996914	65	135	36
. 89 . 90	4•4167 3•3611	1 • 3202 1 • 4748	1 • 74305556 2 • 17 515432	159 121	765	36
91	2.8333	1.0137	1.02777778	105	485 326	36 36
92	2.4444	1.1166	1 • 24691358	88	260	36
93	4 • 1944	1.1742	1.37885802	151	683	36
\$4 95	3.0556 2.8611	1 •5446 1 •2726	2•38580247 1•61959877	110 103	422	36
96	4.3056	1.1503	1.32330247	155	353 715	36 36
97	2.3889	1.0613	1.12654321	86	246	36
98	4.2778	1 • 1 6 9 3	1 • 36728395	154	708	36
99	2.8333	1.0929	1 - 1 9 4 4 4 4 4 4	102	332	36
100 101	3•0833 4•5278	1 • 5 1 6 1 1 • 3 0 1 4	2•29861112 1•69367284	11 I 163	425 799	36
105	3.9444	1.3933	1.94135802	142	6 3 0	36 36

A SECURITY OF THE PROPERTY OF

APPENDIX II F 1Item Statistics-SVQ-Form C
Haverford Freshmen, Class of 1969
Summer 1965

1 1.7094 1.0299 1.06085178 200 466 117 2 4.2479 1.2602 1.58813646 497 2297 117 3 2.4188 1.1711 1.37161224 283 845 117 4 1.9402 .9633 .92804441 227 549 117 5 2.6752 1.2865 1.6519760 313 1031 117 6 2.1026 1.2151 1.47666009 246 690 117 7 2.0085 1.1583 1.34180729 235 629 117 8 1.6923 .7755 .660618014 198 406 117 9 2.5812 1.3912 1.93571481 302 1006 117 10 4.3162 1.6674 2.78033457 505 2505 117 11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.49562130 303 955 117 13 2.1880 1.3583	Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
3	1						
4 1.940? .9633 .92804441 227 549 117 5 2.6752 1.2865 1.65519760 313 1031 117 6 2.1026 1.2151 1.47666009 246 690 117 7 2.0085 1.1583 1.34180729 235 629 117 8 1.6923 .7765 .60618014 1.98 406 117 9 2.5812 1.3912 1.93571481 302 1006 117 10 4.3162 1.6674 2.78033457 505 2505 117 11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.45562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878	. Z						
7 2.0085 1.1583 1.34180729 235 629 117 8 1.6923 .7755 .60618014 198 406 117 9 2.5812 1.3912 1.93571481 302 1006 117 10 4.3162 1.6674 2.78033457 505 2505 117 11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.45562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05405801 365 1379 117 18 2.7436 1.4331 2.05405801 365 1379 117 20 2.8718 1.4331 2.05405801 365 1379 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4051 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	4						
7 2.0085 1.1583 1.34180729 235 629 117 8 1.6923 .7755 .60618014 198 406 117 9 2.5812 1.3912 1.93571481 302 1006 117 10 4.3162 1.6674 2.78033457 505 2505 117 11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.45562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05405801 365 1379 117 18 2.7436 1.4331 2.05405801 365 1379 117 20 2.8718 1.4331 2.05405801 365 1379 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4051 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	5				313	1031	
8 1.6923 .7785 .60618014 199 406 117 9 2.5812 1.3912 1.93571481 302 1006 117 10 4.3162 1.6674 2.78033457 505 2505 117 11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.46562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.6667 1.4061	7						
10 4.3162 1.6674 2.78033457 505 2505 117 11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.46562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1	Я						
11 1.8205 .9021 .81393820 213 483 117 12 2.5897 1.2064 1.45562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.				=	:		
12 2.5897 1.2064 1.45562130 303 955 117 13 2.1880 1.3583 1.84498502 256 776 117 14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44666294 553 2783 117 18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.4358 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4061 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>T T</td></td<>							T T
14 2.7778 1.4269 2.03608737 325 1141 117 15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 2.6000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4061 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	12	2.5897	1.2064	1.49562130	303	955	
15 1.9060 1.0859 1.17919497 223 563 117 16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.444656294 553 2783 117 18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4061 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117					2 <u>56</u>		
16 4.4530 1.4878 2.21360216 521 2579 117 17 4.7265 1.2027 1.44656294 553 2783 117 18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4051 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117							
18 2.7436 1.4331 2.05391190 321 1121 117 19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4051 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	16			2.21360216	521	2579	117
19 3.1197 1.4331 2.05405801 365 1379 117 20 2.8718 1.3558 1.83826430 336 1180 117 21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4061 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117							
21 3.0000 1.5905 2.52991453 351 1349 117 22 3.6667 1.4061 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	19						
22 3.6667 1.4051 1.98290599 429 1805 117 23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	20			1.83826430		1180	7 2
23 2.0000 1.1694 1.36752137 234 628 117 24 4.0085 1.3106 1.71787567 469 2081 117	55	3.6667	* * * * * * * * * * * * * * * * * * * *				-
	2 3						
25 (491)5 1413(2 1427737600 677 2006 117							
26 2.6581 1.3722 1.88311783 311 1047 117	25 26	2.6581		1•27737600 1•88311783		2995 1047	117
27 3.2308 1.1649 1.35700197 378 1380 117	27	3•2308	1.1649	1.35700197	-		
28 3.4530 1.3492 1.82043977 404 1608 117	58 58						
29 3.0769 1.3907 1.93425378 360 1334 117 30 2.9915 1.5218 2.31616626 350 1318 117	30				<u> </u>		
31 2.2479 1.1760 1.38300826 263 753 117	31	2.2479	1 • 1 760				
32 3•0085 1•3106 1•71787567 352 1260 117 33 2•4786 1•2648 1•59997079 290 906 117							
33				- -			7 7
35 4.2308 1.3293 1.76725839 495 2301 117	35	4.2308	1.3293	1.76725839	495	5301	117
36 4.3932 1.4673 2.15311564 514 2510 117 37 2.5214 1.2648 1.59997078 295 931 117							
37 2•5214 1•2648 1•59997078 295 931 117 38 3•4786 1•3113 1•71962890 407 1617 117							
39 3,1026 1,1938 1,42537804 363 1293 117	39	3.1026	1.1938	1.42537804	363	1293	117
40. 3-0171 1-4674 2-15355395 353 1317 117 41 4-4103 1-1105 1-23339908 516 2420 117							
42 4.6581 1.1851 1.40448535 545 2703 117					-		
43 4.1111 1.1895 1.41500475 481 2143 117				1.41500475		2143	117
44 3.6410 1.5328 2.34976989 426 1826 117 45 2.6667 1.3008 1.69230769 312 1030 117							
46 2.4786 1.1140 1.24099642 290 864 117	46	2.4785	1 • 1 1 40				
47 4.3761 1.1963 1.43122215 512 2408 117							
48 4.4701 1.0667 1.13799401 523 2471 117 49 3.1026 1.2221 1.49375411 363 1301 117							
50 2.4615 1.3044 1.70151216 288 908 117	50	2.4615	1.3044				
51 5.0427 1.0733 1.15201987 590 3110 117 52 3.3248 1.3193 1.74066768 389 1497 117	51 52						
52 3•3248 1•3193 1•74066768 389 1497 117 53 4•1453 1•4278 2•03871722 485 2249 117							
54 4.1197 1.3343 1.78055373 482 2194 117	54	4.1197	1.3343	1.78055373	482	2194	117
55 3.3333 1.6119 2.59829060 390 1604 117 56 2.6068 1.2537 1.57191906 305 979 117							
57 2.3077 1.0738 1.15318869 270 758 117	57	2.3077					
58 2.4444 .9735 .94776828 286 810 117	58	2.0044	<u> </u>	. 94776828	286	810	117
59 3.8803 1.2887 1.66089561 454 1956 117 60 2.6581 1.2414 1.54123749 311 1207 117							

(

293

APPENDIX II F 1 (cont'd)

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
61	2-6068	1.2121	1 • 46935495	305	967	117
· 62	4 • 3590	1 • 1800	1.39250493	510		117
63	3.4444	1 • 3802	1.90503324	403		117
64	4•9487	1 • 2530	1.57001972	579		117
65	4.4017	1 • 3464	1.81298853	515		117
66	5.0427	1 • 0733	1.15201987	590	3110	117
67	3.7607	1 • 3050	1.95982175	440	1884	117
68	3.5385	1 • 4590	2 • 12886259	414		117
69	2.0598	1 • 1269	1 • 26992475	241		117
70	3.7521	1 - 2047	1.45138432	439		117
71 - 72	4 • 2650 4 • 7009	1 • 1795	1.39133611	499		117
73	4 • 4701	1 • 1492 1 • 57 7 4	1.32076850	550		117
74	2-7846	1-3194	2•48842136 1•74095990	523 279		117
75	2-5043	1 • 3437	1.80553730	203	I T	117
76	3.2051	1-3746	1.88954635	375		117 117
77	3-9205	1.2376	1.53168692	447	7 4 7 1	117
78	4.2735	1 - 0009	1-19015267	500	<u> </u>	117
79	3.8803	1-4030	1.96858792	454		iiż
80	2.3675	•9391	.88202204	277		117
181	4.5496	1 • 2076	1.45839726	544		117
ias	3.1709	1 • 4099	1.98767347	371		i i 7
83	4.0342	1 • 5355	2.35780553	472	2180	117
PA	5-3200	1 • 1357	1.28994082	274		117
85	3.4274	1.4135	2.60369640	401	1679	117
86	3-5385	1 - 4649	2-14595661	414		117
87	4-7436	1 • 0634	1.13083497	555		117
88	2-0598	1 • 0961	1.20154868	241	▼ :	117
90 189	4-0940 3-5299	1.3773	1.89714369	479		117
	2.9829	1.2511	1.56534444	413		117
92	2.4444	1.1943	2.01680181	349	- -	117
93	3.7949	1.1040	1 • 42640076 1 • 42800789	296	U 12: U	117
94	4.0940	1-3=23	1.82876762	444 479		117 117
95	3.0342	1.4198	2.01592515	355		117
96	4-1026	1 • 1794	1.39119000	480		117
97	2.5385	1-2152	1-47928994	297		117
98	3.4359	1.4285	2.04076265	402		iiż
99	5. 95.31	1.3343	1.78042762	342		117
100 -	7-4530	1 - 3365	1.78625174	404	• • • • • • • • • • • • • • • • • • • •	iiż
101	4.7590	1-2015	1.44378698	510		i i 7
1 05	3.8376	1.5188	2.30696179	449		117

(

APPENDIX II F 2
Item Statistics-SVQ-Form C
Haverford Freshmen, Class of 1969
Spring 1966

Item Number	Mean r Rating	Standard Deviation	Variance	Sun of Ratings	Sum of Sq. Ratings	, N
1	1•8145	1 • 1595	1.34462799	225	575	124
2	4.0000	1 = 3013	1.69354839	496	2194	124
1 2 3 4	2.5048 2.2097	1 • 2751 • 8732	1•62610562 •76248699	323 274	1043 700	124 124
5	3.0565	1 • 2267	1.50487773	379	1345	124
5	2.3952	1 • 3308	1.77126691	297	931	124
7	2.1532	1 • 1433	1.30716702	267	737	124
8 9	1.7500 2.8629	•8388 1•3218	•70362903 1•74733351	217 355	467 1233	124 124
10	4.1371	1 • 5623	2.44088189	513	2425	124
11	1.9577	1 -0846	1.17637878	244	626	124
12	2.4435	1 • 0648	1.13390999	303	881	124
13	2•3710 2•7903	1 • 3042 1 • 3214	1•70109262 1•74635796	294 346	908 1182	124 124
14 15	1.9597	•9870	•97418054	243	597	124
i 6	4.0806	1 • 4679	2.15478668	506	2332	124
17	4.6371	1 • 1 5 9 3	1.34410770	5 7 5	2833	124
18	3.1613	1 • 4612	2.13527574	302	1504 1538	124 124
50 19	3•2097 3•0000	1 •44.95 1 •3854	2•10119667 1•91935484	398 3 7 2	1354	124
21	2.9597	1 • 4278	2.03869667	367	1339	124
2 2	3•5000	1 -5580	1.50806452	434	1706	124
23	2.2097	1 • 1999	1.43990635	274 500	784 2192	124
24 25	4.0323 4.8145	1 • 1 9 0 9 1 • 1 9 7 8	1•41¤31425 1•18333767	500 597	2192 3021	124 124
26	3.0887	1 -4=91	2.12922737	383	1447	124
27	3.4435	1 • 1093	1.23068419	427	1623	124
59 58	3.5645 3.0081	1 •2966 1 •3044	1.68132154 1.70154787	442 37 3	1784 1333	124 124
30	2.8145	1.5153	2.29624090	349	1267	124
žί	2.7016	1 • 31 35	1.72548127	335	1119	124
32	3.2903	1 • 21 66	1.48022893	4 <u>0</u> 8	1526	124
33	2.5565	1 •1380	1.29520031	317	971 2776	124 124
34 35	4.596 <u>9</u> 3.5887	1 • 1 2 1 1	1•25676378 2•19374350	570 445	1869	124
36	4-1855	1 •4556	2.11882154	519	2435	124
37	2.5452	1 • 1926	1.42247659	328	1044	124
38	3-4597	1 • 2533	1.57095473	429	1679	124
39 40	3•3871 3•5484	1 •3482 1 •5675	1•8178980 <i>2</i> 2•45733611	420 440	1648 1866	124 124
41	4.1452	1 • 1 1 94	1.25312175	514	2286	124
42	4.3710	1 • 1502	1.34525390	542	2536	124
43	4.0081	1 • 1811	1.39509625	497	2165	124
44 45	3.8065 2.8952	1 • 3659 1 • 3 7 85	1.86576483	4 ·7 2 3 59	2028 1275	124 124
45 46	2.8952 2.7258	1 • 24 00	1.53772113	338	iiiž	124
47	4.2823	1 • 1 1 12	1.27484652	531	2427	124
48	4.7468	1 • 1 7 1 1	1-27168314	539	2513	124
49	3.5897	1 • 3076	1.70987253	445 310	1809 994	124 124
50 51	2 <u>-5000</u> 4 <u>-5565</u>	1 •3289 1 •1866	1•76612903 1•40810354	565	2749	124
52	3.0887	1 - 2 4 4 4	1.54858221	383	1375	124
53	3.9839	1 • 4 2 5 4	2.03199792	494	2220	124
54	3.8468	1 • 4 3 1 4	2.04910249	477	2089	124
55 56	3•3548 3•0887	1 • 363n 1 • 2637	1•85796046 1•59696930	416 383	1626 1381	124 124
57	2.4113	1 • 2 7 7 9	1.57245317	\$00 200	911	124
58	2.5000	1 51177	1.23387097	311	928	124
50 .	3.7177	1.4230	2.02516909	461	1965	124
61	2.7823	1 •3652	1.86387877	345	1191	124

C

AFPENDIX II F 2 (cont'd)

Item	Nean	Standard		Sum of	Sum of	
			Variance	Ratings	Sq. Ratings	s N
Number	Rating	Deviation	Agrance	Macrings	od. rectus	3 11
	2 2161	1 2012	1-69328824	374	1338	124
61	3-0161	1.3012	1.05742716	523	2337	124
62	4.2177	1.0283	1.45805150	439	1735	124
63	3-5403	1.2074	1.42839490	585	2937	124
64	4.7177	1 • 1951	1.55593132	542	2562	124
65	4.3710	1.2473	1.04181841	605	3081	124
5 <u>ద</u>	4.8790	1.0206		413	1603	124
67	3.3306	1.3543	1.83422216	460	1936	124
68	3.7097	1.3605	1.85119667	. 280	750	124
69	2.2581	9744	94953174	466	1938	124
70	3.7581	1.2271	1.50598335	450	1904	124
71	3.7097	1.2621	1.59313215	562	2742	124
72	4.5323	1.2536	1.57154007	570	2840	124
73	4.5968	1.3315	1.77289282	323	1095	124
<u>7≗</u>	2.5048	1 • 4301	2.04546046	353	1281	124
75	2.8468	1.4921	2.22652185	359	1215	124
76	2.8952	1 • 1901	1.41642820	430	1692	124
77	3.4677	1.2727	1.61992716	492	2134	124
78	3.9677	1.2110	1 • 46670135	475	5003	124
79	3-8306	1 • 2360	1.52777055	343	1067	1 24
80	2.7661	• 9764	•95336889	532	2476	124
81	4.2903	1.2493	1.56087409	397	1509	124
82	3-2016	1 • 3852	1.91902966	497	2247	1 24
83	4. 381	1 • 4340	2,05638657	340	1094	124
84	20:119	1.1420	1-30437045	475	2075	24
85	3-8306	1 • 4752	5-05002862	452	1868	1 24
86	3.5452	1.3331	1.77731530	559	2681	124
87	4.5081	1 • 1394	1.29832206	283	837	124
88	2.2823	1.2414	1.54129813	495	2163	124
89	3-9919	1.2280	1 •50799948 1 •4227367 <i>3</i>	482	2050	124
90	3.8871	1.1927	1.25050312	305	200.0 907	124
91	2.4597	1 • 1245		353	1181	1 24
3 5	2.P46R	1-1916	1 • 4 ₹ 0 0 7 0 2 4 1 • 2 5 9 8 2 0 5 0	467	1915	1 24
93	3-7661	1 - 1224	2.40868887	462	2020	124
94	3.7258	1.5510		3 6 2	1453	124
95	3-1694	1.2934	1•67293185 1•40764828	470	1956	1 24
96	3.7903	1 • 1864	1 • 1 4 5 8 7 6 6 9	329	1015	124
97	2.6532	1 - 2704	1.65920916	404	1922	124
98	3.2581	1.2881		392	1414	124
99	3.1613	1 • 1872	1.40946931	449	1835	124
100	3.6210	1 • 2988	1 • 68697971	521	2367	1 24
101	4-2015	1 • 1979	1•43515869	761	2.70/	1 24

296

APPENDIX II G Item Statistics, Form C Lehigh Students, Spring 1966

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings N
234	1:6834 2:4828	9638 1•4466 1•2763	2:03895363 1:62901308	238 144	1693 58 452 58
	2.2069	1 • 1560	1.33650416	128	360 5 8
5 6 7 8 9	2•4828 2•5690	1•1632 1•4516	1•35315101 2•10731272	144 149	436 58 505 58
7	2.2414	1 • 2499	1 • 56242569	130	382 58
9	1.3793 2.6379	•7387 1•2958	•54577883 1•67925089	80 153	142 58 501 58
10	3.9310	1.3754	1.89179549	228	1006 58
11	2•1207 2•4483	1 • 3271 1 • 0855	1•76129608 1•17835909	123 142	363 58 416 58
13	2.6207	1.4363	2.06302021	152	518 5 8
14 15	2.5000 2.2414	1 • 2764 1 • 2636	1 • 62931 n34 1 • 59690845	145 130	457 58 384 58
16	3.7241	1•6166	2 • 61 355529	216	956 58
17 18	3.7931 3.6897	1 • 4827 1 • 5336	2.19857313 2.35196195	220 214	962 58 926 58
19	3.5172	1 • 3926	1•93935791	204	83 0 58
20 20	3.1034 2.7759	1 • 2957 1 • 7522	1 • 67895363 3 • 07045184	180 161	656 58 625 58
22	3.4310	1.3533	1.83145066	199	7 89 58
23 24	2.1552 4.1379	1 • 1715 1 • 3448	1 • 37247325 1 • 80856123	125 240	349 58 1098 58
25 26	4.3448	1.3964	1.95005946	252	1208 58
26 27	3•0690 3•6207	1•3628 1•1865	1 • 85731 272 1 • 40784 780	178 210	654 58 842 58
28	3.7414	1.2806	1.64001189	217	907 58
29 30	2.6379 2.2414	1•3090 1•2220	1•71373365 1•49346017	153	503 58
31	2.2069	1 • 1999	1.43995244	130 128	378 58 366 58
32 3 3	3.1897 2.6897	1 • 3320 1 • 2064	1.77437574	185	693 58
34	4.3448	1.3840	1 • 45541 022 1 • 91557670	156 252	504 58 1206 58
35 36	2•7069 3•5345	1.3772	1 • 89684899	157	53 5 58
37	2.1724	1 • 6104 1 • 2196	2•59363853 1•48751 486	205 126	875 58 360 58
38 39	3 5345	1.4046 .	1 • 97294887	205	839 5 8
40	3•7759 2•8621	1 • 4024 1 • 4196	1 • 96700 357 2 • 01 545779	219 166	941 58 592 58
41 42	4-4483	1.2753	1.62663495	258	1242 58
43	4.3448 4.0172	1 • 2532 1 • 2386	1 • 57074 911 1 • 53418549	252 233	1186 58 1025 58
44	3.3276	1.6440	2.70303211	193	799 58
45 46	3•4828 3•0517	1 • 5227 1 • 2787	2•31866825 1•63525565	202 177	838 58 635 58
47	4.4138	1.0510	1 • 10463734	256	1194 58
48 49	4.3793 3.2931	1•0958 1•2178	1 • 20095 124 1 • 48305589	254 191	1182 58 715 58
50	2.3966	1 • 2857	1.65309155	139	429 58
51 52	4•7241 2•9655	1 • 2971 1 • 3891	1 • 68252081 1 • 92984 <i>5</i> 42	274 172	1392 58 622 58
53	3.4655	1.3672	1 • 86950059	201	8 05 58
54 · 55	3•9828 3•6724	1 • 5255 1 • 6440	2•32728894 2•70303210	231 213	1055 58 939 58
56	2.8793	1.3008	1.69233056	167	579 5 8
57 58	2.6724 2.3966	1•5015 1•1132	2•25475624 1•23929845	155 139	5 45 58
59	4.0690	1.4246	2.02972652	236	405 58 1078 58
60	2.3793	1.3238	1.75267538	138	430 58

1

O

297

APPENDIX II G (cont'd)

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N	
61	3.0000	1.1447	1.31034483	174			
62	4.2414	•9880	•97621879	246	598 1100	58 58	
63	3.5517	1.4040	1.97146255	206	346	58	
64	4.5345	1.2347	1.52467301	263	1281	58	
65	4.0862	1.2769	1.63049941	237	1063	58	
66	4.6724	1.2510	1.56510107	271	1357	58	
67 68	3.9138 3.3448	1.4297	2.04429251	227	1007	58	
69	1.9310	1 • 5262 • 9070	2.32936980 .82282997	194 112	784	58	
ŽÓ	3.7069	1.4143	2.00029726	215	264 913	58 58	
71 ·	4.1724	1.1910	1.41854935	242	1092	58	
72	4.2586	1.2395	1.53656361	247	1141	58	
73	3.8966	1.4702	2.16171225	226	1006	58	
74	2.3966	1.4012	1.96343638	139	447	58	
75 76	2•9138 2•9483	1.3681	1.87187872	169	601	58	
77	2.9655	1 • 2652 1 • 2860	1.60077289 1.65398335	171 172	597	58	
78	3.9310	1.2157	1.47800238	228	6 05 9 82	58 58	
79	3.8966	1.3981	1.95481569	226	994	58	
80	2.4483	1.2480	1.55766944	142	438	58	
81	3.8103	1.3828	1.91230677	221	953	58	
82	3.4310	1.3785	1.90041617	199	793	58	
83 84	4.2069 2.6897	1.4234 1.3417	2.02615933	244	1144	58	
8 5	3.8276	1.4637	1.80023781 2.14268728	156 222	524 974	58	
86	3.8966	1.4935	2.23067776	226	1010	58 58	
87	4.2536	1.1228	1.26070154	247	1125	58	
88	1.9310	•9070	82282997	112	264	58	
8 9 ·	. 4.3621	1.2553	1.57580262	253	1195	58	
90	3.2759	1.4359	2.06183116	190	742	58	
91	2.9828	1.3707	1.87901308	173	625	58	
92 93	3.0000 3.4655	1•3518 1•1328	1.82758621	174	<u> 528</u>	58	
94	4.3448	1.4209	1•28329370 2•01902497	201 252	771	58	
95	3.2931	1.4384	2.06926278	191	1212 749	58 58	
96	4.1034	1.3606	1.85135742	238	1084	58	
97	2.2759	1.1860	1.40655874	132	382	58	
98	3.4655	1 • 4409	2.07639715	201	817	58	
99	2.7241	1.1565	1.33769322	158	508	58	
100 ·	3.1034	1.4702	2.16171225	180	684	58	
101 102	4.0000	1.2456	1.55172414	232	1018	58	
106	3.6724	1.4067	1.97889417	213	807	58	

C

<u>(</u>.

C

APPENDIX II H 1 Item Statistics-SVQ-Form D Haverford Juniors, Class of 1968 Fall 1966

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings N
1	4.2958	1.1554	1 • 33505256	305	1405 71
. 3	2•6761 2•8451	1•1841 1•2632	1 • 40210276 1 • 59571514	190 202	608 71 688 71
4	2.1972	1.0564	1.11604840	156	422 71
5	2,0704	1.2927	1.67109701	147	423 71
5 6 7 8	1.7183	• 5220	•85022813	122	270 71
Ŕ	2.1408 2.5915	1•2020 1•0822	1 • 44495139 1 • 17119619	1 52 1 84	428 71 560 71
ğ	2.8732	1.3207	1.74449514	204	710 71
10	1.9718	•9490	•90061495	140	340 71
11	2.8028	1.2403	1.53858362	199	667 71
. 12 . 13	2•1127 4•1972	•8647 1•2850	•74786749 1 •65125967	150 298	370 71 1368 71
14	3.5211	1.4809	2.19321564	ຂົ້າຕົ	1036 71
15	3.1590	1.3425	1.80242015	225	841 71
16	3.0986	1.3855	1.91985717	220	ម18 71
17 18	2.5070	1.3201	1.74290815	178	570 71
19	4.0000 4.7183	1 • 1 748 1 • 1 156	1 • 38028169 1 • 24459432	284 335	1234 71 1669 71
Żń	3.2113	1.1617	1.34973220	228	828 71
21	3.5352	1.1728	1 • 37552073	251	985 71
22	3.9718	1.1379	1.29498116	282	1212 71
23 24	3•4507 3•0704	1•2309 1•3668	1 • 51517556 1 • 86828n11	245 218	953 71 802 71
Ž5	2.9718	1.3632	1.85836144	211	759 71
2 6	2.8732	1.1124	1.23745289	204	674 71
27	3.1831	1.2705	L.61436223	\$56	834 71
28 29	2•6479 4•8310	•9655 •866	•93235469 -73199763	₹88	564 71
30	3.3239	●8555 1●350 7	•73199762 1•82463797	343 236	17 <u>09</u> 71 914 71
31	4.2576	1.5378	2.36503694	303	1461 71
32	2.6056	•971i	•94306586	185	549 71
3 3 3 4	3.6338	1.2917	1.66871653	258	1056 71
34 35	3.0141 3.0845	1•3053 1•5541	1 • 70402697 2 • 41539377	214 219	766 71 847 71
<u>36</u>	4.3239	1.0717	1 • 14858163	307	1409 71
37	4.5338	1.0513	1 • 10533624	329	1603 71
38	4.1690	1.0207	1.04185677	295	1308 71
39 : 4 0	3.9451 3.0986	1•5165 1•257 7	2•29994049 1•58182900	273 223	1213 71 794 71
41	4.6520	9029	•81531442	331	1601 71
42	4.5211	•9766	•95377901	321	1519 71
43	3.3944	1.0411	1.08391192	241	895 71
4 4 4 5	2.6197 4.6761	1•2º22 1•2421	1•64411823 1•54294782	186 332	604 71 1662 71
46	3.2113	1.1617	1.34973220	228	166? 71 828 71
47	4.1690	1 • 1 866	1.40805395	296	1334 71
48	3.7183.	1.2580	1 • 58262249	264	1094 71
. 4 9 5 0	3.6901 3.0000	1•3278 1•1748	1.75314223 1.38028169	262 213	1092 71 737 71
ร์เ	2.5211	1.2543	1.57349732	179	563 71
52 .	2.4789	·R124	•64391985	176	482 71
53	3.0155	1.2304	1.51398532	279	1196 71
54 55	2•9718 3•0141	1•393 <u>9</u> 1•0276	1•94286848 1•05613965	211 214	765 71 720 71
56	4.2113	1.0058	1.01170402	299	1331 71
57	3.8169	1.0917	1 • 19182702	271	1119 71
58	4.0451	1.0960	1.20174894	344	1752 71
59 60	4 • 056? 5 • 0000	1.2658 .0020	1 • 60245983 • 98591549	288 288	1282 71
- 2)'	**************************************	•	●2FJ21J44	355	37.6# 71

APPENDIX II H 1 (cont'd)

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
61	3.7887	1 • 2661	1 •60325332	269	1133	71
62	3-6761	1.2421	1.54294783	261	1069	71
63	2.2394	9450	•71731800	159	407	71
64	4.0423	1 • 1559	1.33624281	297	1255	71
65	4.2113	•8544	•73001388	299	1311	71
66	4.8732	1 • 9605	1 • 1 2477683	346	1766	71
67	4 • 91 55	1.0844	1 • 1 7 5 9 5 7 1 5	349	1799	71
· 68	2.3521	1 • 3332	1.77742511	167	519	71
69	2 • 5775	1 • 3285	1.76512596	183	597	71
70	2.7745	1•2241	1 • 4985 1220	197	653	71
. 71	3.9296	1.0524	1.10771672	279	1175	71
72	3-1127	1.2166	1.48026185	<u> 221</u>	793	7!
73	4.1549	1.1585	1.34219401	295	1321	71
74	2.7042	•8943	•79984130	192	576	71
75	4.3380	1 • 2326	1 • 5 1 9 5 3 9 7 7	308	1444	71
<u>76</u>	2.5070	•8370	•70065463	178	496	71
77	3-6056	1 - 3888	1.92898234	256	1060	71
78	3.0577	1 • 1437	1.30807380	281	1205	71
79	4.7324	•9031	•81571117	326	1648	71
80	2.0986	•7719	•59591351	149	355	71
81	4.0563	1 • 1854	1.40527673	288	1268	71
82	3.6056	1 • 1442	1.30926403	256	1016	71
83	3.0000	1 • 1867	1.40845070	213	739	71
84	2.7183	1 • 1281	1.27276334	193	615	71
85	4.0141	1.0138	1.02797064	285	1217	71
86	4 • 0282	1 • 2888	1.66117833	286	1270	71
87	3.1549	1 • 1825	1.39953204	224	806	71
88	3.0859	1 • 0138	1.02797064	283	1201	71
. 89	2.7183	•9812	•96290419	193	593	71
90	.3.7746	1 • 1 283	1.27316009	268	1105	71
91	3.0423	• 9991	•99821464	216	728	71
92	3.2113	1.2772	1.63142234	228	848	71
93	4 • 50 70	•9911	•98234477	320	1512	71
94-	3.8592	1 • 1043	1.21059029	274	1144	71

(:

300

APPENDIX II H 2

Item Statistics, Peace Corps Volunteers - Group 1 SVQ Form D

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
1	4.1250	1.2686	1.60937500	27,	1043	56
2	2.7500	1.1989	1.43750000	154	504	56
3 4	2.5357	1.3358	1.78443877	142	46C	56
	1.9821	1.0936	1 • 1 9 6 1 0 9 6 9	111	287	56
5	1 • 6071	9603	•73852041	90	186	56
6 7	1.9750	1•0187 1•301 <i>3</i>	1 • 0 2 7 9 4 6 4 3 1 • 6 9 3 5 5 8 6 8	105	255 307	56 56
Ŕ	2.4420	1.3952	1.83673469	148	464	56
ä	2.9464	10715C	1.72927296	165	583	56
10	2.3393	1.3663	1.86702806	131	411	56
11	2.6607	1.5435	1.54559949	140	483	56
12	1 • P750 4 • 5714	1.0361	1.07366071	105	257	<u>56</u>
13 14	3.1071	1.3073 1.5431	1.70918368 2.38137756	256 174	1265 674	56 56
iš	3.1786	1.4529	2.11096938	· 178	684	56
16	2.8036	1.5285	2.33641581	157	571	56
17	1 •8656	1.0967	1.20280613	106	268	56
18	3.9464	1.3912	1.90784439	551	979	56
19 20	4 8920	1.2200	1.48952041	274	1424	26
21	2•4643 3•2857	1.7432 1.7494	1 • 92729592 1 • 56122449	139 184	448 692	56 56
55	2.8727	1.2456	1.60198347	213	913	56
23	3.3036	5574	2.42570153	185	747	56
24	3.1429	1.4811	2.19387755	176	676	56
25	3.1429	1.4931	2.22959184	176	678	56
26	2.5636	1.3452	1.80958678	141	461	56
27	2.7500	1.2852	1 • 651 78571	154	516	26
28	3.0727	1.2429	1.50471 175	169 275	617	56
29 30	4.0107 3.2545	1.5428	1.58131377 2.69884297	179	1439 731	56 56
31	4.2900	1,1547	1 - 2 2 3 2 2 2 2 1	260	1369	5 6
35	2.6393	1.2025	1.67059949	150	• = 4 =	5 6
3.3	3.0286	1.7200	1.74489796	220	962	56
34	3.4521	1.4758	2.17825255	105	801	56
35	2.7818	1.3030	1 • 5 9 7 8 5 1 2 4	1=3	519	36
36 36	4 -5455 5 -0000	-auê3 1-ao8a	1.95702483	5±0	1244	56 56
37 38	4.0182	1.2861	.82142857 1.65421489	280 221	144 <u>6</u> 979	76 76
39	3.9214	1.6378	2.68239796	214	968	76 76
40	ัฐ . กลิ้งรู	1.1843	1.40274235	173	613	ริธั
41	4.6429	1.2163	1.47959184	260	1290	56
42	4.7857	1.0301	1.06122449	268	1342	56
43	3.1540	1.5518	2.50227214	175	687	56
44 45	2.5185	1•4874 1•1489	2.21262003 1.32015306	136	462	56 56
46	7.2457	1.2271	1.40282368 1.40282368	27A 172	1454 638	56 56
47	4.9464	1.1424	1.30070153	בֿלַלַ	1443	55
48	3.6491	1.4252	2.04285694	197	829	56
49	3.3750	1.4706	2.16294643	189	759 .	56
50	2.5727	1.2779	1.63824711	158	544	56
<u> </u>	5.6364	1.3586	1.84595041	155	544	56
52 52	2.7321 3.4429	1.3023	1.50610970 2.37244908	153	513	<u>ప్ర</u>
54	2.2857	1.2205	1.48979591	274 128	876 376	56 56
ร์รี	Ž-0364	1.1113	1.23504132	iía	296	56
55	4.1954	1 • 1 6 5 5	1.40784438	235	1765	56
57	3.7536	1 • 3 • 1 3	1.85322314	207	861	<u> ప</u> ైర్ట
68 50	5.3571	9:50	•69387755 • 65179571	300	1646	56
59 • 60	3•7500 5•0179	1.2952 1.0772	1•55178571 1•16039540	21 7 28 1	880 1475	56 56
J	240114	1017172	1016053540	501	14/~	្នាក

 C_i

0

APPENDIX II H 2 (cont'd)

61 4.0926 1.3913 1.93587106 221 1009 56 62 2.6300 1.4137 1.99862826 160 582 56 63 1.8929 1.0120 1.02423470 106 258 56 64 3.8909 1.2887 1.66082645 214 924 56 65 4.1420 1.2016 1.44387755 232 1042 56 66 4.1420 1.2016 1.44387755 232 1042 56 67 4.0000 1.7217 2.96426371 224 1062 56 68 2.3750 1.2895 1.66294643 133 409 56 69 2.4821 1.2534 1.5110070 139 433 56 70 3.2143 1.4106 1.98979592 180 690 56 71 3.7455 1.2390 1.53520661 206 856 56 72 2.6250 1.2895 1.66294643 147 479 56 73 4.1607 1.3198 1.7422806 233 1.067 56 74 4.2000 1.0177 1.03571420 140 408 56 75 4.4364 1.411 1.99146494 244 1192 56 76 2.4099 1.3865 1.99264463 137 447 56 77 3.0714 1.5567 2.42346930 172 664 56 78 4.1964 1.7150 1.9464 244 1192 56 78 4.1964 1.7150 1.9468299 172 664 56 78 4.1964 1.7150 1.98269 1.98263463 137 56 80 2.2321 1.0050 1.98269 1.98263463 137 56 81 4.1964 1.7150 1.7292795 235 1.083 56 82 2.2321 1.0050 1.98269 1.98263463 137 56 83 2.2321 1.0050 1.98269 1.98263463 137 56 84 4.1964 1.7150 1.7292795 235 1.083 56 85 3.629 1.1715 1.9826369 125 341 56 86 3.8364 1.6500 1.98269 125 341 56 87 2.8727 1.1917 1.22224469 198 204 820 56 88 4.1250 1.1917 1.42016529 158 532 56 88 2.6429 1.2737 1.42016529 158 532 56 88 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.42016529 158 59 80 2.6429 1.2737 1.42016529 158 59 80 2.6429 1.2737 1.42016529 158 59 80 2.6429 1.2737 1.42016529 158 59 80 2.6429 1.2737	Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
63	61	4.0926	1.3913	1.93587106	221	100è	56
63 1.8929 1.012C 1.02423470 106 258 56 64 3.8900 1.2P87 1.66082645 214 924 56 65 4.1420 1.2P16 1.44387755 232 1042 56 66 5.1455 1.0688 1.142476371 283 1519 56 67 4.0000 1.7217 2.964286371 224 1062 56 68 2.3750 1.2P95 1.66294643 1.33 4.09 56 69 2.4821 1.2F34 1.67110970 1.39 4.33 56 70 3.2143 1.4106 1.98979592 1.80 690 56 71 3.7455 1.2390 1.53520643 1.47 4.79 56 72 2.6250 1.2E95 1.66294643 1.47 4.79 56 73 4.1607 1.3198 1.74202806 2.33 1.667 56 74 2.F000 1.0177 1.03571429 1.40 4068 56 75 4.4364 1.4111 1.99140494 244 1.192 56 76 2.4909 1.3965 1.92264463 1.37 447 56 77 3.0714 1.5567 2.42346930 1.72 664 56 78 4.1964 1.3150 1.7292795 2.35 1.083 56 78 4.1964 1.5150 1.7292795 2.35 1.083 56 79 4.5964 1.0508 1.1042729, 263 1.297 56 80 2.2321 1.0620 1.1042729, 263 1.297 56 81 4.0185 1.4075 1.981398 217 979 56 82 3.2857 1.3720 1.88265306 1.84 710 56 83 3.243 1.579 1.98264309 1.76 341 56 84 2.243 1.579 1.98264309 1.9813985 217 979 56 85 3.6364 1.5927 2.5368590 211 949 56 86 3.88364 1.5927 2.5368590 211 949 56 87 2.8727 1.1917 1.4201632214 231 1.023 56 88 4.1250 1.1715 1.37244898 204 820 56 88 4.1250 1.1715 1.37244898 204 820 56 88 4.1250 1.1715 1.37244898 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 89 2.6429 1.2737 1.62244899 204 820 56 90 4.1250 1.1952 1.42857143 252 1214 56 90 3.2857 1.4106 1.98979592 184 516	62	2.9630	1.4137	1.99862826	160	582	56
65			1.0120	1.02423470		2 5Ē	
65	64	3.8909	1.2887	1.66082645	214	924	56
66		4.1429	1•2016		232		
68 2.4750 1.2895 1.66294643 1.33 40.9 56 69 2.4821 1.2634 1.57110970 1.30 4.33 56 70 3.2143 1.4106 1.98979592 180 690 56 71 3.7455 1.2895 1.66294643 147 479 56 72 2.6250 1.2895 1.66294643 147 479 56 73 4.1607 1.3198 1.7422806 233 1.067 56 74 2.5000 1.0177 1.03571429 140 408 56 75 4.4364 1.4111 1.99140494 244 1192 56 76 2.4909 1.3865 1.92264463 137 447 56 77 3.0714 1.5567 2.42346939 172 664 56 78 4.1964 1.3150 1.72927296 235 1.083 56 79 4.6964 1.0508 1.10427296 263 1297 56 80 2.2321 1.0520 1.10682398 125 341 56 81 4.0185 1.4075 1.9813855 217 979 56 82 3.2857 1.3720 1.88265306 184 710 56 83 3.2143 1.5202 2.31122440 180 708 56 84 2.2143 1.5502 2.31122440 180 708 56 85 3.6329 1.1715 1.38265306 184 710 56 86 3.8364 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.2523214 231 1.023 56 88 4.1250 1.1190 1.2523214 231 1.023 56 89 2.6429 1.2737 1.42016529 158 532 56 89 2.6429 1.2737 1.5244695 148 482 56 90 4.1250 1.1190 1.2523214 231 1.023 56 91 3.1001 1.1704 1.36991736 171 607 56 92 2.9464 1.3212 1.90784638 165 593 94 3.2857 1.4106 1.98079592 184		5.1455	1.0688		283	1519	56
68	67	4.0000 -	1.7217	2.96428571	224		
69		2,3750	1.2595	1.6629464?	133		
71 3.7488 1.2390 1.53520661 206 856 56 72 2.6250 1.2895 1.66294643 147 479 56 73 4.1607 1.3198 1.74202806 233 1.067 56 74 2.5000 1.0177 1.03571429 140 408 56 75 4.4364 1.4111 1.99140496 244 1192 56 76 2.4999 1.3865 1.92264463 137 447 56 77 3.0714 1.5567 2.42346939 172 664 78 4.1964 1.3150 1.72927295 235 1.083 56 79 4.6964 1.0508 1.10427294 263 1297 56 80 2.2321 1.0520 1.10682398 125 341 56 81 4.0185 1.4075 1.98113855 217 979 56 82 3.2857 1.3720 1.88265307 124 352 56 84 2.2143 1.5202 2.31122449 180 708 56 85 3.6429 1.1758 1.37244898 204 820 56 86 3.8364 1.5927 2.53685950 211 949 86 3.8364 1.5927 2.53685950 211 949 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.2523214 231 1.023 56 89 2.6429 1.2737 1.62244696 138 482 56 90 4.1250 1.3711 1.7894643 231 1.023 56 91 3.1091 1.1704 1.36991736 171 607 92 2.9464 1.3212 1.99784633 252 1214 93 4.5000 1.1952 1.42657143 252 1214 56 93 4.5000 1.1952 1.42657143 252 1214 56 94 3.2857 1.4106 1.9879592 184	69		1.2534				
72	70 -	3.2143					
73							
74	72	2.6250	1 • 2895		147	479	
75	73	4.1607	1.3198	1.74202806	2 33		
76	74	5.5000	1.0177		. 140		
77 3.0714 1.5567 2.42346939 172 664 56 78 4.1964 1.3150 1.72927295 235 1283 56 79 4.6964 1.0508 1.10427294 263 1297 56 80 2.2321 1.0520 1.10682398 125 341 56 81 4.0185 1.4075 1.98113855 217 979 56 82 3.2857 1.3720 1.88265306 184 71c 56 83 3.2143 1.5202 2.31122449 180 708 56 84 2.2143 1.1758 1.38265307 124 352 56 85 3.6429 1.175 1.37244898 204 820 56 86 3.8364 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.25223214 231 1023 56 89 2.6429 1.2737 1.62244695 148 482 56 90 4.1250 1.1190 1.25223214 231 1023 56 91 3.1091 1.1704 1.36991736 171 607 56 91 3.1091 1.1704 1.36991736 171 607 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56	75		1.4111				
78	76						
79							
80 2.2321 1.0520 1.10682398 125 341 56 81 4.0185 1.4075 1.98113855 217 979 56 82 3.2857 1.3720 1.88265306 184 710 56 83 3.2143 1.5202 2.31122440 180 708 56 84 2.2143 1.1758 1.38265307 124 352 56 85 3.6429 1.1715 1.37244898 204 820 56 86 3.8364 1.5927 2.5368590 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.25223214 231 1023 56 89 2.6429 1.2737 1.62244696 148 482 56 90 4.1250 1.1190 1.35223214 231 1053 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56							
81 4.0185 1.4075 1.98113855 217 979 56 82 3.2857 1.3720 1.88265306 184 710 56 83 3.2143 1.5202 2.31122449 180 708 56 84 2.2143 1.1758 1.38265307 124 352 56 85 3.6429 1.1715 1.37244898 204 820 56 86 3.8364 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.25223214 231 1023 56 89 2.6429 1.2737 1.62244696 148 482 56 90 4.1250 1.1704 1.36991736 171 607 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	79						
82 3.2857 1.3720 1.88265306 184 710 56 83 3.2143 1.5262 2.31122449 180 708 56 84 2.2143 1.1758 1.38265307 124 352 56 85 3.6429 1.1715 1.37244898 204 820 56 86 3.8364 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.25223214 231 1023 56 89 2.6429 1.2737 1.62244696 148 482 56 90 4.1250 1.3371 1.78794643 231 1053 56 91 3.1091 1.1704 1.36991736 171 607 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	80	2.2321					
83	81						
84 2.2143 1.1758 1.38265307 124 352 56 85 3.6429 1.1715 1.37244898 204 820 56 86 3.8364 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.2523214 231 1023 56 89 2.6429 1.2737 1.62244694 148 482 56 90 4.1250 1.3371 1.78794643 231 1053 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	82	3.2857					
85 3.6429 1.1715 1.37244898 204 820 56 86 3.8364 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.2523214 231 1023 56 89 2.6429 1.2737 1.62244696 148 482 56 90 4.1250 1.7371 1.78794643 231 1053 56 91 3.1091 1.1704 1.36991736 171 667 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	87						
86 3.836a 1.5927 2.53685950 211 949 56 87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.25223214 231 1023 56 89 2.6429 1.2737 1.62244696 148 482 56 90 4.1250 1.7371 1.78794643 231 1057 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	84	2.2143	1 • 1 758				
87 2.8727 1.1917 1.42016529 158 532 56 88 4.1250 1.1190 1.25223214 231 1023 56 89 2.6429 1.2737 1.62244699 148 482 56 90 4.1250 1.7371 1.78794643 231 1053 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	85	3.6429					
88 4.1250 1.1190 1.2523214 231 1023 56 89 2.6429 1.2737 1.62244696 148 482 56 90 4.1250 1.7371 1.78794643 231 1053 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	86	3.8364					
89 2.6429 1.2737 1.62244899 148 482 56 90 4.1250 1.7371 1.78794643 231 1057 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	87			1.42016529			
90 4.1250 1.3371 1.78794643 231 1052 56 91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56		4.1250					
91 3.1091 1.1704 1.36991736 171 607 56 92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56							
92 2.9464 1.3912 1.90784438 165 593 56 93 4.5000 1.1952 1.42857143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	ð٥	4.1250		1.78794643			
93 4.5000 1.1952 1.4257143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56	91	3.1091					
93 4.5000 1.1952 1.42557143 252 1214 56 94 3.2857 1.4106 1.98979592 184 716 56		2.9464					55
94 3,2857 1.4106 1.98979592 184 716 56		4.5000					
95, 4,5536 .7050 .49713010 255 1189 56			1.4106				
	95 ,	4.5536		•49713010	255	1189	56

