
Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Rethinking the psychology of tyranny:
The BBC prison study

Stephen Reicher1* and S. Alexander Haslam2**
1University of St. Andrews
2University of Exeter

This paper presents findings from the British Broadcasting Corporation (BBC) prison
study – an experimental case study that examined the consequences of randomly
dividing men into groups of prisoners and guards within a specially constructed
institution over a period of 8 days. Unlike the prisoners, the guards failed to identify
with their role. This made the guards reluctant to impose their authority and they were
eventually overcome by the prisoners. Participants then established an egalitarian social
system.When this proved unsustainable, moves to impose a tyrannical regime met with
weakening resistance. Empirical and theoretical analysis addresses the conditions under
which people identify with the groups to which they are assigned and the social,
organizational, and clinical consequences of either doing so or failing to do so. On the
basis of these findings, a new framework for understanding tyranny is outlined. This
suggests that it is powerlessness and the failure of groups that makes tyranny
psychologically acceptable.

In the introduction to his text on The Roots of Evil, Staub writes: ‘the widespread hope

and belief that human beings had become increasingly ‘civilized’ was shattered by the

events of the Second World War, particularly the systematic, deliberate extermination of

six million Jews by Hitler’s Third Reich’ (1989, p. 3). The impact of this realization was

as marked in academia, and more particularly within academic psychology, as it was in

society at large. Indeed, it is arguable that the shadow of the Holocaust lies over the last

half century of social psychology and, either indirectly or directly, informs many of the
core issues that are of concern to the discipline’s practitioners: questions such as how

we come to hate and to discriminate against members of other groups (Tajfel, Flament,

Billig, & Bundy, 1971), how people come to see others as less human and less deserving

than themselves (Leyens et al., 2003), how the seeds of authoritarianism, social

dominance, and power abuse are sown and cultivated (Adorno, Frenkel-Brunswik,

Levinson, & Sanford, 1950), and – the question which concerns us most directly in this

* Correspondence should be addressed to Stephen Reicher, School of Psychology, University of St. Andrews, St. Andrews, Fife,
KY16 9JU, UK (e-mail: sdr@st-andrews.ac.uk).
**Correspondence should be addressed to Alex Haslam, School of Psychology, University of Exeter, Exeter, Devon, EX4 4QG,
UK (e-mail: A.Haslam@exeter.ac.uk).

The
British
Psychological
Society

1

British Journal of Social Psychology (2006), 45, 1–40

q 2006 The British Psychological Society

www.bpsjournals.co.uk

DOI:10.1348/014466605X48998

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

paper – how we come to condone the tyranny of others or else act tyrannically

ourselves.

While the literature in these various areas is both broad and varied, it is possible to

identify at least one major trend. That is, there has been a shift away from explanations

that focus on the individual characteristics of those who are prejudiced, discriminatory,

or even genocidal, towards those that concentrate on the nature of group processes

which can induce the most inoffensive of individuals to commit the most offensive of

acts (Billig, 1978; Brown, 1965; Milgram, 1974; Sherif, 1966; Tajfel, 1982). In many

cases, and certainly when it comes to the psychology of tyranny, theorists have taken the

argument one step further and proposed not only that extreme antisocial behaviour

must be analysed at the group level, but also that group psychology necessarily tends in

the direction of extreme antisocial behaviour. While we strongly endorse the need for a

group-level psychology of tyranny (which we define as an unequal social system

involving the arbitrary or oppressive use of power by one group or its agents over

another), we will take issue with the notion that groups per se are the root of the

problem. Indeed, we will argue that powerful and effective groups provide an effective

psychological bulwark against tyranny and that it is when groups prove ineffective that

tyrannical forms of social organization begin to become attractive.

The equation of groups and tyranny has a long history both within social thought and

within social psychology. Hannah Arendt (1998) describes the classical view that ‘the

rule by many is not good’ and traces this back to Aristotle’s contention that collective

rule leads to haphazardness, moral irresponsibility, and is but a disguised form of

tyranny. More recently, such ideas were given substance by crowd psychologists such as

Gustave LeBon (1895/1947) who argued that, through submergence in the crowd,

individuals lose their individual identity and their sense of responsibility and hence

become capable of barbaric and atavistic acts. The notion of submergence was directly

transposed into the modern social psychological concept of de-individuation, which is

seen to arise from anonymity within a group (Postmes & Spears, 1998; Reicher, Spears,

& Postmes, 1995). As one influential de-individuation researcher has put it, ‘mythically,

deindividuation is the ageless life force, the cycle of nature, the blood ties, the tribe, the

female principle, the irrational, the impulsive, the anonymous chorus, the vengeful

furies.’ (Zimbardo, 1969, p. 249).

Tyranny as role and power
Though well known as a de-individuation theorist, Zimbardo is better known for his

work on the Stanford prison experiment (SPE; Haney, Banks, & Zimbardo, 1973;

Zimbardo, 1989; Zimbardo, Maslach, & Haney, 1999). Indeed, this is one of the most

famous social psychological investigations ever conducted, representing the culmina-

tion of a series of ‘classic’ field studies into the roots of extreme behaviours that were

conducted in the aftermath of World War Two (Milgram, 1963; Sherif, 1956). Building on

earlier studies, it played a critical part in cementing the shift that we have described

from individual to group-level explanations of extreme behaviours (Banuazizi &
Movahedi, 1975). Moreover, it was one of the few studies that not only addressed the

issue of tyranny but, due to the power of the research paradigm, also produced direct

evidence of tyrannical behaviour. While it is not, strictly speaking, a study of

de-individuation, Zimbardo certainly used his general understanding of the group as a

corrosive force to explain events in the SPE.

Stephen Reicher and S. Alexander Haslam2

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

The SPE is remembered for showing that, simply as a consequence of assigning

college students the role of guard or prisoner, the former became increasingly brutal

while the latter became passive and began to show signs of psychological disturbance.

Such was the severity of these phenomena that the study, originally scheduled to last 2

weeks, had to be stopped after 6 days. Zimbardo and colleagues explained their findings

by commenting that guard aggression ‘was emitted simply as a ‘natural’ consequence of

being in the uniform of a ‘guard’ and asserting the power inherent in that role’ (Haney

et al., 1973, p. 12). Thus, immersion in a group is seen to undermine the constraints that

normally operate upon people when they act as individuals. In addition, when those

groups have power at their disposal, this is believed to encourage extreme antisocial

behaviour (Zimbardo, 1969).

