Scoring the SDI-46:

	Scale/Dimension
	Add responses for these items
	Then subtract responses for these items

	Tradition-oriented Religiousness (Alpha)
	9, 16, 22, 32
	3, 18, 25, 37

	Unmitigated Self-Interest (Beta)
	6, 10, 23, 41, 43, 45
	14, 31, 33, 39

	Communal Rationalism (Gamma)
	5, 11, 13, 17, 21*, 24, 26
	28, 30, 34*

	Subjective Spirituality (Delta)
	2, 19, 29, 38
	7, 15, 35, 42

	Egalitarianism (Epsilon)
	4, 8, 12**, 20, 27, 40
	1, 36, 44, 46**

*these items reference trust in government versus sentiments of political alienation; there remains some question as to whether these are best construed as an aspect of communal rationalism, or as a small additional dimension on their own.
** these items reference attitudes about voluntary simplicity (or asceticism); there remains some question as to whether these are best construed as an aspect of egalitarianism, or as a ‘blend’ construct involving other dimensions as well.

The above scheme will lead to a raw aggregate score for each dimension, which is sufficient for many purposes. If you wish to convert these raw aggregate scores so that each represents the average response on a 0-4 scale (which makes each individual score a bit more readily interpretable), use the following additional formulas:

TR/Alpha = ([mean aggregate TR score from above] + 20)/8

USI/Beta = ([mean aggregate USI score from above] + 20)/10

CR/Gamma = ([mean aggregate CR score from above] + 15)/10

SS/Delta = ([mean aggregate SS score from above] + 20)/8

Eg/Epsilon = ([mean aggregate Eg score from above] + 20)/10

Item pairs:

The SDI-46 can be organized into 23 item pairs, the items in each pair having related content. 19 of these 23 pairs have opposing (or at least highly inconsistent) content. These 19 pairs can be scored in an alternative manner so as to create an index of acquiescent tendency, that is, tendency to agree with items indiscriminately, regardless of their content (versus the tendency to disagree with items indiscriminately, regardless of their content). And all 23 pairs can be scored for other purposes, allowing statistical analyses to not have to rely on individual items as variables. Here is a guide defining the 23 pairs.
	To score the 23 item-pairs individually for content
	To create an acquiescence index, score each of the 19 item pairs as below, then create a sum of those 19 alternative scores (to convert this sum to an average response across 19 pairs, divide that sum by 38)

	TR1: 16 minus 3

TR2: 32 minus 25

TR3: 22 minus 18

TR4: 9 minus 37

USI1: 6 minus 33

USI2*: 41 plus 45

USI3: 10 minus 14

USI4: 23 minus 31

USI5: 43 minus 39

CR1*: 5 plus 13

CR2: 24 minus 28

CR3: 11 minus 30

CR4*: 17 plus 26

CR5: 21 minus 34

SS1: 2 minus 35

SS2: 19 minus 7

SS3: 29 minus 42

SS4: 38 minus 15

Eg1: 40 minus 44

Eg2*: 20 plus 8

Eg3: 4 minus 36

Eg4: 27 minus 1

Eg5: 12 minus 46

*this item-pair lacks opposing/contrasting content, so is NOT included in alternative scoring for acquiescence at right
	TR1: 16 plus 3

TR2: 32 plus 25

TR3: 22 plus 18

TR4: 9 plus 37

USI1: 6 plus 33

--

USI3: 10 plus 14

USI4: 23 plus 31

USI5: 43 plus 39

--

CR2: 24 plus 28

CR3: 11 plus 30

--

CR5: 21 plus 34

SS1: 2 plus 35

SS2: 19 plus 7

SS3: 29 plus 42

SS4: 38 plus 15

Eg1: 40 plus 44

--

Eg3: 4 plus 36

Eg4: 27 plus 1

Eg5: 12 plus 46

