	LT 7: Dispositional Explanations

	Authoritarian Personality

	Like Milgram, Adorno and his colleague wanted to understand the anti-semitism of the Holocaust. Their research led them to draw very different conclusions than Milgram had. On the basis of their research they came to believe that a high level of obedience was basically a psychological disorder, and tried to locate the causes of it in the personality of the individual.

	Procedure
	Findings
	Authoritarian Characteristics
	Origin of the Authoritarian Personality

	· Adorno et al. (1950) investigated the causes of the obedience personality

· More than 2,000 middle-class, white Americans used

· Measured their unconscious attitudes towards other racial groups

· Developed several scales to investigate this, including the potential for fascism scale (F-scale) which is still used to measure authoritarian personality

· Example of item from F-scale: ‘Obedience and respect for authority are the two most important virtues children should learn’
	· Those who scored high on the F-scale and other measures (authoritarian tendencies) identified with ‘strong’ people and were generally intolerant of those considered ‘weak’
· They were very conscious of their own and others’ status, showing high levels of respect and servility to those of a higher status

· Authoritarian people had a cognitive style where they had fixed and distinctive stereotypes of other groups and categories of people

· There was a strong positive correlation between authoritarianism and prejudice
	· Adorno concluded that people with an authoritarian personality have a tendency to be especially obedient to authority
· They have extreme respect for authority and submissiveness to it
· They show contempt to people with a lower status than themselves

· Highly conventional attitudes towards sex, race and gender

· They view society as ‘going to the dogs’ and believe we need strong leaders to enforce traditional values e.g. family, religion, love of country

· Inflexible in their outlook – everything is either right or wrong – very uncomfortable with uncertainty
	· Forms in childhood – result of harsh parenting
· Parenting style would have included strict discipline, expectation of loyalty, impossibly high standards and severe criticisms of failings - characterised by conditional love

· The child grows resentful and hostile

· Cannot express these feelings directly to parents, so displace them onto others who they perceive as weaker

· This is known as scapegoating
· This explains a central trait of obedience to higher authority i.e. a dislike of those deemed inferior or of lower social status
· This is a psychodynamic explanation

	Evaluation of Dispositional Explanations

	Supportive Research

P: One strength of dispositional explanations of obedience is that there is supportive research.
E: For example Milgram and Elms (1966) conducted interviews with a small sample of fully obedient PPs who scored highly on the F-scale.

E: This is a strength because it demonstrates how if you are authoritarian personality in nature, then you would be more likely to obey to a power figure or somebody you considered to be of a higher status than you, which these PPs did. However, it is simply a correlation so there could be other factors involved that haven’t been considered.

L: Even so, the overall credibility of dispositional factors and the authoritarian personality as an explanation of obedience is increased somewhat.
	Limited Explanation

P: One issue with the dispositional explanation of obedience is that it is reductionist in nature.
E: For example, it states that the only reason for obedience would be if you were an authoritarian personality.

E: This is an issue because in cannot be used to explain obedient behaviour in the majority of a country’s population. For example, in pre-war Germany millions of individuals all displayed anti-Semitic behaviour, but they must have differed in their personalities in all sorts of ways, meaning it is extremely unlikely that they all could possess the authoritarian personality. It fails to consider that social identity could be an alternative explanation, and it was more fear of rejection from themselves rather than an internalised anti-Semitic belief.

L: Overall, the explanatory power of dispositional factors such as the authoritarian personality as an explanation for obedience is weakened.
	Methodological Issues
P: One issue with dispositional factors such as the authoritarian personality as an explanation for obedience is that the research into it is methodologically flawed.

E: For example, the scale used to detect the authoritarian personality is made up of items, and Greenstein (1969) analysed the items described them as being worded in a particular direction.

E: This is an issue because it means that it is possible to get a high score for authoritarianism just by ticking the same line of boxes down one side of the page. Meaning that people could be marking them deliberately and causing acquiescence bias (agreeing with items for the sake of it and not paying attention to the content of the question).

L: As a result of weakened validity in Adorno’s research, the credibility of the theory of dispositional factors and the authoritarian personality as an explanation of obedience is also reduced.