O

302

APPENDIX II H 3

Item Statistics, Peace Corps Volunteers - Group 2 SVQ Form D

2 3.0000 1.5217 2.31578947 114 430 3 3 2.5789 1.4073 1.98060942 98 328 3 4 2.3684 1.4033 1.96952709 90 288 3	88 88 88 88 88 88 88 88 88 88 88 88 88
3 2.5789 1.4073 1.98060942 98 328 3 4 2.3684 1.4033 1.96952909 90 288 3	98 98 98 98 98 98 98 98 98
4 2.3684 1.4033 1.96952909 90 288 3	38 38 38 38 38 38 38
	18 18 36 38 38 38
າ ເໄ⊕ກາໄຕ ພາຕ4ຕ ພາຕອດ ຄວຽງສາຊາພາ ຕະ ໄດຽ ລ	36 38 38 38 38
6 2.1316 .8325 .69321330 81 199 3	38 38 38 38
	38 38 38
9 3•1316 1•4720 2•16689751 119 455 3	38
10 2.5526 1.4271 2.03670360 97 325 3	
13 3.9211 1.8831 3.54639889 149 719 3	38
14 3.1579 1.5815 2.50138504 ·120 474 3	38
15 3•2632 1•5335 2•35180055 124 494 3 16 2•9737 1•5809 2•49930748 113 431 3	38 35
	38
18 3.8159 1.4465 2.15027701 145 635 3	38
19 4.7368 1.2708 1.61495845 180 914 3	j'S
	e Be
22 3.3684 1.5290 . 2.33795014 128 520 3	36
23 3•3158 1•4886 2•21606649 126 502 3	38
	3 <i>8</i> 38
26 2.2895 1.073P 1.153C47O9 87 243 5	36
27 2•P421 1•1127 1•23822714 108 354 3	36
	39 38
	38
31 4.1542 1.6520 2.72922438 159 769	38
32 2.1842 1.0967 1.20290859 83 227	38
33 3 1053 1 4830 2 19944598 118 5 450 3 34 3 7105 1 3 358 1 78462604 141 591	38 38
35 3-3158 1-3592 1-84764543 126 488 3	38
36 4.3158 1.2734 1.63711911 164 770 5	38
	3ÿ 3a
39 3.7632 1.5119 2.28601108 143 625	3 8
40 2.9737 1.4776 2.18351801 113 419 3	38
	38
	36 36
44 2.7105 1.3534 1.83725762 103 349	38
	42 38
46 3.0000 1.3764 1.89473684 114 414 1 47 4.5789 1.3885 1.92797784 174 870	38 30
	Зέ
49 3.0263 1.4416 2.07825485 115 427	38
50 3.2368 1.4944 2.23337951 123 483 5 51 3.0000 1.3178 1.73684211 114 408	38 38
	38
57 7.8684 1.7012 1.69721730 147 673 1	39
54 2-1316 1-2176 1-48268698 A1 229 55 2-2368 -9300 -86495845 85 223	ゴな
	38
57 3.4474 1.2073 1.45775623 131 507	38
	7 3
59 4.1316 1.3410 1.79847645 157 717 3 60 4.5789 1.4442 2.08587258 174 876	38 38

1

303
APPENDIX II H 3 (cont'd)

Item Number	Mean Rating	Standard Deviation	' Variance	Sum of Ratings	Sum of Sq. Ratings	N
83	3.8211	1:3954	1:88482392	148	640 402	38
63	1.9474	7235	52354570	74	164	38
64	3.6579	1.2830	1.64612158	139	571	38
65	3.7395	1 • 1 955	1.42936288	144	600	38
66	4.7632	1.0621	1.12811634	181	905	38
67	3.5789	1 • 5666	2.45429362	136	580	38
68	2,1053	1 • 02 05	1.04155125	[*] 80	208	38
69	2.1842	1 • 1 6 6 5	1 • 36080 323	83	2.33	38
70	3.3128	1.2000	1.68975070	126	482	38
71	3.2895	1•0738	1.15304709	125	455	38
72	2.6842	1 • 3974	1.95290859	102	348	38
7 3	3.5579	1.3033	1.69875346	139	5 7 3	38
74	2.5263	•9100	•8282548F	96	274	38
75	4.0263	1.5641	2•44667590	153	709	38
76	2.2632	1.0178	1.03601108	. 86	234	38
77	3.3421	1.3233	1.75138504	127	491	38
78	3.7895	1.3210	1.74515236	144	612	38
79	4.2632	1.2499	1.56232687	162	750	38
80	2.6842	1.2794	1.63711911	102	336	38
81	3.9474	1 • 4132	1.90722992	150	668	38
88	3.5789	1 • 4259	2.03324099	136	564	38
83	3.2105	1.3510	1.74515236	158	458	38
84	2.2368	1.0370	1.07548477	85	231	38
85	3.2105	1.3984	1.95567867	122	465	38
86	3.3421	1.4193	2.01454294	127	501	38
87	3.78?5	1.2595	1.58725762	144	<u>ଟେ</u> ଟ	38
88	3.7105	1 • 2 = 46	1.57409972	14!	583	38
89	2.5263	1.1638	1.35457064	. 95	294	383
9 0	4.0000	1.2977	1.68421053	152	672	38
91	3.3584	1 • 1 792	1.39058178	158	464	38
. 92	3.3684	1.5290	2.33795014	128	52^	38
<u> 5</u> 3	4.1842	1 • 1 6 6 5	1.36080332	150	717	38
94	3.4474	1.3513	1.82517729	131	521	38

APPENDIX II I 1 Item Loadings-SVQ-Form A Centroid Analysis - Unrotated Factors - Haverford Students

Variable					-	Facto	or.				
Number	. 1	2	3	4	5	6	7	8	9	10	h²
1 -	• 3740	·4281	• 1921-	•2650	•2006 -	•1979-	-1468-	.0909-	·1850	.0535-	• 28
2	4108-	•1346	· 1458	·2156-	·1904-	• 2829 -	·1657-	.3312	.1811	.7770	47
3	• 4841-	-2015	• USUS-	.1755-	•1532	· 2548-	•501B	1769-	7600	1163	2
<u>4</u>	• 5107-	-1790-	• 1621-	·^464-	• 04 70 -	- 1863	·1549	.2712-	-7547	•1111-	42
5	.4127	-2704	• 1081	•3752	• <u>1801</u> -	1907-	•1 <u>677</u>	• 1479-	. 2252	1544-	ັ້ແລ
6 ···	• 0860	•3017	•2427	•1 374	•2374	•0583	• <u>0389</u> -	•0531	· 044 0+	.2495-	• 30
ล์	• 3853	•3014 • 2 609	•2049- •0963-	•1.339 •1.812-	•2560	•1518	•3649	•2849-	.2224	• 1 275 -	• 23
9	4142-	1954	1486	3291	•5535	•0010-	1299-	•0697-	1974	·2418-	• 44
10	•5069 - •4558-	2171-	2263	1565	•1010 •2129	•2154- •2096-	•0601	•2114 •2553	•1333	•1224-	•55
ii	5612	3847	-2171-	299=	1469	1975-	•0574 •0307	-2852 -2895	•1337	1014-	• 44
iż	4655-	2457	0925	^59n	2247-	0640-	0346	3776	•0871- •0267-	*US34 *U301	• 47
13	4238-	-2207	.0550	2748	2027-	0464	1863-	2457~	0385-	0787-	•40
14	-5601-	•1101-	.0867-	2896	2052-	1813-	2495-	0366	1903	1293-	•41 •61
15	• 3823	•161!	·2105-	.0637-	-1148-	2494	1021-	3294-	2870-	1738	-43 -01
16	•4928	-2719	• 0961	•3091	-2573-	1192-	0236	1527-	2950	•0150	-51
17	•3226	•0971	·276P	•8392	•2719 -	0639-	.1523	· 205-	0798-	1627-	30
18	. 3770-	• 24=8	1 335-	·0750-	•1969	.1255-	-1208-	-9417-	0177	1762	34
19	• 3675-	•0751-	• 1487	3446	•2161	-170R-	-279n	·1415-	-0861-	1914	47
20	•5041-	•0654 3480	1757-	-0217	1725	-2539-	.0679	-2945-	·0587-	OKAK	50
21 22	•4068-	-2480 -2172	•2917	•1611	•1955	• 1275	1254	•2556-	•1103	• 0 76?-	67
23	•6803 •6026-	1736-	•2171- •0875-	•0676 - •1097	•1405	• 2232-	.1154	•0960 -	.2251-	· ^ 673-	•71
24	1558	3351	•3471-	•1827	•1987 -	• 3217	•2667	•1561	.3214	·0897	• 7°
25	•1167	53.32	2947-	1125-	•1967= •1844=	•2431 •2783-	•0700	• 1602	<u> 1628</u>	•1165	•44
- 26	2248	0850-	2269	2631	1338	2234-	*>U>G= *S200	•1297 - •1192-	•2777	•0=31	• 4 1
۲۲	1330	1237	0434	1575-	2227	0296	5222	1303-	בורק. הממח.	.2574 .1807	•41
ረዳ	5503-	-1176-	-0283	1861	2268-	1892	1400-	1832	1165	• 150	•53
29	.4221	•1137	• 0633	5083	1642	2349-	1834	1843-	1894	2472	· 46
30	.0440-	·1058	•3269-	.2136	9850	1630	1231	.3777	2118-	1802-	47
31	•7008	·2406	•0752	·0114-	<u>-1991</u>	1819-	.1657-	.1219	1549-	1474-	65
32	1338 I	35070	• 0.36ē−	•?139-	•2201	• udàà	.1067	• 08 03	0707	1088	5 1
33	•2353-	-2383	-5355-	•0671	・リジリビ	• ^ 974	・ひごのビー	• 241 -	• 0576-	1 222	53
34 35	•5732-	-53E3	2966	-7514-	-0386-	-1460	-2116-	· 7675	·1 205	1015-	• ~ ~
36 36	•≒183 -	1246	•0205 •1579-	•0278-	•1815 -	1257	• 7E16-	• <u>1636</u>	2500	·1657	47
37	•539 7	2147	1=57_	•1278 •3979-	•2600	•3697 •3697	•1061	• 272	1310-	• 4508	•51
38	3203-	2568-	2500	9605	1619-	•1254 •1218-	•1481 •2177	•6768	.072B	1258	. 45
39	5079-	-0321-	1976-	1597-	3727	2587-	1219	•1257 - •0371	-0732 -0849	• 2070 2016	•a!
40	5517	-2345	• 1931 -	3124-	2158	1554-	0071-	Sie	1902-	•0816-	•40
41	4921	•1335	• 1440	-1461-	1259-	2137-	378i	2057	\$ 775 -	•1526- •2710	•=> •E=
42	•2270-	• 11 13-	•0321	•n41n	\$0.79	0702	1887-	- <u>5</u> 300-	7003	1374	26
47	4571-	0729	-3580	•1055 -	• ১೮ ೮೭	.1624	Sasa	1370-	1505	חמות.	5 0
44 45	•2356-	-3261 -4585	•530E+	•265B	· 0657-	.2161	.742-	1772-	2995	•180C	4 D
46	•5882 -	-4444	• 056A-	01 73	-0159	.041!-	.1224	·0614-	1 040	.0452-	<u>_</u> =0
47	•599₽ •4259	0529	•0886- •1047	•1570 2060	• 1425	• 0660-	•0409	•1003	1147-	• 7576-	.74
48	•3255 -	41.51	1172-	•2464 •2134	•1428- •1379-	•1217-	1344-	• 1913-	1 950-	•1963	• <u>3</u> 5
49	•485B	4434	2326-	1978-	0656-	1777	•1743 -	1979	·1190-	1626-	• 4 =
50	1908	-2117	בנטנב"	00/42	0503	2075	•1504 •1055	• 1755- • 1553	1316	• ^ 8 4 7	-E0
51	4530-	3003	-767=-	2691-	1473-	2702	1120-	-0401	1275	1350-	•25
52	3993	4369	0720-	1409	1123	0970-	1871-	-945	1954	•1753 <u>-</u> •1334	•=^
53	4988-	-0900-	0345-	2657	5404	1870	2970	0550-	1270	013.14	•45 •=^
54	•3609	1159	•1565	1914	1342	1156	2749	2722-	1 236-	2814	•45 •45
55	•4937-	• 3066	·1055-	.2732	·1890-	1554	2124	·^615-	0610-	•0827 —	47
56	•6476-	-1927	-1230-	.24.39-	•1173	3040	1672-	1093-	2111	0156-	72
57	•5079	• 2333	c0831	-1882-	·1757-	-067R-	·inan	•1731	\$ 11.5	1820	A C
58	-3043-	• 0721	1267	32.38-	• !!!!?	. 4663-	1294-	-2172-	2275	1280_	2 !
_ 5 9 •	•5970	-2804	1192	•V£32-	•121A	1674-	1378-	.1474	·U433-	1730-	= 7
ı	•2803-	.34=1	·2548	•15 ₆ 5	• 2370-	• 5830	·1675	• 2527-	•∩850 -	·147^-	~~

APPENDIX II I 1 (cont'd)

Variablé Number	1	2	3	4	5	Factor 6	7	8	9	10	h ²
61	•526 2	0.2026	•0605	.1455	-1182	-5582-	•1265	-3896-	.2071	• 1363	.
62	-3551	.1134	2709	3934	7259-	1579-	0430	1296-	0880-	• 1154	•54 •47
63	3980-	2170	1904	1425	1711	1716-	1045	•2613-	1756-	* 2057	42
64	•6394	.0243	.2804	0841	1478-	7975-	1055-	2629	0453	-1226-	EA
65	-6719-	.4504-	-0289-	-1140	colis	1500	0857	0109	0477	1003	75
66	• 3778	•0725	• 1000-	-0672	0905	1766-	0185	2503	2782	- 4E 2K-	44
67	4882	•0160 -	•2417	·2835	•1316-	.0750-	1151	2865	.1614	1282	= 2
68	•491B	•283B	•4372-	•1866	• 7744	·2787	·1264-	.1142-	.0515-	- 756	· K 7
69	-5717-	.3522	•04P1	-5510-	1764	0332	.1854	•2611	. 2471	- 1916	
70	•4519 •454 7 -	•9567	•3425	•1476	•0719	• 7751	•0559-	• <u>1528</u> -	•1013-	-0431-	·= !
71 72	•2196-	•4578 •0576−	•1132	-0484-	•1133	·1586-	• 7481	•9317	• 1 145-	· 1807-	• ==
73	•6657~	•0361	•0684~ •2566	•269n •1361	•0907	•0320- •5542-	•0396 •0396	•0897 2454	• 3397-	-1013	•25
74	•5683	10317-	•1752	-2218	・ひひろょ	2427	.0924 .2897-	•2154- •2910-	•1767-	- 1985	•7!
75	2953-	1026	3700	0564-	262R	1669-	1674	-3918-	•0323	-1419-	•==
76	• 1661	2302-	2060	1382 1382	1805-	0203 10002	2121	•7181-	•1348- •1064	-264A-	,E2
77	-2168-	1540-	4773	1154-	1273	7775	2327	1168	0965_	0972-	.a=
79	-5494	0020	.0401	-0628	2943-	2388	0762	0837-	0507	1052-	-42
79	• 1882	•0770	•3161	.1616	1209-	2755-	-2256	1196-	27525-	-170P-	3.3
80	•2874-	.3796	•1119	-0556	.2015	1312-	-0267	3658	.0156	-2772-	40
81	-3054-	•5390	• 1739	-3794-	• 1550-	.2967	.1575	.1979	1105	-1688-	= 2
82	•6649	•0710	•2553-	-U384-	• 1.36.5	·vios	.1231	• 1579	.1331	- 78E1	•===
йз	•4767	•3027-	6169R	-2002-	•0752	.4024	• 1567	• 1717-	.1127	- 1674-	· F7
84	• 4594-	•1132	• 0157-	-2180	1552-	SEBE	• ບວຣບ −	・しらっぱー	• 1491	• 277°-	*40
85 85	•5963+ •5738	2273-	• ^ 4 4 2 -	•1412	• 6003-	• 3 450-	.1777-	• 1200-	• 1700-	- 40.45	• 50
87	2489	1226	•1831 •2567	.0521 <u>-</u>	• 1503	·1.75=-	• 0769	•1020	1194	- 1250	•=0
89	4348	.2250	1493	•0326 -	• 1675+	• 3459 3450	•^°51-	•1693	•2936-	• 1550	•4!
ف	•4270-	3313	1070-	•7756	1701-	• 2479 • 1 656-	1592-	•3555	1762	• 0607	•41
95	-539R-	0746	=193	0376	0547-	• C & S &	•1409 •1875	•11P2-	•1759-	- 1450	•42
91	2941	0612-	2245	1572	วกรีร	038K-	2672-	0049-	2774	-1140-	.c.a
92	·4513~	1254-	1510-	3040	1273	7777	1064	1771-	1550	0640-	-54
òз	.4542	1753	.7751	5205-	11F2K-	7756	265	2287	1147-	1020	~ = U
94	•7371	·0722	·9466	1919	0723	0262	2443	1745	1491-	· ieen	.72
9=	• <u>2097</u> -	-5451	• 525U-	•7246	- 7555	*VE13	.1382	.2321	2024-	1374	_ ===
96	•3878	.0313	•2975	.4429-	.2961	.1414	• 771!	•19:1-	.1319	-1307-	•20
97	• 3916-	-2227-	•4527	-1325	.1477-	.0497	• 1212	·2235	•1713	• 1787	-= 5
99	•5561	•0781	•2430	•^P42	1050	02701	•1677-	•0800-	• ! 36!-	• 10ES-	•==
99	•6210 -	1047	•2467	-2133	1074	•UB3K	•3171-	•1015	· V==8-	• 4000	• ~ ~
1 ^ 1	•2418 •2418	.102A-	-0210	-1926-	•244F-	1691	• 1 7AO	• 1va3~	• ^257-	• 15:0A	•==
102	•6604-	330	•342Q •0~40	-1402	.2115- .2048	• 2545 2040	・3だいご	• 2527-	• i 850-	- 1005-	-7
ina	2910	1634-	0781	5063	1075	.2049_ .1919	•0714- •1259-	•^923- •2758	.0448- .1803	• 24=2	•=!
104	4675-	2758	1363	3811-	1 AO 7-	0547-	2693	•0301	1265	• 1545 • 1777	.34
10=	4165	0823	1840	1955	1248	0307~	-2482	1656	1189-	1191-	•20 •24
105	. 3744	1405-	0348	-5685	2550	กลาค	0265	*500S	01462-	5004	45
107	7578-	10226-	1087	1243	1574-	1 487	1277-	0525-	1355-	1976	77
ina	4151	-0844-	1712	1034-	1700-	2056	1408-	1553	1060	20.76	40
ļvá	-10ng-	.202=	1552	1968	1405	2502	17=4-	2:60	マンゴビ	-8045	30
117	e4114-	•0661	•2771	2858-	.7611	. n:773-	-1026-	2279	2462	1245	40
!! 1	•- 515	-2501-	5045	-0614	.2747	• 1 1គូព	•5270	.1462	•1571	-2176-	•61
113	• 475(t) -	•3527	•1976-	.2524	1224	1505	•2454-	-0904	.1976	2384	بَدِّن
117	• 7763	.2044-	.0942	•016C	•550B	•5101-	.1067-	• วันจง	·1190-	- 1500-	****
114	• 2414	.3587 3844	•0ese-	1227	• 445 S	.2057	-7506	• 5550	-1451-	- 5430-	30
115 116	•4307- •4667-	3946	*3565~	2201	•1271	-0507	• 0560-	• 1997-	1040	· 0862	.=4
117	•2584	•324A •0775	• 1 275 • 3 3 8 E	-10SE	• • • • • • • • • • • • • • • • • • • •	240K	.1470	2574	• 044,6-	· 1079	623
.118	•6089	-080g-	1049-	-2020L	-161G -2542+	.3113	•41 <u>9</u> 7-	.2641-	.1636-	• 0400	•52
*118	•2513	0566	0507	-7457	•U233	•1925 •222	-2546	•11^8	1495	- ^2! 7-	57
14 7	₩ ₽ = 1.5	تەرەرىن. ، ●	₩ 1 *** ** ? ?	• . • • .	• • • • • •	•usaù	•4543	•7342	・ヘンスニ	• 1271	51.17

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

301

APPENDIX II I 2 Item Loadings-SVQ-Form A Centroid Analysis - After Rotation of Factors 1-3 - Haverford Students

Variable					Fac	tor					
Number	1	2	3	4	5	6	7	8	9	10	h ²
1	.1986	7771	•0001-	•0001-	•0001-	0000					
Ž	•31 n2-	0027	-0547	1197	0525	4040-	•0001-	•20.00	• 00000-	• 0001-	• 220
3	•4522-	-0579-	0329-	1044-	5031		1909-	•3672	•1407	• 2022-	.47
4	.4721-	1749-	3499-	1605-	0871-	• 7755- • 0091-	.2417	•1370-	-0184	· C467	• = 3
5	02752	5559	.0674	2845	-0547-	0281-	• 2557 • 257	•1693-	-0245	• ^787_	.42
4	•1515	1025	• ^72R	2288	7610	0100	7565-	•1457 <u>-</u>	.1150	• <u>1280</u> -	-60
7	•1 6 67	• 3766	0015	-0984-	1475	3003	4 161	1069-	- 6454-	• 271C-	•30
9	•3211-	•0577	-2304-	.1703-	3755	191 ~-	1622-	-0031	•1547 •1305	• 1751-	-23
9	•3648-	.0709	• 1519-	•3858	-2498	2629-	0815	2952	•0573	2360-	44
12	-2108-	·2879-	•2652 -	.3316	•1257	2878-	~48 ³	1285	1764	·1456- ·0518-	
11	•4662	•5291	•050S	•0085 -	• 2477	• ÚBG⊝	.2142	1871	1962-	1316	.46 .67
12	•4549-	•0410	•5018	·1.39n	•0015	-2025-	-7257-	4009	0854-	• 0676 <u>-</u>	ج ا
13	•4417 -	-2025	• ! 264-	•Se50	·1266-	•v183-	-1831 -	•^772	1747-	1208-	200
15	•4794- •1654	1040	•4313-	2317	. 1774-	.2764-	·! 775,-	•2285	0697	0501-	.61
16	-2917	•2170 •6086	•1406	•2394-	• 06=9-	• 7754	• ^ 704 -	33∪∪−	·7371-	1727	63
17	-2546	.2231	•1607 •2084	•5165	•1276-	.0343	•1 114	•1714-	•1700	· 0226	61
iė	•3455-	.0671	•0877 -	•3153	• <u>500</u> 3-	• ^179-	•1472	•1042-	:400	-5422-	20
<u>i</u> 9	-2350-	1612-	-2032-	•1196 -	• 3424	.1781-	•1 154 -	•0560	-0505-	.1610	.34
Ş'n	4650-	.0851-	-3724-	• \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	•1P52	•1672-	-3086	•0660~	•0955-	• 1220	.47
21	3065-	0579-	0.080	2625	•2752	4301K-	•1 062	• 15.53	·1306-	• 1036	-=1
<u>š</u> ž	-5199	2967	0035	•\$819 -	• 3e US	• ^757-	•0100	•2701-	• 4431	• 1720-	.27
23	-6154-	£2976-	1423-	1073	•1472 •0765	0025	2747	•1293 <u>-</u>	-2343-	• 4554	27!
24	·1270-	4577	1214	1300-	1712-	•2105 •3657	5000	•2 <u>257</u>	* 35E5	• 2220	
25	-0312 -	•3716	• 0000	3050-	240	1875-	.144F .3186	•1315	•0235	.0622	. 14
26	•2587	.1547	• 05P9 -	•31 55	-1479	1186-	1175-	•0558 -	1755	• 0608	.4!
27	•1132	•0400	• 0689	-1137-	2428	0182	2665-	•0949 <u>-</u> •1617-	•5557	•3616	• 4 1
28 .	•=135-	•0960-	• 1494-	.2282	1891-	0671	1825-	•2665	•0583 •0701	• 1 9 = 1	• 27
50	• 7452	• 3055	•051B	-1410	• 1403	PROK-	843	•1864 <u>-</u>	1569	1067-	•=!
3.V	• 1744-	•04F7	• UB45-	• 1552-	• 0604	2770	5030	4476	2492-	*175A-	• 26
35 31	•657ñ •1686	-3585	•23P4	• ^ 564-	• 7575	-0332-	1972_	-0370	7576-		. A 7
33	•5936~ •1200	•2468 •1771	• 1001	-2510-	•4171	.1223	-7715	-0133-	0600	-121-	= !
34	4706-	22:3-	• 0H39~	•7933-	• 1631	.1061	·2140-	·^954	1667-	1700	27
35	•2791	3908	•0316 •3715	•2753	• 1761	·1248-	•3716-	• 14 15	.1370	5585~	Ē
36	-5631-	1400-	- 06=B-	-1846-	• \255-	.2092	・ノモッゲー	•^25 5 -	. 2218	กกรไ	60
37	2871	0580	7467	•^396 •4757-	-1822	2955	•JEÓB	• 1095	1915-	2065	= !
39	2570-	2075-	205	-7142	• 1 353 - • 5683	1,885	•1550	• 1647-	. 1430	1050	
39	-3215-	1756-	7565-	1133-	2022	2515-	•1373	• 1571-	•150a	• 1 ssa	.4.
40	-5631	.1777	മെല	4387-	2764	• 2855-	•1627	• 1511	•0550	• ~ 1 ~ 1 ~	.77
41	•2737	1008	04521	•^71^-	1155	.0550-	*V355-	• 75 5 6 -	· ! K= 7-	· wute	· E. ==
42	·1648-	•1613-	-2313-	0854	2170	.1812- .041	.75^2 •^915=	•1482-	·147H	1696	•=~
43	•4120-	-3103-	•1003	-2197	2942	2792-	1123	•2351-	•1265	.2057	-29
44	•4423-	.3941	• ^7,7~	-0528	12=7	2522	·^287-	•2318-	• 5300	-2761-	•==
45	•52 <u>96</u> -	·1787	•02P1 ~	•0031	3208	.1701-	^741	•1264 •1273	1250	• 1 = 64	• 6 =
46	•4710	•5101	• 2=42	-0475-	4300	1 784	1417	ารีกรี	.0307-	1652-	•==
47	• 7245	-2270	• 177R	-2004	1384-	1440	1750-	1773-	2100-	*21E2	•74
49 49	•3171-	•3166	• 3533-	• <u>^899</u>	.1342	1201-	-1750	3727	2665-	2167-	.30
51	•5e33	•5347 2222	• 24.29	-3119-	•1127	·US42-	.2227	1966-	1327	0568	-64 57
51 51	•0711 •5192-	•5535	•0283	-1213-	•1160	•7147	1515	-1660	0750	1415-	
52 51	•5192 - •2726	•0307 •≈161	• 0649	-2150-	• Udžů	.0241	*5360-	• 0403	• 0067	3274-	-5c
ครั้	-EUGH-		•1622 •1244-	•01 au-	• 2742	• 055R	·^270-	•1118	.1220	•14P4	= 4
54	22.22	0734	• 56ee	- 50.50 - 52.63	• 0420	1755	•3.24u	-7117-	•7010	• 265	4=
55	-5701-		• ∨3.3.7 • \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	-2020 1765	•1305	2005	•523U	-2703-	-0000-	.2460	45
55		0000_	1247-	-1755 -2037-	• 2223 • 2028-	1000	•1965	• 1467	.1861-	.1661-	•4~
5 7	-1179	2574	5004	1612-	.2752 .0718-	• 0300	•2P^5-	-2442-	1499	. 1 ARA-	70
58	-2198-	0949-	·1044-	1572-	1813	.0359 <u>-</u> .2904-	•^779	•1313	1275	•0552	42
59	6042	.2711	2275	0507-	1014	.04??-	•23.87	-2330-	•2257	·2117-	•4!
60	•4278-		1005	2674	-0416	12!4	•1941- •1210	-1518 -1518	·0420-	• 1551-	•=-
				3 · · · · · · ·	→ : → [;;	117:4	• <i>C 11</i> =	•S853-	•1691-	• 3305-	•==

APPENDIX II I 2 (cont'd)

Variable	•			•••	. Fa	ctor	• .	•			
Number	1	. 2	3	4	5	6	. 7·	8	9.	10	K
61 .	•3975	•5704	• 0493	•0561	•2740	-1501-	-1174	•3971-	1240	•1141	
68 :	.2197	4205	-1156						•124B		• ķķ
63	3388-	.0364-	-0111-	.2596 .2910	•5245-	.0040-	-1789 -0797	•0987-	-1924-	• 1360	•47
64	5056	2340	2452	1710	1678-	0034	-0865-	•2042- •9579-	•2469-	•1504 •1088=	•46
65	-5374-	5052-	-7126-	1754	.0750-	0403	^515	1035	1957	\$22AB	•54 •75
66	•3479	2507	- 0321	<u>^634</u> -	0633	0157	1100	.2332	3011	•0068	35
67	· 4282	1995	2673	-3151	1549-	0475	1567	1923	1942	•0172	~ <u>5</u>
68	• 283 2	.4567	0378-	\$50B-	1 257	4529	- 1242	-0319-	1577-	•1672	-54
69	•562h-	-0513-	- 1356	-999ñ-	4074	1639-	-0641	-2483	-212P	0865-	-50
7 0 .	•3697	•0055	-2531	2777	0573	2055	-1196-	1936-	-0289-	V805-	-51
71	. 1070-	-0530	. 0204	-58B	4720	3053-	-0145-	-2656	1892-	2022-	-c-
72	•v8ös-	-4684	- 1421-	1850	2606	1532-	1328	1205	3424-	2407	_ 7≃
<u>7</u> 3	•5250-	.2772-	-1069-	.3413	5 m 30	2550_	1252	1504-	1878-	1479	.71
74	` •5332	-1586	· 0196	2179	-0018	3702	-2490-	-1497-	-0632	0505-	F Q
7 5	•1678-	-1119-	-0720-	.2237	-1592	1304-	•^323-	.4188-	-1388-	2007-	_ = = 2
<u>76</u>	•1462	.0911-	0142-	.2197	•2768-	·n264	-1380	.4141-	.1511	.2755-	-45
7 7	•0957-	-45 70-	• 2755	•2523	·1786	·1202-	•0632	.7355-	.0374	•2360-	.42
. 7 8	•3891	.1793	- 1754	0000	•1 Soù-	'Sacs	• ^77^	.1700-	•1911	-1054-	•40
· 79	•1960 •1673-	1361	- 1470	.2094	• 0550-	-2572-	-221¢	·1708-	•0631-	• ^05?-	•33
80 81 ·	•1673- •4177-	-0599	-0551	•1192	·4725	.107^-	-0050	.3714	·0141-	-10-1-	•4ª
82	•5175	-1415-	-4017	•1538-	.0450	-0250	-0616-	•0595	.1543	•3553-	•52
8 3	•494 ⁶	· •2471	• 1264	.2750-	-2615	.2397	•5553	•3680	•1467	. 1544	• ed
84 84	•4870·	.2747-	-1514	•1387-	1345-	03554	-0474-	•355B -	.2756	·1487-	•57
8 5	-6522-	•0955	-2118-	•1979	•3515-	1657	-1343-	•0602	.0467	•3170=	•va
36	•5054	.2361	-0751-	.1252	•!416-	.2529-	-1424-	•0.53	•5605-	• ^?58	•57
87	1592	•^750-	• 1745	.7412	-napa-	·1255-	-1064	•∪548-	.2452	• 1980	•50
88	2724	-01010-	-450B	• 2006	•uuua	2757	-2000-	*US2B	.2128-	· ^1=1-	•41
89	.4719-	2619	•3631	-0670	-7576-	2700	-2127-	•3203-	-1718	• 0384-	•41
90	4647-	.1998 -2454-	• 0305	-0112	•0672	•5591-	• 4567	•360S	.3074-	• 05.34	•43
91	3906	.0490	• 1024-	.4241	•1568	-2191-	-0069	1706-	.1126	-2713-	•43
9ż	5547-	1129-	4856-	-2360	-2673	-1491	-2331-	-1141-	-7145	• 1726	•40
93	.7454	0350-	-4775 -4775	-2129	•0 <u>985</u>	•0161	-1486	-0022	.0447	·0142	•÷v
94	.5233	1623	3246		•0000-	•0007-	•2000	• 2222-	•0001-	•0202	•=0
95	. 3 j 0.2°	2227	2507	1653-	• 176	.2774	-71=7	.0261	-1142-	•1366	•72
96	391=	\$U33-	2964	1889-	•2004 •2072	. 1566	1524 -578-	•5013	-3105-	• 4453	•==
97	2683-	-יישתר	1334	4544	1589-	1371-		-3118-	-2945	-1005-	•=?
98 🔹	-5085	1973	1822	1529	0513	2316	-1807-	.1668 .1901	•1721 •0901-	.nn=5_	• = = =
99	•4£4£-	1345-	1575-	1925	8-25	0754-	2701-	1830	0943-	-7415	• 4 =
100	•63Si-	26.77-	-0023-	1608-	1967-	0554-	1775	1583-	033=-	0717-	55
191	• 2530	1674-	5001	2197-	2005-	0749	2479	·4123-	n913-	2467-	=7
175	* 31 3 a	-046E-	במת ב	3761	3076	3971-	7770-	-2116-	1915-	2272	<u>= 1</u>
103	•273^	-0227-	-0821	1841	1295-	2977	1871-	2752	2472	1253	76
174	• * = 3 - : -	0077-	- 7551	1478-	7503	7207-	2004	-2415-	1148	0707-	_
105	.4275	0807	1977	2127	1098	1797	2734	1689	0614-	1241-	70
106	•4230	-1193-	0529	1919	1444	Seds	1219	1705	0596-	5038	-45
107	•7964-	2504-	-0070-	2265	-185n-	-747E-	-5511-	-0361	.1731	-24=	77
108	• Saks	0074	-7571	^744-	2276-	0210	1201-	-2164	184=	1757	42
109	• 1447-	.7274	0545	1804	2520	1713	2787-	1282	0183	31 70-	30
110	•3730-	-2175-	-1034	0000	1=45	2741-	2441-	1864	2167	0107-	42
111 .	•5516	-3015-	1123	.2011	1241	11369	1004	-243-	330K	1777-	61
• 112	• <u> </u>	2307	2771-	1578	2777	1176	2177-	.2751	1417	1904	54
113	本本。 <u>つへな!</u>	-1001-	-1000-	0000	2000	0001-	-1001-	2000	2001-	•0001-	• 0 2 • 2 4
114	1777	2765	- 1555	0034	2229	5805	1775	1931	1745-	5360-	70
115	•5316 ~	.2A 16	-2055-	1513-	3306	7597	178-	-7370-	0279	0767	=4
116	•ESU4-	-2244-	• ਤੁਖਰਵ	1275-	2704	-0106-		1650	-u15a-	! ! ? 4-	47
117	•2770	.1015-	-21.74	7774	1=20	5038	6327-	2955-	าสุจก-	• 1017	42
7 2	• 4776	-CAAR	- 2504	-2780-	0 1 KME-	2001	-3000	- 735G-	2310	- 04=E-	= 7
(i9 .	.2007	-0773	- 4232		• • • • • • • • • • • • • • • • • • • •	2473	-0363	1287	-1317	0331	61,1=
4	_		-	-	- •	•				- • • •	• 3 ?

