SYNANON

If we have learned anything in this field of criminology, it is that any one of us is capable of doing most anything. Given the right (or wrong) system of social controls and rewards, social expectations, personal circumstances, peer pressures, contingencies of the moment, and perceived personal threats, we are capable of engaging in both remarkable as well as horrific activities.

Richard Ofshe headed a research team that did a study of the Synanon Foundation, for which he and his colleagues won a Pulitzer Prize in 1979 (see Dave Mitchell, Cathy Mitchell and Richard Ofshe, The Light on Synanon. New York: Seaview Books, 1980). They traced the organizations' history from its beginnings as an organization that sought to rehabilitate drug addicts and alcoholics to a multi-million dollar church whose leaders have been accused of all manners of violence, intimidation and general obstruction of justice.

The Synanon leadership manipulated its members and was able to get many of them to engage in activities that, under normal circumstances, they would have found morally and ethically reprehensible. As Ofshe points out, "you can be perfectly healthy and perfectly normal and yet get involved in a group that makes you do things you never thought you could do." Amazing changes in behavior are possible in all of us. Ironically, Synanon promoted Utopian values, yet ultimately convinced its members to commit acts of violence. How did the organization do this?

 1. Hammer away at people's sense of self. Constantly make them feel as if they are not living up to the proper standard. Continue to inform them that they need to do better.
 2. Place so many demands on their time and resources that it inhibits resistance. Too tired to resist, not enough time to organize thoughts on how to resist.

3. Classify any questioning of established organizational patterns as morally
 wrong.

4. Tap into their idealism, into their desire for a better world, a better self. If

 you can achieve this, you have found a powerful motivating force.

5. Subject the individual to organizational needs. Stress that individuals are
 part of the team, not individuals.

 6. Encourage members to actively solicit new members for the organization.

7. Get members to constantly praise and support the organization and its
 leaders in public and denounce the opposition.
If an organization can achieve these goals, their members will do remarkable things for the organization, things that individually they would never do. They will even do wrong things if they are convinced it is for the betterment of the organization and that the organization will ultimately achieve a higher standing. A law will be broken in the name of adhering to a perceived higher law. And once individuals join the organization and become indoctrinated, it is very hard for them to leave without:

 1. A powerful sense of guilt for abandoning the "team."

2. Embarrassment of telling friends that they are not longer involved in the
 organization after having been a powerful, vocal supporter for so long.

 3. Fear of social incrimination and censure.

4. Fear of facing the world without this organization for it consumed so
 much of their time and their life.

 5. A fear of having to adjust to a new lifestyle.

6. A fear of having to make new friends outside the organization and a fear
 of having to deal with old friends who are still a part of the organization.

7. A fear of having to assess prior behavior in light of new values and
 admitting mistakes.

 8. An almost overwhelming, overbearing sense of eternal condemnation.

Consider the case of Jimmy Jones and People’s Temple. He managed to convince his church members to flee California and move to Guyana. There, on his orders, members of his church killed several representatives of the United States government. They then killed their own children and committed suicide by drinking a kool-aid/cyanide mixture. We could also look at other episodes of mass killings; the Nazi extermination of the Jews, Mao's Cultural Revolution, Stalin's almost continual purges – all involved people, individuals like you and I who masked their collective consciences and "pulled the trigger." Given the right (or wrong) system of social controls and rewards, social expectations, personal circumstances, peer pressures, contingencies of the moment, and perceived personal threats, we are capable of engaging in both remarkable as well as horrific activities. Remarkable changes in well-established behavior are possible in any one of us. Who are the deviants, who are the mass murderers? Potentially, any one of us.