Although these findings were significant in their own right, the impact of the SPE

was as much ethical as theoretical (e.g. see Smith & Mackie, 2000, p. 49). Indeed, the

very extremity of the results led many (including Zimbardo himself) to question the

legitimacy of subjecting participants to such situations. The acceptability of conducting

any sort of large-scale field interventions thus became a focus for vigorous debate

(e.g. Herrera, 1997; Lindsay & Adair, 1990; Sieber, Iannuzzo, & Rodriguez, 1995; Smith &

Richardson, 1983). Paradoxically, then, at the same time that the SPE marked the

culmination of post-war field studies, it also led to their cessation.

Accordingly, since the 1970s, social psychology has been increasingly dominated by

laboratory experiments in which there is minimal or no interaction between

participants and scant attention paid to the role of personal and group history or to

the development of interactions over time (Bar Tal, 2004; Doosje, Spears, & Ellemers,

2002; Haslam & McGarty, 2001; Levine, 2003; Moreland, Argote, & Krishnan, 1996).

Moreover, this unwillingness to undertake studies that create, manipulate and

systematically investigate the effects of social environments on human interaction can

be seen to have contributed to the increasing dominance of explanations based upon

inherent and essentially unavoidable genetic, biological, or psychological propensities.

It has also led to an increasing disjunction between the issues that motivate social

psychological studies and the nature of those studies themselves. Research reports (and

certainly most bids for research funding) typically start by alluding to large-scale topics

such as oppression, discrimination, and genocide, but then go on to pursue an empirical

strategy that seems very remote from the social realities of such phenomena (e.g.

seeking to explain these phenomena in terms of individual-level subconscious processes

from a cognitive or, more recently, neuroscientific perspective; Ito, Thompson, &

Cacioppo, 2004). As Zimbardo (quoted in Brockes, 2001, p. 2) has argued, partly as a

result of these trends, psychology has become increasingly marginal to, and

marginalized from, debate surrounding important social issues.

In terms of the specific issue of tyranny, the ethical concerns that have placed the

SPE ‘off-limits’ (with the exception of a partial replication by Lovibond, Mithiran, &

Adams, 1979) have led to a situation in which the conclusions of that study have become

almost inviolate and social psychological inquiry into tyranny has effectively ground to a

halt. Barred from employing the power of the SPE paradigm, it is all but impossible to

produce behaviours that are powerful enough to match those found by Zimbardo and

his colleagues. Hence, even if researchers harbour doubts about the extreme situational

determinism and negative views of the social group, which are used to explain these

findings (and many do; e.g. see Ellemers, Spears, & Doosje, 1999; Turner, Hogg, Oakes,

Reicher, & Wetherell, 1987; Haslam, 2001), it has not been possible to produce data that

The psychology of tyranny 3

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

can give substance to those doubts and hence reopen scientific debate about the

psychological bases of tyranny.

However, quite apart from the intrinsic importance of the topic, there are at least

two sets of reasons why revisiting the SPE is long overdue. First, any assessment of the

conclusions drawn from the SPE is inevitably limited by the fact that only a small

proportion of the interactions in the study were recorded (because filming was intrusive
and limited) and, of these, only a very small number are in the public domain. Moreover,

observational data were never complemented by other data sources that would allow for

controlled measurement of key behaviours and the psychological states seen to underlie

them. At the very least, there is a need for a fuller and more transparent data set, which

might progress empirically grounded and open debate about the psychological bases of

tyranny.

However, even the limited amount of data that is available from the SPE casts doubt

on the analytic conclusions that have been drawn from it. Where participants did
behave in role, it is unclear whether, as Zimbardo and his colleagues claim, this was due

to their ‘natural’ acceptance of role requirements or due to the leadership provided by

the experimenters (Baron, 1984; Banuazizi & Movahedi, 1975). This is because during

the study, the guards were given clear guidance as to how they should behave. Notably,

when Zimbardo briefed his guards, he told them:

You can create in the prisoners feelings of boredom, a sense of fear to some degree, you can

create a notion of arbitrariness that their life is totally controlled by us, by the system, you,

me – and they’ll have no privacy. They’ll have no freedom of action, they can do nothing, say

nothing that we don’t permit. We’re going to take away their individuality in various ways.

In general what all this leads to is a sense of powerlessness (Zimbardo, 1989).

The importance of such guidance is demonstrated by the research of Lovibond et al.

(1979) who conducted a study in which the guards were trained to respect the
prisoners as individuals and to include them in decision-making processes. Under these

conditions, the ensuing behaviour of both guards and prisoners was far less aggressive

and extreme (Lovibond et al., 1979).

Yet, even with guidance, many of the participants in the SPE behaved out of role for

much of the time (Baron, 1984). The available video material shows that both prisoners

and guards challenged their roles not only at the start, but throughout the entire study.

In the case of the guards, Zimbardo (1989) notes that, while some exploited their

power, others sided with the prisoners and yet others were tough but fair. Such diversity
sits uneasily with the notion that role acceptance is simply determined by the situation.

It suggests that the emphasis on role acceptance and tyranny is one-sided and that there

is a need to focus on (a) the conditions under which people do or do not assume their

roles and (b) the balance between tyranny and resistance.

An alternative analysis: The social identity approach
It is not only that some of the data from the SPE appear to sit uneasily with a role

account. Increasingly, the role account – and indeed the generally negative view that
group membership leads to a loss of constraints on antisocial behaviour – is at odds with

developments in group psychology. One of the most influential of these is the social

identity approach (incorporating social identity theory; Tajfel, 1978, 1982; Tajfel &

Turner, 1979; and self-categorization theory; Turner, 1985; Turner et al., 1987; Turner,

Oakes, Haslam, & McGarty, 1994). According to this approach, people do not

Stephen Reicher and S. Alexander Haslam4

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

automatically act in terms of group memberships (or roles) ascribed by others. Rather,

whether or not they do so depends upon whether they internalize such memberships as

part of the self-concept (Turner, 1982).

Self-categorization theory in particular has argued that this act of self-definition in

terms of group membership (social identification) forms the psychological basis of

group behaviour and that the character of such behaviour depends upon the norms,
values, and understandings that characterize the particular category in question (Turner,

1982, 1999). Thus, while members of certain groups may indeed use their power to act

in discriminatory and oppressive ways, members of other groups may act more

prosocially and use their power for constructive purposes (Pfeffer, 1981; Postmes &

Spears, 1998). Moreover, even if some groups are tyrannical, group action is also the

basis on which people gain the strength and confidence to resist, to challenge, and even

to overthrow tyranny (Reicher, 1996; Tajfel, 1978).