1

Ţ,

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

^{**} The factor was rotated through the variable with the underlined loading

APPENDIX II I 3 Item Loadings-SVQ-Form A Centroid Analysis - Unrotated Factors - Bryn Mawr Students

Variable					Fa	ctor				
Number	1	2	3	4	5	6	7	\$	9	h ²
1	•4262-	.3074	• 1457-	-2528-	•209B=	.2065	-1893-	-1349-	• 2456-	
S	• 2539~		•4880	•4315~	·1508-	.1002	1530-	-1465	1175	• F 1
. 3	•5622	.0340	• 2451-	•0243	• 3259	-3850-	-1417	0869	1717	, An
4	•452 <u>P</u>	• 2122	• 2065	· 0796-	• 09:37	. ^=47-	-1460	- 1074-	0705-	
5	•5261-	•4295	•1564	•1710-	•1933-	1067	.1436-	• 1539-	2691	-59
6	•2175 - •2619 -	• 2957	•5591	• 3800	•1357	•033n-	•1662-	-1915	1255-	
7.	•3718	•3234	-2208-	•1706-	•1032-	-2321-	•3440-	-2568-	1076	•51
8	5566	•50≈3 •0412	• 1800	• 3375	• 3450	· 5583	-455b-	1561−	-2220-	• = ~ .
10	•4612-	3271-	•3011 •1325	-3240- -3280-	. 2245-	\$ ^ 8^8-	-2556-	.3143	.1240	•20
ii	3955-	3765	1413-	2111	9077	•1713	·1511-	1049	·114a-	. • 5.7
iż	.4021	3471	3690	1197-	1560-	-1323-	•1528	1389	.1542-	•44
iã	4254	2521	-2124	-3228-	• 3463 • 1504-	9080	-1915-	•0360	•2268	66
14	• 3340	•381i	. 3467	3581-	0845	•1610 •1901-	•1297-	• 4402	• 1653-	. • 60
iś	•3318-	1105	0685-	เเลาเ	3021	2743	•2795-	• 36.33	.2792	• F 1
16	•3713-	.2931	•0758-	2369-	1378-	2549	•1617 -	1754-	•0440	• 32
17	-3049-	.1031	. 2252-	2648-	2074	4706	1235-	• ^605 • ^605	• 5525	•40 •40
18	•8189	.1586	1233-	0608	2253	รรคล	1159-	• 1034	- 0676-	25
19	•∩84 ∩ =	1630-	• 1682	2196	3000	0582	5686	• 1269- • 1449	-3177-	3.2
20	•3140	•0636 -	.1752	3267	3233	5656-	•136°		1224-	40
21	•1743	•1926	. 3530	2576-	วรีลว-	1067-	1383	• 12 <i>2</i> 9- • 18 <i>9</i> 4	• 1441	47
22	•3195-	.2480-	.2124	4617	2648	0989	0346	-2134-	1272-	- C K
5.3	•3827	•4104	·0972	1536-	-3610-	0176	1854	-2285	•0933	-51
24	• √ 298	• 3622	1929-	4768	2709	ควาล-	24 07-	3568	-50EU -311E	70
25	•4C82-	. 1516	• 1579	.1724	-1448-	1761	2421	2º63-	1943	45
26	-5429-	.0861-	• 1265	.1614	1526-	5310-	4535-	2329	1849	72
27	• ^944-	-2218-	. 1250-	.1691	1020-	TRAC	0673	2060	1476-	25
88	• 3957	-2273	•0213	-2851-	2973-	4330-	1057.	1975	์ วันกับ	*
29	•3720-	.2628	• 2515	•4477-	BSBU	1759	•0192	1649	A796-	40
30	•2280 •266	•5063	• 5330	1581	·1491-	• 1789-	1529	2503-	4558-	~:
31	•1964-	-1408-	· 2481	•n91n-	•4945	.1727	1321	0375	0270-	• ^ !
35	•2894- •2874	•55KK	0759-	2745	•U8>5-	3750-	2719	1279	1113	47
33	•3766	• 3264	•0515-	1105	.1040-	.1467	2921	3044	7407-	-17
34 35	4777-	1131-	• 3147	-1408-	-0504-	-1550	.1571	1709	ウェ コニー	• 36
36	•323i	-6328 -3090	• 3349-	1323	.0200	·2246-	1153-	• 1179-	1217-	ۍ د
37	•4849-	2351	• 1086-	-1921-	•2158	.2274-	•ಪಿತಿಚು	· 2329-	-0562-	•77
38	•1170	1460-	• 1395	.2222 .0748	-0315-	• 0863 -	-2244	• 31R8 <u>-</u>	.2572	-61
39	•4478	1863	7774	0637	• E 2 E 3	•0316	• <u>1884</u>	-7647-	-1812-	•55
ăń	-4174-	-3112-	3173-	-531-	-1001-	•1917-	-1351	• 1214-	• SI ÖU	• 4 =
41	-4203-	0543	1386	7165	•0889 •3043	• 55.35	-1465	• 7777	.1345	•25
42	-2075	3202	3020	1776	1027	-5351-	-0879-	-2379-	* 45339-	• 71
43	-4705	0780-	1248	1271	3650	2061	-1548-	• 7248-	. 2570	• = <
44	•5336	.4402	-412-	1419-	2055	2515	-1912	-1555	.2400-	- K.2
45	•5279	.1250	4305-	2273	2501	5028-	-1614-	15=9-	1494	• <u> </u>
46	• 2462-	.2163	1520-	2811	1287-	3076-	- 13:36 - 13:07	•2124- •2455	•1795	• 71
47	•5727-	•0067	.3703	2611-	1062-	2654	ទទួលម	• 675 • 675	·2855-	• 63
49	• 5343	•0810	-1215-	3758	2405	1050	1577	1810	•1713-	47
49	•386A-	.4351	.0442	-1120-	1270-	3861-	1101	1084	• 5088 • 1565	Eη
51	-1404-	• 3427	4067-	•338é-	.0221	1757	30.31	1914	1827	41
51	•3991	•0365	• 2271-	3615	1162-	2562-	1200	1179	1175	47
52	•5390-	•3661-	• 266B	.4013	-2224-	-0144-	550=	2542-	5549-	75
53	•4316	•4473	•2573	-5556-	. 0584	1759	1302	1434	0763	_ #12
54	•425C-	•0336-	• 0 63E-	.3478-	AFA !	0780	2714	-US3U-	2179	47
55	• 4371	•2395	• 2654-	4557	•A498	1275-	255	2854	1462	-23 -31
56	• 3497	•5411	•3506	• 4455	1995	0767-	-400	1644	6366	70
77	•4321-	1734	• 0635	.3924	0286	1924-	2176	2054	1045-	=4
58	• 4767	-5310-	•0551	•4591	·2187-	2774-	1941	1779-	2676	72
50	•3798-	.2462	.2514	• 2358	1 387	,1731	2767-	2034-	0630-	26
60	•3618	.1401	•4133	• 3375	2000	3221	1605-	1479	3311	70
								- - · ·	• - •	

CONTRACTOR OF THE PROPERTY OF

APPENDIX II I 3 (cont'd)

Variable					Fs	actor				
Number	1	2	3	<i>i</i> +	5 .	6	7	8	9	h ²
1				•	2	•	•	Ü	7	n
61	e3525 -	.2222	• 1903	.2638-	.3715	•0176	•2690	2762		•
62	·3302 -	•5297	• 1866	•3312	2258-	*C292-		•2753	•0170	•57
63 i	12821	-2040-	• 4023	.1864	•1781-	1791	•3651 -	•1514	•1807-	•77
64	15165-	•3375	0593-	.0306	1928-	0733	5679-	•1029	• 21 94	•46
65	45136	•1730-	• 3769	-3080-	0767	1615-	1994-	1149	• 7403-	74
66	13261-	·24F2	0964-	.3154-	2575	0705-	1403	•1349 •2583	• 1562	-50
67	(6703-	- 4513	• 1347-	.0324	3545-	1629	0697-	•3583 •1434	• 2432-	•==
68	62981-	-30B3+	-2952-	-3600	0704-	0794	2354	•3083-	1272-	•97
69	03518	.3301	• 0773	.1363	-7728	3485	1509	2049-	•1706 •0980-	-50
70.	··55 <u>0</u> 9-	-2236-	• 2039	•3662-	-2410	0873	1975	0959-	1865	-20
71	14351	-1020	• 1494	•1824	•1760	·0245-	-3118-	•3423-		•55
72	•4118	. 1944	· 1892	·1571-	1998	2149	2767	-4017-	•1102- •2734	•51
73	•5340	•0303	• 1439	.1636	0373	1402	1730	3548-	0636	· F7
74	• 3604-	. 1456	• 4229	•100E	1004-	1624	0549-	2740	0721-	-51
75 76	•2751	-1187-	•4317	•0822	-1422	- NANA	1.745-	30.98	2580-	•=^
76 77	•5042~	-0898-	1745	.2133	-2206-	0455	1749	1984	3158	-40
78	•2382	•0776-	•4725	•0169-	•4057-	.1170-	-2407-	-1169-	2284	
79	•3775~	•0565	• 1211	•3622	•2631·	1443	-0990-	1669	1733	45
ອິດ	•2125~	-0362-	1826-	•6326	•25 <u>01</u>	3123	.1240-	1159	1452	60
81	-0130-	1571	• 1895	•3505	-2848-	.3792	·1772-	-2014-	1807	54
85	• 1957	•4576	• 2982-	•038n	• 3879	-5252-	-765R-	2249	1662	
83	.4023- .5970-	4524	· 2889-	-1400	.1829	1945-	-7177-	2254	1240	•60 •71
84	4894	6 1578 2605	1689-	1249	- 5030-	0585-	-0577	-0405-	0578	śi
85		2595	1542-	•1901	.1942-	.1736	1941-	·3738	1033-	63
86	•1930 •1445	•1301-	• 3795-	•1536-	• 3723	1861	-028A	.3923	3189-	65
87	•4319~	•0636	·0788~	•1 <u>061</u> -	•351!-	.3731	·n769-	-3273-	3280	53
ลล	•4844-	·2787	• 1358	-0895-	• 1550-	1165	1509-	1114	4228	E 2
89	4785	•46=7	•3362-	-2937-	· 1604	.1680	- 1898 -	·2788-	1400-	94
96	4791	•1223-	•2325	.0457-	• 3060	.1225-	1167	-1494-	1039	-46
91	0366	-2262-	• 365B	2055	• 1611-	-0840	.1451	1664	1134-	2V
όż	•5541	·1161 •3903	·4317-	•\$189 -	. 3457-	-2446	-2450-	• 33 78-	6911-	-61
93	-3167-		• 5690 -	.2745-	•3882-	. 1 ?54	•1691	.1314	1701-	77
9/	4769-	1035	•2194	•08 <u>5</u> 5	·2588	•3151-	.3473	-0125	1182	47
95	4655	.3005 .3959	• 0405-	4057~	• 0553	• 2771 -	. 2455	•0365	0768	63
96	•6210-	0050 2323	• 0703	.1452-	. • 7212	•1601-	•0701-	-0230	•1107	55
97	3583	0779-	0347 <u>P</u>	•1879	· 2484-	•2631	.2335	-0590-	• 1711	•77
98	6423-	3674	• C317-	•4645-	1747-	• 1523	.1157	-17.34-	2199-	47
ှိ ခို	-5544	1507	* ACES		• 1117	· ^441-	-1207-	• 1939	1117-	74
100	F304	3008	•1023- •2271-	1909-	•02#&	· 1984 -	.1874	· 18·09	.7227	60
ini	3406-	1316-	5175-	•4038~ •655	•35au-	SIUS	.1970	^115	.0731-	
102	·4=14	0548-	4354	.4959 .3342	•14R2	•1383	.1427	•0520 -	• 5759	75
103	-5065-	4209-	3357	1599-	• 2458-	•2580	1590	• 31 68	-0164-	.76
104	64719	1360	0762-	3729	•1175-	• 2376-	-0259-	• 2453-	1807	.67
105	• 3777-	1545	2661	1492-	.0759-	• 21 12-	• 373A	• 02.75	• 1366	.50
105	1727-	1643	1 202	1875-	• 1963	• 3857	.2710	•31 58 -	• 0933	.57
i07	4033	4547	1 386	1800-	•0919-	• 3430	1749	• ^4 ^5-	• 30BO-	_ ==
in8	.4423-	1759-	3761	2012	• 1993 • 1993	-1727	•0711-	• 3203	- 5886-	20
119	-0312-	1300	6121	3725	.2771	2919-	•1139-	1064	•u∳5a	_ = =
110	-3420-	-2573-	1577	5372-	•1404- •2709	•2771	•5500	-1185	• 0906	-40
iii	4859-	4747	4601	0866-	2/19	•12^7	•0485	• 1734	• 0869-	<u> </u>
112	•3015	2547	1435	1002		•0571-	•1913 -	• 1575-	• U331-	.67
113	-4R15-	7440-	2797-	1057	• 1617 ~	•4591	-129B	• 1395	-509A-	.47
114	-2146-	3467	3510	0840-	•2072- •1638-	•4831	-1105	• 31.33	• 1335	77
115	.1513	0192-	7170-	1212	1166	1666-	•4122	• 1499	• <u>2854</u>	•==
116	.6469	0466	2205-	0947	SERE	- 388E	-7500	• 1775	• 3167	-00
117	-2401-	2373	1879	1297-	3186	0479 3077-	•0327 0820	• 0685 <u>-</u>	• วิธีรีว	· 61.
*118 ·	-4473-	3796	-2124-	2646	1513-		•2839 0336	• 2104	• 0375-	1044
T119	•1890	-0846	0522	0831	1608	•1225 •0552	•0336	• 1209-	•0313	= 1
				· · · · · · · ·	□ □□□□	0	•0507	• 2472	·0409 6	9.37

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

. (

APPENDIX II I 4
Item Loadings-SVQ-Form A
Gentroid Analysis - After Rotation of Factors 1-3 - Bryn Mawr Students

Variable							2			
Number	1	2	, 3	4	5	etor 6	7	8	9	h ²
•	-2884	7448	.0001-	•0000	- 1001-	.0001-	-0001-	.0001-	-0001-	•64
!	• 0651-	0219	•9306-	-5138	3242-	.2372	•n13n	1657	•1813	•51
2 ,	4530-	4075-	-0299-	2342-	4055	. 1455-	.2046	• 1679	•0853	-50
3 4	4590-	0042	0473-	·1331-	-0424-	-2187	• 30 39	• <u>0204-</u>	•0103	.37
6	·2767 ·	<u>-5025</u>	• 2926	•0153	-21=8:	.0862	• 1797-	•0067	4523	KR .
5 6	•1286 -	2159	•3223	• 1535-	- 3084-	2566	.2727- .1740-	-2175	.0617- .3612	51
7	• 0459-	-5014	•0592	-0687-	• 1109 • 1533-	2785- 3176	2214-	•0011 •0236-	1681-	50
8	-2111-	·0157-	: 3774- : 1523-	•3365- •0893	2619-	1053	1216	5734	2726	50
9	•1798~	•1665 •1244	•1326	-5800	1841	2176	3414-	0469	1261-	•63
10	•2118 •2730	3031	3021	7240-	0761-	2227-	0449-	.1301	1205-	•45
11	-3984-	0300-	0486-	1388-	04.02	್ಷ ಆತರಣ	-0132-	. 2974	.3194	: •66
12 13	1133-	1010	-2494-	0230	. 1516-	2720	•2813	• 6025	• 1697-	. KO
14	-2970-	0369	-0661-	•∩ <u>2</u> 11	·1728-	3012	.0722	•6763	-3040	-81
រិទិ	·2329	1589	• 1623	.0921-	-2157	. 2623	-2450-	• 2326-	•1615	•35 •60
16	•3740	·4381	• 085C-	•0658	- 20.25	- 0957	-2131-	• 1936 • 2008	•4090	•50 •50
17	• 4398	- 2068	•0301-	•0016	•3610 3361	3199	•1532- •1989	• 1008- • 1815-	•0461- •2461-	55
18	• 0685	1621	•3105-	·2215-	•23 <u>61</u>	•4615 •2228	1562-	0493-	3234-	72
19	•0504 •4401-	. 2842-	•2644 •1897	•0032 •2277 -	• 0440 • 0394	1503	0700-	1146-	0113	40
20	· i617-	1318	0006	1052	41 78-	0178	3582	3316	055=-	47
21	•1132	2427-	2985	r511-	-0849-	1836	-4202-	4142-	.0721-	•56
22	• 1041-	0196	.1102-	2168-	-2546-	0298	-5333	1893	• 30×3	•61
23 24	• 1373	1624-	.0622	-5158-	20.86	.0624	-3122-	•3322	.1214	•70
25	·2257	. 1535	. 3896	•n845 -	·2636-	• 0308	•0309	• 3458-	1732	45
žś	•2157	• 0729	-2105	•0951	• 25.26-	-3007-	•6332-	-2554	•1760	76 26
27	•3580	1225-	• 1600-	•0041-	• 05/50-	•1341-	-1087-	•0251-	.2614- .2084	်င်ကို ႏ
28	•4276~	• 1115	• 1 57A~	-0234	-1746-	-3745- -2157	•266! •1043	. 3783 . 2537	0157	40
29	• 2477 2510	. 4241	•2125 •0018~	•2576 •2399-	•1116 •2885~	0618	1999	1681-	3649-	51
30	-2519- -0358	•2106 •1119-	2929	2557	1827	4270	1206-	0484-	1313-	41
31	1179	0505-	4903	2860-	- 28 10-	3373-	0380	-1834	0121	.47
32	1320	1255-	C549-	3601-	7409-	\$1213	4147	•3189	-1304-	•47
33 34	• 1452-	2252-	-1800-	1852	- 20K3-	2745	2740	• 1600	.1170-	•3E
35	•1417	5401	-3618	4593-	•1968	. 2418-	-1297-	• 0460	1580	•79 :
36	• 3073-	•0009	· 1 989	-2792-	-4140	• 1116-	•585 •585	• 1547-	.0479-	77
37	•2456	1270	•5161	•2155-	-01-90-	1579-	an198	• 3720-	-2487	•62 •50
38	• 0353	0201	-2590-	•0421	•54 <i>6</i> 5-	- 2225-	• 20 74	• 1213~ • 1358	•1609- •2331	48
39	•4410-	1897-	• 0223	·1885-	-2919- -3208	.0921 .0855-	•2522 •1446	• 1116~	•^531	58
47	•4949	.0031- .2569	•0722 •4265	.4478 .1238-	01 76	0093	4574-	2207-	3903-	-70
41	• 1486- • 2399-	0181	.0421	2877-	-2250-	4690	0044-	1865-	7356	-56
42	-2632-	2924-	1447-	1236-	1570	4150	1527	0578-	-41P-	<u>_</u> 23
43	•4138-	1065	2253-	3063-	25.514	2900	-1850	.1203	2532	•FA
44	-3565-	-2511-	1763-	4635-	4321	1551-	•1258	1483~	.1701	.71
45 . 46	1586	0465	3809	3056-	·n6 23-	3523-	.1261	.1403	.3822-	•5 <u>8</u>
47	· 2588	.3221	•501 <i>2</i>	•3442	•2762-	. 1465	.1239	• 0436	•17 9 0-	•60
48	• 0650-	· 4786-	• 1979~	•4714-	•1947	• 2597	•1 <u>522</u>	• <u>0</u> 494	-0437-	•63
49	• 0642	·2637	-5284	-0888-	1025-	- 2525-	• 18ee	• 26°4	• 2761	•50 ·
50	• 3265	1907	• 1740	- 155r-	• 36.95	• 0724-	•4531	•2132	•2147 •0030	•62 •47
51	• 1472-	- 3655-	• 1177-	•4285-	•0016	-7117-	1425	• 1660 • 3116~	2512-	75
52	•2047−	• 0435-	• 7660 • 7776-	•1674 •1599-	•455n- •0794-	1249-	.2294- .4335	3192	1574	•20 ·
53		• 05 0 5	3637	3466	24.39	0.753	1445	0785-	1811	47
54	•2951 •1413-	• 55€0− • 08 © 0	1362-	6442-	1212	1161-	n674	1662	1675	_
55 56	• 2705~	1377-	1542	·661n-	1742-	3645	1288	- 2600	2032	79
56 67	-2134	8530	5136	2663-	-1462-	-1153-	1436-	• 2762	• 3183-	-54
5 7 58	2702-	57-0-	1293-	2906-	-2612-	2553-	-1168	· 2413-	.0957	•72
59	.1319	SHOK	-2015	1732-	-14 26-	• sabu	·4230-	• 0553-	-0084	•46
60	0506-	- 34=B-	· 1688-	-1167-	•28?1-	•231V	·1201-	1318	• 2427	• 70
V										. •

APPENDIX II I 4 (cont'd)

Variable							•			
Number	1	2	3	4	5	6	7	8	9	h ²
61	. •1508	.0903	•5383	•177n	•1817	. 2981	.1021	2020		
62	• 1574	· 4480	• 1336	.4435-	-3711-	-0160	.3485-	•2839	•0420-	•57
63	•0610-	• 3472-	• 2614-	.0208	43 13-	2300	1151-	•2725 •1496	•1375-	• 78
64 65	• 3240	• 5363	• 0248	•1235-	-0492-	-0282-	4959-	2391	•1301	•45
65 66	•5060~	• 2489-	-2017-	•2937	1285-	.1739	1026	-3041	•1491 •0741	•74
66 67	•1733 •6080	• 2723	• 3468	-1263	3096	-0480	0997	3946	-2245-	•5°
68	-3243	• 5001	· 2205	•1768-	-1928-	·1339-	n599-	•1307	-0012-	87
69	1884-	.2164- .0120	• 1315	-0540-	• 0711	-2406-	-1941 -	•5858 <u>-</u>	0147	50
ŽÓ	2079	• 0817	• 0503 - • 4098	•3661~	•1913	5566	•1989	•1729-	2647-	รด
71	•5174-	0390	• 2657-	•5759 •2605 -	• 0945	•1778	-1296-	•1331-	-1555	•65
7 <u>2</u>	-3197-	-0847-	•0047-	.0613-	•0043-	•2141	·1853-	• 1591 -	•0228	•51
73	• 3577-	·2091-	·2017-	.2271-	• 1669 • 1894–	• 4?94	•4110	-2846-	• 3260	·67
74 🗼	· 2893	.1233	•2103	.0434-	•4871-	2552	•2572	• 3278-	•0639	•51
75	•2135-	1972-	-1370-	0506	2025-	•2039	•1 884 ~	1725	·1034-	•50
75	•4461	. 1.402-	.3677	0623	74.7.7-	. 75,74 . 081 7-	-1444-	.2004	•3583-	•49
77	• 293 8-	.0659-	• 1973-	1139	5889-	0084-	1155-	-1902-	•159B	23
78	. •31.04	• 1 785-	• 290 n	-1578-	-0003-	-2190	•^637~ •4161~	• 1423	3050	•50
79	• 4259	-2675-	• 0259	4208-	1367	1629	4327-	•0181 •1603-	•0744	• 15
80	•2007	.0454	• 1836-	-3289-	4194-	•2258	1480-	•2522-	•0423- •2162	•69
81 <	• 1763-	• 2224	• 1168	•4233-	. 4573	-0030-	-1271	•3776	1004	•54
82 83	•2230 •243	-2834	• 272B	· 3527-	• 2771	.1621-	3550-	3204	•1973	•60 •71
84 84	•4342 •0253	• 2814 0503	• 2986 • 2986	•0882 -	• 1421-	-2102-	-0849-	1087-	1816	-51
ลัร	•1176	• 0587 -	•4895 -	•4528-	• บิยู่ผู้วิ~	• 5547	.1244	3802	0805-	67
86	• 1456	.1192- .1093	• 2382-	• 2568	• 55B9	•1118	•1832	- 2662	3933-	45
87	• 3407	1814	•3653 - •2613	•0159- •0238	• 1505-	• 6798	• <u>2019</u>	• 2923 –	•4483	2
88	• 229 8	.7572	• 1449	-0442-	•1229- •3959	•1254	•1545-	• 1742	•4574	•52
89	•5131-	-3310-	.0217-	•0501	0845	•0582 3357	•0718-	• 1067-	•1301 .	•84
90	• 1951-	.4543-	1784-	-0885-	-3455-	•2257 •2139	•1213 •0794	•0666-	•0535	•46
91 -	•1422	•4531	.4777_	-0247-	1053	1845-	1225	•0344 •2397-	• 2850-	-54
95	-1234-	• 1 3KB	. 3627-	-2408-	2527	1477	-6002	2475	.1707 .1552-	-61
93 94	• 161!-	·1052-	6730	• ^ ^ ^ ^ ^	-2000-	-0000-	0000	9000	0000	•73
95 95	• 1036 • 4763	•3499	-5627	• <u>2053</u>	· 1480	.1607-	1962	1719	1561	•47 •63
96	• 4763- • 4999	•0037	•0141-	-2347-	• 2327	.2329	1592	2912	-2132	24
97	• 1985-	•1118 •1789	•4375	•0353	• 4766-	•1632	-0488-	-2200-	0958	77
98	1786	4831	•3336 - •5066	-2924	•0537;	•0381	•4317	·0713-	:0814-	47
99	-3426-	1961-	•2450~	•0758	.2572-	•1691	•2666 -	•2182	0215	-74
100	. 1738-	1972	•4394-	-1487-	• 1624	•0550	·4931	· 2956	0259	-62
101	-5039	-24!1-	•1432	-0812- -3118-	• 0440	.0227	•7174	• 1442	•0860	~ 70
105	-0125-	4401-	•2391-	2004-	-310n	-2044-	•5033-	• 3719-	.0054	• 7F
103	• 1204	0100	2604	-5769	•5255- •2937-	• 3102	-1815	•1626	-1923-	.76
104 ·	-2231-	·4107-	.0247	4782-	.0713-	•0547- •1450-	•2669- •3495	• 2008-	•1516	•69
105	-2040	·2247	•3686	-1608	0206-	4769	1138	•028n-	•0015-	•60
106	• 1707	•4944	0784	-0930-	1103-	3576	•31 78	•3450 -	•1246	• 63
107	• 2641-	.2026	• 2554-	-2363-	.0428	3757	26.32	•^267 •5272	1549-	• 55
1 18 1 19	• 771 E-	1210-	•485B	.1565	1552-	0163	5142-	בֿקלמ	•2505- •0732-	-80
110	• 1968 • 1068	•1715-	•5038	• 1973 -	• KOO 8-	4380	1361	0929-	n2=8-	• 40 • 20
111	•1269 •0309	•2067	•2497	-5410	•1772	.2768	-0159	.2141	•0573-	67
iiż	•0209 •0666	•5083	•4604	-0132	• 7366-	-2064	·1549-	.1327	-1616	67
113	**. 6535	•1 09 1	•3181~	•2667-	-2195-	.3912	-2377	•0205	1524-	•47
114	0449	•0000 •0871	•0001-	• UGU	-1001-	•0001 -	•2001	•0000	•0000	77
115	-2986	•2277-	•5221	-0231-	•3369-	• U 36R	.3294	2056	_	- F.=
iis	•3614-	-30P1-	•2353 - •2857 -	-1189-	.2914	1667	.1263	-0554-	5205	40
117	-0849-	0762-	• 4544 • 4544	•2991~	•4205	.1922	•1637	-9344-	, h273	-64
118	4065	3317	2272	, 1696 • 3681=	•1157 •0397-	•0251	-1345	•5300	.1417-	-44
*119	3 0944	Sego	•0951	0843	•0764	•0969 -	•0622-	•1702-	·0896	-51
	7 <u>k</u>	-		3 ·· O-7 /	₩ Cr / 17 64	•0581	•0754	• 7652	•0469_69	041

A CONTROL OF THE PROPERTY OF T

^{*}These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

^{**} The factor was rotated through the variable with the underlined loading

APPENDIX II I 5 Factor Analyses, Form A, Spring 1964 Item Loadings, Centroid Analysis After Alternative Rotations of Factors 1 and 2

Variable					Fact	or					
Number	1	2	3	4	5	6	7	8	9	10	h ²
1. 2 3	:3753-	:2338	: 9279=	:3835-	:3253=	:3383=	:2861 <u>-</u>	:3315-	:1983	:8785-	•58 •47
3	•2942 •4484	•2387 •1201-	•0374 - •2615	•2287 - •1004-	•2000 •0473	•3439- •0180-	•2660 •127 8	-2670-	•1753	•0163	•53 •42
5	• 4374~	•0013-	• 247 4 -	.4163	•2639-	1212-	.0833	-2362- -2023-	•1277 •1668	•1986 - •0604-	•42 •59
6 7	•1486- •4818-	1395	• 3578 ~	•1429	•1998	•0373	• 951-	•0106-	•0152 -	•246 9-	•30
é	• 1909	•2456 •1719	•0195 •0014~	•1751 •2265~	•0620 - •2487	•2234 •1670-	•2222 •1790-	•2290 <u>~</u> •1608-	•2211 •3106	•0610- •3213-	•53 •46
9	• 3506	•1995	• 1839-	•2693	•1760	•3248-	•0760	• 1356	•2709	•2382-	•56
10 11	•3364 •5886-	•1805 - •3581	•0712- •0197-	•1 051 •3588	•3321 •0115=	•2937 - •0834 -	•1612 •1466-	•1563 •1187-	•1625 •1070-	•1535-	•46
12	, 4267	•3426	• 1591~	• 0055	1635-	1737-	•0480	.2962	1393	•1186 •0643-	●67 ●50
13 14	• 4568 • 5052	•1477 •1080-	•0873- •1671	2241	•1461~	•0625~	1669-	-0858-	•0921	-8808-	• 40
15	•2012 -	.1143	• 0876	•2273 •0208 -	•0934- •2140-	•3048- •3195	•1591- •1862-	•0775 •3689~	•2758 •3223~	•2313 - •2083	•61 •53
16	•4399~	•0378-	• 2432 -	• 3594	•3510-	•0355-	•0601-	-2014-	•2051	•1216	•61
17 18	•2461~ •2797	•0825 - •3011	• 3135 - • 0269	•2710 •1166~	•3055 ~ •2095	•0141- •1963-	•1423 •1764-	•0120- •1404-	•1393- •1393	•0995 - •0720	· •38 •34
19	•3147	•0062	• 0723-	.3016	•2997	·2436-	•3272	• 1 28B -	•0364-	•0119	•47
20 21	•4405 •3303	•2156 •0666	• 1696 • 3418-	.0431- .0118	•2460 •2510	•3662-	0741	• 1561 -	•0747	• 0629~	•51
20 21 22 23	•7219-	1992	•0433	0079	•0226-	•0386 •0724 <i>-</i>	•1332 •0435-	•297 7 -	•2026 •3118-	•1652 - •0634	•47 •71
23	•5224	•C449	• 1976	•0442	•1974	·• 1 9 31	•347 8	•1466	•4407	•0329-	•73
24 25	•1349 - •2802-	•3740 •2026	• 1476 • 1493	•1991 •0984~	•2862 - •1566-	•2555 •2499 -	•0365 - •1395	•0824~ •2484~	•2389 •2904	•0931	•44
26	• 1505-	•2662-	• 1621 -	•2854	•1242	1731-	-1827 -	.0404-	1212	•0872 •3389	•41 •41
27 28	•0978- •5810	•0029- •0443-	1038-	•1429-	1794	•0653	-2945-	•1469-	•0177	.2102	•23
59	•4137-	.0346~	•0655 •1379 -	•1249 •2525	•1085 ~ •0834	•0603 •1444-	•032 7- •00 88	.2228 .2050-	•2239 •0917	•1816- •3520	•51 •46
30	•0150-	•3976	2459	•209c	•0002	•1468	•0640	.2607	•1005 -	•2552-	•43
31 32	•6741- •4114-	•0492 •4327	•2256 - •2167-	•0640 •177 9 -	•1807 - •0861	.0381 -	•2749- •0607	•0826	•1695-	•0031-	•65
33	2631	2895	•1196	0410	.0217	.0432	3059-	•0867- •1109-	•1069 •0534	•1389 •0841	•51 •29
34	•5719	•1107-	•3176-	•1167-	•0836	.0197	•1026-	.1217	•2122	•2182 -	•5B
35 36	•4352 - •5212	•0510 •3279	• 1621 - • 1222	•0293 •0663	•2950- •1415	•2329 •2524	•1673- •1112	•0163 •0583~	•1858	•2631	•49
37	•5952~	•2339	•0034	•3363-	•1160	•2503	•0062	.0312-	•0421 •0183	•0768- •2326	•51 •65
38 39	•3572 •2673	.2691-	• 1556 -	.0239	•0530	•1871 -	•3391	•0138-	•0530	• 1756	•41
40	•6375~	•1452 •2023	• 2271 • 0270	•1139- •2499-	•3671 •0671	•3439 - •0545 -	•1284 •2424-	•0161 -	•1861 •2514-	•1683- •0448-	•49 •65
41	• 4246-	•1098	2172~	.1026-	•1011-	•1 <i>2</i> 63 <i>-</i>	•3065	.0476	•0309	•3607	•₽¢
42 43	•2269 •3480	•1507~ •0339~	• 0377 • 3489 -	.0161 .158n-	•3458 •2991	.0325 .0688	•0489 •3521	.2450-	•0946	•1103	28
44	•2360	.2769	• 0761	2389	0791-	1495	1368-	•1384~ •2270~	•2418 •4195	•1692 - •0990	60 4₽
45	•4153	•4265	• 1126-	0497-	•0516	·1703-	•0662	•2218-	•3093	2093-	-50
46 47	•6345 - •2169 -	•4455 •0437~	•2081- •1478-	.2197 .2908	•0351- •2047-	•0524 •1000	•1591- •1596-	•0807- •0521-	•1117-	•0129	-74
48	•2344	.4441	• 0601-	.1747	•1374-	-2032-	•1383-	.0397	•2749 ~ •0555	•2599 •2916~	-3R -46
49 50	•5652 -	•3336	•0270-	-0444-	•2224-	•0729~	•0310-	•2385-	•1157	• 1644	-50
51	•2573 - •3702	•2635 •2506	•1035 •0419~	.1150 .3185-	-0268 -	•2400 •1271	•0093 •1273-	•0387 •0521~	•1651 •2291	•1237 -	-24
52	•41 82 -	.2815	• 1599-	.1821	.0154-	•0184-	•3319-	•0339-	•1930	•3055 - •1896	~U
53 54	•4552 •2450~	•0376 •0602	• 1072 • 2264-	.2099 .2283	•1455 •0719	•0765 •1849	•3547 •2192	1027-	•2262	• 0582-	•4 ^R
55	• 4589	.2837	·20370	.2167	1309-	0334	2115	•2256- •1531-	•1616- •1060	•3384 •234 7 -	49
56	•5477	.1797	•0673	.3140~	.1836	•1694	•1579-	.1807-	•3754	•1691-	~ 72
57 58	•4718- •1616	•1346 •1322-	•2154 - •1232 -	•1329 ~ •3863 ~	•2832 - •1536	.0328 .1506-	•0179 •1164-	•1134 •1991-	•0490	•2761	•4 <u>P</u>
59	•6229~	1039	• 2753-	.0104	.0091-	.0330-	.2504-	•0875	•2413 •1406-	•2112- •0548-	41 57
60	•3262	.1605	•3706~	0940	•2083-	•1994	•1521	,315a-	0282	•2520-	KC

APPENDIX II I 5 (cont'd)

Variable Number	1	2	3	4	5	6	7	8	9	10	h ²
		•			·		•	J	7	10	n
85	: 2717=	:8188=	: 7395=	:2295	:3958=	:1334=	:8885-	:4279=	:1953-	:1963	:49
63	• 3815	1799	· 2382~	•0955	•2233	• 2533-	•1032	•3040-	1015-	• 0984	•47 •48
64 65	• 5413~ • 6880	•2230- •1831-	• 3069- • 2763	1521	•2311-	• 0349	•1295 -	• 1197	• 1053-	•0310	• 56
66	• 4729-	.0494	•0300	•0420 •1086	•2772 •0089	•0172 •0539-	•2437 •0551-	•1149 •1991	• 1084 2530	•0788	• 75
67	• 4198~	• 0984-	-2434-	•3342	•1841-	0156	1033	•3128	•2529 •0613	•0454 •1402	•35 •52
68 . 69 .	• 4273- • 3402	•2936 •3511	•2266	•2408	•0768-	• 3027	•2836-	2423-	• 0599-	1298	•64
70	• 2707-	1331-	• 1625- • 3632-	•2804- •1940	•2159 •0164	•0734 - •4560	•1473 •0652-	•0722-	•4134	·0488-	€60
71	• 3087	•4025	.2712-	1047-	.1412	2600-	•0025-	•0100- •1050-	•1903- •0632	•0377 •3209-	-51 -56
72 73	• 2445 • 6503	•1690 •0659	• 1027 • 1967-	•2439	•1322	•2664-	•0577	•0806	•2804-	• 1164	•55 • 35
74	• 4146-	·2666-	1829-	.0603 .2821	•3325 •0163	•2279 - •3527	•1656 •3048-	•2030 -	•0614-	•0476	•71
75	• 2268	• 1345-	• 3575-	•0914-	1245	2258-	•1066	•0226- •3578-	•1049- •1193-	•0111 -	•59 •52
76 77	• 1252- • 1921	•4579-	•1714-	•0557	·1502-	. • 0980	•2865	• 1935-	•0142-	1920-	•45
78 79	•4550~	•0795- •1166-	•3849- •0843-	•1412- •1225	•2024 •1823-	•0311	•3086	• 1663	•0791-	•1322-	•40
79	• 1841~	•0912-	• 3297-	•1790	• 1 316 -	•3422 •2429-	•0296 •2217	• 0739 - • 0972-	•0461- •1196-	•0117 •0172-	•40
80 ' 81	• 0975 • 2485	• 3967 3050	•2493-	•0209	•2059	. • 1901-	•0301-	·2320	• 1608	22993-	•33 •48
82	• 6812~	•2050 •1005	•2401- •1472	•4132- •0352	•1344- •0081-	.2238	•160B	• 1295	.2342	• 1601-	•52
83	• 3821-	4353-	0499-	·2354-	•0398	•1641 •5059	•0021- •1049	•0117- •0504-	•0324	•2277 •0022	•58
84	•4350	•0419	•0029-	.1646	•0842-	1428	•0583-	•0608-	•0612 - •2729	• 3940 -	•67 •48
85 86	•:6178 •:5295~	•2064 •2716-	•0335-	•0735	•3327-	-2874-	•1106-	•2015 -	•0811	•0757-	•69
87 ·	• 0483-	0969	• 1026~ • 3017~	•0242 •0267-	•0927 •1004-	.0052- .3846	•0775 •1026-	• 1857 • 1738	•0590-	•2939	•50
88	• 2965 ~	.0153	•2658-	•0133	2539-	•3420	•2140 -	•0314	•3016- •0558	•1296 •1281	•41
89 90	•.3913 •5050	•3992	• 0225-	•0270	•1521-	•2638 -	•0116	• 1323-	•0137-	•0001-	•41 •42
91	•2736-	•1298- •2843-	•4392- •1956-	•0255- •1876	₀0743 ∙3546	• 0743-	•2928	• 0513-	•1564	-2130-	•63
92	• 5495	•0070-	2379	•5330	•2432	.0324 .0982-	•2852 - •1736	•0265- •1778-	•1542 •2379	•1513	• 48
93 94	•3514-	0845	• 4475-	•19nn -	• 1 559-	• 1670	•0872	2275	1793-	•1904 - •2670	∙64 •58
95	•6364~ •1244	•1077 •7300	•1271- •0000	.2713	•0552-	• 1753	•1495	•0976	•2781 <i>-</i>	2587	72
95 96	•4356-	1753-	•3009-	•0000 •3995-	•0000- •2340	.0000- .2365	•0000- •0392	•0000 •0650-	•0001-	•0000	•55
97 98	•4699	.2304-	.2751-	•0870	.0082-	0408-	1723	.3411	•0194 •1225	•0090 -	•59 •52
99 90	•4166- •6624	•1444- •0843	2925-	•1430	•0145-	•3768	•1926-	• 0451-	·2446 -	•0881-	•55
100	•6003	•0283~	•2219- •0769	,1415 ,2563-	•2186 •1233-	•0526 - •0385	•2386-	• 1130	• 0808	•0618-	• 65
101	•3015-	·2153-	•0273-	• 2907 -	.2424-	• 1564	•2704 •3589	• 1402- • 1924-	•0731 •2987-	•0702- •0932-	•55
102 103	•4218	•0933	•2433-	•08 <u>65</u>	·2812	·3844-	•0393-	•0902-	0375	•1438	•57 •51
î 04	• 1857- • 3815	1303- 2834	•0173- •2115-	.2375 .4326-	•0866 •1376-	•2494 •1545-	•1044 -	• 3274	•1060	•2231	• 36
105	•4196-	.0733	•2314-	.2386	•0590	•0535	•2659 •1951	• 0537- • 1364	•1627 •1738~	•0531 •0395-	•60
106 107	•2746-	•0054	•0091	•3084	•2785	.1710	•0216	2232	•2210-	•2790	•39 •45
ios	•8548 •2581~	•0001- •1739-	•0000 •1437-	•0000	•0001-	• 0000	-0001-	• 0001-	•0001-	• 0000	•73
109	• 1437	2060	2652-	•1473 - •0726	•2223- •1746	•1754 •2106	•1272- •1979-	•2243 •1434	•0052-	•3450	•40
110	•3331	•00B1	·2468-	.3314-	•1 364	.1167-	-0463-	2359	•1387 •3343	•3149- •0521	•39
111	•5032- •4559	•3180- •3724	1872-	•1147	•2022	•2274	-2500	. 2 305	•0138	•0614-	•49 •61
113	•747Ž-	•3724 •2686-	•0326- •0484-	.2073 .1021	•1492 •1271	•0407 •0329~	•2827 -	•0313-	• 36 54	• 0852	•64
114	• 2 750-	•3692	· 1305-	1469	•0120-	·2450	•1400- •0516-	• 1744 • 0951	•3251- •0857-	•0359 •2482-	•82
115 116	•3027 •4029	•3819 •356	1501	•0076	•1223	•0228-	-1410-	.3576-	•3617	•2482 - •0414 -	•39 •56
117	•4029 •0651~	.4256 .2126-	•2257 - •3533-	•3721- •1757-	•1093 •1072	•1498 3636	•1287	· 1403	• 1 3 3 6	•0050-	•68
118 7119	• 5951 -	0618-	•0858	1282-	•1072 •1562-	•3636 •3199	•4076- •1942	• 1872- • 1014	.2461-	•0896	•62
	· •5101	•0638	•0473	•0483	•0394	•0478	•0391	• 0366	•0511 •0423	•1226 •0369	•57 61•15
* These	values are	the sums	of the	squared	loadings	s on each	factor	and, in	the case	of	

* These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

		ъ,	స్ట్రాల్లో										
Oues ng 1		11	22.	21.5	13	96.1	222	- 12 21. 21. 21.	128	27		1 1 886 8364	175
		10	. i i i	588	1.6	15. 12.	000	 91.	67	90.	18,99	788C	-22
		0	7527										
		to	117					0.00					
	Matrix	~	1,000	200		207	77. 77.	1.39		 00-1	189	12. 16.	291
	Varimax Factor	Factor 6	100,100,100,100,100,100,100,100,100,100	10°1	000	1 0 0 0 0							10 nd
APPENDIX Social Values Form A, Spri		بر	777				822		386		11.0		
Ω Ο Ο Ε*		4	102					21.					
		٣	113	785 785 785	35	00,	400	ろろつ	200	000	, 60 60 60 60 60 60 60 60 60 60 60 60 60 6	- 12 21.12 21.23	-07
		ત્ર	139	$> \sim c$	300	SON	とての	0 4° 10 4°	1 ~~	HH	4 WW	25	יממרו
		г	90.000	> mc	N C C	111.	400	6.1°	446	710,) HH	200	100
	•	Vari- able No.	こなうなご	100	~w o	,טרן פרן	7 C ~	1001 1001	~#6 116	2223	823 833 833	200 200 200	3 3,8%

Z.	· · · · · · · · · · · · · · · · · · ·
נו	will 00 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
10	441461866664618666818186668181868688888888
0	מואה האו האו האו האו האו האו האו האו האו
₩	044444040000001010001400001440000034141000 64464646464646466666666666666666
. 6	
Factor	
'n	20000000000000000000000000000000000000
4	0.004000000000000000000000000000000000
W	1333328801353355355555555555555555555555555555
Q	35,600 24,000 24
Н	6246696180666866686686686686666666666666666
Vari- able No.	ゆうりゅうりょういんまくていりおしいされたかれたちをををををとららららららららららららららららららいまなしののはしいまなしののはしいまました。

APPENDIX II I 6 (cont'd)

22	いれるいいらいのことというこうこうこうこうこうこうこうこうこうこうこうこうこうこうこうこうこうこ
11	\$252454545454545454545454545454545454545
01	
Ø	できていい。
(cont'd)	ברה המקרה המה המה המה המה המה המה מה מה מה מה מה
Э н	00000000000000000000000000000000000000
APPENDIX II Factor	050000000000000000000000000000000000000
APPE 5	
-4	010221002020202020202020202020202020202
m	216272074281817074281112868973
N	011222001044E000022220001010
н	1,900 000 100 100 100 100 100 100 100 100
Vari- able No.	いか ととてのものなるないというないというないというない。 なっ とってのものものなるない。 なっ とってのものものない。 なっ とっているのは、これにいるのなった。 なっ とっている。

		n ²	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	
		11	000011001001001001001001001001001001001	5.68
		70	122022222222222222222222222222222222222	7.12
		٥	10000000000000000000000000000000000000	7.91
(cont'd)		to	132222222222222222222222222222222222222	3.14
9)	2	1266934140444	5.18
H	IX II I Factor	9	1	3.10
APPENDIX		3	000000000000000000000000000000000000000	3.20
		7	010411000000 800000000000000000000000000	6.88
		m	31,999,922,232,38,693,2	4.26
		8	200 200 200 200 200 200 200 200 200 200	68•4
		ч	330153755503	2.64
	Vari-	No No	00000000000000000000000000000000000000	Total Vari- ance Acct'd For

APPENDIX II J 1
Factor Analyses, Form B, Haverford Freshmen
Class of 1968, Summer 1964
Item Loadings, Centroid Analysis, Unrotated Factors

