
Evil - what is it? Billy Graham has said: "There are two great forces, God's force of good and the devil's force of evil” Do we agree?

I think that we can all agree that certain things are evil. Look at the Lords Resistance Army and the treatment of child soldiers. There is the case of Wanok, who at 13 was abducted, then forced to beat another child to death. Other children were required by the LRA to kill their relatives, or eat human flesh. The they were given small AK 47s because they were too little to carry the big weapons, and given marijuana before being sent into attack villages and steal their food. The children in turn become killers. That looks like evil to me. Kony, who led the army, apparently said “the bible says if you are going to do good, do good all your life, if you are going to do evil, do evil all your life. I choose evil” . We all have many examples of individual evils that we read in the paper- the rapes, kidnappings, home invasions, genital mutilations - the list goes on.

Human history is full of these acts, and I cannot think of a culture, civilization, religion, or gender that has not been associated with evil in some way.

How do we find a way to understand these events. Is it something about the people who do these things? Perhaps they psychopaths or Sociopaths? For some people, evil is a natural part of being in the world. There is simply me, my needs and desires, and there is a world out there for me to use to satisfy my desires. The classic Psychopath: no empathy, no anxiety or desire to please, no guilt. They do exist. Simon Baron-Cohen has a good book, The Science of Evil that discusses this in more depth. He argues, convincingly, that it is the lack of empathy that leads to evil. He focusses on what is it that allows people to cause extreme hurt to one another. That really is his definition of evil. He calls this factor - empathy erosion - and notes that it arises when people view other people as objects, and it happens when people become focussed on their own interests, instead of the thoughts and feelings of others. Baron-Cohen argues that this can occur due to transient factors or due to enduring traits - some people are more self-focussed than others. One group, is the psychopaths that we have talked about. These people seem to be neurologically different, and there appears to be a genetic factor. Of note, the heritability of affective empathy has been estimated from twin studies to be 68%, which is quite high for heritability - it means that 68% of the variability that we see in affective empathy from person to person is due to genetic factors. People who are psychopaths get less distressed when looking at pictures of people in pain. When their brains are scanned, there is less activity in the temporoparietal junction and the amygdala, parts of the brain that seem to be involved in empathy.

 There are also conditions where people are in so much distress or chaoes that they can only focus on their own needs and cannot consider the needs of others. Sometimes I see people in my work who would fit this category - people with personality disorders, or people who have been abused as children and are desperately scared that they are going to be rejected and abandoned, or people who are in great physical pain and financial need - they simply have no resources left over to consider the feelings of others and they live in chaos so they can readily act in ways that are hurtful. Given the opportunity to take advantage, they will, and in their chaos they can behave in ways that are very damaging to their children. When they are calm or reassured, or less stressed, they will behave better.

Baron-Cohen caveats his discussion on empathy erosion by noting first that we are talking about spectrums and continuums. People can have “little bits” of these conditions - be a bit of a psychopath - and they are not absolutes. Additionally, there are people who struggle to understand the feelings of others and may unintentionally behave in ways that are hurtful, but otherwise strive to behave well, want to please and value justice and rules. This can include people on the autism spectrum, but they are not commonly thought of as being evil because they do not strive to hurt others.

So one answer to our original question could be that there is something about individuals who do evil things. This is part of what Hannah Arendt was exploring for when she went to report on the trial on Adolf Eichmann. Eichmann had been a senior bureaucrat organizing transportation for taking jews to concentration and death camps. His trial, in 1961 offered her the opportunity to look at the horror of what had happened in Germany and to analyse the system that the nazis used to enact the big evil. She sat through the trial in Jerusalem, and she could not identify anything that made Eichmann particularly unique. Or in her words: “The trouble with Eichmann was precisely that so many were like him, and that the many were neither perverted nor sadistic, that they were, and still are, terribly and terrifyingly normal”. She could not find anything unique about him that explained the evil that he had done . She also observed that Eichmann himself did not view what he had done as wrong, and he blamed others for abusing his obedience.

It was that so many people were like Eichmann, which led her to make the subtitle of her book - the banality of evil. Her views at the time ran counter to how people had been thinking about evil and were considered quite controversial. It was thought that she was excusing him in some way, when she recognized that people like Eichmann did not know that they were doing wrong, that they were in many ways thoughtless. It was this very thoughtlessness that she saw as evil, particularly when it occurred in the context of a totalitarian regime, which created an environment in which there was a “ruthless desire for conformity”. I note that this notion of “thoughtlessness” is consistent with Baron-Cohen’s notion of lack of empathy, as empathy takes a lot of thought and imagination.

Today Arendt’s views seem less controversial because of the work of social psychologists in the 1960s. You’ll likely remember the studies of Milgram where research participants were prepared to give electric shocks to other participants because the experimenter told them to - Over 60% of the research participants gave “shocks” at levels that would have killed people. And many other studies demonstrate that people will behave in ways that conform to group pressure.

Now, in preparing this service I read three books - the book by Baron-Cohen, which was quite interesting, although I confess I zone out a little at all the “brain bits” stuff, Hannah Arendt’s book Eichmann in Jerusalem, which was so well written. Her way with words is brilliant and she is so insightful. There is a lack of hard, research evidence, granted, but that is not the level that she is operating on, and she is so thought provoking. I really recommend that book. Then I read Philip Zimbardo’s book - The Lucifer Effect. Really what I did was throw myself on it so that you don’t have to read it. It is a mix of tedious with some very interesting bits interspersed, and is written with a combination of arrogance, passion for justice, shame, and cognitive dissonance. Philip Zimbardo was a social Psychologist during the 60s who was raised in what sounds like a very tough neighbourhood in the Bronx. He taught at Stanford and was involved in Vietnam protests etc. I picture him as having lots of adoring students because he would have an edge that would be very popular at the time, perhaps hence the arrogance. He was interested in similar issues to Milgrim, who went to the same High School in the Bronx but was more interested in the experiences of the victims. He taught a course on prison behaviour and wanted to know more about what it was like to be subjugated. So he built a mock prison in the basement of the psychology department and advertised for paid volunteers then randomly assigned them to the role of guard or prisoner. Now, from a science perspective his study was rubbish - he did not have a proper control group, or decent measures. And he had lots of what are called demand characteristics - he applied pressure to the guards by repeatedly telling them to be tough, although he didn’t actually tell them what they should do. But the study has been very revealing and is one of those landmark studies, like Milgram’s. Very quickly the guards tried to establish their authority and some of the prisoners were cheeky, and the situation escalated with the guards demanding ridiculous numbers of push ups, having the prisoners calling out numbers for hours. Encouraged by Zimbardo to establish control, within days, the guards were requiring that the prisoners parade naked with bags over their heads and even made them simulate sexual positions. Some of the prisoners left the study because they were becoming so distressed that they were breaking down. Zimbardo was watching this and dealing with the administration of the project, and encouraging the guards to keep the pressure up without telling them what to do. He was otherwise allowing the project to keep going. It was not until his girlfriend came by and saw it, and was absolutely appalled that he was shocked into intervening and ending the study early. Hence the shame. He is forced to acknowledge that he played a role in evil.

Years later Zimbardo heard about Abu Ghraib, recognized the similarity to his own study, and became involved in the defense of one of the guards, because he believed that the evil was a result of the system and decisions by those in power - not just the actions of the individuals. This is where his book gets interesting because as part of the defense team he had access to lots of material about Abu Ghraib - things that we just did not read about in the press. He outlined just how horrible the situation was - the prison was constantly being attacked, there was little food, way too few guards, the guards had little training and were clearly overwhelmed. Additionally, there was a secret unit operating inside the prison obtaining information from prisoners. The staff there seemed to be part of a privately contracted group and seemed to have authority but their role was vague. They would ask the guards to “soften up” the prisoners before they interrogated them, but, as with Zimbardo, not saying what the guards should be doing or taking responsibility but implying that they should be doing something. Before long there were the situations that we saw in the photos - naked prisoners with hoods on their heads. Not too suprisingly, Zimbardo is convinced of the parallel with his earlier research. He goes on to draw a number of conclusions.

First - he believes that situational forces are more powerful than we realize in shaping behaviour. The guards in his study were not evil - they were nice young men, no different from the prisoners. But the forces of the system that Zimbardo created - the demands of being a guard led to them behaving in ways that demeaned others. Evil is not something that resides in one person or another but occurs in situations that lead us to dehumanize others, situations where we play a role - that of guard, or bureaucrat. We also tend to be more affected by social conformity than we realize and are much more likely to do things in groups than as individuals. When we behave in evil ways then we later tend to offer rationalizations about why we did that, minimizing our own role. As Zimbardo point out, Hannah Arendt’s analysis of Eichmann showed that there really were many people thinking the way he did - hence the banality of evil. Zimbardo stresses that we all have the capability to be evil in the right situation and concepts such as dehumanization, group think, and social facilitation can operate on us all

Zimbardo has argued elsewhere in a TED talk that we need to help our children be dissident. This doesn’t mean necessarily driving them to a protest - if all their friends and relatives are protesting, then it is not dissident but instead means supporting them when they take a pro-life stance when everyone around them is pro-choice or when they are speaking out in favour of a chemical plant when everyone we know is part of the environmental movement. Being able to be dissident, he argues, will help them to speak out when it is necessary. As Hannah Arendt notes - “under conditions of terror most people will comply but some people will not”. We want encourage people to be dissident so that they will not comply in situations that foster evil.

Zimbardo lays out a prescription for protecting ourselves not from evil outside but from the risk of being evil ourselves. Much of which is based on our being aware that we can all behave in evil ways in the right circumstances. [Interestingly, a very recent research study found that people who believe in pure evil are more likely to support torture, capital punishment, pre-emptive state aggression, and racial prejudice. I suspect that if we all think we can be evil in little ways or that evil is on a sliding scale, we are more likely to be nuanced in our other beliefs as well.]

So Zimbardo’s prescription to protect ourselves from evil - does not involve rabbits feet or lucky symbols. Instead:

1. Admit to mistakes. Say I’m sorry, I apologize. Learn from our mistakes. (this helps to prevent our making rationalizations that can lead us deeper into evil and encourage extreme behaviour) Daniel Dennett has also identified this as his number one tool for thinking. He says “so when you make a mistake, you should learn to take a deep breath, grit your teeth and then examine your own recollections of the mistake as ruthlessly and as dispassionately as you can manage. It’s not easy” He also encourages us to make our mistakes in public - and adds that people love it when somebody makes a mistake - the generous-spirited people will appreciate the learning opportunity and the mean-spirited people will enjoy showing you up - so everybody wins.

3. Have altruistic role models around us. Since we are going to conform to group pressure we should pick the group that will apply the group pressure!

4. Work at being mindful - thoughtful - about our behaviour - being a critical thinker. Always ask for evidence.

5. Strive to be dissident. To resist social pressure at least a little, to be individual, to be non-conforming and to help others do the same. Not to be a rebel about everything because that is also mindless, but to follow authority in a thoughtful manner when the authority is just.

And finally always remember, as Joseph Conrad has said “the belief in a supernatural source of evil is not necessary; men alone are quite capable of every wickedness”

Opening words:

The world is a dangerous place to live; not because of the people who are evil, but because of the people who don't do anything about it. Albert Einstein

Closing words

Evil begins when you begin to treat people as things - Terry Pratchett