Consistent with such emphasis, the greater part of early work informed by social

identity theory has focused on the conditions under which people act to change
inequalities between groups (e.g. Robinson, 1996). In broad terms, it is assumed that

people who are positively valued by virtue of their group membership (e.g. members of

dominant groups) would identify with and act in terms of the group. For people who are

negatively valued by virtue of their group membership (e.g. members of subordinate

groups), collective action is contingent upon two sets of factors in particular (Tajfel,

1978; Tajfel & Turner, 1979). The first relates to beliefs about one’s ability to advance

through the social system despite one’s group membership (i.e. the permeability of

category boundaries). The second concerns the perceived security of intergroup

relations and comprises two further elements: the perceived fairness of intergroup

inequalities (legitimacy) and their perceived stability. When relations are perceived to
be insecure, this is characterized by the fact that individuals are aware of cognitive

alternatives to the status quo and hence can envisage specific ways in which it could be

changed.

Permeability affects whether people act individually or collectively, so that a belief

that movement across boundaries is possible encourages strategies of individual

mobility, but a belief that such movement is impossible encourages people to perceive

themselves and act as group members (e.g. Ellemers, 1993; Wright, Taylor, &

Moghaddam, 1990). Whether or not people then challenge inequality is also dependent

upon intergroup relations being perceived as insecure. That is, people should be most
inclined to resist domination when they see inequality as both illegitimate and unstable

and can thus envisage cognitive alternatives to it (Turner & Brown, 1978; see also

Ellemers, Wilke, & van Knippenberg, 1993; Tajfel, 1978; Tajfel & Turner, 1979).

It is important to stress that social identity theory does not constitute a

comprehensive theory of domination and resistance. Most notably, it has little to say

about the concomitants of identity processes (e.g. organizational and clinical factors),

which may impact upon the ability of group members to act effectively. These are

critical issues that we aim to investigate here. Nonetheless, the social identity approach

provides a well-articulated and contemporary perspective from which to revisit the

issues raised by the SPE: What are the psychological consequences of intergroup
inequality? When do people seek to impose such inequality? And when do they resist it?

Before explaining how we addressed these issues, it is important to consider a

second set of reasons for revisiting the SPE. These have less to do with the explanation

of the findings themselves than with their broader social relevance. For Zimbardo and

his colleagues, the results of the SPE were intended to bear directly on the nature of

The psychology of tyranny 5

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

prison regimes in the United States. Thus, they refer to the setting as a ‘simulated prison’

and claim that ‘this simulated prison environment developed into a psychologically

compelling prison environment’ (Haney et al., 1973, p. 69). However, as Banuazizi and

Movahedi (1975) point out, there are good reasons to doubt these claims, firstly, because

there are critical features of the SPE that are very different from a real prison (e.g.

participants know they have committed no crime and can ask to leave at any time) and,
secondly, because even where there are material similarities, the two are very different

phenomenologically (e.g. where the walls of a prison remind the inmates that they must

be kept apart from ‘decent’ people, they remind the participants in the SPE that they are

honourable participants in adventurous scientific research).

While these arguments are in themselves controversial (e.g. Thayer & Saarni, 1975),

our point is that, even if they are accepted, they do not render the SPE practically

irrelevant. For there is another level beyond that of phenomenal equivalence through

which the study can (and is) claimed to have real-world implications. That is, as is the
case with most psychological research, generalization is theoretically, not empirically,

based (Haslam & McGarty, 2004; Turner, 1981). Thus, Zimbardo (e.g. 2001) uses his

study to establish the theoretical claim that people ‘naturally’ assume roles, and then

uses this theoretical analysis to explain a wide range of phenomena from prison

behaviour to terrorism. Of course, the resultant behaviours will not be the same as those

observed in the SPE, but will depend upon the precise nature of the roles and role

requirements in the relevant domain of application.

It is precisely this ability to apply role theory to a broad range of domains, despite
phenomenal and behavioural differences, that has ensured the impact of the SPE within

and beyond psychology amongst those who have little interest in matters relating to

prisons. It is the validity of this theoretical account that we wish to address in the

present paper, not only for the empirical and theoretical reasons discussed above, but

also because we feel that the traditional analysis of the SPE has profound and troubling

social implications. If people cannot help but act in terms of assigned role, it implies that

they have little choice, and hence little responsibility, for their social actions. This makes

it more difficult to hold tyrants to account for what they do. Moreover, in
communicating the message that resistance is futile, the analysis discourages the

oppressed from attempting to challenge tyranny.

The BBC prison study
In December 2001, we conducted a major social psychological field study (possibly the

largest such study in the three decades since the SPE) in conjunction with the
documentaries unit of British Broadcasting Corporation (BBC; hence the title ‘the BBC

prison study’). The study was independently designed, operationalized, run, and

analysed by the authors. In this sense, it was an ordinary piece of scientific research,

which went through all the normal scientific procedures (including ethical approval),

and whose features were designed in relationship to the theoretical issues that

concerned us. The contribution of the BBC was to coordinate and manage the logistical

task of (a) creating the study environment (in line with our guidelines), (b) filming the

study, and (c) preparing some of the resultant material for broadcast. In short, the
project can be described as ‘original science filmed’. This made it a unique collaboration

that was markedly distinct from ‘reality television’ enterprises in which a television

company devises certain scenarios with issues of entertainment in mind and then invites

academics to comment on them.

Stephen Reicher and S. Alexander Haslam6

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Over a period of 8 days, the study examined the behaviour of 15 men who were

placed in a social hierarchy of guards and prisoners within a purpose-built environment.

Their behaviour was video- and audio-recorded over the entire period, and this was

complemented by daily psychometric and physiological measures. The video data were

edited into four 1-hour long documentaries screened in May 2002 (Koppel & Mirsky,

2002).

The aim of the study was not to simulate a prison (which, as in the SPE, would have
been impossible on ethical and practical grounds) but rather to create an institution that

in many ways resembled a prison (but also other hierarchical institutions such as a school,

an office, a barracks; see Morgan, 1979) as a site to investigate the behaviour of groups that

were unequal in terms of power, status, and resources. What is critical, then, is not that

the study environment replicated a real prison (which no such environment ever could),

but that it created inequalities between groups that were real to the participants.