					Fact	or		•			2
Variable	1	2	3	4	5	6	7	8	9	10	h ²
Number	1	٤	•	*			•	•	•		
•	26 1 0	.1976	-1140	.1133	.1127	.2002	-1757-	.2079	.0846-	. 0605	• 32
1	• 7510 • 17 7 7-	2459	0284	.0963-	2784	-0417-	<u>-1825-</u>	• 3 <u>115</u> -	•1526	.2700_	• 27
2	1640-	1120	2P.04	1077	· 1248-	~~83 ~	-2745-	1256-	• <u>0865</u> -	• 7556	• ! 7
4	0319	i 9=2	.1251	1208-	. ~432-	1758-	·1600-	.0201	•1404	• 0369	• !5
5	1312-	.0324	• 0596	3535	-2212-	1589-	•1986	•1443 •9718-	•0709-	• 1685	• 3.7
6	-3552-	.0761-	•2711-	1788	• 2067	•1239	•1276-	.0267	•1463 •0354	•0817 •1326	• ? <i>"</i> • 24
7	4375-	.0379	•0 <u>615</u> -	-1067-	1128	.1789- .1744	•v=ee	1089-	•05°7~	1945	- 27
8	-0826-	• 2151	•3355	•1134 •1218	*U88U+ *U88E-	0971-	1284	2841-	0725-	1856	21
9	• 0249-	3073	•1447 •0700-	0=67-	1184-	1151-	1164-	1807	15!7	0031-	•1ª
10	-2046 -2232-	.1494 .9722	1697	1577	2161	0136	AR77-	-0736-	.0769	~902 <u>~</u>	24
11	AS 19-	5035	2058-	2657	0842-	ŲĠĘŚ	-455V	.1575-	•08÷0−	-0278-	.42
12	0762-	1684-	2960	<u>-</u> 1919	ักธรกั	• 1717	•^771	•3219	9437B	. 2450	• 31
13 14	-2112-	0113-	1139-	2225 .	<u>-0383</u>	•0603	•1827	• <u>0185</u> -	-0528-	• 1257	• 12
15	-3434	·0207-	.2211	0757	•0377	1195	-1220	2943	•1561	• 0726	• 35
15.	.1621-	0055-	• <u>0</u> 380	a1367	• 1 67F	.2452	SGEV	•1139-	-0539-	• 1752-	• 2=
17	4265-	1505	·0481	-1136-	-3123-	3047	•128B	-1149	-0545	• 1714	- 49
រំទំ	5265	0275-	•2732	•n951	•2675-	-09/A-	-0405-	1638-	•0400	• 1547~	• 44
19	• ?575	.2113	•2086	-1405	•0232	0572-	•2671 •2662	•^?77- •1^27	1945-	• 1094 0867	• 34
ŞO	• 25B0	•0511	• 1916-	-1042-	• J905-	.2038 - .2189	1304-	2428-	•1432 •1043	•1867 -	• 2! • 30
21	•0301	•1029	•2487 2722	•3339 •061	-2063 -0204-	1272	1301	1531	• 1226-	2293	30
22	-2561-	-3182	•2729-	-1981 -0250-	-2514	กรี่ยร	1870-	-0497-	• 1003-	2488	• 3 i
23	•2526	•1477	•!242 •2229-	1749	1100	1437	11=3	· 7433-	-072R-	. 1754	- 27
24	•4774-	-3823 -0289-	1773	1923-	1326	0764	- 10:24 -	• t ^^5-	1970	1022	23
25	•2351 •4624	2987	1722-	1267	00ブブー	-2792	1080	• 1003-	.1307	· ^ 447	35
25 27	1841-	1465	0538-	2354	- 2457	.1174	• เมียน−	1256	-0495-	· 0962-	• 27
28	4168-	3307	1833-	1078	1945	• 1 449	.1941	•0910	•1086 -	• 1152	• 46
5.3	•3386-	1231	1975	3530-	-2017-	·0185-	·2871	•1029	•0738	• 1563-	• 46
ັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັັ	•3799	1316-	3965	.1981-	-1153-	•0701-	-1427	•0513	•1859	• 1005-	• 43
31	•50.88 -	0045	·0276-	•0941-	• <u>1490</u>	•0.260	.2==6	.1021- .0488	•1040	• 5085	• 16
جَدَ	-4! 45-	-0709-	·0843	-1064-	-1841	.0482	•1416 •1096-	1862-	-1898-	• 7444	• 24
3.5	•3500-	1894	• 3.540	0556-	2710-	.0415	1452-	5265-	•5 <u>9</u> 60 • 01 63	•0700	• 4 <u>1</u>
34	• 38.75	2447	• ? Z 4 P	-2043	-163 -163	. 154 . 1584	1582-	1304	1761	•1570 •2318-	• 30
35	•4 231	1334-	1990	0700-	•1162 •1772	0877	1216	. 1993	-1429	• 1391-	• 47 • 27
36	•1792-	•34£8	≥1095 •2347-	0402-	1274-	1243-	1 292	-2143-	•1150	1750	-£1
37	•4529 -	-3400 1435	•06=P	2344	ลาคร	0930-	•1=73-	.7584	1577	3981	- /4]
38	•2606-	•1425 •1399	1925	1184	1728-	0919-	.1472	•1264-	-1070-	· 1708-	==
30	⊌60.09 •36.76−	2407	2349	4041-	2224-	1269	-21012-	•1385	·n977-	1253-	52
40	3565	1567	์ เกิกก์ 1 –	0890-	2457-	1981	-1611	1078	•1257	• 1573	21
41 42	2254	2102	1274	2=97	uson	1024-	·2861-	-0642-	·1047	. 1740	-30
43	1487	1883	• 2536	-1004-	• 4833	.1785-	1055	-1654-	•n8n5-	^254	• 1 !
44	-5264-	.1715	• 1691 -	-2936-	• 5303	-1400-	.0576	·2137	•1868	• 0600	• ==
45	-1308-	3445	.2033	.2145	•135 <u>2</u> -	• 2095-	-1812-	.2770 .1516	•0948	• ^728	35
46	-2541	.2174	- 28082-	.2240	.1148	-0390-	9444-	1464-	•0456	• 0870	32
47	-50.62	•0709	•1001	•2875	1835-	1087	1565-	0897-	-1296-	• 0944-	• 1 ⁼
48	-35,00	*U5KU	• 1971	-1594-	1472-	2223	1551-	2157	•1711-	• 1470	• 31
49	.7455-	.1316-	• 2061	0653	1745-	1023	0590-	-808-	•1623 •1615-	• 0513	• 21
50	*3840	.0730	•0310	•1981	1722-	0460-	2522-	1054-	0769-	1550-	• 24
51	• 2 2 5 B -	3022	• 1 777-	0147-	•0147 •1882	0801	1071-	-2111-	•1476	•1378- •0723-	34
52	•0992	•2136	•02n6	.1328- .2436	•1067 •1069	0737	1907-	-1858-	•1610	-0356-	• 24 • 24
53	•3777-	•0217	•03?1 •2365	1104-	2157	0674	1745	•0703	0324	0743-	
54	•3563	1002-	•2395 •0461-	2411-	2554-	1 380	.2405	·24K1-	-1670-	• ^257	• V.O • 34
55	•4615 •4418-	1484	1127	1169	1642-	. 1 Kn3	OGER-	-0491-	-166=-	-1191-	. 3.2 • 5.3
5 K	*349;-	1116	255	*レロンコ	ູ້ລາຂຸດ	1142	1336	1523	-30 0B	2049-	40
57 #A .	4630	เมื่อ	•∪S:3	.1654	1002	* 5050-	1460	-0910 -1977	•0625	. 1431	- 44
59	2585	1729	•1 ČŠŠ-	• 1839	. 1574-	\$805	1662-	.1877 .0560	•0571 -	• 1603-	• 3 ~
60	5462	•1119-	•0050	•5883	• ^377	•1=51-	.0498-	•:6	•2379 -	· 14^7-	• - = !
5 .											

APPENDIX II J 1 (cont'd)

					Fact	tor .					
Variable Number	1	2	3	4	5	6	7	8	9	10	h ²
61	-3220-	.1696	·• 1553	•3599 -	.1317-	.1315	-2616-	•1422	•1387-	·2672-	•50
62	2205	•5761	·0872-	.1385	·1307	•0164	•1523	•1653-	·0499-	•S000−	•52
63	• 25 <u>8</u> 6-	•1277	• 1599	•1277	•1157 -	.2525-	·1882-	•0335	•1566	• 1 44B -	• 2E
54	•29 <u>5</u> 6-	•0373-	• 2445-	•2278	•1 =30-	•0613	•1117	•092K-	•3351	•103B	- 37
65	# 4.795-	·0685	• 0686	-2933	-2420	•052B	• <u>1681</u>	·1068-	·1203	• 5053-	-=0
65.	c 14.57	•1511	-,0673-	-2329	1.355	.2143- .0428	•^252 •1752	•1419-	-0163-	.0754- .1027-	•21
67	• 1743 2507	.4828 .1765	•1190-	• 1425-	•1942 •1942	\$532 • 2532	•17526	•0884 •2355-	•037R · •0327=	• 1027 -	32
68 69	• 3507- • 3351	0714	•0212- •1812	1813-	•1942 •1915	0573-	0939	-v631	0295-	2291	ဥဂ
70	• 2762	5023	•0577-	1686	•2313	1462	-2185	2171	1593-	1576-	• E.E.
71	6418	0603	•2357	1923	-2124-	1111-	-2440	·C693-	0813	·0211-	-60
72.	0225-	5573	•1738	1772	1875-	1997	-1641	1012	0584	1678-	-23
73	•4101-	.1302	2414	2571-	0252	3401-	2453	1862-	-0880-	. 206	<u></u>
74	4289	2815	0739	0671-	.1071-	.1473	-5986	2067	1931-	1008	.41,
75	.1310	1757	.0924-	1127-	1539	1723-	-1606-	.0940	.0277	-1810	.16
76	-2866-	3926	.2247-	. 1 55A	·2948-	.0676-	-915n	•0704	.0290	• 0320	•41
77	• <u>3</u> 793-	•05co-	• 1903	•1562	•1218	•0B25	-1235-	•1347	• <u>1</u> 349-	•2085	- 33
78	3865	·1467-	• 0815	-2455-	•0618	•2453	•1883 -	.2304	•1370-	• 1870	•44
79	3498	•0735-	• 1415	·0153	•265	•2617	·2143	• 1720-	•1 <u>800</u>	• 1317-	• 7=
80	•5254	•0275	•0810	•3 <u>0</u> 85	•1539	1925-	-0440	•1656	-9355-	• 1488-	•49 ;
91.	• 2501	.4408	·1296	.0939-	-1354-	.0687-	-1644	• 2697	.0194-	• 1 776	- 7E
85	•5272-	•1700	• 2422	•ueuu-	.0737-	.1550	-1475-	•0173-	.0347	-1020-	•44
83	• 60 6 4-	.1226	•1110	2276-	2100	1555	-1682	• 1186	1502	• ! 155-	•60
84	• 0502-	•0381	• 134R	-0430-	•1 14 9	2428-	1729-	• 1255-	1216	0610- 0758	•14 •49
35	•50 0 0	•0761	• 0969	-2941- -0257	•1109	•1865 •600	•∩235- •∩699	•1534 •1383	-2241-	•0632	-76
86 87	•4960 •4936	.0807 .1168-	·2143	•1860-	.0517 .2578	•1690 •1532 .	1047-	2726-	•0412 •1372	2179	56
97 98	-389n-	0734	•0646 •n361	1620	•0310	0497-	-2349-	1847	-2100-	1520	74
89	-5120	1002-	1746	102.0	,068E-	0916-	1246	2613-	1771	0816	30
90	4488-	5045	0171	2427-	1 525	1275	1627-	1707	0761	0697	
91	-3187	1510	0178-	0930	375	n757	1597-	1867	0607-	0801-	20
9 2	-5416-	3285	.0625	· 232	1747	0457	1233	•1986 -	•∩33n-	•า63กิ	_47
93;	-6860-	1510	.0770-	-1037-	0969	-0.335	-1476	-0222-	·^978	0985-	57 ;
94	-2013	4493	.2164	.1415	-1 COS	0.384-	-2374	·1060-	.0647	1033-	้าระ
95	•5543	•0623-	-3554	-2197-	1512-	1145-	•1 <u>0</u> 92	• <u>1266</u> -	•0.578	•2111	• <u></u> 50
96	· 3559-	-0257-	•11 <u>^3</u> -	•1871	•1501	•1 570	-n35n-	•0698	.0997	• 1 985 -	20
97	• 2454	•3052	•3030-	-2289-	1105-	.1747	-1905	•5386 -	•1691	• 1 001	<u>.=1</u>
09	• 2150-	-3160	• 3004	-3122-	1722-	1174	-4358-	. 1555	-0485-	• 1366-	้อย
99	• 1366	• S028	-2103-	0973-	2149	-0513-	1225-	•0656 •768	1321	.0725 .0201	21 57
100	•6410-	•2735	•0313-	-1330-	.1474	•1616	-1019-	• 1769-	• • • • • • • • • • • • • • • • • • • •		20
101	•2P49	·1463-	•2527	-1624-	•162B	.2004 .0777	•0761 •0482	.0428- .0562-	•0766- •1387-	•1 <i>272-</i> •1 <i>0</i> 67	27 5
102	• 2781- 2672-	•1998 3090	•2819 •1139-	•1854-	•0343 •1083	1618-	•0716 -	-0538	1073	• 1175	31
103	•3679-	•2980 •3866	.2227-	•0272 •1598-	•1377	•1615-	•1063	0895	0554	2472-	.4=
1 04	•31 <i>92</i> •3656-	1049-	•1630	•2216	-5580-	1565	1727-	1489-	1 395	0425-	37
1 05 1 06	•54 0 0	•U888	1495-	•356g		1636	-7277-	1927	1130	1028	5 2
107	•23 6 9	1814	2151	1685	0680-	i 580	0727	0610	1644	0639	27
108	2007-	2277-	Saud	2935	1740	2408-	0378-	1850-	0832	1118	41
109	4233-	ີ້ຂຽນຂົ	2058	3942-	2233-	1899-	1449	.1191	.1214-	• ^876-	-5A
110	•5303	-1016	1246	1534	1 384	1497-	1567-	-2006-	-0576-	.1422-	44 3
111	3707	2615	2203-	1672-	2854-	3013	-2007-	0940	.1172	• 1381	. CA ?
*112	1523	0490	•0332	0372	.7279	.0243	-0233	·u559	.0176	• 1220	40.7= }
											•

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

ERIC Full Tax Provided by ERIC

APPENDIX II J 2 Item Loadings-SVQ-Form B Centroid Analysis - After Rotation of Factors 1,2 & 4 Haverford Freshmen Class of 1968, Summer 1964

	Variabl.					Fac	tor	·	•			
	Number	1.	2	3	4	5	6	7	8	9	10	h ²
	1	-2471-	•2176	= 1457-	.2747	•0958÷	.2111	.2394-	•1658	•0368	• 0720	• 3=
	2	•3535	•5830	•0618-	•0323-	1504-	·1265-	0598-	•1998-	• 1654	-2174-	37
)	3	•1766	•0193	-2914-	.1114-	•0119	•0097-	•1117-	·1486-	1454-	9613	•17
	4 5	•0618 •0616-	•0540 •0028	• 1524-	•0580	•1266	-5155-	•1699-	•0380	1588	0477	• <u>†</u> =
	6	•3433	.0782-	•0619- •2840	•3696 -	•0948 •2468=	•0431	•0815 •0815	•2482	• 55US-	• 1675	•30
	Ź	4303	.1716-	• 0612	0141	0527-	•1821 •0645=	•0885- •0504	•nr95	w9742	- 2902-	• 32
•	Я	1279	0982	-3620-	0053	0905	2105	.0251	•1027 •0208-	•1121	• 0751	• 24
	9	•0854	•2234	• 1873-	0792-	•1172	•ดิวัสด์-	0393	•0382	-0982- -1125-	• 2242 • 2820	• 27
	10	•1600-	•1146	• 0449	.0134	•1561	1304-	1635-	•1572	5003	0705-	•21 •19
	11	•3411	-0158	• 1749-	•1653-	•2237-	•0524	• 7735-	•0341	•กิกลิ6	0721-	024
	13	•4448 •0863-	•1270 •2901-	• 1802 • 2675-	•2649-	• 1676	.2167	• 2707-	·0374	• Sulla-	-0071-	.42
	14	•1439	ດ້ວງຊື່	• 1172	.0143 .1670-	1324-	•1110 •1489	•1 001	•2739	-0170	. 1754	•31
	15	3791-	0331	- 2204-	0791	0798-	1140	-0699 -0699	• 16 6 2	·• 1303-	• 0636	•12
	16	•1119	-0397	.0216-	0830-	2202-	2652	-3155	•2083 •0687 –	· 2147	• 0707	• 32
	17	•3569	1825-	0591-	.n2n8	3592	2969	5272	1784	•0884-	. 2522-	• 26
	18	•5307-	•1176	• 2735-	•0680-	•1822	0327-	•1483-	1632-	•0257 •0534	•1139 •0293	.49 .45
	19 20	•25594 -	•3363	• 2418 -	1041	-0102	•0710-	.1427	1799-	1429-	2205	-74
	2!	•2306 - •0829	•1106 •1472	• 1787 - 2611	•0066-	1323	·2309-	-1150.	•0614	175.4	0516-	-21
	55.	•2535	•1585	• 2611- • 2275	•1001- •0517-	•2744-	.2920	·189n-	1776-	·0686	2055	35
\$	23	-2709-	1444	1477-	2555	.0622 .1880 -	.1995 .173	•0565 2005	•3260	-1705-	•3011	• 30
حا	24	- 4176	1645-	2351	n299-	1160-	1540	.2005-1 1885	•1761- •1504	•08:3-	. 2275	• 3!
	25	•0249	.3254	-2340-	1749	0055	.0607-	•1377-	•1637-	-1328-	• 1338	• 37
	26	•2737-	.4245	• 1215	0880	1623	£489	1389-	0905-	-2895 -2179	• 1648	•34
	27	•1990	-0476	• 0345	•0521 -	·0684-	•1936	3585-	-20.35	0745-	• 1633 • ^833=	•3¤ •27
	2 8	•4611	-1902	• 1391	•0174	·1007~	.1452	.1842	.2848	1305-	1641	ac
	30	•2812 •3904-	•0736 - •0553-	• 20P6-	•0069	• 7273	•1112-	·3824	·1367	-0737	1991-	.46
	31	•5016	1146-	• 3784= • 0796	•0648 •0678−	1067	1742-	•0540 •0540	-1043-	-2470	1312-	47
	Зż	3468	1857-	0675-	0446	•0264 •1452-	•0015 •0015	•3234 343•	•7533 •7533	• <u>1325</u>	• 5863	•15
	33	•3806	0797-	3539-	1034-	3105	0710	•2431 •0670 <i>=</i>	•1933 •1934=	• 1-1 1 1-	- 284-	٠2،
	34	•2722 -	·1484	0362-	1265-	0257	0849	2509-	2586-	• 0484-	• 064B	•41
	35	•4256-	•0375	• 1841-	.1890	1 385-	0870	1507-	-1369-	.2770 .3021	• 2527 • 2636=	•47 •47
	36 37	•2914 5220	-2494	• 1564-	.0423	• <u> </u>	.0127	. 1269	·2082	●17 55	0930-	27
	38	•5220 •2866	•1526 074=	• 1891 • 0893	-2173-	.2754	1053-	•1 778	·1224-	-0167	1 556	<u>.</u> 51
	30	•5284 -	•0745 - •4057	•0822- •2168-	•1171- •0401-	.2205-	•0159-	1 541 -	•1919	•0779	4226	•4!
	40	•3958	0952-	2642-	2277	1 786 3945	.0506-	-0390 -0085-	•1662- •1613	• 0677-	.0370-	• = =
	41	•2565-	1647	.0715	1571	3093	1529	0132	•0453	-0345-	· 2278-	•25
	42	•1028 -	·1896	-0606-	-0805-	-0463-	0178-	4055-	-125-	•2157 •0857	• CR16 • 2660	• 71
	47	• <u>14 26</u>	· 1854	• 0865~	·0648	1000	.2285-	0782	• 177-	• 05&5-	0662	•11 •30
	44 4 5	•5480 •313	-1101-	• 1496	1 225	.0479-	.2672-	•1697	•7148	0965	• 4 <u>10</u> \$~	-55
	46	•1212 •2546-	•3031 •0aŭ8	• 2472-	•1479-	.1452	• ^ ^ 5	-2685-	• 70.75	03125	1768	35
•	47	•4705 -	3361	• 1703 • 1161-	.0358 .0904-	•1128-	• ^^^	-2125-	-1781	-0978	1827	32
	48	•2571-	0766	• 0874	2895	•^₽14 •1773	•2080 •1748	•0640 -	• 1694-	• 1035~	• 7747	• 45
	49	• 2083	50.53-	• 18n2-	1652-	2624	0951	•1699- •^^13	•1831- •1403	• <u>0638</u> ~	• 1191	• 7 1
	50	• 3356-	-24 79	- 2451-	0009	กคลีโ	1660	.1621-	-0486-	• ^361-	• 0054	• 21
	51	•4574	•2632	• 1235	0470-	.1164	-0555-	1635-	-0834	1305-	• 0875- • 0707-	•34 •34
	52	•1 <u>28</u> 0	• 23 <u>88</u>	• 0526-	.1403	·0708-	0293-	· ^ 0?5-	· 1801=	• 0797- • 2247	0428-	-50
	57 57	•3511	• 0556-	• <u>0308</u> -	-2672-	·1612-	.1579	-4550	-1309	กลักล	2015-	רק.
	54 55	•3216- •3336-	, 97€7 •3707	• 2273-	.1857	•2060-	• U 3/2/2/-	1796	-7477-	1331	0020-	30
	56	3950	-0415-	•0115 •1330-	•1333 1370=	•2940 •575	1095	-1467	• 25 75-	• Jau ! -	• 1202	•40
	57	•3282	•0621	• 0692-	•1 070 - •1 666 -	•1575 •2449-	.2347 .1098	•0414- •1583	•^74^ •2571	. 2417-	-0188-	• 33
	รี่8	•4169-	3086	• 0508~	-0489-	•1079 -	2516-	•0192-	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-2591	1729-	•40
	59	·2084 -	.1812	. 0752	1749	1537	5908	2195-	1519	•0730	2600	•44
	60	•5847-	·1826	· 0851-	-1458-	1716-	0524-	1917-	-246-	•0317 •2221=	• ^45P-	• 2 j
								- •	-	• c c t 1 =	A CONTRACTOR	• :

APPENDIX II J 2 (cont'd)

Variable					Fac	tor					-
Number	1	2	3	4	5	6	7	8	9	10	ьz
<i>a</i> . 1	2420	0054	. = 00				•				
51 52	•3639 •9378	•0954 <i>-</i> •7187	•1738 -	.2543 .0000-	•2808 •2808	•0058	1225-	• 1361	·0569-	•3853 -	•50
63	·2147	<u> </u>	• 1731-	3145-	•0990 •0000	•0000 •1491 - -	•5149-·	•0001- •1318	•0001-	•0001-	•52
64	2082	0915-	•2513	3810-	0719	1873	-0862	•0095	•0435 •1891	•0950~ •1680	•28
65	4428	0405	•0713-	3664-	2854-	1601	•0643	•0666	•0104-	•2119-	•37 •50
66	.0592-	.3122	.0427	.1678-	2049-	1487-	1953-	1523-	0559-	0541	21
67	• 0224	•5011	• 0455	1550	0769	0479-	1965	1796	1 355	6500	34
68	• 4950	0541	•0001	• 1659	•0729-	.1501	.1434 -	• 1378-	-0.026-	1074	35
<u> 59</u>	•530B-	•0857	• 1942-	• 3 <u>085</u>	•1100-	• 1764 -	·1855	•n183	0680	.2044	-50
7 <u>0</u>	0812-	•6159	• 01 A8-	• 1537	1229-	•1169	•0815 .	•3328	•0 <u>5</u> 07-	•n184-	5.5
71 72	•6289 -	•3176	• 2506 -	1458-	• 1261	•0292-	•0668	•1237-	•0880	1244	•64
73	•0132 •4141	•1 <i>92</i> 5 •0 <i>3</i> ?0=	• 2047 - • 2521 -	• 2765- • 2854-	• 503E	•229n	1273	• 1594	.0547	•1000-	• 2.3
74	-305-	2954	1176-	• 7258 • 7258	•0935 •1859	.3937 ~ .0807	• 3060	•0740- •1641	•1464-	•0302	•23
75	0044-	11=7	•0641	1685	0526-	2437-	•0220 •1781-	• 1941	.052K-	•1279	•4!
76	2924	1817	1694	2165-	3434	0382	10317	2545	0594-	•1816 •1326	• 17
77	2881	2278-	·1790-	0175-	•1711 	1473	0836-	1999	1939-	1510	•41
79	• 3389-	1570-	-0646-	-210	0309-	1001	1162-	1257	0501	0.396	•37 •44
79	-2817-	1749	1341-	.0220	-0919-	2175	1925	2479-	2354	0859-	-3= 44
₽n	•5?12 -	•2059	• 1915 -	· 1989-	-2441-	1162-	1203-	•1324	-0215-	-1323-	40
81	• 0943-	.3252	• 1953 -	•1697	·2665	•1185-	•∩237-	•1177	•0553	2502	3=
82	•=36 <u>1</u>	1105-	• 2573-	• <i>∿</i> 295-	. 1447	1481	-0482-	•∩B^1	-1015-	-1516-	44
83	•5207	1072-	• 11 91-	0746	0765-	. 2457	*310B	·2171	·1556	•1811-	-60
84	• 122°	•0124	• 0393-	1865-	•0801-	- 2525-	•1686 -	- 2075-	.1955	•^447-	.14
(85 86	• 2534~ • 3956~	•1472 •2161	• 11 36- • 2304-	5654.	• 0000	-1000-	-0000-	•0000	•0000-	•0000	•48
` a7	• 2773 ~	9505	• 0536 -	1895 3373	-0518- -2201-	•1231	0030	•0445-	•1455	• 3530	• 34
ŘŘ	-3100	1656-	•0411-	0318-	0521-	• 0338 • 0013	•2726- •2219-	•4219- •2787	·2804	• 1723	•=4
ŘĢ	4944-	0749	1849-	0273-	2890	0846-	0462	1693-	•2736— •1997	•1303 •1118	•74
94	-117	1023-	-0404-	20.28	0037	0170	V201	2493	1231	0187-	ຸ 4.0 • 45
91	-2019-	2492	10085-	1551	1157-	1551	55=9-	649	1252	0422-	-20
92	•6149	.1279	• 1021-	0659-	0643-	0353	1515	.1100	<u> 1897−</u>	1044	67
93	6705	・レモンジー	• 0622	.1344-	• 2074	0032	2420	•1467	0150	1084-	<u>م</u> خ
94	• 0560-	-5907	-0840-	• 09B1-	·0129-	· 0334-	0054	•0303	0904	-2062-	30
Ġ2	•504E-	.0049-	•35 <u>01</u> -	• 1828	1629	·1922-	• ^8^R	•1862-	1872	1957	້ຽວ
94	• 293B	-0401-	• 11 77	•18 <u>1</u> 2-	.1905-	• 2 <u>1</u> 37	• 2075-	•1527	•0327	•1001-	-2a
97 98	•001 <i>6</i>	•3620	• 2523	•1784	.2742	·0487	1653	-2725-	•5850	·1830	• ⊏ 1
du Au	• 580G	•0569	• 2500-	-2105	•3304	•0036	• 1423	•1894	•0272	· 1870-	• 313
100	。0320 本本 <u>7576</u>	•0001-	• 1760 • 0000	. 1797	.0080 <u>-</u>	.1417-	1300-	•0818	.2148	• 7880	.21
201	2355-	0214	2327-	2574	1534-	-0000 <u>-</u>	-1201-	• 2201 -	•0000	•0000-	• = 7
ioż	3409	2093-	• 3027-	16.72	0754	0019-	•1287 •1198	1744-	•1393	•1841-	•\$∴
103	4727	070B	0745	0929-	0103-	1495-	*U80#=	•0066 •2160	1112-	• 1632	•27
104.	1185-	4297	• 1601	1496	0378	2746-	1260	1267	• i そひュ •いごろい	• 1567 • 1475-	• 71
โกร	2593	2251-	1412-	7218-	1073	2946	1441=	•0913-	ากาล	• 0441-	•4= •4=
106	5085-	2501	1278	2018	0224-	2480	267-	1483	1560	1000	52
[O 7	1880-	1 ash	2422-	7772-	2462	1969	A:E7_	^ 747	780	1419	23
108	• 0934	·2:051-	•2611-	3631-	-7227-	UBBS -	inénn-	.1333-	1754-	1417	61
109	• 3788	•0953-	• 22.76-	.0647	3845	-2783-	24.0	1831	1246-	1484-	= 4
110	• 3823-	•3791	• 1451-	• <u>0063</u> -	1627-	.1717-	·1864-	.2247-	-0234-	-1254-	44
111	• 1585÷	•\$062 •\$062	• 1752	.7842	-2056	• 1778	-2124-	•2278	.2852	.1234	.45
*112	.1297	•0545	• 0331	. 1354	*U308	.0243	• JSÉU	•0281	•021c	• ^243	40.07

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

^{**} The factor was rotated through the variable with the underlined loading.

APPENDIX II J 3 Factor Analyses, Form B, Haverford Freshmen Class of 1968, Summer 1964 Item Toadings, Centroid Analysis, After Alternate Rotation of Factor 1

Variable			• •		Fac	tor					_
Number	1	2	. 3	4	5	6	7	8	9	10	2 .
1	•4240	.1323	. 2123	•0738-	•1490	• 1506	•1597-	•0921	•1529-	• 0001	-35
. 2 .	•2502-	-2550	. 2021	•0335-	-2634	•0013-	-1893-	-2445-	1886	2468~	37
3	-1719-	-1371	. 2327	1993	-0379-	0761-	1001-	•2838-	• 0593 -	0476	17
4	·0299-	·1874	. 1373	-1187-	-0455-	1630-	16.78-	-0374	1479	1416	1=
5	•0717	• 7577	· 0248	3827	-2135-	1749-	2003	1288	-181A-	1589	30
<u>6</u> .	•1 2 99-	-01 74-	. 3571-	.294n	1903	1716	.133n-	•1338-	1673	1639-	3=
7	•3433-	-1064	• 1714-	1C42	•1793	0697	-0515-	.1341	0945	1834	24
8	- 0206-	•2257	3114	.1648	-0913-	.1813	·0552	•0928-	0741-	1914	27
9	.0200	•30.73	1463	.1124	• 2757-	-0983-	.1297	-0888-	. 5725-	.1847	• 21
10 .	·2088	.1142	• 008c-	.1672-	1000-	-1589-	-1100-	•1307	•1277	-1302-	•18
11	•3411	• <u>21</u> 58	• 1748-	.1653-	•22.37 -	.0624	• ^ 7 3 5 -	·0341	• 0086	. 1721-	. 24
15	·1880-	•2746	• <u>3</u> 073-	.4015	·!005-	1302	• 0444 -	•1170-	•0617-	•0617-	.42
13	•0377	•1538-	· 2596	.1678	•0389	.0966	•0733	• 33 55	0378	. 2420	• 31
14 .	•0377-	•0531	• 1652-	.2791	·1342	• n688	• <u>1816</u>	• <u>^</u> ^^96−	• 046R-	.0314	• 1?
15 15	•3749	•0752-	-3017	•0668 -	•0646	· 0517	•1335	·2075	• 1 9 91	. ^ 1 94	•35
17	•0998-	•0579-	• JUSQ-	•2075	·1591	-2640	-2967	• 295 <u>0</u> −	· 0402-	·n616-	- 25
is	•2175-	•1895	• 0619-	•1 058	•3523-		·1268	•1918	.0943	.2045	•4R
19	•3740	• ! 1 45-	-4019	1342-	-2233 -	-2003-	•0237-	•1741-	• <u>0208</u> -	• v88 <i>o-</i> -	•45
20	•2036	1505	• 3032	•1238 -	0≃30	•1261-	•2579	• 1647-	• 2274-	•0813	• 34
21	•1905	•0086	• 1156-	-2420-	• 2691-	2508-	•032g	•0543	•1122	• 1 150-	• 21
55	•1406	•0947	. 2521	.2999	•5505	.1819	•1232-	• 2829-	• 0850 ·		• 41
22 23	•0509 •1680	•3556 •3556	-3162-	•5356	•0510 -	.0276	•1301	•1483	• 1271-	. 2244	• 30
24	•2833-	•1048 •0218	• 1918 2415	•1368-	-2691	• 2577	•1795-	•0990-	• 2233-	• 2272	• 31
25	1638	•3399	• 3415- • 2488	•2321	·0847	.2224	•1031 •0872-	•1409 •1387-	• <u>1238</u> -	• 518C	• 37
26	•4552	21 97	0337-	•1988-	•1481	• 0001	0999		1754	• 0797	• 33
27	•0450	1744	0.32	•2425-	• 74 92-	-7475-	-3347-	•2271- •1113	• 1597 0556	• 0202-	• 30
28	•1533-	3947	2710-	.2730 .2414	• 1452	• 1156	1866	1388	-1594- -1825-	•1077- •1305	• 27
29	4192-	1764	1072	1280-	•1730	. 1942	2685	-2251	1390	0976-	• 4K
30	1182	1015-	475	2897-	•1020- •5406-	. UO.3.3	-2466	0234	1669	1182-	•45 •45
31	•3720-	1778	-3126-	1410	0050	1376	2384	-กโลรี	1724	3548	46
32	•3911-	-0027-	0294-	iziz	-1404	• 1575 • 1531	1246	•1616	0266-	1011	25
33	.3388-	-2453	2376	1520	•3085-		-1228-	-0918-	•0760	1195	-41
34	•4061	-1188-	1265	0071-	•0524~	• 1239	-1289-	• 34 52-	• 2377	1002	30
35	•33.78	-2100-	3118	2535-	1459	.0887 - .0942	-1451-	-2456	1164	-858S	47
36	•1164-	.37.3.3	. 0740	0103	1600	1281	-1157	• 1382	. 1607	1235-	27
37	-3196-	4190	3206-	1228	-1495-	0420-	·1768	-1220-	•1690	1217	-=1
38	-0229-	1829	. วัดเล	3244	1988	0625-	· 1556-	-1909	.1726	4055	41
39	•3959	0405	3479	1684-	1184-	5509-	•1677	2578-	1764-	2205-	==
40	•4282-	2972	1433	1634-	2745-	• 5120 • 2203-	•1100-	2582	0326-	· 0550-	<u>_</u> E2
41	•3904	.0968	• 002B	2718-	2342-	1152	• ?746	00.72	• 0651	• ^ ^ 1 7	•31
42	3165	.1708	0940	1053	1540	1800-	•2737 -	• 1453~	•0588	•1312	-70
43	• 0775-	1779	· C782	1170-	1807	1716-	·1034	•04 <u>2</u> 2-	· 1684-	• ^368	• 11
44	•44 74-	-2547	2925-	2402-	1767	7/57	•n34a	• 3579	• 1617	. 1250	<u>_</u> ==
45	•0 95 4	.3613	1769	2481	1346-	1998-	•1 <u>815</u> -	• 2676	• 0823	• ^50 <u>8</u>	<u>ੂ</u> 38
45	•4797	1531	- 7907-	-0180-	1628	1494-	-0588-	-2244	· U502-	. 11 RO	- 32
47	• 4559	0122-	.2312	0165	1275-	V302*	•1136	-2958-	• 1886 -	• 1624-	• 45
48	•3044	·0329~	.0013	2464-	1372-	1427	• 1.422-	• 1830-	-2192-	1047	• 7!
49	-2481-	·0738~	. 1 034	2580	1659-	1917	• <u>0638</u> −	• 0230	1044	• 0875	• 2!
50	•3502	•0128	. 1279	-0032-	1909-	1036-	-0416-	• 1366-	• 2238 -	•2079-	• 24
51	•23 <u>9</u> 7–	• 4425	-2419-	1927	1745-	-1014	• 16C2-	• 1391-	-0423-		• 3/4
52	·0023~	. 1947	· 0548	1762-	-1913	7727	-1054-	• 21 50-	• 14B2	• ^ 727-	-27
53	•168 <u>8</u> -	· 0827	,0653-	3935	0867	1209	-1070-	•9345-	• 189A	•0117-	• 27
54	• 1559	1567-	.3194	2256-	23.24	1258	-1800 2504	• 1264	• 00=3	• 0075-	• 7^
55	· • 31 8 8	•1157	· 0838	•2759-	2170-	0231	•2584	• 3543-	•5501-	• ^ 1 P Q =	•42
<u>56</u>	•27 <u>2</u> 0-	.2121	•0060	•3151	1950-	5569	• 1766-	•0193	• 1251-	•0198	• 33
. 57	1568~	1552	.0272-	-2405	2532	1732	•1244	•2088 •8303	• 3523	• 1964-	• 40
. 58	•4225	• 98C4	• 1530	.0957-	1500	4014-	•1630 •1504-	•1293- •1741	• 0018-	•0838	• 44
59	•4C10	.1270	•0241-	-0821-	1252-	5755	0295-	•074°	• 1241-	• 1186-	• 30
୫ ୯ ା	•4277	• 1991~	• 5543	·^118	95.00	7875-	●. E7~~	•o < 1 ···	• 3134-	• 2037-	• 5 !
. :				•	•						

APPENDIX II J 3 (cont'd)

					Fac	tor					
Variable Number	1	2	3	4	5	6	7	8	9	10	h ²
61 62	•3854-	-2196	• 0734	-1519-	•1773-	-2343	•2776-	· 2420	.0843-	-2145-	-50
84 63	•2226 •1800-	5327 1680	• 0022- • 0925	.0411 - .2445	1453	2073-	•1656 •1967-	•2467- •0880	1844	•2341 -	20
64	0059-	0112	.3143-	3086	1603-	0749	1097	.0751-	3427	1057	77
65	-2940-	1454	.0555-	4856	2150	1.1283	.0576	0325-	• 1627	-2530-	<u>.</u> =0
66	•1279	.1256	0209-	•1 125	·2187	· 2684-	•0330	•1883-	• 039C -	•0946 -	•21
67	•1895	•4491	•0488~	•5051 -	•1178	• 0039-	1829	•0345	· 0052	•1310 -	• 35
68	•3120-	.2311	• 1041-	.0264	•1507	• 3301	•041P	• 1504-	•0205	•1813	• 35
69	•1587	•0161	• 2650	-2981 -	-2061	• 0880-	•0986 •0986	• 1591	• <u>0503-</u>	•2086 2086	,30
70 71	•3409 •5027	.4573 .9447-	•0272 •3968	.0128- .1118-	• 2445	-0610 -2522-	-2337	•1133 •2146-	• 2201·	-2083- -A500.	.54
72	0792	2285	1716	0889	•1528- •1854-	1865	•2664 •1571	.0731	0425	1769-	.27
73	6047-	1950	• 1318	0066-	1258-	2084-	2219	.0211-	•คริร์	•1169	23
74	3888	. 2óéž	1945	2741 -	0720-	0583	1138	¢0977	2562-	0459	-41
75	•0816	1531	.0475-	1858-	1629	. 1867 -	1590-	•0786	.0167	.0701	. 16
76	·0087-	4779	. 2745-	.2110	-2988-	UEGE-	-0234-	•0783	-0315	0.345	•41
77	•1951-	•0329	• 083B	-7514	55,000	• 1496	-1340-	• 1989	• 100S~	•2387	• 43
78	•2671	-2075-	• 172B	.3742-	•1774	-2016	·1798-	• 1627	.1777-	• 1505	• 44
79	-2401	-1293-	. 2243	•1 285-	-0846	1944	•2265	• 2455-	• 1404	•1676-	- 3E
80	•4777	•0532-	•2159 2000	•0263	•2110	•3506-	•0640	•0262	•1168-	•2191-	- 40
81 · 82	•2072 •4285-	.3944 .2542	.2089 .1039	•2175-	•1156- •1250-	•1155 - •2821	•0717 •1656-	•^179 •1033	•0491- •1021	•1496 •0423-	• 35 • 44
83	•5158-	•2174	• 0454-	•1 908 •0 958	•1450	-3056	.1443	2749	2431	0425-	• 62
84	•1417-	0457	0221	0118-	1077	-2171-	1782-	0864-	1447	-0412-	. 14
85	2803	0061-	2257	4855-	1360	1228	·0121-	• 2713	2706-	0767	A A
86	•4066	0009-	3391	1889-	0904	0727	0865	·0733-	· 0226-	0054	-74
87	.2521	1954-	.18=6	3780-	2852	· 1868	*J03V-	•3412-	•1031	1700	- 54
88	•1 9 38	·13=6	-0632-	.3242	• <u></u> ეე68	• 009B	.2447-	·2418	• 1795-	·1800	• 34
89	•3445	-1820-	•3165	•1899 -	•n305 -	• 18 <u>0</u> 8-	•1387	• 1522-	• 1215	•0329	• 38
3 0	•3345-	•2743	• 0914-	•011c-	-1055	.2494	•0999 -	·2898	• 1328	•1185	• 23
91	•3159	•0973	• 0721	•0848 -	•1705	• 0033-	•1463-	• ^ ^ 73-	•1144-	•1264-	• 2° • 47
92 93	•4005- •5372-	•4121 2704	• 0663- • 2459-	-2598	•1329	•1458 •1739	•1070 •1247	•1145 •1327	•0328 •1837	•1218 •0222-	-57
94	1942	•2704 •4112	0674	-2136 -0059-	•0379 •1294	1054-	2480	1714-	7506	5535-	30
95	2565	1514-	4843	4021-	1244-	175A-	1187	0887-	0524	1764	52
96	1231-	0324	2000-	3187	1313	1989	-0411-	.1074	.1179	.1814-	. 20
97	•1864	2613	-2155-	.3786-	·0988-	•1191	.2014	• 3521-	.1426	·0834	• 51
98	•248 <u>9</u> -	.3457	• 1506	.1657-	.2055-	• 19 <u>0</u> 9	-17442-	• 2258	-0121-	•1 <u>0</u> 22-	• 30
99	•1492	·1839	• 1584-	•1931		0783-	•1183-	•0340	•1113	•0518	. 21
100	•5342-	.3739	• 1851-	·1636	•0510	• 1957	-1275-	•0268-	1253		J .67
101	-0556	-1906-	• 3115	-215-	•1697	•1801	•0803	• ^693-	• 0895 ~ • 0836~	1765-	・20 ・27
102 103	•3361- •1992-	-2774 -3538	•2078 •1928-	-0065- -1600	-0023- -0852	• 1628 • 1007=	.034 <i>6</i> .0824-	•0369 •1232	1436	1474	21
104	2046	3297	1154-	3495-	1660	2213-	1 154	1262	•0173	2792-	4=
105	·1810-	0442-	0577	3953	2514-	2046	1793-	1978-	1696	-0169-	27
106	7220	0000-	-0001-	0000-	-0000-	-0000-	-0001-	-0000	-0000-	-0000	.62
107	3218	1406	. 276B	0476	-0419-	0904	~C845	. •0196-	• 1159	-0183	دڌ •
108	•1971-	1921-	.2274	4069	.1612	-2010-	-7455-	•1269 -	·1189	.1417	.41
100	•5407-	.2712	.0973	.1297-	.2792-	-0541-	.1216	•2711	• 0375-	·0107-	• 54
110	• 7 2 4 5	.0142	. 2624	<u>•1194-</u>	•1P81	• 261 P-	• 0301 -	• 3113-	1243-	-1004-	• 41
111	•4257	.1979	• 1020-	-2702-	• UE 38-	•2163	•185t-	•^147~	-052B	• 0702	40 07
本 112	•1013	•0537	• 0452	•0549	•1281	• n304	•n235	•^288	• 0204	.0234	41.07

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

ERIC Full Text Provided by ERIC

ERIC Full Text Provided by ERIC

•

APPENDIX II J 4
Social Values Questionnaire
Form B, Class of 1968, Summer 1964

()

1704	
orm by crass of 1900, summer 1904	Matrix
1 1900,	Factor 1
S S S S S S S S S S S S S S S S S S S	Varimax
â	
#10	

	p ₂	######################################
	15	000000000000000000000000000000000000000
	14.	8 4 6 8 8 4 8 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6
	13	000000000000000000000000000000000000000
	12	0,0000
	נו	244460000000000000000000000000000000000
	10	20000000000000000000000000000000000000
	6	019020011190901000111192224 100111909201000111111111111111111111111
actor	භ	2 x 1 2 x 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Fa	2	8 20 20 20 10 11 10 20 20 20 20 20 20 20 20 20 20 20 20 20
	9	05-15-20-15-20-20-20-20-20-20-20-20-20-20-20-20-20-
•	٧.	たるにはいるにはいいのできることできることできることできることできることできることできることできること
	-4	13011110011111000000000000000000000000
	m	
	œ	00000000000000000000000000000000000000
	Н	0250192020202020202020202020202020202020202
F	able No.	008400450008400450000000000000000000000

APPENDIX II J 4 (cont'd)

()

		•
	.д М	よっちゅうできるようないないろうではいっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっ
	15	\$6.882.000.000.000.000.000.000.000.000.000
	77	8010400114000016000000000000000000000000
	13	14 40 90 90 10 10 10 10 10 10 10 10 10 10 10 10 10
	12	34000000000000000000000000000000000000
	11	0.000000000000000000000000000000000000
	10	10000000000000000000000000000000000000
	6	
Factor	10	0.1.1.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0
	7	010000101000100000000000000000000000000
	9	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	2	30%1200024050455144456414144546445
	7	0.40044540464445046466666666666666666666
	m	000000000000000000000000000000000000000
	N	201024000000000000000000000000000000000
	Н	
H	0 10	ではなってあるのようなようなできないこのできない。 ではなってもなってもなってもなってもなってもなってもなってもなってもなってもなっても

* 4.7

325

ERIC Full Taxt Provided by ERIC

€.

