
HAL Id: hal-01304079
https://hal.science/hal-01304079

Submitted on 19 Apr 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

À propos de la personnalité autoritaire
Julien Bordier

To cite this version:
Julien Bordier. À propos de la personnalité autoritaire : Theodor W. Adorno, Études sur la per-
sonnalité autoritaire. Variations. Revue internationale de théorie critique, 2008, Wärmestrom, 12.
�hal-01304079�

https://hal.science/hal-01304079
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
https://hal.archives-ouvertes.fr

Variations
12 (2008)
Wärmestrom

..

Julien Bordier

À propos de la personnalité autoritaire
Theodor W. Adorno, Études sur la personnalité
autoritaire
..

Avertissement
Le contenu de ce site relève de la législation française sur la propriété intellectuelle et est la propriété exclusive de
l'éditeur.
Les œuvres figurant sur ce site peuvent être consultées et reproduites sur un support papier ou numérique sous
réserve qu'elles soient strictement réservées à un usage soit personnel, soit scientifique ou pédagogique excluant
toute exploitation commerciale. La reproduction devra obligatoirement mentionner l'éditeur, le nom de la revue,
l'auteur et la référence du document.
Toute autre reproduction est interdite sauf accord préalable de l'éditeur, en dehors des cas prévus par la législation
en vigueur en France.

Revues.org est un portail de revues en sciences humaines et sociales développé par le Cléo, Centre pour l'édition
électronique ouverte (CNRS, EHESS, UP, UAPV).

..

Référence électronique
Julien Bordier, « À propos de la personnalité autoritaire », Variations [En ligne], 12 | 2008, mis en ligne le 01 janvier
2012, consulté le 29 mars 2016. URL : http://variations.revues.org/246

Éditeur : Les amis de Variations
http://variations.revues.org
http://www.revues.org

Document accessible en ligne sur :
http://variations.revues.org/246
Document généré automatiquement le 29 mars 2016.
Les ami•e•s de Variations

http://variations.revues.org
http://www.revues.org/
http://variations.revues.org/246

À propos de la personnalité autoritaire 2

Variations, 12 | 2008

Julien Bordier

À propos de la personnalité autoritaire
Theodor W. Adorno, Études sur la personnalité autoritaire

1 Les Études sur la personnalité autoritaire étaient une des principales contributions de Theodor
W. Adorno à ne pas encore avoir été traduites en français. Elle s’inscrit dans la lignée des
ouvrages du théoricien de l’Ecole de Francfort : proposer une pensée critique et non autoritaire.
L’objet de la recherche menée est précisément le caractère autoritaire et les relents fascistes
existant chez les individus. Ces textes, écrits durant l’exil américain d’Adorno, font partie du
premier volume de The autoritarian personnality, large enquête éditée notamment par Max
Horkeimer avec le soutien du American Jewish Committee au lendemain de la seconde guerre
mondiale. La question sous-jacente est bien sûr de réussir à percevoir ce qui a rendu possible
l’adhésion de masse au fascisme. Mais il ne s’agit pas d’étudier des sujets qui adhéreraient
ouvertement au programme nazi par exemple. Au contraire, le problème consiste à déceler,
dans une société reconnue comme démocratique, la possible adhésion des individus à des idées
non-démocratiques. Les premières lignes de l’ouvrage éclairent sans ambiguïté ce point :

« Nous disons potentiellement parce que nous n’avons pas étudié d’individus qui étaient
ouvertement fascistes, ou qui appartenaient à des organisations fascistes connues. À l’époque
où nous avons recueilli la plupart de nos données, le fascisme venait de perdre la guerre et,
par conséquent, nous ne pouvions pas nous attendre à rencontrer des sujets qui s’y seraient
ouvertement identifiés ; cependant nous n’eûmes pas de difficulté à trouver des sujets dont la
vision du monde était de nature à indiquer qu’ils auraient été prêts à accepter le fascisme au cas
où il serait devenu un mouvement social puissant et respectable. » (p. 7)

2 Outre l’originalité de l’approche méthodologique, l’actualité de ce livre en ravive l’intérêt.
Rares sont ceux qui expriment ouvertement leur adhésion aux idées d’extrême droite. Pourtant,
la dernière campagne présidentielle s’est disputée entre les candidats sur les thèmes favoris de
cette dernière : insécurité, immigration et retour à l’autorité traditionnelle. Quant au précédent
scrutin présidentiel, il avait été marqué par la présence d’un candidat d’extrême-droite au
second tour. Un Ministère de l’identité nationale a été créé et l’obsession sécuritaire est devenu
un principe de gouvernement dans un relatif consensus. Dans ce contexte, comprendre quels
schémas socio-psychologiques font qu’un individu accepte l’autorité et adhère à des idées anti-
démocratiques est éclairant.