Similarly, our aim was not conduct an exact replication of the SPE (which, would also

have been impossible for ethical reasons). Rather, it was to use a different system of

intergroup inequality in order to revisit the conceptual issues raised by the SPE.
We therefore do not invite comparison with the SPE in terms of the exact details of how

people behaved but rather in terms of the ability of different explanatory frameworks to

make sense of what happened. Do participants accept their roles uncritically? Do those

accorded group power exercise it without constraint, and do those without group

power accept their subordination without complaint? After all, if the process of role

enactment is indeed ‘natural’, then it should apply in all cases and any exception is

troubling for the overall claim. Do the concepts used by social identity and self-

categorization theorists provide a more satisfactory account of when people do (and do

not) adopt the social positions ascribed to them?

Our study can thus be seen as an experimental case study of the behaviour of
members in dominant or subordinate positions and of the developing relations between

them. Unlike the SPE, it is not purely exploratory but rather is theoretically informed

(by a social identity perspective). Hence, and again in contrast to the SPE, we included

manipulations of theoretically relevant variables. Given the practical impossibility of

running multiple sets of groups (due to the massive resources required in terms of

equipment, personnel, and money), a time-series approach was adopted whereby

interventions were introduced at predefined points in the study and their effects on the

development of intra- and intergroup relations then analysed.

To summarize, the overall aims of our study were as follows:

(a) To provide comprehensive and systematic data pertaining to the unfolding

interactions between groups of unequal power and privilege.

(b) To analyse the conditions under which people (i) define themselves in terms of

their ascribed group memberships and act in terms of group identities, and

(ii) accept or else challenge intergroup inequalities. Specifically, we predict that

dominant group members will identify with their group from the start and impose

their power. However, subordinate group members will only identify collectively

and challenge intergroup inequalities to the extent that relations between groups
are seen as impermeable and insecure.

(c) To examine the relations between social, organizational and clinical factors in

group behaviour.

(d) To develop protocols that provide a practical and ethical framework for examining

social psychological issues in large-scale studies.

The psychology of tyranny 7

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Method and ethics

The study was designed to create a hierarchical society in which people would live for

up to 10 days. It was conducted within an institutional environment that was
constructed inside Elstree Film Studios in north London. Prisoners were allocated to

lockable 3-person cells that were located, together with showers, off a central atrium.

This was separated by a lockable steel mesh fence from the guards’ quarters

(a dormitory, bathroom, and mess room). A plan of the prison is presented in Figure 1.

Comprehensive details of the procedures are available in Haslam and Reicher (2002)

or from the authors. What follows is a description of the key features of the study.

Ethics
The study aimed to create a system of intergroup inequality that was meaningful but was

not harmful to participants either physically or mentally. To ensure that no harm

eventuated, details of the experimental set-up and planned manipulations were

discussed with colleagues and submitted both to the University of Exeter’s ethics panel
and to the Chair of The British Psychological Society’s Ethics Committee prior to the

study being conducted. The novelty of the experimental manipulations and theoretical

analysis constituted central components of the scientific case that was presented in

order to justify the research. Moreover, the following safeguards were built into the

study:

(a) Potential participants went through 3-phase clinical, medical, and background

screening to ensure that they were neither psychologically vulnerable nor liable to
put others at risk (see below).

Isolation
cell

Prisoners'
showers

Exercise
area

Delivery
area

Entrance

10m

Guards'
walkway

(first floor)

Guards'
observation
post

= sliding lockable grille

Cell 2

Main
atrium

Guards'
dorm

Video
boothCell

1

Guards'
mess

= location of fixed camera

Guards'
bathroom

Cell 3

TAg FCg

BGg TMg

TQg (IBg)

PBp GPp NPp JEp KMp PPp

FCp DDp (IBp DMp)

Figure 1. Plan of the prison.

Stephen Reicher and S. Alexander Haslam8

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

(b) Participants signed a comprehensive consent form. Amongst other things, this

informed them that they may be subject to a series of factors – including physical

and psychological discomfort, confinement, constant surveillance and stress –

which may involve risk.

(c) Two independent clinical psychologists monitored the study throughout, and had

the right to see any participant at any time or to demand that any participant be
removed from the study.

(d) A paramedic was on constant standby in case of illness or injury.

(e) On-site security guards were provided with detailed protocols clarifying when and

how to intervene in cases of dangerous behaviours by participants.

(f) An independent 5-person ethics committee – chaired by a British Member of

Parliament – monitored the study throughout. This committee had the right to

demand changes to the study’s set-up or to terminate it at any time.

Apart from minor ailments (blisters, etc.) that were treated by the paramedic, no

interventions were necessary to address ethical concerns. After the study, the ethical

committee published an independent report (McDermott, Öpik, Smith, Taylor, & Wills,

2002) and characterized the conduct of the study as ‘exemplary’.

Selection of participants
Male participants were recruited through advertisements in the national press and

through leaflets. Applicants went through three phases of screening. First, they

completed a battery of psychometric tests that measured both social variables
(authoritarianism, social dominance, modern racism) and clinical variables (depression,

anxiety, social isolation, paranoia, aggressiveness, demotivation, self-esteem, self-harm,

drug dependence). Second, they underwent a full weekend assessment by independent

clinical psychologists. Third, medical and character references were obtained, and

police checks were conducted.

For ethical reasons (noted above), we sought to include in the study only people who

were well-adjusted and prosocial, scoring at low levels on all social and clinical

measures. Additionally, we wished to ensure that the individual dispositions of our
participants were such that, if the dynamics of the study produced antisocial actions in

this sample (as in the SPE), then it could reasonably be supposed that they would have

such an effect upon almost anybody in the population.

The screening reduced an initial pool of 332 applicants to 27 men (we recruited only

men to ensure comparability with the SPE and to avoid ethical issues that would arise

from placing men and women together in cells). The final sample of 15 was chosen to

ensure diversity of age, social class, and ethnic background. They were randomly

divided into two groups of 5 guards and 10 prisoners but in such a way as to ensure that
the two groups were matched on key dimensions. More specifically, the 15 participants

were first divided into five groups of 3 people who were as closely matched as possible

on personality variables potentially implicated in tyranny: modern racism, authoritar-

ianism and social dominance.1 From each group of three, one participant was then

randomly selected to be a guard (and the remaining two to be prisoners). This procedure

1 This procedure – which ensures equivalence on theoretically relevant variables – was considered superior to ‘pure’ random
assignment (i.e. one which does not take account of any individual differences, as in the SPE), as the study’s relatively small
sample size means that random assignment has the potential to produce large differences between groups (due to the law of
large numbers; e.g. Haslam & McGarty, 2003, pp. 180–183).

