psychology today

DECEMBER 1973 VOL. 7, NO. 7		THE MAGAZINE ABOUT PSYCHOLOGY, SOCIETY AND HUMAN BEHAVIOR
D. D. Braginsky and B. M. Braginsky	15	Stimulus/Response: Psychologists: High Priests of the Middle Class Don't look to therapists for scientific objectivity. Most are as biased as Archie Bunker and their prejudices paste a "sick" label on deviants from the Protestant Ethic.
Patrice Horn	39	News Line The problem of locating creative people; male chauvinism and social conduct; the importance of social innovation; and other items.
T George Harris	40	Jensen, Genetics, and Equalitarian Diversity, an introduction.
Robert W. Glasgow	43	The Obsessive Concern With Self, a conversation with Robert Nisbet about subjectivity, decadence, Watergate, alienation, and the hope of rationality. A politically conservative sociologist discusses American life in the twilight of authority.
Robert W. Glasgow	50	A Historian of Ideas, a sketch of Robert Nisbet.
Herbert J. Gans	66	Barriers to Equality This excerpt from a new book sets forth the problems that face an egalitarian society and suggests ways of overcoming them.
Arthur Jensen	79	The Differences Are Real An educational psychologist who found his name linked by rhetoric to racism tries again to make clear what he believes and does not believe.
Berkeley Rice	88	The High Cost of Thinking the Unthinkable A number of card-carrying academics have found that intellectual freedom stops where unpopular ideas begin.
Theodosius Dobzhansky	96	Differences Are Not Deficits A geneticist discusses the heritability of intelligence and points out the pitfalls that lie in the path of those who try to estimate the heritability of IQ differences.
Thomas B. Mulholland	103	Biofeedback: It's Time to Try Hardware in the Classroom A pioneer in the field tries to close the communications gap between biofeedback and education by showing how the technology can help students stay alert, feel better and explore inner space.
Brian Murphy and Howard R. Pollio	106	"I'll Laugh If You Will" A look at the comedy of Bill Cosby and Don Rickles spotlights the importance of social context for certain kinds of humor.
Richard G. Graf	112	Speed Reading: Remember the Tortoise After speed-reading partisans questioned the criticisms in a PT article, another psychologist conducted a controlled study of speed readers. As we said before, "Speed Readers Don't Read; They Skim."
Robert Wuthnow and Charles Y. Glock	114	The Religious Experience: A Questionnaire The latest PT questionnaire goes beyond the formal categories of religion to explore mystical experiences of all kinds.
	4	Input
Jan Maria	21	Books
	32	Authors
	146	Bibliography, Reprint and Tape Information
	140	Classified Advertising
EDITOR-IN-CHIEF, T George Harris		ART DIRECTOR Tom Could

EDITOR-IN-CHIEF, T George Harris EDITOR, David Maxey MANAGING EDITOR, Elizabeth Hall ASSISTANT MANAGING EDITORS, Joyce Dudney Fleming, Carol Tavris

SENIOR EDITORS, Robert W. Glasgow, Patrice Horn, Berkeley Rice

MANUSCRIPTS EDITOR, Paul B. Chance CONSULTING EDITORS, Sam Keen, George S. Reynolds, Charles William Thomas II COPY EDITOR, Idamae Brooks

ASSOCIATE EDITORS, Catherine Caldwell, Margie Casady, Jack C. Horn, Peter Koenig, Pamela Moore, Carole Offir ASSISTANT EDITORS Colin Campbell, Barbara Morrow Williams

RESEARCHER, Gail Bigknife ASSISTANT COPY EDITOR, Carol J. Gerhardt EDITORIAL MANAGER, Mary Ernst

STAFF, Miya Chami, Ryan Garcia, Nancy Hoover, Marilyn Pearsall, Mary Whiteside, Sandylee Williams

ART DIRECTOR, Tom Gould ASSISTANT ART DIRECTOR, Rod Kamitsuka PHOTOGRAPHIC CONSULTANT, John Oldenkamp ARTISTS, John M. Hix, Arline Thompson ART ASSISTANT, Barbara Bottomley STAFF, Marti Beach

ASSOCIATE PUBLISHER, Robert J. Krefting PRODUCTION DIRECTOR, Jack Qualman ASSISTANT PRODUCTION DIRECTOR, Margaret Beschen STAFF, Stephanie Stutsman CIRCULATION PROMOTION MANAGER, Richard L. LePere CIRCULATION PRODUCTION, William Spiegel SUBSCRIPTION FULFILLMENT MANAGER, Michael J. Ciuffreda MARKETING ANALYST, Rosalie Bruno ASSISTANT SUBSCRIPTION FULFILLMENT MANAGER, Jane Levin STAFF, Bonnie Berger, Georgia Cason, Penny Soderberg

Ziff-Davis Publishing Company, President, William Ziff

DIRECTOR OF ADVERTISING SALES, Henry Wm. Marks NATIONAL SALES MANAGER, Harold Duchin

EASTERN REPRESENTATIVES, Joseph Benjamin, Marilyn Bond, Jerome Koffler, Gerald Livingston, Donald Reis, Ronald Scher ADVERTISING MARKETING DIRECTOR, Luke P. "Bud" Keane ADVERTISING PROMOTION MANAGER, Eugene Picciano

RESEARCH ANALYST, Alan Jay Lutrin ADVERTISING OFFICE MANAGER, Bill Wilson STAFF, Geraldine Fitzgerald, Mary Hurley, Sonia Jones, Sandra Roldan

PUBLISHER, John Suhler CRM PERIODICALS DIVISION GENERAL MANAGER, James B. Horton

CONTROLLER, Brian Sellstrom ASSISTANT CONTROLLER, Peter Gorrie ACCOUNTING SUPERVISOR, June Reno

STAFF, Jacqueline M. Cosby, Cindy Davidson, Marilyn Dreyer, Dianne Kullberg, Heidi Lee, Nancy Nagano, Jolly O'Hare, Sue Razzaia, Cathy Scharf

CRM Chief Executive Officer, Charles C. Tillinghast III

Please direct SUBSCRIPTION CORRESPONDENCE, orders, changes of address, etc. to Psychology Today, P.O. Box 2990. Boulder, Colorado 80302. When changing address, please allow six weeks advance notice, including old address (use address label from latest issue) along with new address. ALL EDITORIAL CORRESPONDENCE should be directed to Psychology Today, 317–14th St., Del Mar. California 92014.

PSYCHOLOGY TODAY is published monthly by CRM, a Division of Ziff-Davis Publishing Company, 317 14th Street, Del Mar, California 92014. Second-class postage rates paid at Del Mar, California and additional offices. Copyright § 1973, by CRM. Advertising Offices. 18 East 53rd Street, New York City 10022. (212) 758-6555, Midwest Advertising Representatives—The Laurence F. Benson Company, 200 East Ontario Street, Chicago, Illinois 60611, (312) 787-4477, West Coast Advertising Representatives—Jacques Montago Company, 5900 Wilshire Boulevard, Suite 840. Los Angeles, California 90036, (213) 789-7506, 235 Montgomery St., San Francisco. California 94104, (415) 956-8420. RATES \$1.00 per copy. \$12.00 per year, \$22.00 for two years, \$30.00 for three years in the United States, add 50c per year for Canada and \$2.00 per year elsewhere.

Race, Genetics and Equality es by Arthur Jensen, Theodosius Dobzhansky, rt J. Gans, and Robert Nisbet

Speed Readers
Lose Comprehension
Bill Cosby Vs. Don Rickles

The Religious Experience:

