

Theoretical Perspectives on Evil

METTE MORELL NØRRE GYM 2012

Central Experiments and Selected Theories

- Milgram - Obedience
- Zimbardo – Role and Behavior
- Asch – Conformity
- Sherif – Robber's Cave
- Jane Elliott – A Class Divided
- Bandura – Cognitive Restructuring
- Schema Theory and Stereotyping
- Harris and Fiske – Dehumanisation Theory

Background and methodology: Milgram

- Proposes a discussion of whether you can in fact ‘quantify evil’
- Ethical concerns
- Responsibility
- Agentic State
- Authorities
- Experimental psychology – variables – ecological validity
- Quantitative versus Qualitative data
- Deceit and Debriefing of subjects – how are they today?

Background and methodology: Zimbardo

- The importance of the role on behavior
- Depersonalization, dehumanization, deindividualization
- Who/what is responsible? The bad apples? The bad barrels? The barrelmakers?
- Evil as threefold: Dispositional, Situational, Systemic
- http://www.ted.com/talks/lang/en/philip_zimbardo_on_the_psychology_of_evil.html

Background and methodology: Asch and Elliot

- Using children as participants – ethical concerns
- Conformity – when do you conform to social norms?
- Peer Pressure?
- Conformity types?
 - Normative?
 - Informative?

Discussing Schema Theory and Stereotyping

- Possible focus on Nazism and Holocaust
- Eugenics
- Use examples of Der Ewige Jude
- Propaganda/Indoctrination
- Discussion of the process of stereotyping
 - Categorization
 - Stereotyping
 - Illusory Correlations
 - Discrimination

Evil in Society Today?

- Perspectives

- Bullying
- Discrimination
- Psychopathy
- Crime
- Violence
- Minorities

- Other Areas of Psychology

- Developmental Psychology
- Biological Psychology
- Abnormal Psychology
- Case Studies
- Forensic Psychology