The psychology of tyranny 9

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

was conducted blind (i.e. the identities of the participants were not known to the

experimenters). Note, however, that due to our experimental manipulations (explained

below), the actual number of people in the two groups varied over time. Thus, at the

start of the study, there were 5 guards but only 9 prisoners – the 10th being introduced

at a later stage.

Data sources
The prison environment was designed in such a way that participants could be both
video- and audio-recorded wherever they were. At all times, four channels were video-

recorded and all audio channels were recorded. There was also daily psychometric

testing. Measures were taken from a battery of scales. For the purposes of the present

analyses the critical measures were:

(a) social variables: social identification, awareness of cognitive alternatives, right-

wing authoritarianism;

(b) organizational variables: compliance with rules, organizational citizenship; and
(c) clinical variables: self-efficacy, depression.

In order to minimize fatigue, not every measure in the full battery was administered

every day. However, each was administered on multiple occasions to allow for an

analysis of development over time. Finally, daily swabs of saliva were taken in order to

ascertain cortisol levels (as an indication of stress; Laudat et al., 1988). For reasons

of space, however, we will not consider the cortisol data here (see Haslam & Reicher,

in press).

Set-up
Five participants were invited to a hotel the evening before they entered the prison.
On arrival, they were told that they would be guards in the study. They were shown the

prison timetable – which included such elements as cleaning chores, work duties,

prisoner roll calls, exercise time and a recreational hour – and were told that their

responsibility was to ensure that the institution ran as smoothly as possible and that the

prisoners performed all their tasks. The five guards were then asked to draw up a series

of prison rules under headings provided by the experimenters and to draw up a series of

punishments for rule violations.

The guards were given no guidance about how they should achieve their goals.
The only limits on what they could do were a set of ethically determined ‘basic rights’

for prisoners. In particular (and as in the SPE), all participants were told that physical

violence would not be tolerated (for rules, punishments, and rights, see Haslam &

Reicher, 2002). Beyond this, however, it was stressed that the guards could act as they

pleased.

On the morning of the study itself, the guards were taken in a blacked-out van to the

prison (since this was meant to be their entire experiential world for the duration of the

study, it was important that they could not imagine the outside). Once inside, they were
given a full briefing by the experimenters on the prison layout and the resources

available to them.

The guards had a series of means by which to enforce their authority, including keys

to all doors inside the prison (including a punishment isolation cell), sole access to an

Stephen Reicher and S. Alexander Haslam10

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

upper level, a ‘guards’ station’ with a surveillance system from which they could see into

the prisoners’ cells, resources (including snacks and cigarettes) to use as rewards or

withdraw as punishments – and, in addition, the ability to put prisoners on a bread and

water diet. They also had far better conditions than the prisoners, including superior

meals, extra supplies of drinks and snacks, superior living conditions and well-made

uniforms as opposed to the prisoners’ uniform of a t-shirt printed with a 3-digit number,
loose trousers and flimsy sandals. The prisoners also had their hair shaved on arrival.

After their briefing, the guards changed into their uniforms and practiced the

procedure for admitting the prisoners. The nine prisoners then arrived one at a time.

They were given no information apart from the prison rules, a list of prisoners’ rights,

which was posted in their cells, and a very brief loudspeaker announcement from the

experimenters. This introduced the permeability intervention (see below) and stressed

that violence was not permissible.

Planned interventions

Permeability
At their initial briefing, the guards were told that they had been selected on the basis of

their reliability, trustworthiness and initiative as gleaned from pre-selection assessment

scales. However, they were also told that while these scales were reasonably reliable,

they were not perfect. In particular, the experimenters stated that it was possible that
they had misassigned one or more of the prisoners. Hence, the guards were told

that they should observe the behaviour of the prisoners to see if anyone showed guard-

like qualities. If they did, they were told that there was provision for a promotion to be

made on Day 3. This information was also announced to the prisoners over the

loudspeaker. In the initial days of the study, participants were thus led to believe that

movement between groups was possible (see also Ellemers, van Knippenberg, & Wilke,

1990; Wright et al., 1990). After the promotion of one prisoner to guard actually took

place (the selection of the individual being made by the guards on the basis of a
procedure suggested by the experimenters), the possibility of movement was removed

by announcing that there would be no further promotions (or demotions).

Legitimacy
Three days after the promotion, participants were to be informed by the experimenters

that observations had revealed that there were in fact no differences between guards
and prisoners on the key group-defining qualities. However, they would be told that it

was impractical to reassign them and hence the groups would be kept as they were.

Accordingly, whereas previously the group division had been legitimate, this would no

longer be the case (Ellemers et al., 1993).

Cognitive alternatives
Within a day of the legitimacy intervention, a new prisoner was to be introduced.

Although he was as naı̈ve as the others, he was chosen for this role (from the pool of 10
participants randomly assigned to be prisoners) because of his background as an

experienced trade union official. On this basis, we expected that he would introduce a

new perspective to the prison based on notions of group-based negotiation and

collective- and equal rights (i.e. a perspective that suggested the existing regime was

both illegitimate and changeable). It was also thought that he might provide skills

The psychology of tyranny 11

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

necessary to organize collective action (e.g. see Haslam, 2001). Hence, it was envisaged

that his introduction would enable the prisoners (and the participants more generally)

to envisage the achievement of a more equal set of social relations.

Results

The findings of the study can be divided into two phases. In the first phase, the guards

failed to identify with each other as a group and to cohere collectively. By contrast, after

the promotion on Day 3, the prisoners did increasingly identify as a group and work

collectively to challenge the guards. This led to a shift of power and ultimately to the

collapse of the prisoner–guard system. In the second phase, participants decided to

continue as a single self-governing ‘commune’. However, they were unable to deal with

internal dissent and lost confidence in the communal system. By the end of the study,
they were increasingly disposed to tolerate a new and much more draconian system of

inequality that some participants now wished to impose.

Results that pertain to these two phases will be presented in turn. For each phase,

we combine a description based on the observational data with statistical analyses based

on the quantitative measures. The statistical analyses are based on the data of individual

participants within groups (excluding data from the participant who was promoted

from prisoner to guard on Day 3 and from the prisoner who was introduced on Day 5).

Given the interaction between participants, it could be argued that the group, rather
than the individual group member, should be the unit of analysis here. For this reason,

the present data were also analysed using methods advocated by McGarty and Smithson

(2005), which do not assume (or require) independence of observations. These analyses

confirmed the reliability of all the patterns reported below. However, for reasons of

space and in light of the novelty of these alternative methods, we accord with general

usage by presenting statistics that are commonly used even where there is interaction

between participants (Hoyle, Georgesen, & Webster, 2001).

