

CONTENTS

PART I. DEFINITION AND MEASUREMENT

- | | |
|---------------------------------------|----|
| 1. Self-Attitudes and Other Attitudes | 3 |
| 2. The Measurement of Self-Esteem | 16 |

PART II. THE BROADER SOCIAL ENVIRONMENT

- | | |
|------------------------------------|----|
| 3. The Social Fabric | 39 |
| 4. The Dissonant Religious Context | 64 |

PART III. IN THE FAMILY

- | | |
|--|-----|
| 5. The Broken Family | 85 |
| 6. Birth Order and Self-Esteem | 107 |
| 7. Parental Interest and Children's Self-Conceptions | 128 |

PART IV. PSYCHOLOGICAL AND INTERPERSONAL CORRELATES

- | | |
|---|-----|
| 8. Self-Esteem and Anxiety | 149 |
| 9. Interpersonal Attitudes and Behavior | 168 |

PART V. SOCIAL CONSEQUENCES

- | | |
|--|-----|
| 10. Participation and Leadership in the High School
Community | 191 |
| 11. Self-Esteem and Concern with Public Affairs | 206 |
| 12. Occupational Orientation | 224 |

PART VI. SELF-VALUES

- | | |
|-----------------------------|-----|
| 13. Society and Self-Values | 243 |
|-----------------------------|-----|

PART VII. NEW DIRECTIONS

- | | |
|--------------------------------|-----|
| 14. Areas for Further Research | 271 |
|--------------------------------|-----|

APPENDICES

- | | |
|------------------------------------|-----|
| A. Selection of the Sample | 297 |
| B. The Socio-Economic Status Index | 300 |
| C. Note on Selected Ethnic Groups | 302 |
| D. Scales and Scores | 305 |
| Index | 321 |