APPENDIX II J 4 (cont'd)

_h 2	ひだなまななななななななななななななななななななななななななな。 これではななななななななななななななななななななななななななななな。 これではなるないないないないないないないないないない。
15	
77	2461284288888888888888888888888888888888
13	
12	200114011410111111111111111111111111111
11	00000011000001000000000000000000000000
10	0
<u>о</u>	10100000000000000000000000000000000000
Factor 8	86H3699999999999888899999999999999999999
Ø E4	
2	194000000000000000000000000000000000000
9	
	10 10 10 10 10 10 10 10 10 10 10 10 10 1
4	11111111111111111111111111111111111111
m	000177777777777777777777777777777777777
N	008877777777777777777777777777777777777
. н	10000000000000000000000000000000000000
ari- ble No.	0888788888898777777798878888888889 0988788888888987777777798888888888

	-		
	15	1,2004,000,000,000,000,000,000,000,000,00	8,59
٠	77	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	. 55
	13	22202222222222222222222222222222222222	4.79
	12	10000000000000000000000000000000000000	4.30
_	11	42000004 42000004 4000004 4	3.84
(cont'd)	10	00000000000000000000000000000000000000	2.58
4	9 9	1111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2.70
II XIO	Factor 8	040240040404040404040404040404040404040	7.04
APPENDIX	~	1,3000000000000000000000000000000000000	2.33
	9	800110000000000000000000000000000000000	3.07
	₹/	25000000000000000000000000000000000000	8.60
	4	00000000000000000000000000000000000000	3.64
	m	00010001101211000210 20010001101211000210	2.55
	R	010101000100101011 111010000101011	2.54
	н	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	22.22
	Vari- able No.	10000000000000000000000000000000000000	Total Vari- ance Acct'd

C

(:)

APPENDIX II K 1 Factor Analyses, Form C, Haverford Freshmen Class of 1968, Spring 1965 Item Loadings, Centroid Analysis, Unrotated Factors

Variable	•	Factor											
Number	1	2	3 .	4	5	6	7	8	9	10	h ²		
1 2	•330E- •4617	•0470	•1278	•1103	•1337	•2096	•0669-	•1215	•0543	•0929	•23		
3	•0462-	•2102 •3708	•1859 - •2981 -	•3383 •2402	•0324 •1088-	•2396 -	•1666-	• 0685	·1805	•1598	• 54		
4 5	•28 9 1-	-2093	• 0855	.0548	•0663	.2912	•0811 ·	•0954 -	.0389 .2180-	•2600 •1096~	•44 •30		
6	•2411- •1712-	₀0695 ∙3046	•1999 •3162-	•3038 •1691	•1910-	•0983	•0121	•0291-	.1874-	·0225-	• 28		
7	• 3855~	.0741	• 1852-	1317-	•1747 - •2121	•3026 - •1390	•0964 •0665-	•0569- •1217	• 1565-	•0485-	•41		
8 9	•1361- •2071-	•1963 •3042	•380B	•2 2 50	• 1 352	•0596	.1203	•1472-	·1238~ •1587~	•1079 •0719	•32 •34		
1Ó	.2331	.0716-	•2757 •1042	•0377- •0951	•0266- •1281-	•1704	•3088	•1034	• 1969~	•1034	•40		
11	•4424-	-1208-	•1431~	•2363	•1726-	。0703- •1755	•1306 •2292	• 1418 • 1648-	•1881 •0470~	•1778 •1964	•20 •47		
12 13	•1832- •2241-	•2179- •1734-	•1045 •2283-	•3648 •1517	•2834	.2005	•0893	• 2 978	.0856	•0581~	•45		
14	•4107	•0487	•0815·	~•35 07	•2571 •1534	•0787 - •2298-	•0541 •0877	• 1045 • 2425	•0663	-1921-	•26		
15 16 ,	•4388- •54 6 5	•2288 0488	•2983	•0433-	•1302	.0230-	-2047	1550-	•1362 •0425-	•1008 -	•47 •43		
17	1322	•0488 •4781	•3453 •2013	•1138 •1701	•2133 - •0854-	•0683	•0986	• 1562-	•2994	•0736-	•61		
18	•3063	.1237	•2509-	-2140	•2341	•1908 •1919	•0551 -	•1208- •1812	•2149	•0591 - •1250 -	•43		
19 20	•3196- •4512-	.0189 .1726	• 1094-	•2157	•2829-	•0875	.2713	-2298-	•2112 •1554	•0890	•41 •41		
20 21	•2717	•2828	•2408- •1311-	•2222- •0567	•1300 •2128	•1220- •1562-	•1149	•0777~	-1026-	•0571	•41		
22	•4815	•1625	• 1465	.0192-	•0748	•2065~	•1630 •2094	•1274 •2296-	•0685 •2397	•1686 •0905 -	•32 •49		
23	•4228- •3917-	•2223 •1426	•3408- •3652	•1622 •4545-	•1726	•1842-	•2524	• 1351 -	•0769	• 0659	•53		
25	•4287	•2373	•4004	.0376-	•0373 •3110	•1149 •1092	•0659= •1466=	•3442- •1251	•1331	• 0897 • 18:73	•56		
26 27	•3933- •2763-	•3126	• 1054-	·1284-	•2381 <i>-</i>	-2085-	2003	•0333	•1200 •0 859 -	•18'/7~ •0594	•60 •43		
27 28	•4901-	•4348 •2844	•1377 ~ •1866	•1208 •1728-	•0723 •1319	•0583 •0400	•0974	•2884	.1252-	• 1825~	•45		
30 . Sö	• 3253	• 1854-	• 3577	•0979	•0694-	1982-	•1068 •1529	•1986 •2828-	•0552- •0312-	•9207 - •956	•46 •43		
31	•4975 •2282-	•1472 •4611	•0604 - •1131-	•0237	•2946	•3151~	•2491 -	•1257	•0851 -	• 1227	•56		
31 32	•4500-	• 0375	• 1296	•0878 •0749	•0521 - •1404-	•2820 -	•0604 •1908	•1844 •2114-	•0370-	•0588	•41		
3 3 34	•4020- •3709	•0766	•1920-	•3838	•0876	•0792	•2628	•1581-	•1667- •1699	•0836 •1303	•42 •51		
35 36	•4040-	•0238- •1696	•4285 •4148	•112n- •2569-	•0132 - •1526	•2233	•0910	•0752	.1447	·• n682-	•42		
36 37	•3093	• 1864	• 2933	•1195	1021	•1331 - •1019-	•0738- •0750	•1154- •0646-	•0425 •0337-	•1548 •1166	•52 • 2 8		
36 38	•0268- •1823	•0547- •2937	• 1694 • 1177~	-2918	•1998	•3269	•0737-	•1611-	•1053-	1826	• 34		
39	•5849-	2893	- 5000-	•1514- •0359	•0288 - •1616-	•0620~ •1471	•0914- •1047-	•2549- •1478	•0431-	•3574-	•36		
40 41	•3013-	·2128	• 3926	•1801	•2849-	1240	•1734-	•0299	•1204 •1345-	•0197 •0463-	•56 •47		
42	•5425 •5980	•1767 •1012	• 1832- • 1564	•2837 •2351	1253-	•0610	•0185	• 3236	.1944	•1031-	•61		
43	-80 65	•0829	•3236	1285	•0811 •2507 -	•0424 •1351	•0509 •0865-	•1389- •1818	•1242- •1078	•0733 - •0335 -	•50		
4 4 4 5	•3483 •5511-	•0379 1925	• 2088 • 2088	•1153	•1822	•1942	•0564-	•2027-	.0236-	•1001~	•32 •31		
46	•0512	•1925 •2292	•0525 •2214-	•0521 •1981 -	•2220- •1728	•1070~ •1038	•n38n	•1490-	·0405-	•1678	•44		
4 7 4 9	•4357	.3015	•4139	•0425-	•0937	•0605-	•3246 •1491-	•0918- •1711	•2137 •1838-	• 1365 - • 1006	•36		
40	•3787 •4578 - -	•1553 •3316	•2332 •2900	•1632	•1664-	•21 <i>9</i> 9 -	•2073	•0567-	.1252	•0821-	•56 •39		
5 0	•4061	. 2560	•1122-	•1609- •1248	•0688 •0454-	•1560- •0910	•0502 •1136-	•0523 - •1691	•0787-	•1521-	•49		
51 52	•4298 •2421	•0292	• 2000 -	•19 <u>0</u> 0	·1843 -	-0.362-	1495-	•1593	•2470 •1719	•1137- •1033	•38 •38		
53	6049	•0315- •1679-	•0256- •3524	•1085 •0976	•1884	•1031	•1570-	•0906	.1940	•2461	•25		
5 4	• 48 3 5-	• 1948	•4187	3783-	•0850 •0770	•1179- •0697-	•1930 •0992	•0719- •0254-	•9288- •2101	•0847- •1777	•60		
55 56	•2800 •1973=	•3731 •1076	•2761-	•1143-	•1230	.0411-	•1760-	•2626-	30380	•1183-	• 69 • 44		
(7	•2163 -	· 1632-	•1234 •0995	•2942 •0270-	•1739 - •2014	•2450 •1816	•3973-	•2528	.0621-	•0230	• 47		
58 59	• 436 <i>9-</i> -	·2664	-2301-	•1303	•2927	•0585	•2114 •0154-	•2090 •0148	•0436 •0934~	•0640 •2097-	• 25		
ÃÓ	•4706 •0989	•1889 •2981	• 1318-	• 1967	¢0636 -	•1173	•1718-	•0469-	-1478-	•9661-	•47 •39		
		• c. 30 1	• 0365~	•2064	•3689	•0773	•2782	•2411-	2590	•0799-	•50		

()

APPENDIX II K 1 (cont'd)

	Factor													
Variable Number	1	2	3	4	5	6	7	8	9	10	h ²			
61	•2794-	.2744	•1301~	•0999	-2944	-2481-	•0465	-0846-	•2294-	•0873-	•40			
62 63	•3364 •2352	1926°	•3081~	•2556-	•0329-	• 1684	•1175-	,0939 ,2241-	•1140- •1574-	•1165	•39			
64	•5077	•3851 •0961	•2055- •4458	.0803 .1745	•0618 •0847-	•0619 •0463	•1857- •1165-	0580	•0625	•1038- •1296-	•38 •54			
65	-5691-	2006	.2747	1579-	1499-	1773	•2452 -	0634-	1229	•0901	•61			
66	•5718	•0727-	4056	1662	.0173	0659-	2191	•0606	1476-	1959	-64			
67	•2367	.1887	•3060-	•1923-	2499	1776	1466-	.1114-	.1827-	• 1703	•41			
68 ,	•2584~	.1905	.0277-	•0582	•3211-	.0716	•0171	a 1614-	•0868	· 1863	-28			
69	•3677-	•0824	1008	•2544	•1341	.0650	.1753	"3239	•0329	-1404-	•40			
70	•5627	02404	•1801	•1157-	•040B	•1546-	•0340	a 1139	.0237	• 1491	•48			
71	•4411	•4115	•0392-	•1593-	.2139	•0201	.1237	•0531	.0785-	•0566	•46			
72 73	•6222	·2580	•3059	-2508	• 0376~	.1072	•1232	·0151-	• 1467-	-0502-	•66			
73 74	•3174 •2406-	•1958	•1902	•1160	• 1294-	• 0524-	•1873-	• 1197-	-1028-	• 1738	•30			
75	•4677-	•1336 •4457	•4024 •0935 - -	•1213 - •0854	•1085 •0429-	•1153- •1135-	•1457 •0658	• 1733- • 2790	•0170 •0879	•0855 •0667	•34			
76	•1735	1650	•2522 -	.2752	0237-	•0440	•2046 -	•0465	•3501-	• 1990	•54 •41			
לל	4536	2114	-2310	0835-	•1587	2548-	0247-	a 1387	0347	-0893	•43			
78	•3653	1367	•3165	1165-	1302	1634	•0146-	• 1607	•0653-	• 2304	•39			
79	•3919	•1523	· 1058-	.0183	-3001	. 2885	•0555	. 1872-	•0872	1435	•43			
80	•4218-	•0686-	• 0936	•4013	. 2381	.1819	-1530	\$0436	•0799	•0763	•48			
81	•4221	•0424-	• 1 104	.0352	• 1992-	•0627-	•3373	• 1183	•1180	• 1898 -	•41			
82	•3878-	1350	• 1467-	-1203-	.2039	.1414-	•0599	• 1616	1245	• 0549	•31			
83	•4908	•1767	•2636-	•0391	-2025	•1476	•0968	•0960	•2192-	• 0932	•48			
84 85	•5408- •6164-	•2050 •1364	•2335 - •0483 -	·2140-	• 1865	0149-	-0558	•0666	•0605	• 0441-	•48			
86	•1582	•4023	• 1420	•1272- •1286-	•1818 - •0777-	•0747 •1038	•0167 •1313	•09 89 - •0832-	•0982 •1391	∙03∂2 •0789	•48			
87	4861	1175	1007	•0164-	1664	•2042	.0467-	1179	•1414-	• 1567-	•29 •39			
88	•4000-	-2193	2768-	-2515	-2680	•0731	1376-	0254-	.0415-	•2142-	•49			
8 9	•3992	2975	-3107-	1799-	-2503-	•0950	2175	.0778	1048-	1197	-53			
90	•5155~	•3029	• 3415	1590-	0189~	.0453-	.0738-	• 1403-	•1118	0893	•55			
91	•1307	•1159-	•3277~	1066	.2316	.0646	.0496	• 1567-	•0691-	•2629	•31			
92	•6000-	•1092	-2917-	.1891-	.1362	•2368	-1104-	• 0383-	•1191	• 06 75-	•60			
93	•2178	-2856	• 1640	·1306-	•0790	. 3357-	-2638-	2591	• 1440	• 0709-	•45			
94	-2080-	•4325	· 1302-	-0806-	1215-	1232	•0459	.2020	•1733	• 1671-	•38			
95 06	•4661-	•0318	•2726-	•1598	-0874-	.1129-	•1440-	• 1241-	•2128	• 0764-	•43			
96 97	•4960 •4486-	•2989 •2409-	•2062 ~ •1748	.1263-	•2936-	.2251	•0432	• 1684 • 0685-	•0289	• 1538	•59			
98	•6240	•0561	• 1 /48 • 1876-	•2411 •2879	•2149 •0553-	·1122- ·2327-	1918- 1231	• 1164	•0564 •1765-	•0629-	•46			
99	•3420-	•2365-	•2256	1513	• 0488	1077-	1025-	• 1948	•0371-	•1043- •1003	•64			
100	•4137~	•2866	•4408	2172-	•1457	1209-	1798-	-2614-	•1102	• 1978	•32 •68			
iŏĭ	4949	1995	0844	0202-	1395-	.0194-	0719	1242	• 1559-	•0647	•36			
102	•3960	.1444	• 1688-	.1417-	•3567-	1245	2058	.0622-	1952-	•0941	• 46			
*102 *103	•1600	-0514	0596	0351	•0314	•0254	•0238	•0246	0197	0168	44.79			

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

()

APPENDIX II K 2 Factor Analyses, Form C, Haverford Freshmen Class of 1968, Spring 1965 Item Leadings, Centroid Analysis, After Rotation of Factor 1

Variable		•		•	Fact	or [:]			•		
Number	. 1	2	. 3	4	5	6.	7	8 🦠	9	10	Η²
. 1	· 2794	.0130	• 2594	.1725	•0918	.127^	-0251-	.1359	-0299	•1177	ند 5 •
· . 2	-2372-	-2895-	-3475-	2462	1034	.3117	-2053-	-1558	-2177	• 1397	-54
<u>3</u>	0518	3565-	-2207-	2932	-1366-	2607-	-0725-	-4650-	177	2655	-04
4	·2838	.1541-	·2160	.1210	·0214	2017	1901	•n933 -	.2637-	-4852-	•30
5	•0166	-0255-	2881	•3300	-1974-	· 0887	-1185	-0269-	-1920-	-1150.	25
. 6	• 0995	•269n-	• 1891-	•2538	-2248-	-3631-	-1148	-0509-	-1733-	•040C-	-41
7	• 4661	•0039-	•0023	•0100-	•1218	-7207-	•0073	• 1471	· 1998-	•1490	•32
8	• 0638-	· 1687-	•4165	•2135	•1465	• 0707	•1156	• 1491	•1516-	•0666	• 34
9	•0679	•2622 -	• 360 <u>1</u>	• <u>0056</u> ~	-7497-	•1263	•3588	•1090	c 2114-	• 1097	•40
10	-3095-	•02 <u>5</u> 7	•0105-	•0207	•0726-	·0271	• <u>0849</u>	• 12 <u>55</u>	-2365	•1515	•21
11	·• 2957	•19 <u>21</u>	• 0494 1553	•3447 2735	2371-	•0673	•2782 •	-1487-	-096A-		. 47
	•0848 •2256	•2472 3107	• 1552	•3735 3188	-2819	• 1793	-1024	-3016	-0742	• <u>0509</u> -	• 4×
13 14	•2256 •4660~	•2107 •1215~	•124 <i>2</i> - •0970-	-2322 -2322	•2108 •2405	•1576 -	-0862	•1152	•0331	•0828 -	• 25
15	• 2663	1465-	•4731	0385	•0710	•0817- •1218-	•0166 •2452	•2176	•2123	•1419-	•47
16	•545 2 -	1459-	-0833	•0505 •059n-	•0887 	.2732	•0095	•1417-	•0935-	•0668-	-43
17	0569-	4940-	•1625	1296	-0518-	• 2381 • 2381	•070B-	•1869 -	•38 <i>9</i> 5	•1215-	•61
iś	-2540-	1766-	3458-	1674	-2672	• \$286 • \$286	-0625	•1258 - •1765	•2272 2220	• 0643~	•43
19	2048	0386	0384	2977	7279-	-0187	3006	2205-	•2239 •1240	•1302- •1072	•4!
2n	4715	0890-	-0124-	0707-	-0186	3003-	1889	-0527-	785_	กรลร์	-41
<u>2</u> 1	1791-	-3269-	-2117-	0172	2373	1151-	1395	•1187	0951	1536	•41 •32
22	-4246-	-2451-	• 0597-	1435-	1576	-0641-	-1401	2538-	-3104	1279-	49
23	• 3989	·1430-	·1108-	3066	.0754	.3377-	3126	1153-	-2144	• io in	* 2.3
_24	•3630	•0701 -	•5068	-3803-	-0258-	2057	-0148-	·0264-	a 0766	•1217	56
25	•3031-	-3102-	1976	·1749~	•3979	-2350	-1976-	•1081	.1715	-2140-	-60
	·2659	-2371-	• 0950	•0038÷	・	·3268-	·2450	o0478	· 1294-	0880	47
27	-2514	•3783-	• 0267	·2173	• <u> </u>	•1611-	•1400	•3 <u>^2</u> 3	1652-	-1604-	-4=
28	-3941	-1920-	• 3984	-0586-	•0472	*1033-	•1693	-2194	1275-	· 01 36	.46
29	•5301-	•1241	• 1703	-0331-	• <u>0237</u>	-0355-	• 1754	•3 <u>0</u> 96–	-0503	• 039B	•43
30	• 3870 -	• 53.40-	· 2543-	•1827-	• 3623	-1284-	-3049-	•1074	•0272-	· 1894	- 56
31 32	•1392 •2939	•41 <i>2</i> 8-	• 0305 ^l	•1723	•1064-	-3542-	•1847 •2847	•1923	9501-	• C712	• 4 !
32 33	• 325 9	•0477 •0034-	•3108 •0033	o 1663	•1981-	•1321	•2385 3100	1055-	-2144-	•1087	• 42
34	3476-	• 0430 -	• 2273 • 2273	.4914 .2474-	-0228 -0762	.0325- .3575	9018. 9950.	•1425- •1562	• 50 10 • 11 0 1	• 1593	•51
35	2240	0006-	รีรีกล	1917-	0087	2184-	1388-	1031-	0035	• 10 AB-	-42
36	3893-	2358-	1477	0152	1744	0174	1196	-0837-	0253	•1763 •0831	- 52
37	0005-	0586	1600	2654	2218	3399	-0710-	·1597-	-1090-	•1833	• 5°
38	•0076	-3216-	• 1609-	1629-	-0244-	0508-	1968-	-2561-	-0390-	• 3581~	• 34 • 36
<u> 3</u> 9	-6019	1709-	- 2902	\$105	2755-	0415-	-0176-	•1778	-0273	0723	•n • 54
40	• 9660	-1554-	·4985	.2091	-2948-	-1104	-1627-	·0342	-1459-	• 2427-	•47
41	•3790-	-2710-	-3819-	.1725	0399-	1005	•0411 -	·3027	• 2576	-1366-	-61
42	•5517-	-2067-	· 1049-	n697	1984	-5526	·1298-	1665-	• 4383~	•1216-	=^
43	• 6573	-3402-	• 3063	-1449	- 2540-	1376	• nans-	•1840	-1006	· ^286~	- 32
44	• 2569-	•0997~	- 0434	•0052	-2569	• 5099	•1975-	• 2163 -	•0177	-1227-	-31
45	•3398	•0907-	• 2962	-1842	•3086-	-2719-	•0897	•1313-	-V325-	• 1977	.44
45 47	•1896 •4671-	• 2347 -	-2038-	•1673-	• 1435	•0459	•349n	• 1845 ~	1884	- 1205~	• 36
48	Ξ	•3746 -	•2118 •2616	-1801-	•1845	-0870	•2135-	•1494	•1142-	• 0602	•55
49	•4964~ •2926	•2206≂ •2442~	•0616	•0463	•0795~·		•1313	•0834~	•2056 •2055	• 1258-	* • 30
50	4384	1701-	•4816 •0910	.0648- .2415	1208-	•2651- •0344-	_^938 _^554=	• 1375- • 1892	•1829 •1829	• 1271-	• 40
ร์เ	3128-	1057-	3606-	1748	1179-	0788	1991-	1427	2216	• 1750-	• 38
52	1180-	0124-	1283-	0482	2289	1577	1768-	-0843	·2115	•0764 •2368	• 30 20
ลัง	•6914-	-0568	0482	-0988-	-2199	1040	•1911	1074-	0904	1454~	• 25
54	3331	1050-	5981	2889-	0048	1855-	1472	nn93-	1581	20.75	•40
. ธร	•0309	4172-	-3391-	.1287-	•1276	0323-	1775-	-2622-	0352	•1161-	• 59
56	•0231-	0705-	2034	3209	1812-	2391-	-4^14-	-2525	0595-	•0211	• 44 • 47
57	1654	1993	.1690	-0070	•1738	1216	2307	-2176	-0172	• 0787	
(39	້ະປະຊ	1878-	• 0C16-	2682	1968	1087-	-059?	-2404	•1710-	• 1663~	• 25 • 47
	-12nF	-2701-	-3041-	-1005	• ถักค์ส	2297	.2145-	-0515-	-1014-	1927-	30
60	•0378	-3110-	-0519-	.1923	.3772	.1756	.2779	-2419-	.2574	-0760-	50
											• •••

331

APPENDIX II K 2 (cont'd)

Variable				٠, ٠	i i i i i i i i i i i i i i i i i i i						
Number	1	2	3	4	5	6	7	8 .	9	10	h ²
61 .	.2257	-5166-	•0224	•1901	Sucs	.3485-	•0841	•0718-	•2564-	.0679-	•40
62	• 2250-	-2497-	• 4059-	-2824-	•0207 -	-1806	•1177-	• 1942	•1131-	- 1148	.39 .38
63	-0181-	-4210-	• 2555-	•0618	• 0754	• 0789	•1897-	•2245-	•1551-	• 1058- • 1787-	• 54
64	•5568-	•1855-	• 1941 5000	•0009-	• 0409	• 2501 0200	•2034-	€0286 0305		1325	-61
65 · 66	•4815 •7380-	•0954- •0309-	•5049 •1176	•0392 -	•2322- •1529	•0396	•1782- •1179	•0395 - •0251	•0477 •0364-	1322	•64
67	•0870	• SSB0-	• 3620-	•1980 -	• 2442	•1566 •1518	1296-	• 1049 -	•0304- •2009-	1786	-41
68	1915	.1411~	0994	1203	1622-	0112	-0450	• 1517-	-0553	\$678	28
69	-2165	01=2-	2534	7248	1904	0132-	Suas	3345	0013	· 1880-	-40
ŽÔ	-5019-	3373-	2578-	2564-	1329	-2012	1382-	- ၁၉၅၁	1205	1050	•4 ^R
71	-2988-	4838-	1908-	2364-	1617-	1102	0834	•ó388	-0334-	- 0307	•45
72	•6313-	.3653-	•0318	♠0685	.0938	-3159	0331	·0464-	-0489-	• 1055-	• 66
73	• 3557-	·2495-	• 0520	0283	• 7601 -	· 0664	-2386-	•1364-	•0507-	• 1434	• 30
74	•0501	•0883 -	• 4755	•1003 -	• 0890	· 1443-	·1542	•1707-	•ບບໍຣີຣັ	• 0902	• 34
75	•3820	.3547-	• 1486 ·	•2243	·1345-	-2549-	-1247	· 2084	- 0252	-1003	•54 •41
76	•1183-	-1934-	-2884-	•2601	• 2258-	\$^715 .	-2135-	•0442	%3382 -	1804	•43
77 79	•4443-	•2892 -	0322	2065~	«2374 2023	1192-	•0897-	• 1164	-1035	•0514 •2036	39
78 79	•3177- •1037-	• 2200-	• 1410 ° • 2501-	.2303- .0571-	• 2023 • 3465	• 2681 • 3400	• 1564- • 1391	•1463 •1928-	•0194- •1026	1350	43
80	· 3068	•1430	- 2582	4734	• 1951	• 0958	1095-	•1920 -	•0317	1034	. 49
81	•4569~	0339-	0829-	0817-	1150-	-0829	2686	0934	•1937	-2304-	•42
82	.3947	.0634-	0427	-0003-	1152	-2841-	•1184	•1812	0634	-0896	. •31
83	2453-	.2617-	4325-	0413-	2545	2184	0682	9858	-1847-	• 0721	•49
84	.5187	-1048-	.0348	-0408-	- 1505	-2256-	-1471	0075	-0351-	• nn qr	•4R
3 (-)	-5521	-8550	• 2286	0364	• 5 0.45−	-1941-	JA965	·0715-	.0124	• 1785	•4R
<i>8</i> 1⁄~/8	·0699-	-4241-	• 0920	-1607-	-0578-	•1331	1195	·0876-	1507	• 1731	•55
87	•3098~	-2027-	• 1064 -	•1396-	-2462	.3181	• 1913 -	•1027	-0924-	· 1844-	• 30
88	•4866	-1441-	• 0630-	• 3795	• 1825	• 0773-	• <u>1686</u> −	•1113-	•1153-	•1725-	-40
39	•1828-	-3642-	• 4268 -	-2196-	•22.34-	•1414	• 1971	• 3655	•0791-	• 1042	•ee
30	•3622	-2057-	• 5503	• 1564-	• <u>1926</u> -	• 1619~	-1231-	• 1225 -	•0262	•1213	•31
91.	•0074	•0aú9	• 3601 -	•1045	•2316	• 0544 • 0000-	• ^551	•1548- •0001-	•0747- •0000	• 2646 • 0001 -	-60
ό 2 σδ	•7749 •961-	-0000 -3200-	• 1000- • 1776	-0001- -1845-	-1108	2695-	-2978-	2481	1771	-1980	45
94	•1941- •3320	3885-	0043	0060	• 1804 -	• 1252 • 1252	•0912	•2171	1257	1388-	33
. 95	4455	0522	• 0456-	2984	1760-	2481-	-1861-	1036-	1466	• 1378-	-43
- 96	2399-	3829~	• 3735-	2032-	2392-	-3108	0105	1569	0548	• 1335	<u>-</u> 50
97	•2373	•3173	• 3295	3086	•1713	.1837~	-1611-	-0572-	0207	-0424-	•46
98	-5975-	1659-	4298-	1524	- 7455	0558-	1390	•0870	·0836-	•1569-	•F4
99	.0761	5039	• 3304	1910	.0248	-1426-	-1887-	•1 <i>0</i> 07	0508−	•1073	• 32
100	.2751	2079-	• 5954	-1491-	• 0000	-2080-	-1426-	• 2477-	• ^ 4 5 7	•5556	• 6 8
101	·4589-	-2849-	• 1185-	-1389-	· 1566-	.1201	•0096	·1725	<u>-0868-</u>	. 1249	• 36
. 1 02	.2775-	-2130-	• 3092-	-2052-	•3 <u>106</u> -	2037	•1719	• 0745-	-1554-	•0702	•46
1 13	•1233	•0542	•0724	•0393	•0345	• ^357	0254	.244	•0212	•0176	44.80

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX II K 3
Factor Analyses, Form C, Haverford Freshmen
Class of 1968, Spring 1965
Item Loadings, Centroid Analysis, After Alternate Rotation of Factor 1

. Vantabla	,					,	_ 1				
Variable	1	2	2	1.	5	6	7	. 8	9	10	h ²
Number	1	2	. 3	4.	7	· ·	1	. •	7	10	11
·											
' 1	3324-	0764	0291	2413	1122	1118	0121-	1715	0181~	9500	023
; 2	•4019	• <u>1680</u>	• 0408-	.1034	•0789	•3834	-2462-	•0037-	· 2825	•2140° •2823	•54
3 '	• 1523	• 3735	- 2893-	1904	0959-	• 1664-	•1178-	• 1272-	•0828 •28 39 -	•1431-	•44
4	-2474-	-2343	• 0047	•1639	•0479	2027	•0954 •0353	•0612- •0075-	2147~	•0351-	-28
4 5 6	•0945-		• 1244	.3914	•2009- •1722-	•0564 •2758-	•0741	•0780-	1227-	0265-	•41
6	•1704	•3187	• 3440-	.1736 .0037	1857	•0240	0049-	1779	2007-	0649	•32
· 7	•3343-	•1083	• 2856- • 3310	2955	1261	.0188	-1405	1283-	1848-	•0587	•34
8	• 1049- • 1739-	.2077 .3215	2128	0665	•0454-	0875	-3503	.1367	-2389-	•0814	•40
. 9 . 10	1924	0922-	. 1646	0119	1116-	•0005	.0919	•1029	.2426	•2046	•20
, 11	2783-	0807-	2666~	3740	1924-	.0901	.2731	. 1252-	-1064-	•1615	•47
i 12	•0836-	2006-	0422	4239	.2781	1662	•11v3	.3127	.0668	•06 <u>96</u> -	•45
13	.0516-	1526-	. 2872-	:2048	.2496	.1081~	•0660	1136	•0531	·1098-	•26
14	.5197	.0117	• 1966	.1708	•1901	.0738-	•0032	• 16 <u>0</u> 7	•2564		•47
15	.3848-	.2672	• 166 3	.1557	0943	• 1669 -	.2729	•0928-	• 1349~	*1411-	•43
16	.3212	•0003-	• 4882	.0678-	•1791-	-2043	.0315	•2176-	• 3789	-0320-	•61
17	.0356	• 4544	• 2429	.1116	•0722-	•2355	•0717-	• 1341÷	÷2268	•0549-	•43
18	#31 <u>96</u>	•0958	• 1497-	•0449	• 2665	•3091	•0206	• 1281	•2865	∙0840− •0650	•41
19	· 1885-	•0474	• 1956-	3070	-2946-	•0401	•2936 •1711	•2100 -	•1187 •1763-	•0160	•41 •41
. 50	•3159-	.2123	• 3552-	•0637-	•0983	•2443 ~ •0562 -	1072	•0725	1492	.2122	-32
21_	• 3207	•2574	•0407- •2821	•0775- •1914-	•2366 •1044	•0791~	1381	2953-	3258	•0441-	49
23	•3589	•1188 •2593	•4416-	2639	•1569	2399-	.272i	1185-	.0484	0479	•53
24	• 1409~ • 6392-	1771	2417	,2281-	0098-	0793-	·0344	.0496	•0980~	•0064	•56
25	1843	1980	5122	1612-	.3311	. 1804	1773-	.0972	. 1599	•1651-	•60
26	1826-	-3465	- 2053~	0107	-2638-	• 2983 -	2369	.0643	• 1284 -	•0359	•43
27	.0108	4578	. 1997-	1859	.0627	.0948-	-1128	.2981	.13:4-	•1827-	•45
28	.4272-	.3271	• 0461	.0420	.0911	.1264~	•1891	•271 <u>0</u>	• 1659 -	•0771-	•46
29	•232 9	-2138-	•4309	0123	• 0526-	.1207-	.1074	13235-	•0242	•1172	•43
30	• 4758	.1021	• 0880	.1817-	•3301	•1617-	•3301-	• 0526	•0260	•1863	•56
. 31	.0347	•4797	• 1617-	• 1391	• 0595-	•2972-	•0600	• 1812 • 1489-	.0282 - .2574-	•0639 •0336	-41
32	• 3860-	•0776	• 0034	•2552	• 1703-	•1040 0303	•2585 •2858	• 1383-	1341	•1063	•42 •51
33	• 1914-	•1123	• 2968~	•4810 •4810	•0766 •0005-	•0302 •2633	•0756	0590	1659	•0576-	•42
34	• 0849 5323	•0569-	•5159	•1948- •0378-	•1005 <u>-</u>	•3000 -	0067	-0389-	.0722-	•0873	•52
35	•5232- •2459	•2051 •1580	• 2864 • 3741	0179	1215	•0206-	-0310	. 1054-	.0256	•1499	• 2 8
36 37	1037-	0521-	1532	2989	2027	. 3201	•0611-	o 1467~	-1264-	1705	•34
	• 1611	.2762	•0531-	2324-	•0170-	0115-	1169-	.2744-	-0178-	•3393	•36
38 39	4321-	• 3405	• 3513-	.2246	.1936-	•0142	•0335-	ø2131	•0246	•0370	•56
40	• 2508-	2389	2956	3187	•3054~	•0395	-1260-	•0754	• 1971-	•0797~	•47
41	•5930	.1274	• 01 50-	0239	.0749~	.2610	•0796-	• 2292	• 3329	•0260 -	•61
42	•5291	.0473	• 3233	•0002 -	•1258	.2181	•036n -	-2181-		•0043-	•50
43	•2324-	.1032	• 2462	·2409	-2676-	• 0642	•0467-	•2175	•0561	•0644-	•32
44	·1782	•0066	• 3005	0055-	2047	-2723	0895- 0998	-2303- -0908-	•0138 •1270-	. 160775 - .1€0184	•31
45	•3801-	-2411	• 1022-	2590	• 2567-	•2378- •1073	•3213	.0978-	2155	• 1375-	• 44 • 36
46	•0017	-2237	• 1916-	2345-	•1755	0259	1916-	.1317	1188-	1396	•56
47	• 2897 2021	•2613	•5287	•1690 -	•1149 •1392 -	0983-	1386	1220-	.2165	.w0311-	•39
48	•3931	•1208 •3712	• 3356 • 1556	∙0254 •0508	0290	·3084-	1213	.0133	.1734-	-2037-	•49
49	•3826 -	2913	•2169-	-2486	•0649~	0092	0692-	2096	.1846	·1520-	•38
50	•2838- •4253	0094-	·0681-	0155-	-1447-	1259	-2290-	.0860	.2773	• 1601	•38
51 52	1032	.0530-	0438	0043	2078	1734	•1873-	•0636	- 2302	· • 2618	• 25 ∮
53 53	· 4782	.2214-	-5061	0967-	1203	.0280	.1150	• 1454-		• ¢225 –	•6n ³
54 54	-6417-	2373	• 2681	1187-	.0252	.2741-	•1977	•0645	•0731	* 0948	•69 ⊹
59*	2135	-3465	• 1750-	•2571-	•1458	0504	-5505-	• 2982 -	·0847	•0912~	•44
5	•0001	.1248	.0546	•3557	.1794-	-2529-	-3945-	• 25 74	•0630-	•0232	•47
57	•2353-	. 1032-	•0294	.0756	.1824	•n945	•2566	•2457 0559	• 0075-	•0336	• 25
58	-2112-	.3044	• 3384~	•2515	•2728	-0276-	•0290	•0558	• 1507-	•2393 ~ •0060 ~	•47
59	• 4609	• 1460	•0130	•0227-	•0219~	•2791	•2470~ 2518	•1136- •2661-	2047	··•0685-	•39 •50
60	. •0920	•2881	•0009	.1364	•3834	.1271	•2518	42001-	• G	. 4000:1-	■ ,

APPENDIX II K 3 (cont*d)

Vand 222 a		٠,			tor	•					
Number	1	2	. 3	4	5	6	7	8	. 9	10	h ²
612345678901234567890123456789012345	021528 02	21537- 87537- 8753768901436668805666021607750468159161588056660216077554268775044	1942- 1948- 1948- 17468 155055- 15529554- 1552956- 1552956- 1552956- 1552956- 17720178- 1863- 18760- 187760- 187760- 187760- 187861- 1	4 175427	F 174430250 - 000845996350 - 0008577250 - 0008577250 - 000845996350 - 0008459960 - 0008459960 - 000845990 - 000845990 - 000845990 - 000845990 - 000845990 - 000845990 - 00084590 - 00084590	6 284954 	05187	0726 0726 0726 0726 0726 07368 07274 07364 07364 07364 07369	.2438- .0638- .1408- .1408- .02564- .02564- .02564- .02564- .02564- .02570- .02570- .02570- .0368-	• 04555 • 04555 • 07556 • 07556 • 107556 • 107556	09841418086604413938118888999351058 ••••••••••••••••••••••••••••••••••••
94	· 1381-	94494	• 1731-	-0238-	01324-			.2315 .2235 .0874- .1077 .0152- .0152- .2352 .1816- .0597 .1133- .0250	•1851	•0490-	• 45

^{*} These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX II K 4
Social Values Questionnaire
Form C, Class of 1968, Spring 1965

Matrix
Factor
Varimax

		٠.		•		•					•					٠.							
1	12	.13	0 Y	16	.14	1 00.	33	رج. ال	60°	30.	-07	.29	.39	17	OT.	100	12	12	÷0	01	, , , , ,	58	10.
•	11	70	003	-18	ָּ קלי	230	13	<u></u>	- T	80	70.	.52	90.	· 45	9,5	20	-35	77.	.58	2,5	٥٢، ١	-19	17
	10	17	20	-17	000	1042	70.	.05	200	19	45	90.	90	•54		10	-,24	,12 ,12	•16	.52	22	- 25	26
	6	26	300	1	42.	10,10	12	200) to	200	22	10	60.	20	0.0	8	90.	60.	٠ ٦		, o	.15	8
	₩	10	-02	01		20.	00.	14	. 5. 5.01	\d.	8	.25	-05	800	200	79.	70	11.	•19	L V	-02	13	00.
អ្ន	~	41.	200	•39	, v	88	.55	ب	000	22	10.	.17	ů, W	אלי.	.02	10	10	11	9,6) (77.	13	60.
Factor	9	01.	 	70.	/T.	70.	60.		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	. 22.	05	90.	- 4 4 7 7	F C	9	20	30	.05	٠, د د	ジェ	.37	84	60*-
	~	.10	0.0	-,12	42.1	0	90.	,0°	- 60	70.	<u> </u>	60.	90,	בר. הרכ	7.7	03	.17			- Y	33	er.	•05
	4	06	. 09	60.	200	-:13	17	S. C.	20	90.	ָרן: בני	\$. 5.1.	• 34 40 40	200	242	70.	25	ų.	7. 0. 1.	35	\$ H	50.	02
į,	m	14	- H	.03	25.	12	12	, , , , , , , , , , , , , , , , , , ,	05	-07	80.	07	m c	3.5	80.	-,12,	80.	21	07.	, i	14	16	99
(Q	22	, O	-16	90.	70.	8	90	12	13	•16	77.	000	27	0.05	.03	80.	200	200	70-	05	5	
•	-1 .	02	. H.	- K	70.	05	₹0°±).	70.	28	22	۱ ۲۰ ۱	י אל אל	98	.12	. 25	\$ 0.0	ve	88	80	01	. 25	3
Item	0	ا ر د	۱ س	- 3 u	<i>\</i>	~ 1	∞ c	70	11	12	٦; ا	+ + -	こと	22	8 11	19 61	۲ ۲ ۲	70 20	23	2 <u>6</u>	52	9 5	13

486%4884%464%44 134 134 134

2,4	いのなかながれるはようとこのようののもようなもののなめながれる。
75	~0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.
Ħ	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
10	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
6	
10	
	8408444868888888888888488484
Factor 6	11111 11 11 11 11 11 11 11 11 11 11 11
<i>بر</i>	1010100001111000011000001100000110000 101000001111000001100000110000011000000
· est	11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
• •	
.α	10000000000000000000000000000000000000
	באסשונים במינים
Item Nos.	のちららららららないないないないないののなんのうかとというないないのののなんのうかいままとしののなんのうかいまとうともととととととといいない。

APPENDIX II K 4 (cont'd)

(cont'd)
K 4
H
APPENDIX

i.c	ユーゴンののでしょうなっていいのかがいなったいいいから いろろうめていいようなできるかのようなようでいるよう	•
27	111111111111111111111111111111111111111	,
Ħ	24000 4040 4040 4000 500 400 60 400 60 400 60 60 60 60 60 60 60 60 60 60 60 60 6	
10	できたなられるなけれるないたないなのななななものでいる。 できれているはないはなったなったのかのなみなった。 できない。	
6	90000000000000000000000000000000000000	
₩.	1	
٠.		
acto; 6	000000000000000000000000000000000000000	
F24		
· rv	925020000000000000000000000000000000000	
. 7 E		
. 1 0	44440040000000000000000000000000000000	
. 1 0		
3 4	24	