Phase 1: Rejecting inequality

Social identification
For the prisoners, the development of social identification was consistent with

predictions. From the start, they were clearly dissatisfied by their inferior conditions.

Initially though, as predicted in light of the permeability of group boundaries, many

sought to improve their lot by displaying the individual qualities necessary for

promotion as opposed to mounting a collective challenge to the guards. As a result,

there was no shared identity among the prisoners and no consensus about how they
should behave (see Photograph 1).

However, after the promotion, when group boundaries were impermeable and

participants could only alter their position by changing the general prisoner–guard

relationship, the prisoners began to develop a much stronger sense of shared social

identity and to develop more consensual norms – particularly in relation to their

treatment of the guards. This contrast between the pre- and post-promotion periods is

exemplified in exchanges between participants in Cell 2. Before the promotion, two

occupants of this cell, JEp
2 and KMp, worked conscientiously and explicitly sought to

improve their position by displaying behaviours required to become a guard. As JEp put

2 The subscripts p and g after participants’ initials denote their status as prisoner or guard, respectively.

Stephen Reicher and S. Alexander Haslam12

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

it, ‘I’d like to be a guard because they get all the luxuries and we are not’. However,

almost immediately after the promotion, all three occupants of this cell (i.e. including

PPp) recognized that the only way to improve their position was to change the system.

Accordingly, they began to discuss how they could achieve this together. If anyone

expressed doubts about this objective, they were reminded of the collective inequalities

in the prison and of the need for collective resistance. This is exemplified by the

following interchange between the cellmates:

Extract 1

JEp: Hopefully we’ll get [TQg] in. That’s the person, he’s the target.

KMp: No. I mean obviously I think it’s going to be a lot of fun for us to do this but

I don’t think [TQg] : : : I feel so : : : I just feel : : :
PPp: Listen, listen mate I, you’ve got to, you’ve got to start forgetting about other

people’s feelings and what they’re doing because the days when you’re sitting

here starving hungry and you’ve got fuck all and you’ve got nothing mate and

you’ve got a ratty little bed and a stupid little blanket to sit under and they’re

under there in their duvets, they’ve got everything they want and they’re not

giving two fucks about you. So – think on and fuck them.

KMp: I think they do care about us. But guys I’m going to back you all the way.

You should no’ doubt me.

For the prisoners, then, the promotion led to a perception of impermeability. This

was accompanied by a shift from individual action and identification (i.e. a stress on

what ‘I’ will do) to collective action and identification (i.e. discussion of what ‘we’ will

do) and from compliance to conflict with the guards.
For the guards themselves, the results were very different. Moreover, the patterning

of their social identification went against our predictions. Along lines reported by

Zimbardo and his colleagues (Haney et al., 1973), we had expected that, from the

outset, they would identify with what was a high-status and positively valued group

within the prison. There was some evidence of this in the first day of the study, but it

was also clear that several guards were wary of assuming and exerting their authority.

Consequently, some guards were always ambivalent about internalizing their

assigned identity. Even to the extent that they overcame this ambivalence, the group as a

whole could never reach consensus about its norms and priorities. In addition, over

Photograph 1. Day 2: The prisoners comply with the guards’ regime.

The psychology of tyranny 13

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

time – particularly once the boundaries between-groups became impermeable and the

prisoners had developed a stronger sense of shared identity – these cleavages were

exacerbated and the fragility of the guards’ collective identity became more apparent.

However, as noted above, in contrast to the SPE, our systematic collection of

quantitative data allowed us to complement behavioural observations that speak to

these patterns with inferential statistical analysis (and hence to triangulate behavioural

and psychometric data). To this end, social identification with prisoner and guard

groups was measured every day by means of two 3-item scales containing items used

widely in previous research (e.g. Doosje, Ellemers, & Spears, 1995; ‘I feel strong ties

with the prisoners [guards]’/‘I identify with the prisoners [guards]/I feel solidarity with

the prisoners [guards])’. As with all other measures, responses were made on 7-item

scales with appropriately labelled end-points (e.g. not at all, extremely).

Identification scores were computed by averaging responses on the three measures

that comprised each scale and subtracting the out-group identification score from the in-

group identification score. Note too that, as with all other measures, data were collected

early each morning. Accordingly, scores relate primarily to events of the previous day.

Given the small number of participants, the study inevitably has a low level of

statistical power. In light of this, statistical significance was considered in conjunction

with effect size (Cohen, 1977; Smithson, 2000). For all analyses, effects were only

considered meaningful when, as well as being significant at conventional levels

(a ¼ .05), effect size was strong by Cohen’s (1977, p. 283) criteria (i.e. h2 . .14).

Figure 2 presents mean social identification scores as a function of participant group

and time. As can be seen from this graph, the data here are consistent with the above

observations. In the very first days of the study, the guards identified more strongly with

their social position than the prisoners. However, as soon as they had to implement the

disciplinary regime (from Day 2 onwards), the guards’ identification fell while that of the

prisoners rose. Prisoner identification was also particularly high after the promotion

(Day 4).

Statistical analysis of in-group identification scores was conducted by means of a 2

(participant group: guards, prisoners) £ 6 (study phase: Day 1 to Day 6) ANOVA with

repeated measures on the second factor. This analysis supported observational data in

revealing a significant and large interaction between group and time, F(5, 55) ¼ 3.05,

p , .05; h2 ¼ .22. Analyses of polynomial trends were used as the most practical way of

decomposing this effect (Norusis, 1985). Consistent with observations, these showed

0

0.5

1

1.5

2

2.5

Day 1 Day 2 Day 3 Day 4 Day 5 Day 6

Prisoners
Guards

Study phase

S
oc

ia
l I

de
nt

ifi
ca

tio
n

Figure 2. Social identification as a function of assigned group and time.

Stephen Reicher and S. Alexander Haslam14

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

that social identification among the prisoners increased linearly over time, t (7) ¼ 2.46,

p , .05. On the other hand, identification among the guards declined as the study

progressed, but non-significantly, t(4) ¼ 20.77, ns.3

Security of intergroup relations
After the promotion, the normative consensus among prisoners led to effective

organization based on both the expectation and the provision of mutual social support

between group members (Haslam, O’Brien, Jetten, Vormedal, & Penna, 2005; House,
1981; Underwood, 2000; see Haslam & Reicher, in press, for a fuller treatment of this

point). Conversely, the guards’ inability to agree on group norms and priorities meant

that they could not trust others to represent them or act appropriately. As a

consequence, they felt (and were) weak, inconsistent, and ineffective as a group.