3 Au sein de l’œuvre d’Adorno, les Études sur la personnalité autoritaire ont la particularité
d’être une enquête sociologique. Elles permettent de découvrir la réflexion du théoricien de
l’Ecole de Francfort sous un autre visage que celui d’une conceptualisation philosophique
parfois difficile à aborder. Au lieu de construire une analyse tout à fait empirique, l’enquête
cherche à montrer que les dispositions autoritaires, qui mènent aux dispositions fascistes –
c’est-à-dire finalement aux risques d’adhésion à la propagande et aux idées fascistes – ne
sont pas déterminées socialement. Elles sont davantage liées à l’expression de la personnalité
et à des structures mentales. Plus que d’appartenance générale de classe, il est question
de milieux très précis, de processus de socialisation et de phénomènes psychologiques
inconscients. L’adhésion au fascisme n’est pas liée à une analyse de sa propre situation et à
des revendications rationnelles.

4 Cette enquête peut donc être qualifiée de défi sociologique. Quelle méthode mettre en place
pour comprendre ce qui influence un individu dans son adhésion au fascisme et comment
le déceler chez un individu qui ne dira jamais ouvertement cette adhésion, et qui ne la
ressent même pas clairement lui-même ? Un questionnaire est présenté à différents groupes
d’individus particuliers des États-Unis. Entre autres groupes, des ouvriers syndiqués dans
différentes organisations et des ouvriers incarcérés, des femmes de la classe moyenne membres
d’une association parents-enseignants et d’autres membres d’une association ecclésiastique,
des étudiants en cours d’art oratoire et d’autres en cours externe de psychologie, les membres
de différents clubs sont interrogés :

À propos de la personnalité autoritaire 3

Variations, 12 | 2008

« Tout au long de cette étude on a cherché à obtenir différents types de sujets afin de garantir
une grande variabilité d’opinion et d’attitudes et une couverture adéquate des facteurs censés
influencer l’idéologie. » (p. 40)

5 Les données recueillies sur les plus de 2000 sujets sont d’abord empiriques. Une liste de
propositions est soumise aux sujets de l’enquête, auxquelles ils doivent donner leur accord ou
leur désapprobation. Mélangées dans la liste, les propositions sont liées à des thèmes psycho-
sociologiques. Ces thèmes sont par exemple le conventionnalisme, la soumission à l’autorité,
l’agressivité autoritaire, l’anti-intraception, la superstition et la stéréotypie, le rapport à la
sexualité, etc. En fonction des réponses « d’accord » ou « pas d’accord », les penchants
autoritaires et anti-démocratiques sont notés et classés sur une échelle F, comme fascisme.
Cette échelle F est elle-même construite et enrichie par d’autres échelles : A-S comme
antisémitisme, CPE comme conservatisme politico-économique et E comme ethnocentrisme.
Les premières conclusions de cette analyse empirique montrent que le potentiel d’adhésion au
fascisme traverse de manière quasiment homogène toutes les couches de la société. Les écarts
importants ne se remarquent qu’en fonction de groupes très précis. Les typologies sociales
classiques sont bouleversées et c’est dans les milieux où sont le mieux admises et valorisées
l’introspection et la réflexion, où est le moins directement subi l’autoritarisme, que le fascisme
semble avoir le moins de prise sur les individus.

6 L’autre partie de l’enquête s’appuie sur des « entretiens cliniques ». Des individus déjà soumis
au questionnaire sont interviewés en fonction des scores qu’ils ont reçus. L’objectif est alors,
en les laissant s’exprimer le plus librement possible, de comprendre quels sont les schémas
psychologiques cohérents qui rendent les individus perméables ou non à l’idéologie fasciste.
Les extraits de ces entretiens sont cités en étant eux-même regroupés par thèmes et figures, ce
qui permet au lecteur de comprendre quels sont les points où se manifestent particulièrement
la personnalité autoritaire. On voit alors que le potentiel fasciste est d’abord lié à une peur
de l’inconnu, une désubjectivisation et la non-expérience de l’individu. Parmi ces études
qualitatives de l’idéologie, le chapitre sur l’antisémitisme est éloquent : plus la figure du juif
relève du fantasme et de la non-expérience chez les personnes interrogées, plus s’expriment
des propos anti-juifs allant même jusqu’à évoquer l’extermination. La cohérence personnelle,
c’est-à-dire le schéma individuel permettant l’adhésion à l’idéologie, bien qu'irrationnelle, est
mise en évidence.