ъ 8	044040WW 044040WW	337
727	8206562492 8275222492	7.32
11	200000000000000000000000000000000000000	3.71
10	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	8.06
6	*************************************	5.25
₩	20° 24 20° 24 20° 25 20° 24 20° 25 20° 20° 20° 20° 20° 20° 20° 20° 20° 20°	4.72
2	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	3.04
Factor	000000000000000000000000000000000000000	3.07
'n	010101010100000000000000000000000000000	3.32
4	120000000000000000000000000000000000000	3.26
~	0400000000000000000000000000000000000	3.14
N	2413000000 2413000000000000000000000000000000000000	2.31
~ 4	11001001001	2,69
Item Nos.	1000 1000 1001 1001	Total Varia- ance Acct'd
	_	

APPENDIX II L 1 Social Values Questionnaire Forms B and C, Class of 1968

Varimax Factor Matrix

Vari- able	•			Fa	ctor					
No.	1	2	3	4	5	6	7	8	9	h ²
123456789012345678901234567890	.18 .01 .02 .057 .057 .01 .01 .02 .057 .01 .01 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03	101644149501793218016021180152656043750103 		.01399919411130404532231625436645424321100128 	10 052 060 072 000 072 000 072 000 072 000 072 -	1843844653793931117566145223024340428050651 	06625575431800155046990694330561866630453246 0766257543180015004694330561866630453246 0766257543180015004694330561866630453246	- · · · · · · · · · · · · · · · · · · ·	- 0970 - 1011 - 1011	1371018613511782302227202753450148160952 132018613514782302227202753450148160952
•	-		. • • •		·	- / -			J 1	2 -7

. 339

APPENDIX II L 1 (cont'd)

Vari-				Fac	tor	·		•		
able	_	_	_	_	_			Ā		2
No.	1	2	3	4	5	6	7	8	9	h ²
41	.02	•29	16	02	.04	16	.21	04	52	.46
42	.22	.23	15	03	.16	07	•33	•33	30	.46
<u> </u>	<u>.14</u>	•08	07	.31	12	. 29	03	07	.17	- 26
44	.07	.12	11	30	.14	.12	.26	.26	06	•30
45	.07	.17	•30	.08	30	•06	14	19	•34	•39
46	.10	03	04	31	.01	24	05	13	04	.19
47	.18	.25	13	•03		02	.10	26	.02	-44
48	.07	.05	07	•00	.14	19	• 52	.17	02	•37
49	.29	.04	.13	.17	06	.13	07	23	•43	•39
50	04	03	.03	01	13	.10	.02	57	•09	.36
51	15	•43	13	•04	.04	08	.24	.07	35	.42
52	.03	.13	.01	32	.13	.04	.05	.20	16	.21
53	06	.03	22	06	.17	03	•36	•33	25	.38
54	.09	08	10	.12	04	.06	02	16	.70	•57
55	02	.25	06	44	03	35	.17	19	07	•45
56	08	.26	.16	.17	.04	.40	•06	18	.09	•33
57	-09	32	•03	-00	11	.11	03	13	00	.15
58	.12	08	.07	04	08	.15	13	58	.06	•41
59	00	•43	01	17	•06	03	•01	.15	34	-36
60 61	.22	.01	04	45	01	09	•35	09	02	•40
62	.31	08	.28	08 09	.00 .10	.02	04	34	.08 18	.31 .26
63	.00 .07	.36	.03	40	.08	33 17	13 .19	.04 14	12	.40
64	.09	.26	38	.10	.18	04	•19	•34	18	• 56
65	.15	.18	13	.20	21	.16	40	16	.50	.61
6 6	23	.13	11	02	.15	08	- 40	- - 4 7	14	1.6
67	.23 11	.10	11 03	56	.13	14	•34 ••12	.00	13	•46 •40
68	-07	-30	.22	.09	41	.06	03	01	.20	.37
69	.07	.30 09	.22 .01 05	.11	02	•44	11	27	.04	.35
7 0	.07	.12	05	03	.48	23	.17	.22	13	.39
71	•03	-08	.00	03	. 26	38	.16	05	13	.27
72	.03	.12 .08 .29	19	06	.26	06	.16 .35	.22 05 .28	34	.56
73	.11	.42	.04	14	.10	09	.18	.26	.03	.33
74	.11	.42 05 .10 .31 .10 .16 02	.00 19 .04 .17	.05	.10 02	09 .21	.18 .06 09	.26 07 61 .05	.03	•39 •27 •56 •33 •37 •55 •49 •30 •41
7 5	.14	.10	•23	.15	00	•03	09	61	.25	• 55
76	.11	.31	.22	18 16 06	00 .07	.09	20	.05	31	.34
77	.11	.10	.02	16	.54 .29 .15	18	•30	.15	04	•49
78	.17	.16	19 23	~.06	. 29	06 21	.25	.23	.00 24	•30
79	.03	02	23	46	.15	21	.09	.10	24	.41
80	.09	•00	-01	12	20	•57	05	13	.07 26	.41
81	.15	.00 08 23	25 .16 07	.18	20 .07 .03	25	.30 .25 .09 05	.23 .10 13	26	.38
82	01	23	.16	06	.03	.04	06 .06	48	.22	• 36
.83	.06	.17	07	36	.21 18	14	.06	.06	36	.41 .38 .36 .36
84	.08	10	.09	08	18	.05	28	48	.27	•45
85	.07	05	.15	.07	36	.01	21	40	•35	•49

340 APPENDIX II L 1 (cont'd)

Vari- able				Fac	tor					
No.	1	2	3	4	5	6	7	8	9	h ²
86 87 88 89 90 91 92 93 94 95 96 97 98 100 101	.21 .10 .01 .12 .06 .04 .05 .07 .12 17 04 06 02 .06	-31 -06 -12 -02 -03 -11 -09 -09 -09 -04 -12 -06	02 51 .12 .11 02 .11 .14 .08 11 .18 10 .08 05 .07 18 .13	22 05 11 10 .13 43 11 .05 .10 .04 16 .08 10	03 01 01 04 05 26 05 05 09 09 04 04 05	19 05 .23 57 .08 07 09 13 .11 42 .53 13 18 45	.23 .11 08 .17 05 03 41 .13 .07 .01 .20 07 .39 04 .18 .25	07 .14 50 .05 22 .05 48 01 52 40 00 11 .19 09 11	.04 10 02 15 .60 21 .28 .00 .16 .13 51 .07 .73 16 16	291 -46 -46 -46 -46 -46 -46 -46 -46
% Total Vari- ance Acct'd For	2.50	3.04	2.97	3.09	4.70	4.19	4.71	6.27	6.54	

APPENDIX II L 2

Social Values Items Listed by Factors' on Which They Were Scored

Social Values - Factor 1

	TOTAL TANADO - LOCIOI I
Factor Loading	Item*
+.52	One of the worst feelings a person can have occurs when he has fallen short of what his group expects of him. (009)
+.49	It is extremely satisfying to know that one is an indispensable and appreciated member of a purpose-ful and effective group (team or institution). (008)
+.37	Some of life's greatest satisfactions are found in working cooperatively with others. (O15)
+.34	Minor conflicts between one's own comfort and convenience and that of a neighbor should be resolved in favor of the neighbor more often than not. (O28)
+.32	It is often more gratifying to work for the accomplishment of a goal held by a group to which one belongs than to work for the attainment of a purely personal goal. (O29)
+.31	Doing something for a friend is more satisfying than doing something for yourself. (062)
	*Numbers in parentheses refer to item numbers on Form C.
	Social Values - Factor 2
Factor Loading	Item
+.43	Only a person who remains aloof from social organizations and group allegiances can fully develop his potential as an individual. (051)
+.43	People who identify strongly with some group usually do so at the expense of their development and individual self-fulfillment. (059)
+.42	As soon as a person begins to consider what effects his actions will have on bystanders, neighbors, or fellow workers, he begins to compromise his value as an individual. (073)

ERIC

342 APPENDIX II L 2

Social Values - Factor 2 (continued)

Factor. Loading	Item
+.39	People damage themselves as individuals when they inhibit or in some other way modify their behaviors as a result of the rules of the groups to which they belong. (096)
+.36	When democratically organized groups begin to influence and regulate the behaviors of their members they either disintegrate or become transformed into undemocratic autocratic groups. (063)
+.31	The essence of democracy is protection of the individual against any group pressures designed to make him conform. (O86)
+.31	Regardless of whether groups are democratically or autocratically organized, they tend to encroach upon the individual freedoms of their members. (076)
+.31	In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others. (002)
32	There is no necessary opposition between an individual's fulfillment of his own needs and his fulfillment of the needs of the groups to which he belongs. (057)
	Social Values - Factor 3
Factor Loading	Item
+.53	A person who witnesses an unlawful or immoral act, such as physical assault or sadistic taunting and teasing and who does not try to do what he can to stop its occurrence, shares some part of the guilt with the transgressor. (OO6)
+.39	People should be as concerned with the rights and conditions of others as they are of themselves or their immediate families. (O26)
+.35	Not only does everyone have an inalienable right to life, liberty and the pursuit of happiness, he also has an equally inalienable moral obligation to protect others from having these rights taken from them. (023)

APPENDIX 11 L 2

Social Values ~ Factor 3 (continued)

Factor Loading	Item
+.35	It is wrong for a person to choose to pay little or no attention to the welfare of persons with whom he has no personal connection. (O2O)
+.31	The typical law-abiding person who avoids situations in which transgressions occur, rather than acting in such situations to protect those who are being injured, does not deserve the respect of his fellow citizens. (OO3)
51	The only people guilty of immoral acts are those who commit them or directly cause them to be committed. Others who might have prevented the acts, but did not, should bear no blame. (O87)
38	An individual's responsibility for the welfare of other extends no further than the boundaries of his immediate circle of friends and relatives. (064)
36	An individual who has not caused another's misfortune has no moral obligation to help the other person. (O34)
34	People should leave the prevention of immoral acts up to those whose jobs are specifically concerned with such prevention. (025)
32	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation. (O16)
	Social Values - Factor 4
Factor Loading	Item
+.31	Group members ought to join in group activities even if they are initially indifferent or mildly opposed to these activities. (O43)
 56	The development of individual consciences is hindered by the development of formal group regulations and codes. (067)
46	In the long run, people are best off if left to regulate their own behavior rather than setting up group morms and sanctions. (079)

344

APPENDIX II L 2

Social Values - Factor 4 (continued)

	·
Factor Loading	Item
45	Regardless of the content of the act, it is better to do something that springs from a genuine personal interest than from a feeling of social obligation. (060)
44	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules. (055)
43	The presence of rules and regulations governing aspects of community life tends to lead individuals to rely upon external authorities rather than on their own consciences in determining what is right and what is wrong. (091)
40	When democratically organized groups begin to influence and regulate the behaviors of their members they either disintegrate or become transformed into undemocratic, autocratic groups. (063)
36	The ideal society would be one in which each individual was true to his own conscience and immune to the effects of group influence. (083)
32	The consequences flowing from the limitation of a person's freedom to use his resources and skills as he wishes are often far worse than the discomfort such freedom might cause to others. (052)
31	Conformity to group norms and goals should be achieved by relying upon the consciences of the individual members. (046)
	Social Values - Factor 5
Factor Loading	Item
+.63	A community in which people were very concerned with each other's morality as well as their own would be an intolerable one in which to live. (030)
+.62	It is wrong for a man to point out other people's moral shortcomings. (093)

APPENDIX II L 2

Social Values - Factor 5 (continued)

Factor Loading	Item
+.54	We intrude unjustifiabily into the privacy of other persons when we try to get them to abide more closely to a moral code which they accept as a vague ideal, but which they do not follow in their behavior. (077)
+.50	When one individual behaves unjustly toward another, it is wrong for a third person to intervene to correct the injustice unless he has been asked to do so. (047)
÷.50	People should leave the prevention of immoral acts up to those whose jobs are specifically concerned with such prevention. (O25)
+.48	One should avoid trying to make people more moral and considerate than they generally are. (070)
- •57	Everyone has an obligation to criticize other members of his community when they act in an immoral, anti-social manner. (019)
54	People cannot rely solely upon ministers, policemen and judges to insure moral behavior among the citizens of a community. They must each act to dissuade others from anti-social acts. (O12)
49	Individuals should feel responsible for fostering the improvement of morals as well as the physical well-being of others. (032)
41	Encouraging others to behave in accord with generally accepted moral standards is as important as one's own living up to these standards. (068)
38	A person should be willing to openly criticize individuals who break the rules agreed upon by the group. (033)
36	Every person should be his brother's keeper in the physical and moral sense. (O85)
35	It is the duty of every good citizen to criticize pre- judices, anti-minority remarks made in his presence. (095)
30	Virtue and honor do not belong to those who merely dissociate themselves from the immoral acts of their fellow men. Rather, it belongs only to those who energetically work to prevent such acts. (045)

APPENDIX II L 2 Social Values - Factor 6

Factor Loading	Item
+.57	A person is right in feeling annoyed or angry when other members of his group ignore justifiable group demands. (080)
+,53	A democratically organized group has the right to determine what should be considered proper behavior in areas relevant to the group. (097)
+.45	It is proper for a group to decide to mete out some kind of punishment to group members who act without regard to the goals and rules of the group. (199)
+.44	A person should be willing to cooperate with democratically selected group leaders, even though they are not the ones he personally preferred. (069)
+ .43	There is nothing wrong in the members of a group try- ing to persuade indifferent or mildly dissenting mem- bers to go along with the group. (O12)
÷,40	Groups and communities which refuse to regulate the behaviors of their members encourage the exploitation of the weak by the powerful. (056)
+.34	It is often better for a group to agree upon specific rules to regulate behaviors of importance to the group than to leave the regulation to the individual judgments of the group members. (005)
+.31	Individual consciences need the support of laws and social codes in order to function most effectively in producing moral behavior. (040)
 57	Conformity to the policies of your group when you are not wholeheartedly in agreement with them is wrong, even when the policies are the result of a democratic process in which you were free to participate. (089)
45	A person should not feel bound to follow the decisions of the groups to which he belongs if these decisions are not in accord with his private preferences. (102)
42	People damage themselves as individuals when they inhibit or in some other way modify their behaviors as a result of the rules of the groups to which they belong. (096)

APPENDIX II L 2

Social Values - Factor 6 (continued)

	Social Values - Factor 6 (continued)
Factor Loading	.`.em
3 8	Group members should not be criticized when they refuse to do something in which they have no interest even when the action in question is necessary for their group to reach its goal. (071)
3 5	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules. (055)
33	When the needs of a group and the preference of some of its members come into conflict, the latter ought to be given far greater weight in determining the outcome. (062)
	-
	Social Values - Factor 7
Factor Loading	Item
+.59	It is better for a person to ignore the larger social concerns of the community in which he lives than to force himself to take part in these concerns merely from a sense of moral obligation. (022)
+ 50	

	from a sense of moral obligation. (022)
+.52	It is better to ignore a person in need when one feels no personal compassion for him than to act compassionately out of a sense of obligation or guilt. (048)
+ 51	A manie colf fulfillmant through his sund, and his life

- A man's self-fulfillment through his work and his life with family and friends should almost always transcend his obligation to participate in the civic activities of his community, e.g., being active in a local civic, political, cultural or charitable organization. (014)
- +.50 Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation. (O16)

APPENDIX II L 2 Social Values - Factor 7 (Continued)

Factor Loading	Item
+.45	No one can be genuinely concerned with the welfare of people whom he does not know and has never seen. (036)
+.41	Although altruism and feelings of responsibility for the welfare of others are generally thought to be admirable qualities, a person should not be required to have them in order to be respected by himself or others. (029)
+.39	An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives. (064)
+.36	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the group to improve the lot of the have-not group. (053)
+.35	Regardless of the content of the act, it is better to do something that springs from a genuine personal interest than from a feeling of social obligation. (060)
+.35	One's major obligation to other men is to let them alone so that they may sink or swim by their own efforts. (072)
. + .34	Except for one's immediate family and closest friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others. (066)
+.33	Things work best when people concern themselves with their own welfare and let others take care of themselves. (042)
41	All men have an obligation to promote not only the welfare of their immediate circle of relatives but also to work for the well-being of all members of the community in which they live. (092)
40	It is wrong for a person to choose to pay little or no attention to the welfare of persons with whom he has no personal connection. (020)
	·

ERIC

APPENDIX II L 2 Social Values - Factor 8

Factor	•
Loading	Item
+.47	Except for one's immediate family and closest friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others. (066)
+ .41	Although altriusm and feelings of responsibility for the welfare of others are generally thought to be admirable qualities, a person should not be required to have them in order to be respected by himself or others. (029)
+.38	An individual who has not caused another's misfortune has no moral obligation to help the other person. (034)
+.34	An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives. (064)
+.33	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the have group to improve the lot of the have-not group. (053)
+.33	Things work best when people concern themselves with their own welfare and let others take care of themselves. (042)
+.30	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation. (O16)
61	Although others may equal it in importance, there is no value more important than compassion for others. (075)
 58	Individuals should be ready to inhibit their own pleasures if these inconvenience others. (058)
57	A man should not be respected for his achievements if they were obtained by interfering with the welfare and development of others. (050)
52	It is sympathetic love among persons which alone gives significance to life. (094)
 50	People should give up activities which bring them pleasures if these activities cause serious discomfort to others. (088)

ERIC AFULTES PROVIDED BY

APPENDIX II L 2 Social Values - Factor 8 (continued)

Factor Loading	. Item
49	People cannot be considered moral if they are indif- ferent to the welfare of the members of the community in which they live and work. (O39)
48	All men have an obligation to promote not only the welfare of their immediate circle of relatives but also to work for the well-being of all members of the community in which they live. (093)
48	Acting to protect the rights and interests of other members of one's community is a major obligation for all persons. (084)
48	People who try but are unable to provide for their own welfare have a right to expect help from others. (082)
44	Minor conflicts between one's own comfort and conven- ience and that of a neighbor would be resolved in favor of the neighbor more often than not. (O27)
44	Not only does everyone have an inalienable right to life, liberty, and the pursuit of happiness, he also has an equally inalienable moral obligation to protect others from having these rights taken from them. (O23)
40	It is the duty of every good citizen to criticize pre- judiced, anti-minority remarks made in his presence. (095)
40	Every person should be his brother's keeper in the physical and moral sense. (085)
 39	An individual most deserves the feelings of satisfaction with himself after he has done something to help someone else. (O31)
34	Doing something for a friend is more satisfying than doing something for yourself. (061)
• -33	Concern for the welfare of others should go beyond see- ing that they have their essential physical needs met. (007)

ERIC

APPENDIX II L 2 Social Values - Factor 9

Factor	
Loading	Item
+.73	Man is a social animal. He cannot flourish and grow without identifying himself with some group. (100)
÷.70	Individuals do not really fulfill their human potentials unless they involve themselves deeply in some group. (054)
+.67	It is important for an individual to be closely identified with at least one group. (035)
+.63	Man's natural state is as a member of a group. The individual who holds himself aloof from active participation in a community is acting against his natural inclinations. (024)
+.60	An individual truly finds himself when he merges with a social group and joins with others in resolute and determined activity for the realization of social goals. (090)
+.51	Individuals and groups are in a symbiotic relationship Neither can flourish without satisfying the needs of the other. (074)
+.50	It is wrong if an individual refuses to participate actively in at least some of the group activities of the community in which he lives. (065)
+.43	It is just as important to work toward group goals and adhere to the established rules of the group as it is to gratify one's individual desires. (049)
+.42	Some of life's greatest satisfactions are found in working cooperatively with others. (O15)
+.37	It is often more gratifying to work for the accomplishment of a goal held by a group to which one belongs than to work for the attainment of a purely personal goal. (028)
52	Man's natural state is as an independent, unattached individual. He acts in conflict with his essential qualities when he acts jointly with others as a member of a highly unified group. (041)
51	Individuals should feel no obligation to participate in the group activities of the communities in which they happen to live or work. (098)

ERIC.

352

APPENDIX II L 2

Social Values - Factor 9 (continued)

Factor Loading	Item
4 6	Men are first and foremost individual beings. The identification they may have with groups never really alters their essential separateness from one another. (O18)
 37	In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others. (002)
36	The ideal society would be one in which each indi- vidual was crue to his own conscience and immune to the effects of group influence. (083)
3 5	Only a person who remains aloof from social organizations and group allegiances can fully develop his potential as an individual. (051)
34	People who identify strongly with some group usually do so at the expense of their development and individual self-fulfillment. (059)
31	Regardless of whether groups are democratically or autocratically organized, they tend to encroach upon the individual freedoms of their members. (076)

APPENDIX III A

FACTOR THEMES

Factor I

- Satisfaction from participation in groups: 8, 9, 15, 28 (IX G₃)**
- G₂ Self-restraint for others' welfare: 27, 61 (VIII G₂, II I₂)

Factor II

- No opposition between group activity and fulfilling individual needs: 57
- I₁ Self-development hindered by groups: 51, 59, 76 (IX I₂)
- Concerning oneself or inhibiting oneself because of possible effects of own acts on others is harmful to individual: 73, 96, 2 (I G₂, VIII G₂)
- Democratic groups should not try to influence members: 63, 86 (IV I₃, VI I₂, VI G₁)

Factor III

- Obligation to stop, prevent, protect against immoral acts even when one has not caused act: 6, 3, 23
- G₂ Obligation to help others beyond circle of personal relationships: 26, 20 (VII G₁, VIII G₃, VII I₂, VIII I₁)
- Denial of guilt or responsibility over not preventing immoral acts or helping others: 25, 34, 87 (VII I₂, VIII I₁, VII G₁, VIII G₃)
- Denial of obligation to help others beyond circle of personal relationships: 16, 64 (VII I2, VIII I1, VII G1, VIII G3)
- * Numbers refer to Form C items.
- ** Themes in parentheses are ones sharing items with the theme being described or containing items which are opposite in meaning to items in the described theme.

Factor IV

- Group members should participate even when indifferent or mildly opposed to activity: 43 (VI G₁, VI I₁)
- Group regulations not good for people, interfere with development of conscience: 52, 67, 91
- Value of individual determinant of acts rather than determination by group pressures: 46, 60, 79, 83
- Democratic groups should not try to influence members: 55, 63 (II I₃, VI I₂, VI G₁)

Factor V

- Obligation to monitor and criticize morality of others behaviors: 19, 95
- Obligation to influence others to live up to moral standards: 11, 32, 33, 45, 68, 85
- Illegitimacy and distastefulness of judging others morally: 30, 93
- Illegitimacy of trying to influence others to live up to moral code when one is not directly charged with this responsibility: 26, 47, 70, 77

Factor VI

- G₁ Legitimacy of group demands for "proper behavior" or cooperation: 12, 69, 97 (II I₃, IV I₃)
- G₂ Legitimacy of sanctions for non-conformity: 80, 99
- G₃ Beneficial effects of specific group norms: 5, 40, 56
- Conformity or modification of behavior to fit group in opposition to individual preferences is wrong or damaging: 62, 71, 89, 96, 102 (IV G₁)
- Democratic groups should not try to influence members: 55 (II I₃, IV I₃)

Factor VII

- Obligation to help others beyond circle of personal relationships: 20, 92 (III G₂, VIII G₃, III I₂, VIII I₁)
- Promotion of social welfare should be result of personal desire, not feeling of social obligation or guilt: 22, 48, 60

CONTRACTOR OF THE SECOND

Factor VII (cont'd)

- Denial of obligation to promote social welfare of others with whom one is not personally connected: 14, 16, 29, 53, 64, 66 (III I₂, VIII I₁, III G₂, VIII G₃)
- One should let people take care of themselves: 42, 72 (VIII I₂)
- I_L Cannot feel genuinely concerned about distant others: 36

Factor VIII

- G₁ Value of compassion or sympathetic love: 75, 94
- G2 Self-restraint and giving up of personal satisfactions preferred to hurting others: 50, 88, 58 (I G₂, II I₂)
- Obligation to help others beyond immediate circle of personal relationships: 39, 92 (III G₂, VII G₁, III I₁)
- Denial of obligation to help others beyond circle of personal relationships: 16, 29, 34, 53, 64, 66 (III I₂, VII I₂, III G₂, VII G₁)
- I₂ One should let people take care of themselves: 42 (VII I₃)

Factor IX

- G1 Man's development or fulfillment requires or is helped by identifications with groups: 24, 54, 74, 90, 100
- Man has an obligation to participate in group activities and to support group goals: 35, 49, 65.
- G₃ Satisfaction results from participation in groups: 15, 28 (I G₁)
- In Man is naturally solitary: 18, 41
- Denial of obligation to participation in community group activities, positive value of "going it alone": 2, 83, 98
- Man develops his potential only when he is unaffiliated: 51, 59, 76 (II I_1)

APPENDIX III B

CODING LIST OF FACTOR THEMES AND INDEX OF CODING MANUAL

Coding Categor Number	<u>Factor</u> <u>Theme</u> <u>Label</u>	Coding Category Number	Factor Theme Label
1. 2.	II G 1 II I 2 IV G 1; VI I 1-	21. a. b.	I G 3 VIII G 1
4. 5.	IV I 1; VI G 3- V G 3 V I 1	22 . 23 .	II I 1; VI I 3; IX I3 II I 3; IV I 3; VI I 2
2. 3. 4. 5. 6. 7. 8.	VI G Z VI G 4 VI I 1	24. a. b.	II I 4 IX I 2
10. 11. 12.	VI I 4 VII I 1 VII I 4	25.	III G 1; V G 2; VIII G 5
13. 14. 15.	IX G 1; II I 1- IX G 2; II I 4- IX G 4	26.	III G 2; VII G 1; VIII G 3
16. 17.	IX I I IX I 4	27.	III G-3; V G 4
18.	IX I 5 I G 1; IX G 3	28.	III G 4; VII G 4; VIII G 4
20. a. b.	VIII G 2 I G 2	29.	III I 1; V I 2
c. d.	VII I 2- VIII I 1-	30. a. b	III I 2; VII I 2; VIII I 1 VII I 2 (only)
	•	31. a. b.	VI G 3; IV I 1- VI G 3; IV I 2
	•	32. a. b.	V G 1 VIII G 6
		33•	VI G 1; II I 3-; IV I 3-
		34•	VII I 3; VIII I 2; III G 2-

APPENDIX III C

DESCRIPTIONS OF CODING CATEGORIES AND CODING NOTES

INTERVIEW CODE CATEGORY NUMBER 1

Form C Social Values Factor Theme II G 1 Item No.

57

There is no necessary opposition between an individual's fulfillment of his own needs and his fulfillment of the needs of the groups to which he belongs.

Notes

- No necessary opposition between fulfilling group and individual needs.
- 2. Score as category 1 minus if responsibility to self and responsibility to group conflict; do not score if group is not mentioned. This means that "family, others," etc. are not scored here. Formal group is necessary.
- 3. No opposites are scored; no other factor scored at the same time.

Form C Social Values Factor Theme II I 2

As soon as a person begins to consider what effects his actions will have on bystanders, neighbors, or fellow workers, he begins to compromise his value as an individual.

Notes

- 1. Scored whenever "personal damage" occurs as a result of consideration of the wishes of others.
- 2. Do not score response if individual says that restraint should be exercised if damage is in no way mentioned.
- 3. Do not score if damage results from modifying behavior as a result of group rules (ordinarily scored as category 22) but do score if the idea occurs in relation to "family" or "others."
- 4. Category 2 is <u>not</u> the opposite of category 20a or 20b, as damaging self may be necessary aspect of fulfilling obligation of self-restraint for other's welfare.

INTERVIEW CODE CATEGORY NUMBER 3

Form C Social Values Factor Theme IV G 1 Item No.

Group members ought to join in group activities even if they are initially indifferent or mildly opposed to these activities.

Social Values Factor Theme VI I 1-

When the needs of a group and the preferences of some of its members come into conflict, the latter ought to be given far greater weight in determining the outcome.

Form C Item No.	Social Values Factor Theme VI I 1- (cont'd)
71	Group members should not be criticized when they refuse to do something in which they have no interest even when the action in question is necessary for their group to reach its goal.
89	Conformity to the policies of your group when you are not whole-heartedly in agreement with them is wrong, even when the policies are the result of a democratic process in which you were free to participate.
102	A person should not feel bound to follow the decisions of the group of which he belongs if these decisions are not in accord with his private preferences.

Notes

- 1. Group members ought to participate even if mildly opposed or initially indifferent to the group activity. Requires some implication of group pressure or individual disinclination to participate, so is to be scored very narrowly.
- 2. Category 3 scored if says shouldn't support group when mildly opposed.
- 3. See category 9. Do not score both 3 and 9 if both occur in single phrase. Require independent mentions if both are to be scored.

orm C tem No.	Social Values Factor Theme IV I 1
52	The consequences flowing from the limitation of a person's freedom to use his resources and skills as he wishes are often far worse than the discomfort such freedom might cause to others.
. 67	The development of individual consciences is hindered by the development of formal group regulations and codes.
91	The presence of rules and regulations governing aspects of community life tends to lead individuals to rely upon external authorities rather than on their own consciences in determining what is right and what is wrong.

Notes (for Theme IV I 1)

- 1. Groups allow individual to avoid responsibility for making decisions, thinking for themselves. Scale is relevant to conformity, non-conformity in terms of principles.
- 2. Stated in terms of negative effects of groups on individual consciences.
- 3. See category 31.

INTERVIEW CODE CATEGORY NUMBER 5

Social Values Factor Theme V G 3

No litems Special Category

Notes

- 1. Society has the right to establish norms; there are moral imperatives.
- 2. Do not count prohibition on killing as moral imperative.
- 3. Do not score for saying that you can judge others-that statement should be scored minus in category 6.
- 4. If moral imperative is not hurting others and respondent expects all people to abide by this "societal norm" then score in categories 5 and 20.

Form C Item No.	Social Values Factor Theme V I 1
93	It is wrong for a man to point out other peoples' moral shortcomings.
30	A community in which people were very concerned with each other's morality as well as their own would be an intolerable one in which to live.

Form C Item No.	Social Values Factor Theme V I 1 (cont'd)
70 .	One should avoid trying to make people more moral and considerate than they generally are.
77	We intrude unjustifiably into the privacy of other persons when we try to get them to abide more closely to a moral code which they accept as a vague ideal, but which they do not follow in their behavior.

Notes

- 1. Should not be concerned with others' morality; should not point out others' moral shortcomings; should not try to get them to be more moral than they are or to abide more closely by their own moral code.
- 2. If subject states that you can do these things then category 6 should be scored minus; statements saying that you should do these things are to be scored in category 5.

INTERVIEW CODE CATEGORY NUMBER 7

Form C Item No.	Social Values Factor Theme VI G 2
99	It is proper for a group to decide to mete out some kind of punishment to group members who act without regard to the goals and rules of the group.
. 80	A person is right in feeling annoyed or angry when other members of his group ignore justifiable group demands.

Notes

- 1. Group members can use sanctions for non-conformity.
- 2. Category 7 should be scored minus for statement that sanctions should not be used.

INTERVIEW CODE CATEGORY NUMBER 8

Social Values Factor Theme VI G 4
No Items Special Category

Notes (for Theme VI G 4)

- 1. Groups should reach compromise if the majority and minority disagree.
- 2. Category 8 should be scored minus for statements saying that group factions should each go their own way if they disagree.
- 3. Category 8 should be scored when reference is made to bringing in outside arbitrator or mediator to settle disagreements in group. However, if mention is made of binding arbitration or special intra-group agencies set up to judge disputes, category 33, not 8, is scored.

INTERVIEW CODE CATEGORY NUMBER 9

Form C Item No.	Social Values Factor Theme VI I 1	
62	When the needs of a group and the preferences of some of its members come into conflict, the latter ought to be given far greater weight in determining the outcome.	
71 '	Group members should not be criticized when they refuse to do something in which they have no interest even when the action in question is necessary for their group to reach its goal.	
8 9	Conformity to the policies of your group when you are not wholeheartedly in agreement with them is wrong, even when the policies are the result of a democratic process in which you were free to participate	•
. 103	A person should not feel bound to follow the decisions of the groups to which he belongs if these	,

decisions are not in accord with his private

Notes

preferences.

- 1. Anti-conformity theme stating that it is wrong to follow group if you do not agree with what the group prefers to do.

 No mention is made of damaging the individual.
- 2. Category 9 is scored minus for statement of "majority rule." Anytime that it is stated that all members of the group are bound by majority decision, this is scored.
- 3. See category 3. Do not score both 3 and 9 if both occur in single phrase. Require independent mentions if both are to be scored.

Social Values Factor Theme VI I 4

No Items Special Category

Notes

- 1. Majority and minority have no obligation to each other. Is usually used in answer to the question about majority-minority obligations.
- 2. Do not score category 10 minus if it is stated that they do have obligations to each other.

INTERVIEW CODE CATEGORY NUMBER 11

Form C Item No.	Social Values Factor Theme VII I 1
60	Regardless of the content of the act, it is better to do something that springs from a genuine personal interest than from a feeling of social obligation.
48	It is better to ignore a person in need when one feels no personal compassion for him than to act compassionately out of a sense of obligation or guilt.
22	It is better for a person to ignore the larger social concerns of the community in which he lives than to force himself to take part in these concerns merely from a sense of moral obligation.

<u>Notes</u>

- 1. A person should feel a genuine personal interest in a social condition or in helping someone before he should act. He should not act out of a sense of obligation (moral or social) or guilt.
- 2. Family responsibility vs. self-interest is scored here unless it is in terms of damaging self (see category 2) or in terms of following principles (see categories 4 and 31).

Form C	•
Form C Item No.	Social Values Factor Theme VII I 4
_. 36	No one can be genuinely concerned with the welfare of people whom he does not know and has never seen.

Notes

- 1. It is impossible to feel genuine concern for distant others.
- 2. No opposites.

Form C Item No.	Social Values Factor Theme IX G 1
100	A man is a social animal. He cannot flourish and grow without identifying himself with some group.
54	Individuals do not really fulfill their human potentials unless they involve themselves deeply in some group.
24	Man's natural state is as a member of a group; the individual who holds himself aloof from active participation in a community is acting against his natural inclinations.
106	An individual truly finds himself when he merges with a social group and joins with others in resolute and determined activity for the realization of social goals.
74	Individuals and groups exist in a symbiotic relationship. Neither can flourish without satisfying the needs of the other.
	Social Values Factor Theme II I 1-
59	People who identify strongly with some group usually do so at the expense of their development and individual self fulfillment.
51	Only a person who remains aloof from social organizations and group allegiances can fully develop his potential as an individual.

Notes (for Theme II I 1-)

- 1. Man is by nature a social animal; he develops; his potential is furthered and fulfilled by group identification. It goes against his nature to remain unidentified with groups. Individuals and groups satisfy each other's needs.
- 2. Category 13 is also scored for statements about negative effects of isolation and alienation on personality. If negative effects are felt by society, rather than by individual, score category 14.

INTERVIEW CODE CATEGORY NUMBER 14

Form C Item No.	Social Values Factor Theme IX G 2
35	It is important for an individual to be closely identified with at least one group.
49	It is just as important to work toward group goals and adhere to the established rules of the group as it is to gratify one's individual desires.
65	It is wrong if an individual refuses to participate activity in at least some of the group activities of the community in which he lives.
	Social Values Factor Theme II I 4-
2	In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others.

Notes

- 1. People should belong to groups; it is important that they be closely identified with at least one group. They are obligated to participate in community activities, to work toward group goals and to follow group rules.
- 2. These are scored weak for statement that individual should contribute to the group if he voluntarily joins the group. If no mention is made of "volunteering" then it is scored with normal strength.
- 3. Opposite is scored in category 24.

Social Values Factor Theme IX G 4

No Items Special Category

Notes

1. Score for reference to instrumental value of group participation, allowing you to do things, get things done that you could not do by yourself. Statement or context within which it occurs must imply a favorable orientation toward groups.

INTERVIEW CODE CATEGORY NUMBER 16

Form C Item No.	Social Values Factor Theme IX I 1
18	Men are first and foremost individual beings. The identifications they may have with groups never really alters their essential separateness from one another.
41.	Man's natural state is as an independent, unattached individual. He acts in conflict with his essential qualities when he acts jointly with others as a member of a highly unified group.

Notes

- 1. Man's natural state is alone. Any identification with a group does not affect his natural separateness from his fellow man.
- People benefitting individually from group's instrumental value--really as an individual using group, without any implication of being favorably oriented toward group membership per se.

INTERVIEW CODE CATEGORY NUMBER 17

Social Values Factor Theme IX I 4

No Items Special Category

Notes

1. It is up to the individual whether or not he joins in a group or works toward group goals. Usually given in answer to the question asking just that.

Social Values Factor Theme IX I 5

No Items Special Category

<u>Notes</u>

1. Groups are bad because they can lead individuals to violate or abdicate conscience and do things that he ordinarily would not do, because of desire to be one of the group, or Le Bon idea.

Form C	
Item No.	Social Values Factor Theme I G 1
8	It is extremely satisfying to know that one is an indispensable and appreciated member of a purposeful and effective group (team or institution).
9	One of the worst feelings a person can have occurs when he has fallen short of what his group expected of him.
28	It is often more gratifying to work for the accomplishment of a goal held by a group to which one belongs than to work for the attainment of a purely personal goal.
15	Some of life's greatest satisfactions are found in working cooperatively with others.
	Social Values Factor Theme IX G 3
15	Some of life's greatest satisfactions are found in working cooperatively with others.
28	It is often more gratifying to work for the accomplishment of a goal held by a group to which one belong than to work for the attainment of a purely personal goal.

Notes (for Theme IXG 3)

- 1. Both of these are always scored together.
- .2. Refers to consummatory value of group participation. It is pleasant to cooperate, affiliate, work for group goals.
 - 3. Not necessarily good in the instrumental sense. Does <u>not</u> mention accomplishment of objectives external to the group and/or through interaction with the group. Instrumental value scored under category 15.
- 4. Do not score 19 for mentioning that group participation is good for self-development. This is scored under 13. Score 19 narrowly; don't score if 13 is scored for same response.
- 5. In answer to interviewer query on Question # 4 concerning "enjoying group's successes, failures as own," a plain "yes" answer is scored plus under 19, a "no" is scored as minus. Scoring may be altered if additional comments require, but presumption is that this category applies.

Form C Item No.	Social Values Factor Theme I G 2
27	Minor conflicts between one's own comfort and convenience and that of a neighbor should be resolved in favor of the neighbor more often than not.
	Social Values Factor Theme VIII G 2
27	Minor conflicts between one's own comfort and convenience and that of a neighbor should be resolved in favor of the neighbor more often than not.
58	Individuals should be ready to inhibit their own pleasures if these inconvenience others.
50	A man should not be respected for his achievements if they were obtained by interfering with the welfare and development of others.
88	People should give up activities which bring them pleasures if these activities cause serious discomfort to others.

Form C	
Item No.	Social Values Factor Theme VII I 2
16	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation.
64	An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives.
66	Except for one's immediate family and closest friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others.
29 ·	Although altruism and feelings of responsibility for the welfare of others are generally thought to be admirable qualities, a person should not be required to have them in order to be respected by himself or others.
53	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the have group to improve the lot of the have not group.
14	A man's self-fulfillment through his work and his life with family and friends should almost always transcend his obligation to participate in the civic activities of his community, e.g., being active in a local civic, political, cultural or charitable

<u>Notes</u>

organization.

- 1. Statements saying that you should restrain yourself, your pleasures, etc. to avoid harming, inconveniencing others, causing them discomfort.
- 2. Obligation to help others is <u>not</u> scored here: this sub-scale is in negative sense, not positive.
- 3. Generally score 20a; score 20b unless 20a is scored for item 57; score 20c minus if relevant to item 66 on VII I 2. If scored for item 66, score 20d and 20b minus, and not 20a.
- 4. Note that 20b and 20c are weak and that they are <u>not</u> always scored when 20a is scored.
- 5. If statement is in context of restraining self as a general moral obligation, score category 5 as well.

Form C	
Item No.	Social Values Factor Theme I G 3
61	Doing something for a friend is more satisfying than doing something for yourself.
	Social Values Factor Theme VIII G 1
61	Doing something for a friend is more satisfying than doing something for yourself.
75	Although others may equal it in importance, there is no value more important than compassion for others.
94	It is sympathetic love among persons which alone gives significance to life.
31	An individual most deserves the feelings of satis- faction with himself after he has done something to help someone else.

Notes

- .1. Value of compassion, sympathetic love, doing things to help others. Accent is on finding pleasure in doing things out of love for others.
- 2. 21a is scored only if item 61 or item 31 is the reason 21b is scored.
- 3. Does not mention service, love for others as good for self-development. If self-development is mentioned, score category 28.

Form C Item No.	Social Values Factor Theme II I 1
76	Regardless of whether groups are democratically or autocratically organized, they tend to encroach upon the individual freedoms of their members.
59	People who identify strongly with some group usually do so at the expense of their development and individual self-fulfillment.
51	Only a person who remains aloof from social organi- zations and group allegiances can fully develop his potential as an individual.
· 96	People damage themselves as individuals when they inhibit or in some other way modify their behaviors as a result of the rules of the groups to which they belong.

Form C Item No.	Social Values Factor Theme VI I 3
96	People damage themselves as individuals when they inhibit or in some other way modify their behaviors as a result of the rules of the groups to which they belong.
4	Social Values Factor Theme IX I 3
51	Only a person who remains aloof from social organi- zations and group allegiances can fully develop his potential as an individual.
59	People who identify strongly with some group usually do so at the expense of their development and individual self-fulfillment.
76 .	Regardless of whether groups are democratically or autocratically organized, they tend to encroach upon the individual freedoms of their members.

Notes

- 1. Conformity or over-attachment to formal groups damages the individual, prevents growth and/or personal development. It requires an explicit statement about the negative effects of groups and is not just a general statement against groups.
- 2. Differs from category 4 which also mentions groups in that the latter is in terms of responsibility for own actions, making up own mind, etc., and doesn't mention damage to the individual or his development.
- 3. Can be scored only for groups and not for "family, others."

Form C Item No.	Social Values Factor Theme II I 3
86.	The essence of democracy is protection of the individual against any group pressures designed to make him conform.
63	When democratically organized groups begin to influence and regulate the behaviors of their members they either disintegrate or become transformed into undemocratic, autocratic groups.

_	
orm C tem No.	Social Values Factor Theme IV I 3
63	When democratically organized groups begin to influence and regulate the behaviors of their members they either disintegrate or become transformed into undemocratic, autocratic groups.
55	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules
•	Social Values Factor Theme VI I 2
55	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules
	Social Values Factor Theme VI G 1-
97	A democratically organized group has the right to determine what should be considered proper behavior in areas relevant to the group.
12	There is nothing wrong in the members of a group trying to persuade indifferent or mildly dissenting members to go along with the group.
69	A person should be willing to cooperate with democratically selected group leaders, even though they are not the ones he personally preferred.
	37

Notes

- 1. Democratic groups should not try to influence or regulate the behavior of members.
- 2. Democracy is designed to protect the individual from conformity pressures.
- 3. If groups try to influence members then they become autocratic.
- 4. Opposite is scored under category 33.

INTERVIEW CODE CATEGORY NUMBER 24

In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others.

Form C Item No. Social Values Factor Theme IX I 2 In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others. Social Values Factor Theme IX I 2 In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself, attempting to resist being influenced by others. Social Values Factor Theme IX I 2 In life an individual should for the most part go it alone, assuring himself of privacy, having much time to himself of privacy, having much time to

Notes

- 1. People not only have no obligation to join groups but they should "go it alone" and remain uninfluenced by group contacts. Gets scored whenever individualism is highly valued either implicitly or explicitly. Frequently scored in answer to question about what side of identification-individualism balance should be struck.
- 2. Opposite is scored under category 14.