These developments directly undermined the perceived legitimacy of the intergroup

inequality as the guards showed no evidence of the qualities by which their selection was

supposedly justified. Such developments also contributed directly to the emergence of

cognitive alternatives; not only could the prisoners envisage changes to the existing

hierarchy, but they also had a growing confidence in their ability to achieve them.

Consider, for instance, the outcome of the first confrontation between prisoners and

guards. The three prisoners of Cell 2 had orchestrated this mainly to see how the guards

would respond when challenged. As part of a pre-arranged plan, JEp threw his lunch plate

to the ground and demanded better food. As the guards tried to intervene, KMp and PPp

then joined in with further demands for smoking rights and treatment for a blister. The

guards were totally disunited in their response, with some wanting to take a disciplinarian

line and others wanting to make concessions (see Photographs 2 and 3) . This continued

until one guard, TQg, decided to resolve the situation by acceding to PPp’s requests for a

cigarette in order to encourage the other prisoners to return to their cell.

After the incident, the prisoners back in their cell and the guards back in their mess

expressed a growing realization that the system was open to change. However, they did so

with a very different evaluative tone. The prisoners literally danced with joy. PPp exclaimed

‘that was fucking sweet’, to which KMp responded (admiringly) ‘you was fucking quality

man’. Then all three cellmates exchanged ‘high fives’. The guards bickered despondently.

TAg started by saying ‘This is only Day 4. They can see what happened today and now

they know they can do whatever they want’. As BGg and then TQg weakly disagreed, TAg

only insisted more, culminating in the claim that ‘It’s happened. I mean, come on. You

know what that has done? That has lit the fuse on [PBp’s] arse’.

Hence, the induction of insecure relations between the groups was not dependent

upon our interventions but was an emergent property of the intergroup dynamics.

Correspondingly, planned interventions were not necessary for the prisoners to start

challenging the guards. The challenge started mounting immediately after the

promotion. Consequently, the legitimacy intervention was not implemented. However,

because the new prisoner had already been told he would be brought in, this went

ahead on Day 5 (and he was later withdrawn on Day 6). Given the situation, he did not

so much suggest cognitive alternatives where none existed as suggest additional

alternatives to the status quo. Most notably, he began to question the prisoner–guard

3 In this instance (and with depression data below), analysis of polynomial contrasts was based on a random subset of five
phases because the number of levels of the within-subjects variable (study phase) exceeded the number of subjects.

The psychology of tyranny 15

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

division itself and, by questioning the legitimacy of certain aspects of the study

(particularly the heat in the prison), he suggested both to his fellow cellmates (DDp and

FCp) and to one of the guards (TQg) that the participants mount a united challenge to

the experimenters. As the following extract shows, this provided new ways of

envisaging how the system might work:

Extract 2

DMp: If this was a real-life situation : : :
TQg: Yes.

DMp: : : : and you were working in this kind of heat, then you as an employee could

well go to the employer and say ‘The condition is unacceptable, I’m not

prepared to work in it’. Now let’s treat this as a real-life situation. You and I –

your group and the group I’m in – both have this problem of the heat. And if I’ve

got to sleep in this, there is no way I will. And I, you know, won’t bear it. And I
think collectively we should do something about it to the people who are

running the experiment. Now you know in a normal, day-to-day, real-life

situation, that’s what would happen.

TQg: Well, I am most impressed with your new-found kind of angle on this, which

possibly shouldn’t come as a surprise to me. But I think that is a very very valid

point you are making and I’m going to go along with it completely.

As a first practical step towards participant unity, DMp created a new negotiating

structure, which brought guards and prisoners together on a basis that was far more

equal than had hitherto been the case. The guards were eager and pleased to accept this

arrangement, for even if they surrendered much of their hierarchical advantage by doing

so, the new system confirmed their position in what promised to be a viable social order.

Quantitative confirmation of these patterns emerges on measures of participants’

awareness of cognitive alternatives to the status quo (Tajfel & Turner, 1979). These

were administered on Days 1, 3, 4, and 6 using a 4-item scale (‘I cannot imagine the

relationship between guards and prisoners being any different (reverse-scored)’/‘I think

that the guards will always have more privileges than the prisoners (reverse-scored)’/‘I

think that the relationship between guards and prisoners is likely to change’/‘I think that

it would be possible for the prisoners to have more power than the guards)’. A single

score was computed by averaging responses to these 4 items.

Photographs 2 and 3. Day 4: The prisoners start to challenge the guards’ regime.

Stephen Reicher and S. Alexander Haslam16

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Mean scores are presented in Figure 3 as a function of participant group and time.

As can be seen from this graph, at the start of the study, prisoners and guards had an

equal and relatively low sense of cognitive alternatives, but this increased as the study

progressed. These patterns were confirmed by statistical analysis of cognitive

alternatives data that was conducted by means of a 2 (participant group: guards,

prisoners) £ 4 (study phase: Days 1, 3, 4, 6) ANOVA with repeated measures on the

second factor. This analysis revealed a significant and large main effect for time,

F(3, 33) ¼ 3.36, p , .05; h2 ¼ .34. Consistent with the above observations, analysis of

polynomial trends to decompose this effect indicated that participants’ sense of

cognitive alternatives increased linearly over time, t (12) ¼ 2.83, p , .05.

Acceptance of the unequal regime: Compliance and organizational citizenship
Associated with the above effects, as the prisoners developed a sense of shared social

identity that was defined in opposition to the guards, and as they became aware of the
possibility of alternatives to existing status relations, they started to work actively against

the regime that the guards were trying to uphold. This was manifest both in minor

challenges to the guards’ status (e.g. insubordination during roll call) and in more overt

challenges – including the incident alluded to above, in which a number of prisoners

collectively protested about the quality of their food.

Data consistent with this analysis emerge from measures of (a) participants’

willingness to comply with authority and (b) their willingness to engage in acts of

organizational citizenship (i.e. to do more than was asked of them in order to make the

prison system work; Organ, 1988, 1997).

Compliance was measured on Days 1, 3 and 5 by means of a 2-item scale (‘I try to do

what the guards want’/‘I try to comply with the guards’ rules’). Responses on these

measures were averaged to provide a single score. The resultant mean scores are

presented in Figure 4 as a function of participant group and time. As can be seen from

this graph, in the early stages of the study, both guards and prisoners were willing to

comply with the rules, but the prisoners became more reluctant to comply after the

promotion.