7 Ce sont donc des processus particuliers qui font émerger la personnalité autoritaire anti-
démocratique – rejetant les minorités, sanctifiant l’ordre, se réfugiant dans la superstition,
projetant sur les autres ses propres pulsions – et non pas l’appartenance à une classe sociale.
Les déterminismes sociaux sont alors mis de côté et l’enquête montre l’importance de critères
psychologiques, éclairés par les concepts de la psychanalyse.

8 Autre conclusion intéressante qui transparaît des Etudes sur la personnalité autoritaire : alors
que le fascisme crée un schéma cohérent dans la pensée des « individus à haut score », c’est-
à-dire ceux dont le potentiel d’adhésion au fascisme est le plus élevé, l’anti-fascisme des
« individus à bas score » ne laisse pas entrevoir la même constance de points communs entre
les individus. Cela laisse à penser que toute idéologie est autoritaire et n’offre comme issue
que l’adhésion plutôt que l’autonomie des individus.

9 Les enjeux de cet ouvrage sont nombreux. Il montre que de multiples types d’écoutes
sociologiques sont nécessaires et qu’il est pertinent de déplacer l’analyse de groupes sociaux
généraux vers une attention particulière à des traits personnels propres aux individus. Les
conclusions de l’enquête montrent que la personnalité autoritaire n’est pas directement liée à
une appartenance de classe mais à des traits de la personnalité et des modes de socialisation
propres à des milieux précis. Plus qu’en termes de déterminants sociaux et d’appartenance
de classe, il convient donc de penser des processus en mouvement dans lesquels les concepts
psychanalytiques doivent être mobilisés.

10 Dans les Études sur la personnalité autoritaire, l’enjeu méthodologique devient un enjeu
politique. Déceler les penchants autoritaires et anti-démocratiques est un moyen d’affiner
la critique de l’autoritarisme où qu’il se manifeste, d’observer qu’il est lié aux mutilations
personnelles des individus, de comprendre qu’il repose sur la difficulté des individus à

À propos de la personnalité autoritaire 4

Variations, 12 | 2008

construire leurs expériences propres. On est également bien sûr tenté de penser qu’une telle
théorisation est un moyen de se débarrasser de l’autorité subie mais aussi de ses propres
penchants autoritaires.

11 Comme nous l’écrivions, la tentation fasciste reste une question d’actualité. Elle semble même
être régulièrement actualisée sans dire son nom. Les événements historiques ont montré que les
colères sociales engendrées par les grandes crises économiques peuvent se politiser dans des
mouvements réactionnaires de masse. Les Études sur la personnalité autoritaire donnent donc
aujourd’hui particulièrement à réfléchir. Dans quelles brèches et failles les individus arrivent-
ils à construire et à créer des expériences autonomes et démocratiques ? Existe-t-il des courants
oppositionnels qui refusent l’autorité et se proposent de créer des alternatives politiques à
partir d’une critique du pouvoir en général ? Comment ces diversités d’expériences subjectives
peuvent se retrouver dans des mouvements qui seraient assez vigoureux intellectuellement
pour freiner les poussées totalitaires ?

Référence(s) :

Theodor W. Adorno, Études sur la personnalité autoritaire, Paris, Allia, 2008 (1950), 435 p.

Pour citer cet article

Référence électronique

Julien Bordier, « À propos de la personnalité autoritaire », Variations [En ligne], 12 | 2008, mis en
ligne le 01 janvier 2012, consulté le 29 mars 2016. URL : http://variations.revues.org/246

À propos de l’auteur

Julien Bordier
Doctorant en sociologie

Droits d’auteur

Les ami•e•s de Variations

Notes de la rédaction

Première publication sur www.theoriecritique.com, « Wärmestrom, le courant chaud en
sciences humaines », Hiver 2008/2009, pp. 75-78

http://www.theoriecritique.com/