Item No.	Social Values Factor Theme III G 1
3 .	The typical law abiding person who avoids situations in which transgressions occur, rather than ecting in such situations to protect those who are being injured, does not deserve the respect of his fellow citizens.
6	A person who witnesses an unlawful or immoral act, such as physical assault or sadistic taunting and teasing, and who does not try to do what he can to stop its occurrence shares some part of the guilt with the transgressor.
23	Not only does everyone have an inalienable right to life, liberty and the pursuit of happiness, he also has an equally inalienable moral obligation to protect others from having these rights taken from them.

374

Ttem No.	Social Values Factor Theme V G 2
45	Virtue and honor do not belong to those who merely dissociate themselves from the immoral acts of their fellow men. Rather, it belongs only to those who energetically work to prevent such acts.
11	People cannot rely solely upon ministers, policemen and judges to insure moral behavior among the citizens of a community. They must each act to dissuade others from anti-social acts.
·	Social Values Factor Theme VIII G 5
23	Not only does everyone have an inalienable right to life, liberty and the pursuit of happiness, he also has an equally inalienable moral obligation to protect others from having these rights taken from them.

Notes

- 1. Doing something, intervening to stop or prevent immoral acts. Is not just a matter of disapproving of acts and/or trying to improve morals of others, but is active protection against wrong doing. Narrower than obligation to promote good in terms of preventing bad.
- 2. An answer of "yes" to Ques. # 5, i.e., that all white Americans are to be held responsible, is scored in this category. Frequently references to group wrongs and individual responsibility are scored here.
- 3. Gets scored weakly if intervention implies moral relativism.

Form C Item No.	Social Values Factor Theme III G 2
20	It is wrong for a person to choose to pay little or no attention to the welfare of persons with whom he has no personal connection.
26	People should be as concerned with the rights and conditions of others as they are of themselves or their immediate families.

Form C	
Item No.	Social Values Factor Theme VII G 1
92	All men have an obligation to promote not only the welfare of their immediate circle of relatives but also to work for the well being of all the members of the community in which they live.
20	It is wrong for a person to choose to pay little or no attention to the welfare of persons with whom he has no personal connection.
•	Social Values Factor Theme VIII G 3
92	All men have an obligation to promote not only the welfare of their immediate circle of relatives but also to work for the well being of all the members of the community in which they live.
85 .	Every person should be his brother's keeper in the physical and moral sense.
7	Concern for the welfare of others should go beyond seeing that they have their essential physical needs met.
39	People cannot be considered moral if they are indifferent to the welfare of the members of the community in which they live and work.
82	People who try but are unable to provide for their own welfare have a right to expect help from others.

<u>Notes</u>

1. Social welfare orientation: obligation to help those beyond range of immediate acquaintances.

INTERVIEW CODE CATEGORY NUMBER 27

Social Values Factor Theme III G 3

No Items Special Category

Social Values Factor Theme V G 4

No Items Special

Notes

1. If, after trying, one cannot stop immoral acts or one is powerless to prevent immoral acts, then one must dissociate onself from the group. Score <u>only</u> when the group is said to be doing something immoral.

Social Values Factor Theme III G 4

No Items Special Category

Social Values Factor Theme VII G 4

No Items Special Category

Social Values Factor Theme VIII G 4

No Items Special Category

Notes

1. Self-fulfillment through good works, service to others; no mention made of group as agency through which works are performed.

INTERVIEW CODE CATEGORY NUMBER 29

Form C Item No.	Social Values Factor Theme III I 1
25	People should leave the prevention of immoral acts up to those whose jobs are specifically concerned with such prevention.
87	The only people guilty of immoral acts are those who commit them or directly cause them to be committed. Others who might have prevented the acts, but did not, should bear no blame.
	Social Values Factor Theme V I 2
25	People should leave the prevention of immoral acts up to those whose jobs are specifically concerned with such prevention.
47	When one individual behaves unjustly toward another, it is wrong for a third person to intervene to correct the injustice unless he has been asked to do so.

Notes

1. Denial of any responsibility to prevent immoral acts or help unfortunate others if one is not directly involved.

Form C Item No.	Social Values Factor Theme III I 2
34	An individual who has not caused another's misfortune has no moral obligation to help the other person.
16	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation.
64	An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives.
•	Social Values Factor Theme VII I 2
16	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation.
64	An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives.
66	Except for one's immediate family and closest friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others.
29	Although altruism and feelings of responsibility for the welfare of others are generally thought to be admirable qualities, a person should not be required to have them in order to be respected by himself or others.
53	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the have group to improve the lot of the have not group.
14	A man's self-fulfillment through his work and his life with family and friends should almost always transcend his obligation to participate in the civic activities of his community, e.g., being active in a local civic, political, cultural or charitable organization.

Form C	·
tem No.	Social Values Factor Theme VIII I 1
53	The mere fact that one group or nation is prosperous and another is not places no moral obligation on the have group to improve the lot of the have not group.
29	Although altruism and feelings of responsibility for the welfare of others are generally thought to be admirable qualities, a person should not be required to have them in order to be respected by himself or others.
	Except for one's immediate family and closest friends, people have a perfect right to pursue their own goals without regard to the convenience or comfort of others.
64	An individual's responsibility for the welfare of others extends no further than the boundaries of his immediate circle of friends and relatives.
16	Whether an individual acts to protect the welfare of persons beyond his circle of friends and relatives is a matter of personal preference, not moral obligation.
34	An individual who has not caused another's misfortune has no moral obligation to help the other person.

Notes

- 1. Denial of responsibility to promote the welfare of those beyond immediate circle of friends.
- 2. Item 14 concerns the respective responsibilities of an individual to his own self-fulfillment and to the larger community.
- 3. If item 66 is only relevant item, score under category 20.

INTERVIEW CODE CATEGORY NUMBER 31

ERIC .

Form C Item No.	Social Values Factor Theme IV I 2
46.	Conformity to group norms and goals should be achieved by relying upon the consciences of the individual members.
60	Regardless of the content of the act, it is better to do something that springs from a genuine personal interest than from a feeling of social obligation.

orm C tem No.	Social Values Factor Theme IV I 2 (cont'd)
7 9	In the long run, people are best off if left to regulate their own behavior rather than setting up group norms and sanctions.
83	The ideal society would be one in which each individual was true to his own conscience and immune to the effects of group influence.
•	Social Values Factor Theme VI G 3
. 5	It is often better for a group to agree upon specific rules to regulate behaviors of importance to the group than to leave the regulation to the individual judgments of the group members.
40 .	Individual consciences need the support of laws and social codes in order to function most effectively in producing moral behavior.
56	Groups and communities which refuse to regulate the behaviors of their members encourage the exploitation of the weak by the powerful.
	Social Values Factor Theme IV I 1
52 °	The consequences flowing from the limitation of a person's freedom to use his resources and skills as he wishes are often far worse than the discomfort such freedom might cause to others
67	The development of individual consciences is hindered by the development of formal group regulations and codes.
91	The presence of rules and regulations governing aspects of community life tends to lead individuals to rely upon external authorities rather than on

<u>Notes</u>

and what is wrong.

their own consciences in determining what is right

- 1. It is good to have group regulations that can help support individual consciences. This is the social anarchy scale-is used when subjects say chaos would exist in a lawless society. Reference to groups is not necessary.
- 2. Score 3la or 3lb depending upon whether emphasis is on IV I l (3la) or IV I 2 (3lb).

Form C Item No.	Social Values Factor Theme V G 1
33	A person should be willing to openly criticize individuals who break the rules agreed upon by the group
68	Encouraging others to behave in accord with generally accepted moral standards is as important as one's own living up to these standards.
32	Individuals should feel responsible for fostering the improvement of morals as well as the physical well being of others.
19	Everyone has an obligation to criticize other members of his community when they act in an immoral, anti-social manner.
. 85	Every person should be his brother's keeper in the physical and moral sense.
9 5	It is the duty of every good citizen to criticize prejudiced, anti-minority remarks made in his presence.
	Social Values Factor Theme VIII G 6
95	It is the duty of every good citizen to criticize prejudiced, anti-minority remarks made in his presence.

Notes

- 1. People have an obligation to criticize immoral, anti-social behavior and to encourage people to behave more morally. A person is responsible for group wrongs if he does not speak up but is not responsible if he does not.
- 2. Do not score if says you can judge others; this is scored minus under category 6.
- 3. Always score 30b if this category is used; 30a is also scored only when specific reference is made to anti-minority remarks.

Form C Item No.	Social Values Factor Theme VI G 1
97	A democratically organized group has the right to determine what should be considered proper behavior in areas relevant to the group.
12	There is nothing wrong in the members of a group trying to persuade indifferent or mildly dissenting members to go along with the group.
· 69	A person should be willing to cooperate with democratically selected group leaders, even though they are not the ones he personally preferred.
•	Social Values Factor Theme II I 3-
86	The essence of democracy is protection of the individual against any group pressures designed to make him conform.
63	When democratically organized groups begin to influence and regulate the behaviors of their members they either disintegrate or become transformed into undemocratic, autocratic groups.
	Social Values Factor Theme IV I 3-
63	When democratically organized groups begin to influence and regulate the behaviors of their members they either disintegrate or become transformed into undemocratic, autocratic groups.
55	Regardless of how democratically a group sets up its rules, it ceases to be a democratic group once it begins to pressure its members to conform to these rules.

Notes

- 1. Groups have the right to set up norms, rules governing their members. They delegate power to leaders who then govern the group.
- 2. Group members can try to persuade dissenting members to follow the group's policy.
- 3. In both cases groups refer to specific associations, not society in general.
- 4. Category 33 scored only for making rules, not group decisions.
- 5. Opposite is scored under category 23.

Form C	
Item No.	Social Values Factor Theme VII I 3
42	Things work best when people concern themselves with their own welfare and let others take care of themselves.
72	One's major obligation to other men is to let them alone so that they may sink or swim by their own efforts.
	Social Values Factor Theme VIII I 2
42	Things work best when people concern themselves with their own welfare and let others take care of themselves.
•	Social Values Factor Theme III G 2
20	It is wrong for a person to choose to pay little or no attention to the welfare of persons with whom he has no personal connection.
26	People should be as concerned with the rights and conditions of others as they are of themselves or their immediate families.

<u>Notes</u>

1. One should let people take care of themselves. Not denial of responsibility as much as affirmation of individualistic orientation as beneficial to others.

APPENDIX III D Estimated Factor Score Tally Sheet

				•										
Interview Code 2 Score												of the speet has been		Weighted sum of socres in cetegory, multiplied by corresponding rounded sum of loadings.
Rounded Sum of Loadings	0.5	-0.5	1.0	0.5	-1.5	-0.5	0 0	0.5	Total (Estimated	Factor Score)			artered singuity understandable,	gited sum of tiplied by coi of loadings.
Categ.	H	Ø	ध	77	8	83	248	33	Total			The	pun	2 Wein
Factor	H								•					٠
Interview Codes Score														
Rounded Sum of Loadings	J. 5	0.5	0.5		Total (Astimated Factor Score)	-) u	က္ ။ ၁ . (0	0.5	-1.0	-1.0	-0.5	(Estimated Factor Score)
Categ. No.	ខ្ម	20p	21a	•	Tegor	. 0	8 8	9 N)2	88	68	30 a	8	Total
Factor	н		,			•	777		•					

APPENDIX III D (cont'd)

Interview Code Score															
Rounded Sum of Loadings	1.5	-1.0	1.0	0.5	1.5	-0.5	-0.5	-0.5	1.0	7.5	Hettmotod	Factor Score)			
Categ. No.	က	4,	2	00	o o	97	22	83	33	83	G				
Factor	Ţ														
lew 2															
Interview Code Score2															
Rounded Interviews Sum of Code	0.5	-1.5	-1.0	1.5	1.0	1.0	Estimated	45 to 10 10 10 10 10 10 10 10 10 10 10 10 10	1.0	-2.5	1.0	0.6	-1.0	2.5	Estimated actor Score)
	3 0.5	4 -1.5	23 -1.0	31a 1.5	31b 1.0	33 1.0	Total (Estimated		5 1.0	6 -2.5	1.0	27 0.5	29	32a 2.5	Total (Estimated Factor Score)

APPENDIX III D (cont'd)

Interview Code Score ²					. :							•			
Rounded Sum of Loadings	0.5	0.8	\$ 0	-0.5	(Estimated Factor Score)	O e) (9.0	-1.0		-0.5	1.0	-1.0	-1.0	(Estimated Factor Score)
Categ No.	88	30a	326	*	Total (e.	} {	3 1	16	17	18	19	83	24b	Total ()
Factor	VIII					X	•								
Interview Code Score														(cz	
Rounded Sum of Loadings	-1.5	-0.5	-2.5	7.0	S.0	in in	-0.5	(Estimated Factor Score)	0.0	-2.0	0		0.0	(continued next column)	
Categ.	11	C)	20c	26	88	8	3 4	Total (20a	20q	21b	25	36	(conti	
Factor	TIA								VIII						

APPENDIX IV A 1

The F Scale List of Correspondences Among Item Numbers on Forms and Factor Analyses of Scale

Summer 1964 Part VII* Item No.*	Sum Part V Item No.	mer 1965 Factor Analysis Variable Number	Common Item Factor Analysis Variable Number
1 2 3 4 5 6 7	8 9 10 11	1 2 3 4	1 2 3 4
7	13 14	6 7	5
8 9 10 11 12 13	15 16 17	8 9 10	7 8 9
12 13 14	19 20	12 13	10 11
15 16	21 22 23	14 15 16	12 13 14
17 18 19	24 	17	15
2 1	26	19	16
22 23 24 25 26 27 28	27 28 29 30 31 32	20 21 22 23 24 25	17 18 19 20 21 22
60 60 60 60	12 18 25	5 11 18	

^{*} Item number and factor analysis variable number are the same in this analysis.

APPENDIX IV A 2
Item Statistics - F Scale
Haverford Freshmen, Class of 1968, Summer 1964

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Rating	gs N
1	2.7203	1.7557	3.08280667	321	1237	118
2	2.4831	1 • 1 551	1.33445849	293	885	118
3	3.4746	1.6035	2.57138754	410	1728	118
1 2 3 4 5 5	3.2373	1.2600	1 • 587762 14	382	1424	118
5	2.9915	1.3869	1.92365700	353	1283	118
5	2.4322	1.2787	1 • 63523413	287	891	118
7	4.7797	1.3786	1.90060327	564	2920	118
8 9	3.8983	1.6539	2.73542086	460	2116	118
	3.7119	1.5682	2.45935077	438	1916	118
10	2.6949	1.2589	1.58488940	318	1044	118
11	2.3390	1.3913	1.93593795	276	874	118
12	3.0593	1.3978	1.95410801	361	1335	118
13.	4.7881	1.5450	2.38731686	565	2987	118
14 .	2.2119	1.0958	1.20087619	261	719	118
15	3.3898	1.2353	1.52599827	400	1536	118
16	4.0475	1.4179	2.01062913	572	3010	118
17	2.2712	1.0865	1.18069520	26B	748	118
18	2.3814	1.0807 .	1.16812697	281	807	118
19	3.8729	1.3438	1.80587475	457	1983	118
20	4.2288	1.2783	1.63408503	499	2303	118
21	2.5169	9977	•99547543	297	865	118
22	3.7203	1.5507	2.40484056	430	1917	118
23	3.0169	1.4899	2.22005171	356	1336	1118
24	4.7051	1 • 1 4 6 1	1 • 31 370296	502	2342	119
25	3.1441	1.5583	2.42839701	371	1453	118
	2.5949	1.5266	2.33065211	318	1132	118
27	4.8305	• 9768	•95432347	570	2866	118
28	2.1695	1.1146	1 • 24245906	256	702	118
•						

APPENDIX IV A 3
Item Statistics - F Scale
Haverford Freshmen, Class of 1969, Summer 1965

Item Number	Mean Rating	Standard Deviation	V ariance	Sum of Ratings	Sum of Sq. Ratings	N
12345678901234567890123222	3.1917 2.5917 2.4917 2.4917 2.8167 2.8167 2.8917 2.9917 2.	1.5931 1.0998 1.	2.53826389 1.20826389 2.48326389 2.483263889 2.78628889 2.00493056 3.10826389 2.69659723 1.71604167 2.40826389 2.43305556 1.9622222 2.2055556 1.91972222 1.25270833 1.70972222 1.45659722 1.84437500 2.8983333 1.98437500 2.8983333 1.98437500 2.8983333	383 311 4371 3177 3177 46971 520 4770 53181 53181 53181	1527 951 1761 1425 1213 1213 1213 1213 1214 1213 1214 1214 122 1315 1316 1317 1318 13	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

APPENDIX IV A 4

F Scale

Item Statistics - Haverford Freshmen

Pooled Data-Classes of 1968 and 1969

Item	Mean	Standard ·	·	Sum of	Sum of	
Number	Rating	Deviation	Vari ance	Ratings	Sq. Rating	s N
1	2.9538	1.6958	2.87601512	703	2761	238
ž	2.5546	1 • 1353	1.28903326	608	1860	238
2 3	3.4622	1.5893	2.52588094	824	3454	238
	3.1513	1 • 7071	1.95191017	750	2828	238
4 5 6 7	2.5210	1.3115	1.72014688	600	1922	238
š	4.7899	1.3955	1.94746133	1140	5924	238
ž	3.9412	1.7066	2.91250618	938 🕚	4390	238
Ŕ	3.8109	1.6094	2.59030083	907	4073	238
. 8 9	2.6008	1.3078	1.71041947	619	2017	238
15	3.1176	1.4848	2.20464657	742	2838	238
ii	2.0630	1.0730	1.15149001	491	1287	238
12	3.3571	1.3729	1.88505402	799 '	3131	238
12 13	4.8109	1.4000	1.96004873	1145	597 5	238
14	2.3025	1.1004	1.21100205	548	1550	238
15	2.4790	1.2046	1.45123932	590	1808	238
iš	2.5462	1.0145	1.02937645	606	1788	238
i 7	2.7899	1.4428	2.08191512	664	2348	238
18	4.2731	1.1797	1.39179789	1017	4677	238
18 19	3.0336	1.5417	2.37702139	722	2756	238
50	2.6597	1.4587	2.15728056	633	2197	238
21	4.8403	1.0530	1.10896124	1152	5840	238
55	2.3025	1.2837	1.64797684	548	1654	238

APPENDIX IV A 5 F Scale Item Loadings, Centroid Analysis, Unrotated Factors Haverford Freshmen Class of 1968

Variable,		•		Factor			•
Number	1	2	3	4	5	6	h ²
1234567890123456789	•0781- •2018- •3809 •1849- •1362 •3369- •4342 •2446 •3609- •4205- •3154- •5425- •5425- •4767 •4934- •2397- •4052- •4052- •3785 •262- •312-	•2339 •3568 •2527 •1930 •1972 •3471 •0774 •2563 •0681 •2563 •0768 •3406 •3406 •3405 •1322 •04652 •1356 •1368	• 2625 • 2440 • 0485~ • 2294~ • 3571 • 1186 • 1754 • 1763~ • 1708 • 1341 • 1763~ • 1212~ • 2513~ • 2654~ • 1652~ • 1652~ • 1778 • 1778 • 1778 • 1778 • 1778 • 1778 • 1778 • 1778 • 1778	•3481 •0893 •1716- •0688 •1113- •1436 •1990 •1173 •2580 •2073 •1169- •1069- •03485- •1651 •2316 •1975- •2680 •0907- •0343 •3135 •2911	•1466- •0315- •0963- •1191- •4120- •2348- •1965- •2343- •1765- •2841- •2743- •1765- •2841- •2973- •16829- •21683- •2179-	•2416 •2007 •1845 •2541 •0541 •0923 •1313- •1392- •1115 •1949- •1679 •1679 •1614 •1680- •1688 •1325- •1784-	38803905327943750994397666478 • • • • • • • • • • • • • • • • • • •

^{*}These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The p roportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV A 6 F Scale Item Loadings, Centroid Analysis, After Rotation of Factors 1-5, Haverford Freshmen Class of 1968

.•			Fac	ctor			
Variable Number	1	2	3	4	5	6	h ²
1234567890123456789	• 1295 • 0937 • 50681 • 06871 • 03473 • 02473 • 032564 • 32564 • 3257 • 3268 • 51049 • 510483 • 510483 • 1848 • 18	•3146 •0314 •0314 •03143 •0625 •1075 •1075 •1070 •	•3241 •1279 •0775- •0319- •0931- •0931- •04877- •0318- •0318- •0318- •2148- •0131- •0001- •1851- •0133- •0408- •2785- •27	•1852 •1852 •18540 •185	•2014- •05259- •1127- •01521- •00233- •00233- •00190- •2419- •2419- •23848- •10637- •23848- •2731- •10513- •10	•2079- •1302- •1514- •2001- •3186- •3793- •0012- •0011- •19472- •0330- •19473- •0456- •1969- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •1558- •0430- •04430- •044	38803906327943750994397666478

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV A 7 F Scale Item Loadings, Centroid Analysis, Unrotated Factors Haverford Freshmen Class of 1969

Variable				Fact	or			•
Number	1	2	3	4	5	6	7	h ²
1234567890112 11234567890123456	•2557 •2568 •2588 •3859 •3859 •3859 •3624 •23916 •2598 •2598 •2598 •2598 •2809 •2809 •2809 •2809 •2809 •2809 •2809 •2809 •2809	•0917 •2007 •12095 •1414 •1514 •1514 •3809 •5165 •4531 •517 •217 •5182 •5185 •5185 •5185 •61	• 0608 • 4025 • 1481- • 2711- • 4123- • 1740 • 1768 • 1860 • 1792 • 1573- • 4047 • 1890- • 1622 • 1304 • 2077 • 0379 • 1593 • 1988- • 2848- • 6027- • 1404- • 0692 • 0148	•2746 •2887 •0806 •1394 •1643 •1980 •0960 •2279 •01587 •21587 •21587 •21686 •1503 •1686 •1503 •21750	•1148- •2320- •0953 •1403 •1281 •0749 •1619- •1881- •1065 •3065 •2385 •0682 •1664 •1350- •1935 •1935 •1935 •1935 •19468- •1089	•1238 •1235 •0910- •2187 •2793- •1759 •2525- •0679- •1299- •0679 •1299- •0584 •2822- •2958 •1528 •1528 •1528 •1528 •1861- •0703 •0583- •0583- •0583- •0583- •0583-	•3344- •0970 •0296- •1375- •1129- •3198- •1147- •0785 •0479 •2231 •1099 •1663 •1718 •1952 •1178- •0892 •1263 •2906- •1263	2455437449919777972448572455376

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV A 8 F Scale

Item Loadings, Centroid Analysis, After Rotation of Factors 1 and 6, Haverford Freshmen Class of 1969

				Fac	tor			
Variable Number	1	2	3	4 -	5	. 6	7	h^2
1234567890123456789012345	•1101 •1144 •1061 •37338 •65438 •0493 •15441 •1934 •1949 •16493 •16493 •16606 •1695	1913- 1967-	• • • • • • • • • • • • • • • • • • •	2983 29783607 29783607 2078027 207852344 2078523773 2078523 207852				47 400197707244
* 26	•0151	•0329	•0211	•0098	•0085	-0117	•0085	10.76

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV A 9

F Scale

Item Loadings, Centroid Analysis, Unrotated Factors

Pooled Data for Common Items

Variable	•			Facto	r		•	
Number	1	2 .	3	4	5	6	7	h ²
12345678901234567890123 **	.2840 .2595 .2977 .3062 .1814 .2863 .06643 .2432 .3656 .37574 .0950 .1766 .1825 .4097 .1615 .1146 .2470 .2451	.0296 .2796 .4243- .42577- .4577- .4067- .47137- .47137- .4511- .451137- .4585- .47413	•3195- •3461- •0852 •2004 •2013- •2662- •2364- •2108- •1260 •0421- •3045 •0616 •1530 •1436- •0573 •1300 •1812 •2153 •4793 •2556- •0104	2374 •0764 •0478- •1283 •1568- •1404 •1799 •0694- •1179 •2143- •2096 •1463- •1655- •1054 •2369- •2195 •2195 •1011- •066	1325- 0865 1152- 10669 1223- 0277- 2448- 3305- 4102- 1926- 0912- 0548- 0893- 1060- 2381- 4453- 0913- 0913- 0913- 0913-	2552- 0981- 0596- 1674- 1925- 0362- 05637- 1355- 0842- 0478- 0910- 1455- 2230- 1719- 0490- 3045- 2935- 10979- 1560- 2289- 0063-	.1219- .0382 .0244 .1102 .1579- .1663- .1697- .1201 .1389 .3182- .2230 .1776- .1973 .1614 .0863 .0634 .0888 .0307 .1047 .2580 .1913 .0056	349 • 230 • 443 • 333 • 456 • 548 • 471 •

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV A 10
F Scale
Item Loadings, Centroid Analysis, After Rotations
of Factors 1 and 4, Pooled Data for Common Items

				Factor	?			
Variable Number	1	2 ,	3	4	5	6	7	h ²
1234567890123456789012	214578 -1658	1362 -08830 -09772969 -19772699 -4459451570 -677691772681 -0126320 -21726320 -2181 -21726320 -2181 -2181	•48260 •48260 •48260 •48260 •48260 •48260 •122141 •132263 •1132263 •11429 •1142	.275 .076 .080 .080 .080 .080 .080 .080 .080 .08			10150005567014090486418 1016376367014090486418 1016376367014090486418 10163763404836711	4916477706368710792757 3232477345544474233343
* 23	•0144	•0275	•0124	\$600.	•0081	•0066	•0055	8.36

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

ERIC

APPENDIX IV A 11

The F-Scale
Lists of Items Loadings Above Criterion on
Rotated Centroid Factors Used in Further Analysis

Factor	Factor 1
Loading	/ Item
.68	Human nature is fundamentally cooperative (added to Class of '69 only) (5)
•51	Wars and intergroup conflict are not necessarily expressions of human nature; they can be eliminated or drastically reduced (20)
•51	In a small group there should be no real leaders. Everyone should have an equal say (4)
•48	Our country would be better off if we paid more attention to intelligence and humanitarianism and less to toughness and aggressiveness in selecting political leaders (9)
•34	The most effective way to reduce crime and juvenile delinquency in our society is to improve the lot of the underprivileged (22)
•32	No weakness or difficulty can hold us back if we have enough will power (19)
•31	Governments ought to be more willing than they are to apply social science findings to the solution of social problems (16)
	Factor 1
•39	Insults to our honor are often not big enough to bother about (15)
•38	People ought to pay more attention to new ideas even if they go against the American way of life (14)

APPENDIX IV A 11 (cont'd)

Factor	Factor 2 (cont'd)
Loading	Item
61	Any real man would fight to defend his property (10)
61	The worst dangers in the last 50 years to our American heritage have come from foreign ideas and agitators (13)
58	Obedience and respect for authority are the most important virtues children can learn (12)
52	It is right for a person to feel that his country or religion is better than others (3)
45	Inherited race is more important than most people are willing to admit (7)
44	Sex crimes, such as rape or attacks on small children, deserve more than imprisonment; such criminals should be publicly whipped or worse (6)
42	Books and movies ought not to deal with the unpleasant and seamy side of life; they ought to concentrate on themes that are entertaining or uplifting (18)
39	No weakness or difficulty can hold us back if we have enough will power (19)
	Factor 3
•31	Wars and intergroup conflict are not necessarily expressions of human nature; they can be eliminated or drastically reduced (20)
48	If it weren't for the rebellious ideas of youth, there would be less progress (2)
43	Books and movies ought to give a more realistic picture of life even if they show that evil sometimes triumphs over good (5)
40	Science has its place but there are many important things that can never be understood by the human mind (
34	People ought to pay more attention to new ideas even if they against the American way of life (14)
32	One of the most important virtues children should learn when to disobey authority (8)

ERIC

Prut heat Providing by ERIC

From

APPENDIX IV B 1

List of Correspondences Among Item Numbers on Forms and Analyses of College Goals
Items

1	Summer 1964 Part II*	Summer 19 Part II	Common Item Analysis
	11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27	7 9 10 12 13 14 16 17 19 20 21 22 23 24	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

^{*} Item number and factor analysis variable number are the same in this analysis.

APPENDIX IV B2
Item Statistics - College Goals Items
Haverford Freshmen, Class of 1968, Summer 1964

Item Number	Mean Rating	Standard Deviation	Variance .	Sum of Ratings	Sum of Sq. Ratings	N
Number 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	3.3770 4.7869 5.1721 4.1885 4.3197 3.5574 4.0164 1.7377 2.1721 3.2869	1.2760 1.3803 1.1065 1.3202 1.2562 1.2997 1.4024 1.1928	Variance 1.62832572 1.90540177 1.92446923 1.74314701 1.57813760 1.68933083 1.96694437 1.42300457 2.07692825 1.90950013 1.61441817 1.50799517 1.77889008 .66299382 1.84930126 1.36099167	Ratings 412 584 631 511 527 4390 212 265 475 583 657 583	Sq. Ratings 1590 3028 3413 2353 2469 1750 2208 542 829 1551 2439 2727 3003 3544 2075 1381	N 222222222222222222222222222222222222
17 18 19 20 22 23 25 27 28 29	3.0000 5.2295 4.0902 5.3197 5.0984 3.0738 3.4672 4.0246 3.3361 4.7459 1.6967 7.3.28	1.3670 .7974 1.4315 1.0422 .9616 1.3680 1.6505 1.2444 1.5713 1.1912 1.0393 1.5447 1.3681	1.86885246 .63585058 2.04924751 1.08633432 .92475141 1.87160709 2.72433486 1.54857565 2.46902715 1.41904058 1.08015318 2.38618650 1.87187584	366 638 6499 6425 6275 421 407 579 2014 553	1326 3414 2291 3585 3284 1381 1799 2165 1659 2921	12000000000000000000000000000000000000

APPENDIX IV B 3 Item Statistics - College Goals Items Haverford Freshmen, Class of 1969, Summer 1965

Item	Mean	Standard	Variance	Sum of	Sum of
Number	Rating	Deviation		Ratings	Sq. Ratings N
123456789C123456789O12345	4.31095 14.31095 1.310	1.301 1.3456 1.4256 1.4256 1.4278 1.12479 1.1606 1.5765 1.2930 1.52425 1.48616 1.4567 1.3887 1.3887 1.3895 1.4607 1.3895 1.3895 1.3895 1.3895 1.3895 1.3895	1.69027611 1.81088906 2.03234235 1.71908764 2.09660335 1.34750371 2.46705741 2.29997882 1.67318692 2.2922110 2.36127392 1.54395876 2.21241438 1.34948097 2.12739213 2.15126050 1.71894641 1.93051339 2.15662735 1.32420027 1.50554339 2.86208601 1.70044488 2.35477721	513 413 4513 4513 4513 4513 4513 4513 45	2688 119 2427 119 1276 119 1275 119 13746 119 1317 119 2095 119 1309 119 1447 119 2456 119 2456 119 2456 119 2741 119 2741 119 2741 119 2741 119 275 119 276 119 277 1
26	4.4705	1.2010	1.44241226	532	2550 110
27	1.5545	.9675	.93609209	185	399 110
28	3.1176	1.5780	2.49036085	371	1453 110
29	4.3277	1.5508	2.40519737	515	2515 117

APPENDIX IV B 4
College Goals
Item Statistics, Haverford Freshmen,
Pooled Data, Classes of 1968 and 1969
Standard

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratin	gs N
12345678	4.6805 4.1618 4.0913 3.3402 3.9544 2.0249 3.2199	1.3456 1.3735 1.3043 1.2525 1.4892 1.3783 1.4394	1.81078149 1.88667551 1.70121037 1.56887795 2.21783371 1.89979511 2.07196845	1128 1003 986 805 953 488 776	5716 4629 4444 3067 4303 1446 2998	241 241 241 241 241 241
8 9 10 11 12 13 14 15	4.4689 4.6722 5.1369 3.0788 2.9046 3.9627 5.1079 4.9502	1.2390 1.4158 1.0194 1.3256 1.3431 1.4556 1.1179	1.53533858 2.00457981 1.03934161 1.75727002 1.80417004 2.11893734 1.24977187	1077 1126 1238 742 700 955 1231 1193	5183 5744 6610 2708 2468 4295 6589 6203	241 241 241 241 241 241 241
16 17 18 19 20 21 22	3.1743 3.2075 3.9544 4.6100 1.6266 3.2573 4.4315	1.4122 1.6916 1.2761 1.2039 1.0070 1.5673	1.99452489 2.86152098 1.62862210 1.44952738 1.01406656 2.45663814 2.14572752	765 773 953 1111 392 785 1068	2909 3169 4161 5471 882 3149 5250	241

APPENDIX IV B 5
College Goals
Item Loadings, Centroid Analysis, Unrotated Factors
Haverford Freshmen Class of 1968

Variable		Factor										
Number	1	2	3	4	5	6	7	h ²				
123456789011234567890 111234567890 *	•3500 •39503 •39503 •39503 •39503 •3004 •3004 •3004 •3004 •3004 •3005 •3	.0456 .0853- .0853- .0959- .3191- .1853- .3193- .31	• 2752 • 1926 • 1926 • 1155 • 1481 • 1725 • 1467 • 2126 • 2168 • 1837 • 1436 • 2168 • 1837 • 1436 • 2683 •	•2463 •0398- •2115 •2337- •0394 •2097 •1240 •2405 •1860 •2405 •1864 •2554 •1311 •1088- •10031- •1033	•2150- •1498- •1147 •2553 •2071- •3158- •0847 •0578 •1074- •1693- •1693- •1693- •1693- •1937- •260 •2637- •1937- •260 •1958 •210- •1363 •1621- •1363 •1621- •1363 •1621- •	2397- 0924- 3304 1773- 1059- 1007 2329- 1867- 0950 1318- 1463 1463- 1473- 2251- 2449- 3113- 1683- 1683- 1683- 1683- 1683- 1683- 1909- 1563- 1909- 1574- 093	•1488 •1908 •1964 •1964 •1964 •1989 •01713 •1501 •1511 •0174 •1364 •1364 •10581	900184927219029391622163310289				

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV B 6
College Goals
Item Loadings, Centroid Analysis, After Rotation
of Factors 1-6, Class of 1968

Wantahi -		Factor										
Variable Number	1	2	3	4	5	6	7	h ²				
12345678901123456789	• 3948 • 1158 • 1084 • 1084 • 1084 • 1084 • 1084 • 1085 •	0476 03901 03978 044873 044873 12661 04657 04657 047651 047657 04719 04777 04777 04777 04777 04777 04777 047777	•1132- •1139 •084473 •05144 •2013 •11004 •08173 •11004 •08173 •0781 •0781 •0781 •0668 •0688 •068	1608 11440 11440 11440 114781 114	•1950417	1797 1790	• 123 • 123	90018492721002939152216331028 333435323643452633452216331028				
* 0	•0290	•0219	•0268	•0152	•1096	.0095	•0091 1	2.10				

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV B 7 College Goals Item Loadings, Centroid Analysis, Unrota Factors, Class of 1969

Su	
toi	
ac	
E,	

r,	44440N444440NN04N4444W44W Q-00C01100C0000-0C010000-11100C0
6	0.000000000000000000000000000000000000
100	######################################
7	######################################
9 ,	C. 01. 01. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.
ĸ	######################################
4	20000000000000000000000000000000000000
m	######################################
~	-0000000000000000000000000000000000000
М	
Variable Number	* ~/u400/0000-000400/0000-000400/00000 ~/u400/0000-000400/0000-000400/00000

These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV B 8 College Goals Item Loadings, Centroid Analysis, After Rotation of Factors 1-5, Class of 1969

<i>'-</i>	2,5	44446R444R646444446R44R4446CCCCCCCCCCCC	Č *
	σ	1.	Ņ
	100	1441 1441	ŗ
	2	CCC	ŗ
sor	9	0.0.1.0.0.0.1.1.4.0.1.0.0.0.0.0.0.0.0.0.	·.
Factor	5		
	4	0.000 0.000)
	8	W4000004000000000000000000000000000000	1
	~		,
	~	ーさースに 4 C コファ コヨカーの ららっとう こう・ これ こみ ちほ 4 ほり カリア コヨカーの ららっとう こう こう ちゅう はっちゅう ひょう はっち ちゅう なっち かっち はら しゅっち らっしゅ ひっしゅ ローロ にょう はっち らっしゅ ひっこう はっしゅ いっしゅ はっこう いっぱい しょうしょう しょうしょう しょうしょう しょう しょう しょう しょう しょ	
Ω,	ber		

by dividing the sum by the number n each factor and, in the case of proportion of the total variance • nn89 14 • 35 5900 sums of the squared loadings on each factor sum of the communalities. The proportion of .0081 •0074 represents can be obtained analysis. •0110 .0176 sums of the .0175 *30 .0214 .7hese values are the sums the last column, the sum on which each of these sums reach of these sums reach of items included in the second of items included in the second of items included in the second items included in the second items included items

APPENDIX IV B 9
College Goals
Item Loadings, Centroid Analysis, Unrotated
Factors, Pooled Data for Common Items

					:			
Variable			- ,	Fact	or			
Number	1	. 2	3 .	4	5	6	7	h ²
123456789C1234567899123	• 3561 • 4185 • 4500 • 4764 • 4452 • 3058 • 4719 • 3723 • 4858 • 5315 • 4185 • 4185 • 4185 • 4189 • 4189 • 4830 • 4830 • 4830 • 4830 • 2424 • 0408	.1748- .0510- .3338- .3197 .2576- .2836 .3810 .2694- .3210- .0814- .2991 .1876 .3954 .1237 .1662- .2811 .3947 .1502- .0165	• 1000 • 3417 • 0829 - • 3233 - • 1064 - • 1327 • 1066 • 3280 • 2176 - • 0958 • 0910 - • 1117 • 2236 - • 2425 - • 1347 • 0295 - • 1347 • 0295 - • 0385 - 0385 - 03	•0616 •2006 •1136 •11073 •11073 •1230 •1230 •1252 •1258 •1252 •1589	•1603 •0957 •0606 •1043 •1113 •0921 •2516 •1381 •1243 •0543 •0543 •0543 •0903 •0903 •0881 •1800 •2013 •1633 •063	.0828- .0360 .0814 .1189 .1044- .1738 .1926 .0551- .0802- .109- .1058- .1471- .2690- .1471- .2690- .2326- .2326- .2183 .1405- .2069 .0046	•1712- •0403- •1510- •2773- •0870- •1284- •1720- •1211- •0427 •1568 •1136- •1489 •0647 •0709- •2598 •0743- •1216- •0467 •0044	357549601053333739609906 23354253543444444442529

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV B 10
College Goals
Item Loadings, Centroid Analysis, After Rotation of Factors 1-5, Pooled Data for Common Items

	Factor								
Variable Number	1	2	3	14	5	6	7	h ²	
123456789012345.6789012	1759 1769 1769 1769 1769 1769 1769 1769 176	•2766 •3766 •3766 •04376 •059376 •35136 •059378 •13778 •13	• 1545 • 1557 • 1057 • 1057 • 1057 • 1074 • 1074	194751	•10841 •1		27580751902599060670515 201507507599060670515 201507507599060670515 201507599060670515 201507599060670515	23354960105337777960000	
* 23	•0250	•0224	• 01 11	•1091	•0105	•0071	• 0045	8.97	

^{*} These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV B 11

Lists of Items Loading Above Criterion on College Goals Factors Used in Further Analyses

Common Goals - Factor 1

Factor Loading

+.75	Being friendly with a large number of people. (007)
+.61	Becoming a leader in student activities. (012)
+-61	Having a good time participating in collegiate social life. (004)
+.44	Doing well enough in my course work to earn the respect and admiration of my fellow students and the faculty. (013)
+.43	Being a varsity athlete. (006)
+. 36	Deciding upon an occupation. (009)
+.34	Learning skills and modes of behavior that will guarantee my future economic well being. (021)
+.31	Raising my social status. (020)
~	Common Goals - Factor 2
Factor Loading	Item*
+. 62	Discovering my intellectual capabilities. (019)
+.44	Becoming a thoughtful intellectual. (005)
+.42	Engaging in many stimulating and enlightening intellectual discussions. (003)
+.42	Becoming well prepared for my future occupation. (015)
+•42	Meeting types of people I have never met before. (018)
+.39	Developing emotional independence from my parents. (017)
+.3 8	Becoming intensely interested in some intellectual

pursuit. (002)

^{*}Numbers in parentheses refer to item numbers in common item factor analysis.

407 Factor 2 (cont'd)

	racour z (conta u)			
+•38	Developing a close apprentice-like relationship with faculty member who is well respected in professional field. (Oll)			
+.38	Developing more self-discipline. (022)			
+. 36	Developing a deep appreciation of literature, art, music and the world of culture in general. (008)			
+•34	Developing my understanding of people and the factors that influence their feelings, thoughts and actions. (010)			
+.33	Learning more about myself. (014)			
	Common Goals - Factor 3			
Factor Loading	Item*			
4.5 8	Deciding upon an occupation. (009)			
+. 50	Learning skills that will guarantee my future economic well being. (021)			
+.41	Becoming well prepared for my future occupation. (O15)			
	Common Goals - Factor 4			

Loading	Trem*
4.56	Learning more about myself. (014)
+.52	Developing my understanding of people and the factors that influence their feelings, thoughts and actions. (010)
*•35 `	Meeting types of people I have never met before. (018)

^{*}Numbers in parentheses refer to item numbers in common item factor analysis.

408

Common Goals - Factor 5

Factor Loading	Item*
+.5 9	Developing more skill and confidence in my relationships with women. (016)
+•35	Developing emotional independence from my parents. (017)
+.32	Having a good time participating in collegiate social life. (004)

^{*}Numbers in parentheses refer to item numbers in common item factor analysis.

New Goals Factor - Class 1969

Factor Loading	Item**
+.6 8	Finding a sense of purpose in life. (015)
+.60	Learning more about myself. (020)
+.44	Clarifying my moral and ethical values. (002)
+.4 2	Participating in activities aimed at correcting social injustices. (COS)
+•40	Developing my understanding of people and the factors that influence their feelings, thoughts and actions. (014)
֥33	Developing well thought out philosophy of life. (001)

^{**}Numbers in parentheses refer to item number on Part II of Summer 1965 questionnaire.

APPENDIX IV C 1

List of Correspondences Among Item Numbers on Forms and Factor Analyses of Rules Items

Summer 1964 Part VIII*	Spring 1965 Part III	Summer 1965 Part VIII*	Common Item Factor Analysis
1	1	1	1
2 3	2	2	2
3		3	. =
.4	•• ·	4	
4 5 6 7	•••	5	••
6	•	6	
7	Child	610	-
8	3	gno .	-
9	•	8 `	-
10	4	***	—
11	5	7	3
12	7	9	
13	8 9	10	5
14		11	. 4 5 . 6
15	10	12	7
16	6	- 13	-
17	11	14	8.
18	30	15	-
19	12	16	9
20		17	-
. 21	13	18	10
22	14	19	11
23	15	20	12
24		21	
25	(11)	22	•
26	16	23	. 13
27	17	24	14
28	5m	25	•••
29	18 .	26	15
30	19	27	16
31	20	28	17
32	21	29 .	18
		30	

^{*}Item number and factor analysis variable number are the same in this analysis.

APPENDIX IV C 2 College Rules Item Statistics, Haverford Freshmen Class of 1968, Summer 1964

	ings N
1 4.4500 1.4482 2.09750000 534 2628 2.0983 1.1394 1.29826389 265 741 2.2083 1.1394 1.29826389 265 741 2.2083 1.3523 1.828888889 568 2908 265 2.3167 1.4639 2.114305556 350 1278 4.0667 1.5638 2.44555555 350 1278 2.2083 1.8671 3.48653889 667 3787 2.2083 1.8671 3.48653889 667 3787 2.208500 1.7399 3.02750000 342 1338 2.8500 1.7399 3.02750000 342 1338 2.8500 1.7399 3.02750000 342 1338 2.100 2.8500 1.7399 3.02750000 342 1338 2.110 2.8500 1.7399 3.02750000 342 1338 12 2.1583 1.2110 1.46659722 2.59 7351 2.6083 1.2110 1.46659722 313 1.065 2.1583 1.2110 1.46659722 313 1.065 2.1583 1.2164 1.4555556 460 1.938 2.07159722 313 1.065 2.1583 1.2064 1.4555556 460 1.938 2.07159722 313 1.065 2.1583 1.2064 1.4555556 460 35886 2.07159722 313 1.065 2.1583 1.2064 1.4555556 460 35886 2.0065 2.2089 2.2089 2.2089 2.2089 2.2089 2.2089 2.20	12000000000000000000000000000000000000

College Rules Item Statistics, Haverford Freshmen Class of 1968, Spring 1965

Item Number	Mean Rating	Standard Deviation		Sum of Ratings	Sum of Sq. Ratings	N
23456789012345	237.9820 438.0901 172.6756- 503.2431- 313.4865 30.3783- 82.2162 51.8738- 58.8378 75.2252 81.5404- 42.9729- 29.3693- 85.0180 592.6847 149.3694	63 • 4135 84 • 6656 104 • 0970 116 • 9975 243 • 0897 167 • 7490 19 • 2468 31 • 3098 40 • 6626 42 • 3691 27 • 5677 29 • 7906 395 • 0972 14 • 3708 135 • 9903 58 • 1383	4021-27895463 7168-28017207 10836-20112004 13688-43632822 59092-64621378 28139-74872169 370-43973704 980-30841653 1653-45118091 1795-14747179 759-97808620 887-48575602 156101-80050321 206-52219788 15493-36904472 3380-07077348	26416 48628 19167- 55860- 34797 3372- 9126 5758- 6531 8350- 4770- 9437 65788 16580	6732894 22099124 4512493 29630564 17467673 3225948 791424 407504 567803 827392 822381 303492 17423044 825239 41044304 2851732	111 111 111 111 111 111 111 111 111 11

ERIC Full Test Provided by EBIC

APPENDIX IV C 4 College Rules Item Statistics, Haverford Freshmen Class of 1969, Summer 1965

Item Number	Mean Rating	Standard	Vontana	Sum of	Sum of	
	regoring	DEATSCION	variance	Ratings	Sq. Ratings	N
12345678901234567890123456	Rating 4.6723 4.86552 4.86552 4.9664 1.6553 1.8067 4.0336 1.8067 4.0336 1.5210 1.7479 4.8908 1.8151 2.0588 2.28457 4.0424 3.8390 3.6639	Deviation 1.3291 1.2143 1.1370 .8546 1.2245 1.4605 1.0646 1.6034 .9638 1.3748 1.1947 .6449 1.4777 1.2987 1.1066 .7653 .9976 1.1809 1.0594 .8884 1.1397 1.3639 1.2240 1.5370 1.6619 1.5078	Variance 1.76654192 1.47475461 1.29284655 .73045689 1.49947038 2.13332392 1.13339453 2.57114610 .92903043 1.89012076 1.42744156 .41593108 2.18374408 1.68687159 1.22463103 .58569310 .99526870 1.39467552 1.12251960 .78935103 1.29906080 1.86046183 1.49819928 2.36261132 2.76220914 2.27356825	Ratings 556 577 577 577 577 577 577 577 577 577	Sq. Ratings 2808 811 2971 575 1077 2126 461 2061 499 1314 2106 3710 2196 1024 897 345 482 2255 2980 486 659 933 800 2207 2065	N 999999999999999999999999999999999999
27 28	3.8235 2.7815	1.4415 1.3606	2.07810183	455	1987 1	19
29 30	3.6471	1.9210	1 • 85142292 3 • 69055858	331 434 *		19
30	1.7647	•8954	•80177954	210		19

APPENDIX IV C 5 College Rules 41:3 Item Statistics, Haverford Freshmen Class of 1969, Spring 1966

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratin	gs N
1234567890123456789	00158 00158	1.0520 1.5086 .5137 .60957 1.6366 1.5366 1.5366 1.1896 1.4977 1.5163 1.5163 1.5163 1.5296 1.5296 1.5296 1.6208 1.6	1.10685484 2.27594953 .26398283 .37168314 1.65316077 2.65761447 2.6398283 1.25357700 1.41519250 2.42583767 1.63182883 .32049948 2.42533819 2.42533819 2.42533819 2.42533819 2.42533819 1.52991676 1.52991676 1.52991676 1.52991676 1.52982050 1.46117325 1.97782258 1.97782258 1.97782258 1.97782258 1.97782258 1.97782258 1.97782258 1.97782258 1.97782258 1.97782258	51 51 51 51 51 51 51 51 51 51 51 51 51 5	3555 1605 1607 1703 1267 1703 1267 1703 1267 1703 1267 1703 1703 1703 1703 1703 1703 1703 170	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
30	2.2823	1.1112	1.23484652	283	79 9	124

APPENDIX IV C 6
College Rules
Item Statistics, Summer Data for Common Items

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
123456789012345678	4.9663 2.7642 2.1663 2.0295 3.0379 4.1579 5.6189 3.3895 1.9853 4.4737 5.0211 1.6442 2.4821 4.1579 4.1537 4.1832 3.3200 4.0779	1.2777 1.4650 1.3610 1.1512 1.4387 1.2270 .6325 1.5953 1.1153 1.3348 1.0738 .9300 1.3646 1.5554 1.4979 1.4327 1.6373 1.9040	1.63254959 2.14650859 1.85233906 1.32544710 2.07014294 1.50559557 .40006205 2.54515235 1.24399335 1.78193905 1.15324100 .86499280 1.86231135 2.41927978 2.24374959 2.05276898 2.68075789 3.62551136	2359 1313 1029 964 1443 1975 2669 1610 2125 781 1179 1973 1987 1577 1937	12491 4649 3109 2586 5367 8927 15187 6666 2463 10353 12523 1695 3811 9361 9261 9287 6509 9621	47555555555555555555555555555555555555

APPENDIX IV C 7 College Rules Item Loadings, Centroid Analysis Unrotated Factors, Class of 1968

	ر ت	4 04000Lu4nu-n-4nu/u6L4n406Lu/u440u nu/uua-u-u-Lcaaaaanuoou40C4C-6LC4L4
	6	
	10	21-01-000-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-
	۲-	- M - M - O - C - C - M - M - C - O - C - C - M - M - C - O - C - C - M - M - C - O - C - C - M - M - C - O - C - C - M - M - C - C - C - M - M - C - C
	9	
actor	· .	
Fact	4	00000000000000000000000000000000000000
	m	0-0-0400-000-01-0000404000
	ત્ય	
	H	CNA 0 0 CN U U U U U U A 4 − U N T 4 U U V U U U U U U U U U U U U U U U U
Variable	Number	

the case total the sum sums of the squared loadings on each factor and, in the sum of the communalities. The proportion of the be obtained by sums represents can the number of items included in the analysis. these tance which each of ese values are the the last column, The of var by

College Rules

Item Loadings, Centroid Analysis, After Rotation
of Factors 1-8, Class of 1968 APPENDIX

Variable					Factor					
1 S 4	Н	N	m	4	Ŋ	9	2	100	0	م, ح
~ 0	·0195-	8600.	• 35PO	Č.	õ	368	Œ	IC.	. 1	, c
۳ ن	Č	N •		• 1258 1258	•1066	-9857.	.1769-	9000	ī,	0
· •		- U	 	d (ς:	Ċ	ť.	č	چ.	, n V
ľ	, , -		L U	Ξ	,	-	Ň	ú	4	40
Ľ				ř	נו ל	Š	Œ	CAC	-	
~	, 44 (1)	130	d		֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֓֓֓֓֡֓֓֡֓֡	~ `	õ	- ! C !	č	27.0
œ	747	2	3	. 10	r is	₩.	Ü	T. 1	٠ ح	.33
o	573	010	ï		٠,	1	<u>,</u>	2 v	- 2	~ 0
C •	u. \	ر ا ب	7	4	à.	. 7	C	` `		U ~
n		7	(C)	, ~ ,	ic	10	à		. Še	
. ~	, L J. L). (). (·		<u>.</u>	200	7	<u> </u>	٤,	• u
9		ことにい	, n	7.5	2.1	0.1	iř.	10	ころ	7
ľ	. נב יונ	・シャー・シャー・シャー・シャー・シャー・シャー・シャー・シャー・シャー・シャー	. C) (+ c		7.7.3	~	~	~	Ø. 6.
16	529	3.0	77	- 2	_ ,	֖֡֞֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֓֡֓֓֡֓	7		C	ω α
7	745	1605	. ~	Ţ	(0 V	1:	in i	انا	ت. د.
. .	500	7670	Ψ.	~	CU	, Q	4 0	J •	w (٠ ا ا
<u>ن</u> ۲	134	1004	000	ŭ	_	1	0 0	(֓֞֞֞֓֓֞֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֡֓֡֓֡֓֡֓֡֓	P (
, c	۳. (د ا	C	ñ	Ž	5	Ç		. (UÇ	12
- n		2 Y 3	۳ (<u>u</u>	_	Č	,	. Ç	ַבַ בַ	• n
いで	יו מל	2 2 2	いら	מ. נ			Ç	7	V	יין אור
46	5 (S		Ú V 7 C		5	ָּטַ פֿי	はなり	C	Ŝ	.46
3	O.) C	<u>`</u>		C (C	\tilde{v}	**	•80
. 52	m	Č	٠ <u>.</u>	<u> </u>	ב א	Ē (Ç!	5	Č	• 6.4
	Ĭ.	ŭ	C	Ţ) H	4 6		5	04.
œ (-	α.	ď	. r.	Ľ		Ü (֝֞֞֞֜֞֝֞֜֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֝	· 23
ر ان	S : 3	C.	Ü	-	V	, R	בַ כַ		ā ļ	٧ ان •
	Ō(Š.	4	45	Œ	43	Č	<u> </u>	- L	٠. ٧. •
- 0	<i>y</i> (S.	Ũ,	U.	~	5	4	٣	٠ ن	- 1°
O	Pr .	Ō	Ç	9	r.	-	Ø.	Q	.0631	
د							•			
433	• C D D F	シ いのい。	• 0244	•0160	BOUL.	8800	- A A O O	• 01 03	20104	75
								,		•

These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV C 9

College Rules Item Loadings, Centroid Analysis, Unrotated Factors Pooled Summer Data for Common Items

	ر د	
Factor	100	00000000000000000000000000000000000000
	7	00000000000000000000000000000000000000
	9	00000000000000000000000000000000000000
	ب	00000000000000000000000000000000000000
	4	0.000000000000000000000000000000000000
	m	10837 109601 109601 10960 10098 1009
	~	
	러	40.40.40.00.40.40.00.40.40.00.00.40.40.00.40.4
Variable	E	*

These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

APPENDIX IV C 10

College Rules
Item Loadings, Centroid Analysis, After Rotation of
Factors 1-3, Pooled Data for Common Items

R	.द :	044040101404000 00000000000000000000000
	100	
	7	######################################
	9	CU-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0
actor	5	
Fact	4	OCCMOCC WMCC 4WCCO MBW430WR WONOOM4CRO BM WGOCRROOMC4 BCWO WMWWWCCRC WMMCC WMCWW
•	т	00-wcc-owc-wwooocoo 00-wcc-owc-wwooocoo 00000000000000000000000000000000
	~	00000000000000000000000000000000000000
	Н	000-000-00-00-00-00-00-00-00-00-00-00-0
, , ,	Number	*

l loadings on each factor and, in the communalities. The proportion of the represents can be obtained by dividing in the analysis. the squared sum of the c these sums total variance which each of the sum of the the sum by the number of items included sums of the are the hese values

APPENDIX IV C 11

Lists of Items Loading Above Criterion on College Rules Factors Used in Further Analyses

Common Rules - Factor 1

	Common nules - ractor 1
Factor Loading	Item*
• 7 9	Having college administration make rules after consultation with students. (006)
.65	Having administration make rules in terms of what they think best. Little or no student consultation. (007)
.64	Leaving enforcement of all rules up to the administration with provision for fair appeal procedures. (Oll)
•50	Having the student government set up living and social rules with the administration setting certain limits. (005)
•33	Having resident upperclassmen counselors to enforce student behavior regulations. (010)
.30	Expecting students to act in quiet, decorous manner while in the dining room. (002)
41	Having student government set up living and social regulations with the administration playing only an advisory role. (004)
_	Common Rules - Factor 2
Factor Loading	Item*
.61	Having students responsible for off-campus behavior while college is in session, e.g. taking action against students who start drunk brawls in local bars. (017)

Expecting students to be quiet and decorous while in the dining hall.

bars.

(017)

Numbers in parentheses refer to item numbers in common item factor analysis.

419

APPENDIX IV C 11 (cont'd)

Factor Loading	Factor 2 (cont'd)
•49	Prohibiting drunken, disorderly behavior on campus. (003)
.42	Having specified times when conversation and phonographs are quiet so people can study and sleep. (008)
•37	Having upperclassmen counselors to help enforce rules about student behavior. (O10)
•34	Requiring students to wear a coat and tie to dinner. (001)
•32	Requiring students to live at home or on campus and not at off-campus apartments and rooming houses. (016)
.31	Requiring sworn statement saying student is not a member of a subversive organization before giving him a government sponsored scholarship or loan (018)
	Common Rules - Factor 3
Factor Loading	Item*
•57	Having student government set up student committees to try other students who have been charged with violating rules regarding cheating and plagarism. (013)
•37	Having students themselves responsible for enforcing rules concerning non-destructive behavior in dorms. (009)
•34	Having student government setting up rules with the administration playing only an advisory role. (004)
•30	Requiring students to report themselves for honor system violations.

Numbers in parentheses refer to item numbers in common item factor analysis.

APPENDIX IV D 1

420

List of Correspondences Among Types Labels on Different Forms

Summer Part		Spring 1965 Part III	Summer 1965 or Spring 1966 Part III
. A		K	1
В		I	2
. C		C ,	3
D		H	4
E		A	5
F			6
G	•	D	7
Н	•	G	8
I		B .	9
J K		B • ,	. 10
L			11
M		F	12
N			
0		L	13
P		J	14

APPENDIX IV D 2 421

Item Statistics, College Types, Haverford Freshmen Class of 1969, Summer, 1965

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings N
1	2.2353	•8801	•77467597	266	686 119
27,45	3.1429	•8055	•64891041	374	1252 119
3	3.3193	•7122	150733514	395	1371 119
4	3.7479	•4909	•24099131	446	1700 119
	3.4522	•6738	•45406637	412	1480 119
6 7	2.5294	•9899	•98005982	301	877 119
,	3.5847	•6834	•46711575	423	1571. 119
8 9	2.6303	•BSSO	•67568722	313	903 119
	3.3390	•7421	•55077502	394	1380 119
10	3.6975	•5454	• 29753596	440	1662 119
11	3.1765	•9446	•89232303	378	1306 119
12	2.8739	9347	•87380715	· 342	1086 119
13	2.8319	•8955	•80202251	337	1049 119
14	2.2034	•8727	•76169781	260	662 119

APPENDIX IV D 3 Item Statistics, College Types, Haverford Freshmen Class of 1969, Spring, 1966

Item	Mean	Standard	Variance	Sum of	Sum of
Number	Rating	Deviation		Ratings	Sq. Ratings N
12345 678901234	2.3065 3.2823 2.8130 3.6475 3.2439 2.9106 3.2358 3.1290 3.3710 3.4715 3.0650 3.2033 2.8306 2.4553	•8850 •8220 •9263 •6019 •8809 •9321 •9841 •8831 •8785 •8714 1•0919 •9140 1•0018 •9772	•78337267 •67578023 •85819005 •36234927 •77608956 •86898574 •96854591 •77996328 •77183321 •75942957 1•19245635 •83539917 1•00360608 •95495136	287 404 345 358 358 427 351 361 362	756 124 1419 124 1078 124 1667 124 1389 124 1148 124 1310 124 1310 124 1504 124 1575 124 1301 124 1364 124 1117 124 858 124

Item Statistics, College Types, Haverford Freshmen Class of 1969, Pooled Data

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratin	gs N
1	2.2664	•8817	.77739519	553	1443	244
Ž	3,2090	•8156	•66532854	783	2675	244
3	.3•0533	•8691	·75535810	745	2459	244
4	3.7008	• 5475	•29983539	903	34 15	244
4 5 7	3.3443	•7920	•62738511	816	2882	244
5	2.7459	.9414	•88625370	670	2056	244
	3.4262	•8038	.64619726	836	3022	244
9	2.9057	·8464	•71652446	709	2235	244
9	3. 3852	•7236	-52371675	826	2924	244
10	3.6270	•6175	•38139949	885	3303	244
11	3.1557	•9540	•91017200	770	2652	244
12	3.0738	•86 9 9	•75685299	750	2490	244
13	2.8607	•8991	.80845203	698	2194	244
14	2.3320	•9190	.84471581	569	1533	244

APPENDIX IV D 5

Haverford Freshmen, Class of 1969, Pooled Data

Vandahi a	Factor						
Variable Number	1	2	3	4	. 5	6	h ²
· 1234567890112345	•1016 •4454 •4094 •3629 •2142 •5530 •3530 •2248 •1717 •1521 •1716 •4537 •0160	•6113 •1454 •3009 •4077 •55039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •65039 •6477 •6	•1014 •0817 •3537 •1722 •1903 •0773 •2716 •1581 •2945 •4160 •1709 •3456 •4165 •3044 •909	.2851- .2168- .1718- .1227- .1637- .1637- .16395- .17995- .1380- .1380- .1380- .1380- .1380-	•1865- •2569 •1257 •1407 •3132 •2411 •1104- •3016 •1327 •1057 •1117- •1060		26777461020809 •441020809

^{*}These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

College Types
Item Loadings, Centroid Analysis After Rotation of
Factors 1-4, Haverford Freshmen, Class of 1969, Pooled Data

	·= · ··	·	Fac	e e es e e e e e e e e e e e e e e e e			
Variable Number	1	2	3 .	4	5	6	h ²
1 ?	•0086 •5730	•4964 •0006-	•1688- •1612-	•4522 •0286-	•1831- •9597	•0581 •0583=	•52 •36
3 4	•3406- •1892-	•1536- •2089	•4715 •0693	.0509 .1717	•1073 •4198	.2377- .0000	.43
5 5 7	•6595 •6570-	•3684- •0000 •5910	•391 <i>2</i> •0000 •0392	.2439- .0000 .2566	•2580 •0000 •1893	-2364- -2000	•47 •43
8 [.] 9	•3327 •2368	.4601 .0111	•0446- •1550	.0331 .5748	•0000 •0000	•1338- •3603 •0001	•54 •45 •41
10 11	•0225- •1237-	•1674 •5478	•3679 •0000	.1072 .0001-	•0710 •0001-	3396-	32
12 13 . 14	•3255 •1711	• 5976- • 1497	•4557 •4526	.0102-	.0485- .1632-	9084 2084	•49 •28
*15	•3754 •0144	•1487- •0145	•4198 •0119	.2525- .0079-	.2672- .0043	.1675	5-80 5-80

These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

Item Statistics, Strong Vocational Interest Inventory, Haverford Freshmen, Class of 1968, Summer, 1964

Item Loadings, Centroid Analysis, Unrotated Factors, Strong Vocational Interest Inventory, Haverford Freshmen, Class of 1968

Variable			Factor		•	
Number	1	2	3	4	5	h ²
. 2	• 1957 • 6127	.8600- .4610-	•214C •5033	•2777 -	•0458 •0138-	• Ç! Ç! • P! P!
•	·4789	- P1 01-	.0173-	1377-	·0504-	. 97
4 5 6 7 8 9	•7810 •6588	•4142- •1149	• 0290~	1267 1200	•24.29 •4464	• 85 • 66
6	•6079	. 3958-	• 409 <i>2</i> -	.0415	.2492	• 76
. /	•3992 •4284	• 3458 • 7407-	• 397 7- • 1949-	•275n- •1493	•4503 •2192-	• 7.3 • 92
	-5315	7083-	3744-	2156	• 0251	97
į Ū	•4825	1500-	6338-	-298A	-1954	96
1	•6216 •2381	•5456- •1579	•4371- •6244-	•3074 •5112	•0509 •1997	• 97
13	-535 <i>2</i>	0482	-6871-	3910-	•0641	• 77 • 92
14	•6215	.0317-	•6264-	.0762-	.2597	. 85
15 16	•6117 •7178	•0941 •2137	•6733- •0925-	•1311- •1963-	•0843- •2780-	- 86
17	8207	2074	1674-	2490	2067-	•69 •8¤
18	•7587	· 2845	-4440-	-0454-	-1421-	. RA
19 20	•6292 •4599	•4729 •6465	• 1889- • 2949-	-3232-	•0773-	• 76
Ži	7797	.5013	-2416-	.0992-	•1962 •2273	• 79 • 81
2 2	.4765	-5034	•5266 ·	.0733	·1866	90
23 24	•2327 •4889	•5341	6017	3588	•0651	-84
25	•1716	•3388 •5965	•6070 1 •7359	₀2628 •0721	•1461 •1038-	•81 •94
26	10850	6060	.7174	1003-	-3081-	74
27 28	•1784 •2723	- 2555 - 2555	•8510	1782	-1941-	80
29	2995	-2880 -1855	-8556 -8313	• ^652 • 0586	•1539-	• 0 l • 0 ≃
. 30	•4877	-3112-	• 5537	1786-	·1851-	-7i
31 32	•3547- •5187	•3232 - •4966	•1669 •2422-	•5611 •3158	-2127-	• 65
33	1777-	-5964	3410-	5074	•1888- •3092-	• 71 • 24
34	-2691-	.8015	-1310-	2333	- 2002-	60
35 36	•5215-	" 382ö	•6341-	-2187	•0155	- 8A
36 37	•5927- •4962-	•6073 •6914	•1584- •0673	•1104- •0410	•2442 •2442	- 7:3 - 14:3
38	-2458-	. 2952	-2563-	2264	2556	35
. 39	•7761-	•3318	• 1869	.1666	. 2490	-84
40 41	•8378 - •6682 -	•2781 •3840°	•1044 •5223	-2037- -0467-	•2264 •2495	- SA - OA
42	-5094-	- 3751-	6175	2331-	0672	-84
47	• 388e-	·4506-	·6014	-1002-	. 154R	. 76
44° 45	•1873- •5314-	• 7936- • 3342-	- 3990 - 3391 -	.2639- .2801	-0505 -2472	• 30
46	•3961	1778	6621	4102	01383-	•71 •81
47	•2373	6154	·6095	.2651	.1350-	-00
48 49	•4770- •3370	•5622 - •0944	• 1456 • 7377-	.4219 .0752	•2039	• 78 70
*5^ .	1286	1101	1154	0310	•154! •0200 4	-70 -0-51
•				-	-	

^{*} These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

13

APPENDIX IV E 3.

Item Loading, Centroid Analysis After Rotation of Factor 1, Strong Vocational Interest Inventory, Haverford Freshmen, Class of 1968

Factor					
1	2	3	4	5	h ²
97785544897603224609492987722205614566889533922263127956683430782366896949751566889533922631279523836343078236689694977515668895339226323661462945668953365477227360324415576583556682366896547722736032441557453343138745566835654772273603244155745533431387455668895533431387455668895533431566889553343156688955334315668895533435668895566565656565668895566889566889566889566889556668895668956688966889566889566889566889566889566889566889566889566889566889566	244434584569170259491616679860832220044704310468797269867023221616667986083222004417043104687083221005915858883666015032	107068881		96154323898057242974832617078420747632192890087 000352454601103918594267367395874747632192890087 00035252673673058747632192890087 00035267367305874747632192890087 00035267367305874747632192890087 00035267367305874747632192890087	0888677999979896887789889976788889738898978997678988877898989767888897388984460110
• 1256 • 0844	.2220 .0995 .1221	.4622 .8085- .1254	.1140 .0404 .0502	1228	.7A .70 0.51
	••••••••••••••••••••••••••••••••••••••	9196 9194	1 2 3 0196 8322 3271 31207- 9194 0167 0297- 9194 0167 2208- 7663 1620- 2635- 2534 31968- 5948- 5948- 1244 8825 3641- 6828- 1244 8825 3641- 1244 1778 8825 3641- 1256 0069- 68371- 13266 632- 2012 4242- 13266 2441 82516- 0853- 3577 7931- 2462 8623- 1284- 1825 5616- 6630- 3219- 6156- 1298- 5776- 6630- 3219- 6125- 6630- 3219- 6125- 6630- 3219- 6125- 6630- 3219- 6125- 6630- 3219- 6125- 6630- 3219- 6125- 6630- 3219- 6125- 6768- 3251- 6768- 3277- 67131 3878 3807- 1166 6807- 3210- 67131 3878 3895- 7131 3256 3685- 7131 3256 3685- 7131 3256 3685-	1 2 3 4 O1196	1 2 3 4 5

^{*} These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

Lists of Items Loading Above Criterion on Rotated Strong Vocational Interest Factors Used in Further Analyses

Factor Loading	Item*
.85	President-Manufacturing Concern (045)
.71	Occupational Level (048)
•54	Purchasing Agent (035)
-47	Senior CPA (O31)
•43	Sales Manager (039)
69	Social Science Teacher (026)
68	Minister (029)
66	Vocational Agricultural Teacher (019)
66	Y.M.C.A. Physical Director (022)
64	Y.M.C.A. Secretary (025)
62	Social Worker (028)
56	Interest Maturity (047)
53	City School Superintendant (027)
52	Public Administrator (024)
51	Math, Physical Science Teacher (017)
51	Forest Service Man (021)

Numbers in parentheses refer to item numbers.

APPENDIX IV E 4 (cont'd)

Factor Loading	Item*
•92	Architect (003)
•90	Mathematician (008)
.88	Physicist (009)
.83	Artist (001)
•79	Chemist (Oll)
•77	Physician (004)
.72	Psychologist (002)
.66	Dentist (006)
.65	Engineer (010)
•57	Author-Journalist (044)
•52	Musician (Performer) (030)
~. 85	Mortician (037)
83	Banker (036)
82	Office Man (034)
69	Sales Manager (039)
68	Real Estate Salesman (040)
68	Life Insurance Salesman (041)
59	Purchasing Agent (035)
58	Accountant (033)

^{*} Numbers in parentheses refer to item numbers.

APPENDIX IV E 4 (cont'd)

Factor Loading	Item*
.84	Advertising Man (042)
.80	Lawyer (043)
.63	Life Insurance Salesman (041)
•63	Author-Journalist (04
.61	City School Superintendant (027)
•60	Social Worker (028)
•52	Minister (029)
86	Carpenter (015)
83	Farmer (Ol3)
80	Masculinity-Femininity (049)
79	Aviator (014)
77	Industrial Teacher (018)
69	Production Manager (012)
63	Engineer (010)
62	Policeman (O2O)
60	Veterinarian (007)
53	Forest Service Man (021)
55	Math, Physical Science Teacher (021)
55	Senior CPA (032)
54	Vocational Agriculture Teacher (019)
50	Dentist (006)

^{*} Numbers in parentheses refer to item numbers.

430

APPENDIX IV E 4 (cont'd)

Factor Loading	Item*	
.65	Public Administrator (024)	
.61	Personnel Director (023)	
.61	Specialization Level (046)	
•59	Interest Maturity (047)	
.52	Senior CPA (032)	
.48	Y.M.C.A. Physical Director	(022)
•47	City School Superintendant	(027)

^{*} Numbers in parentheses refer to item numbers.

Item Statistics, Occupational Goals Haverford Freshmen, Class of 1969, Summer, 1965

Item Number	Mean Rating	Standard Deviation	Variançe	Sum of Ratings	Sum of Sq. Ratings	N
1234567890	4.9832 4.2437 4.8571 4.5042 3.2437 3.9076 3.1933 3.7983 2.2941 3.1513	•8694 1 •2896 1 •0474 1 •2890 1 •2699 1 •5173 1 •4797 1 •2936 1 •2525 1 •6225	•75602005 1•66330062 1•09723890 1•66174705 1•61288044 2•30237977 2•18953464 1•67361062 1•56895699 2•63258244	593 505 578 536 386 465 380 452 273 375	3045 2341 2938 2612 1444 2091 474 1916 813 1495	1199 1119 1119 1119 1119

APPENDIX IV E 6

Item Loadings, Centroid Analysis, Unrotated Factors, Occupational Goals, Haverford Freshmen, Class of 1969

Wandahi a		Factor					
Variable Number	1	2	3	4	5	h ²	
1 23 4 5 6 7 9 9 10 *11	•2948 •4975 •2121 •4870 •5074 •5160 •6393 •1726 •5210 •2273 •0189	2157 5962- 5070 1508 6314- 3004 0786 0821 2899- 1871	•5243- •3488- •3588- •1111- •0321- •1229 •43452 •3753 •2694	1535 1389 -3966 -3766 -0263 -0263 -0263 -02410 -03354 -0992 -1747 -0069	•0519 •1201 •1779- •1954 •0644- •1885 •2137 •0704- •0854-	4764757252 4764757252 5	

* These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

Item Loadings, Centroid Analysis After Rotation of Factors 1-3, Haverford Freshmen, Class of 1969
Occupational Goals

Vanishla	Factor									
Variable Number	1	2	3	4	5	h ²				
1 2 3 4 5 6 7 8 9 10	.0435 .7846 .2240- .1490 .8342 .0786 .3644 .0729 .5023	.0871- .1646- .0223 .3709 .0001- .6087 .7512 .2080 .3370	.6012 .0949 .7545 .1123 .0000 .0001 .2002 .0626 .1073	.2429 .2881 .0000 .0001 .3672 .0001 .3895 .0992 .1155	.0689 .0762 .0000 .0001 .0221 .0001 .1200- .2627- .2725-	.43 .42 .42 .47 .47 .47 .47 .47 .47 .47 .47 .47 .47				
*11 0	•0178	•0136	•0101	•0073	•0023	5.12				

* These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

433

APPENDIX IV E 8

Occupational Goals
Lists of Items Loading Above Criterion on
Rotated Occupational Goals Factors
Used in Further Analyses

Pankan	Factor 1
Factor Loading	; Item
.83	Provide me with a chance to earn a good deal of money (5)
.78	Enable me to look forward to a secure future (2)
•50	Give me social status and prestige (9)
•36	Give me a chance to exercise leadership (7)
	Factor 2
•75	Give me a chance to exercise leadership (7)
•61	Give me an opportunity to work with people, not with things (6)
-37	Give me an opportunity to be helpful to others (4)
•34	Give me status and prestige (9)
•31	Provide me with adventuré (10)
•	Factor 3
•75	Permit me to be creative and original (3)
•60	Provide me with an opportunity to use my special abilities (1)
	Factor 4
•53	Give me an opportunity to be helpful to others (4)
•37	Give me an opportunity to work with people, not with things (6)
39	Leave me relatively free of supervision by others (8)

APPENDIX IV F 1 421

Item Statistics, College Preparation Items, Haverford Freshmen, Class of 1968, Summer, 1964

Item Number	Mean Rating	Standard Deviation	Variance	Sum of Ratings	Sum of Sq. Ratings	N
12345678901234567890	4.4836 4.1967 3.3525 4.1148 4.1393 4.1397 4.8617 4.8672 4.9426 4.9426 4.7213 4.7213 4.6333 4.7213 4.6333 4.6450 4.	•8221 •9289 1•4253 1•0338 1•1111 1•1474 •9179 •9767 1•1747 •8228 •9496 1•0021 •9077 1•0088 •9968 1•0452 •8441 1•2420 1•6090 •8955	•67596076 •86294007 2•03151034 1•06879871 1•23468154 1•31664875 •84258264 •95404461 1•38007256 •67703575 •90190809 1•00429992 •82397205 1•01773717 •80435367 1•09244827 •71251008 1•54266327 2•58915614 •80200215	51092513 51092513 55455445556513 5545545545534534553455345534553455	2535 16196 16196 16196 17275 1	12221222122222222222222222222222222222

APPENDIX IV F. 2

Item Loadings, Centroid Analysis, Unrotated Factors, College Preparation Items, Haverford Freshmen, Class of 1968

Variable	Factor							
Number	1	2	3	4	5	6	h ²	
123456789012345678901 *212345678901	53689 536799 53679 53679 53679 53679 53679 53679 53679 53679 536799 53679 53679 53679 53679 53679 53679 53679 53679 536799 53679 53679 53679 53679 53679 53679 53679 53679 536799 53679	701- 710	.0649- .1570 .1649- .1649- .10846 .1968- .1080- .1080- .14401- .24121-	2506 2176 2128 21464 21464 21464 216424 216424 2177774 21876 21546 21546 21558 21	11699914729 11699914729 1169914729 11699913014739 1169614739 1169614739 11696 11696 11696 11696 11696	1744407 95 40 89 79 44607 95 40 89 79 15 20 9	903034820 417799517050 	

* These values are the sums of the squared loadings on each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

Item Loadings, Centroid Analysis
College Preparation Items After Rotation of
Factors 1-5, Haverford Freshmen, Class of 1968

Variable Number	1	2	3	4	5	6	h2
1234567890 11234567890 11234567890	•5947 •2171 •3902 •1737 •1183 •4567 •1637 •1630 •1630 •1545 •4271 •1546 •1546 •1546 •298	• 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	• 001- • 1257 • 1269 • 1269 • 1269 • 1269 • 1269 • 1418 • 1269 • 1418 • 1406 •	• • • • • • • • • • • • • • • • • • •	00004 00004 00004 00004 00000 00000 00000 00000 00000 00000 0000	.0000 .0000	544 44 44 57 4
*21 ^	• 0248	•1201	.0154	• ^ 1 2 4	•0071	•0093	8•01

^{*} These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

College Preparation
Lists of Items Loading Above Criterion on
Rotated Centroid Factors Used in Further Analyses

Factor	Factor 1
Loading	Item
.69	Getting along well with roommates (1)
.64	Adjusting to the change between living at home and living in a college dormitory (8)
.47	Getting along with people whose social backgrounds differ considerably from your own (13)
•46	Dating and social activities with women (6)
•43	Learning to adjust emotionally to not being as outstanding a student in college as you were in high school or prep school because of the higher ability level of college students (14)
.42	Participating in intra-mural athletics (18)
•39	Participating in the jovial, college prankster aspect of campus life (3)
	Factor 2
.74	Working long hours on class assignments (2)
.64	Working in an organized and efficient manner under the pressure of heavy assignments and deadlines (7)
• 54	Being able to take a large measure of responsibility for the direction of your academic work (e.g., determining what and how much you should read in connection with a course which gives few explicit assignments) (11)
.40	Doing the work in courses which you find unpleasant or boring (20)
32	Being able to take time off and relax a bit when academic pressures are high (9)

APPENDIX IV F 4 (cont'd)

Factor 3 Factor Item Loading .64 Maintaining your personal independence in the face of pressures and temptations to conform to the expectations of dominant, popular members of the informal student groups to which you belong (16) Maintaining your self-confidence in the face of .42 failure to do as well academically as you wished (12) .41 Engaging in sharp intellectual discussions and debates (5) Writing original papers (4) .39 .35 Getting along with people whose social backgrounds differ considerably from your own (13) Maintaining self-discipline with respect to social .31 behavior in the absence of supervision by adult authorities (10) Being sufficiently flexible to incorporate new .28 values and traits into your personality as a result of new experiences you have at college (15) .26 Being able to take time off and relax a bit when academic pressures are high (9) .26 Learning to adjust emotionally to not being as outstanding a student in college as you were in high school or prep school because of the higher ability level of college students (14) Factor 4 .70 Participating in varsity athletics (19) .64 Participating in intra-mural athletics (18)

Dating and social activities with women (6)

.35

APPENDIX IV F 4 (cont'd)

	Factor 5
Factor Loading	Item
•43	Participating in the jovial, college prankster aspect of campus life (3)
.28	Dating and social activities with women (6)
~•39	Being sufficiently flexible to incorporate new values and traits into your personality as a result of new experiences you have at college (15)
	Factor 6
.38	Maintaining self-discipline with respect to social behavior in the absence of supervision by adult authorities (10)
49	Writing original papers (4)
43	Engaging in sharp intellectual discussions and debates (5)
30	Being able to take time off and relax a bit when academic pressures are high (9)
· 26	Adjusting to the change between living at home and living in a college dormitory (8)
27	Being able to take a large measure of responsibility for the direction of your academic work (e.g., determining what and how much you should read in connection with a course which gives few explicit assignments) (11)

439
Item Statistics, Teachers' Characteristics Items
Haverford Freshmen, Class of 1968, Summer, 1964

Item Number	Mean Rating	Standard Deviation .	Variance	Sum of Ratings	Sum of Sq. Ratings	N
1	3.6721	1.3200	1.74496104	. 448	1858	122
2 3 4 5 6 7	3.4508	1.2810	1.64102392	421	1653	122
3	4.1065	1.3232	1.75094061	501	2271	122
4	2.4918	1.3321	1.77452299	304	974	122
) 4	2.4590	1 3559	1.83848428	300	962	122
7 7	2.5984	1 • 3590	1.84688256	317	1049	122
	4 • 1066	1.2982	1.68536684	501	2263	155
8 9	2.3607	1 • 3061	1.70599301	288	888	122
.9	3.0082	1.5067	2.27042462	367	1381	122
10	4 - 3589	1.1608	1.34755442	533	2493	122
11	5-4508	• 7024	•49348293	665	3685	122
12	3.0738	1.3438	1.80603332	375	1373	122
13	2.9590	1.3813	1.90815641	361	1301	122
14	4.1967	1.3528	1.87015318	512	2372	122
15	4 • 1885	1 • 2303	1•51363881	511	2325	122
16	2.5820	1 • 4305	2.04555006	315	1063	122
17 _	4-0984	- 1-1451	1.31819404	500	2210	122
18	3.7541	1.2499	1.56248320	458	1910	122
19	4.6721	1 • 3697	1.87610857	570	2892	122
20	4.2213	1.3520	1.82807041	515	2397	122
21	5.1475	•9203	•84708412	628	3336	122
22	3.0328	1.3786	1.90056437	370	1354	122
23	3.6230	1 • 2951	1.67750605	442	1806	122
24	3.5902	1.5297	2.34023112	438	1858	122
25	5.4016	•8063	•65016124	659	3639	122
26	4.8443	1.1453	1.71181174	591	3023	122

APPENDIX IV G 2

Item Loadings, Centroid Analysis, Teachers' Characteristics Items, Haverford Freshmen, Class of 1968

			Fac	tor			
Variable Number	1	2	3	4	5	6	h ²
12345678901234567 1112345678901234567	833700385450416991492133315 8435703385450416991492133315 634256443594752830233315 643545265	37987 97997 97997 97997 97997 97997 97997 97997 97997 97997 97997 97997 97997 97997 97997 97997	036731 026731 026731 027831	• 05545 • 05545 • 05545 • 05545 • 1033665 • 1237665 • 1237665 • 123665 • 123665 • 123665 • 123665 • 123665 • 12365 • 123665 • 123665	275582986050903309451531 2701823986050903309451531 210182398605090309451531 210182398605090309451531 210182398605090309451531 210182398605090309451531	15.676.25.6.25.6.25.6.25.6.25.6.25.6.25.6	6636624664466474467776 4137724246744664744675756

* These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

Item Loadings, Centroid Analysis, Teachers' Characteristics Items, Haverford Freshmen, Class of 1968

Variable	•	Factor						
Number	1	2	3	4	5	. 6	h ²	
12345678901234567890123456	• 1276 • 1276 • 1276 • 1277 •		• 1426 • 1426	• 16995 • 16995 • 16995 • 16995 • 1695 •	• 110302 • 110314008014601773 • 110314008014601773 • 110314008014601773 • 11030374607 • 110303747 • 110	1451220154091409140914091409140914091409140914091	17 77 25 25 24 25 42 42 42 42 42 42 42 42 42 42 42 42 42 4	
* 27 0	•0357	•0303	•0116	•0090	•0105	• 0098	10.68	

^{*} These values are the sums of the squared loadings of each factor and, in the case of the last column, the sum of the communalities. The proportion of the total variance which each of these sums represents can be obtained by dividing the sum by the number of items included in the analysis.

Teacher_' Characteristics
Lists of Items Loadings Above Criterion on
Rotated Centroid Factors Used in Further Analyses

Factor Loading	Factor 1
	Item .
•78	Enjoys participating in student social events (12)
•66	Enthusiastically supports student athletic events (16)
•62	Invites students to his home several times during the school year (22)
•59	Establishes personal friendships with students (1)
•57	Gives emotional support to students when they are having personal troubles (7)
•54	Is very informal with students outside of class (9)
•43	Displays a benevolent, paternal attitude towards his students (4)
.42	Is quite informal with the students during classes (13)
. 42	Is concerned that students live up to non-academic as well as academic standards of the college (20)
-41	Allows students to direct their own class discussions (23)
•37	Keeps his office door open to students at all times (26)
	Factor 2
• 79	Works intensively with talented majors in his department so that they are able to do graduate level work as seniors (17)
•53	Leaves the student on his own with respect to much of the course work (18)
•51	Is helpful to students who come to him with academic problems (11)

442

APPENDIX IV G 4 (cont'd)

Footos	Factor 2 (cont'd)
Factor Loading	Item
.48	Gives highly organized, information-packed lectures (14
•46	Stimulates interesting discussions in his courses (25)
•37	Forces students to become aware of their inconsistent values (3)
•36	Openly admits his lack of knowledge when students raise questions which stump him (19)
•36	Keeps his office door open to students at all times (26)
•35	Sets demanding standards for the amount and quality of work he expects from his students (10)
•32	Expects all students to participate in discussions (15)
.32	Gives the students a clear idea of what is expected of them in his courses (21)
•29	Permits students to criticize his courses and teaching style (24)
	Factor 3
•56	Gives the students a clear idea of what is expected of them in his courses (21)
•31	Maintains a friendly, but formal attitude toward students outside of class (6)
.26	Sets demanding standards for the amount and quality of work he expects from his students (10)
40	Is very informal with students outside of class (9)

44:

APPENDIX IV G 4 (cont'd)

Factor Loading	Factor 4
	Item
•47	Openly admits his lack of knowledge when students raise questions which stump him (19)
•37	Permits students to criticize his courses and teaching style (24)
38	Gives highly organized, information-packed lectures (14)
29	Expects all students to participate in discussions (15)
	Factor 5
•54	Allows students to direct their own class discussions (23)
•38	Stimulates interesting discussions in his courses (25)
•37	Leaves the student on his own with respect to much of the course work (18)
.28	Expects all students to participate in discussions (15)