These patterns were confirmed by statistical analysis of compliance scores that was

conducted by means of a 2 (participant group: guards, prisoners) £ 3 (study phase: Days

1, 3, 5) ANOVA with repeated measures on the second factor. This revealed a significant

1

2

3

4

5

6

7

Day 1 Day 3 Day 4 Day 6

Prisoners
Guards

Study phase

A
w

ar
en

es
s

of
co

gn
iti

ve
 a

lte
rn

at
iv

es

Figure 3. Awareness of cognitive alternatives as a function of assigned group and time.

The psychology of tyranny 17

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

and large interaction between group and time; F(2, 22) ¼ 3.62, p , .05; h2 ¼ .32.

Analyses of polynomial trends indicated that compliance on the part of the guards did

not vary significantly over time, t (4) ¼ 20.12, ns, but that of the prisoners declined in a

linear fashion, t (7) ¼ 24.48, p , .01. There was also evidence of a quadratic trend,

t (7) ¼ 22.18, p , .07, suggesting that the prisoners’ decline in compliance was

particularly marked after group boundaries had become impermeable.

Organizational citizenship (Organ, 1988, 1997) was measured on Days 2, 4, and 5 by

means of a 3-item scale containing items used widely in previous research (e.g. Haslam,

Powell, & Turner, 2000; Tyler & Blader, 2000; ‘I am willing to do more than is asked of

me by the guards’/‘I will do whatever I can to help the guards’/‘Whenever possible I will

try to make the guards’ work difficult’; reverse scored). A single score was computed by

averaging responses to these 3 items.

The resultant mean scores are presented in Figure 5 as a function of participant

group and time. As can be seen from this graph, the guards were always more willing

than the prisoners to engage in citizenship behaviours that would help them run the

regime. However, while the guards maintained their willingness to work for the regime

across the three testing phases, over time the prisoners became much more reluctant to

support the guards’ regime in this way. Again, this was particularly true after the

promotion on Day 3.

1

2

3

4

5

6

7

Day 2 Day 4 Day 5

Prisoners
Guards

Study phase

O
rg

an
iz

at
io

na
l c

iti
ze

ns
hi

p

Figure 5. Organizational citizenship as a function of assigned group and time.

1

2

3

4

5

6

7

Day 1 Day 3 Day 5

Prisoners
Guards

Study phase

C
om

pl
ia

nc
e

Figure 4. Compliance with prison rules as a function of assigned group and time.

Stephen Reicher and S. Alexander Haslam18

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

These patterns were confirmed by statistical analysis of organizational citizenship

scores performed by means of a 2 (participant group: guards, prisoners) £ 3 (study

phase: Days 2, 4, 5) ANOVA with repeated measures on the second factor. This analysis

revealed a significant and large main effect for group, F(1, 11) ¼ 7.84, p , .01; h2 ¼ .42,

but this was qualified by a significant and large interaction between group and time;

F(2, 22) ¼ 5.10, p , .05; h2 ¼ .32. Analyses of polynomial trends revealed that the
guards’ willingness to display organizational citizenship did not vary across the three

phases of testing, t(4) ¼ 0.69, ns, but that of the prisoners declined linearly over time,

t(7) ¼ 23.74, p , .01.

Collective self-efficacy and mental health
The disorganization of the guards and the unity of the prisoners did not just produce

conditions where the latter challenged the former, it also led to the prisoners becoming

progressively more dominant. Through planning and mutual support, they became

increasingly more extreme and more successful in their efforts to undermine the guards’

control. By contrast, the guards’ attempts to impose their authority became increasingly

unsuccessful, and they became more divided and mutually recriminatory. Moreover, as

we have already illustrated with reference to observational data, the effectiveness of the
prisoners in pursuing their collective goals led to strong positive affect while the

inability of the guards to act collectively led to despondency.

These dynamics are reflected in quantitative data obtained on measures of

(a) collective self-efficacy and (b) depression. Collective self-efficacy (Bandura, 1995)

was measured on Days 2, 4, and 6 by means of a 5-item scale containing items used

widely in previous research (e.g. Chen & Bliese, 2002; ‘My prison group is confident that

we could deal efficiently with unexpected events’/‘My prison group can remain calm

when facing difficulties because we can rely on our coping abilities’/‘My prison group
can always manage to solve difficult problems if we try hard enough’/‘When my prison

group is confronted with a problem, we can usually find several solutions’/‘My prison

group can usually handle whatever comes our way’). A single score was computed by

averaging responses to these 5 items.

Figure 6 presents the resultant mean collective self-efficacy scores as a function of

participant group and time. As can be seen from this graph, these data mirror those

obtained on measures of social identification, so that, at the start of the study, the guards

1

2

3

4

5

6

7

Day 2 Day 4 Day 6

Prisoners
Guards

Study phase

C
ol

le
ct

iv
e

se
lf-

ef
fic

ac
y

Figure 6. Collective self-efficacy as a function of assigned group and time.

The psychology of tyranny 19

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

had a greater sense of collective self-efficacy than the prisoners. However, by Day 4,

the prisoners’ self-efficacy had increased markedly and was now greater that that of the

guards. This pattern was maintained at Day 6, although it is interesting to note that after

the trade unionist was removed from the prison, both groups showed some decline in

self-efficacy (seemingly because the opportunities for group-based negotiation and

order that he presented were removed; see Eggins, Haslam, & Reynolds, 2002; Haslam,

Eggins, & Reynolds, 2003). These patterns are consistent with our observational

account – although the general decline in the guards’ sense of self-efficacy is less

pronounced in these quantitative data.

Collective self-efficacy scores were statistically analysed by means of a 2 (participant

group: guards, prisoners) £ 3 (study phase: Days 2, 4, 6) ANOVA with repeated

measures on the second factor. This analysis revealed a significant main effect for time,

F(2, 22) ¼ 6.08, p , .01; h2 ¼ .36, that was conditioned by a significant and large

interaction between group and time, F(2, 22) ¼ 4.31, p , .05; h2 ¼ .28. In line with the

above observations, analyses of polynomial trends revealed that the prisoners’ sense of

collective self-efficacy increased linearly over time, t(7) ¼ 2.55, p , .05 – an effect that

was also qualified by significant quadratic variation, t(7) ¼ 4.25, p , .01. On the other

hand, the collective self-efficacy of guards declined over time, although this effect was

not significant, t(4) ¼ 20.90, ns.

Depression was measured during the screening process and then every day during

the study (partly in order to monitor the ongoing welfare of participants). For this

purpose, a 7-item scale was administered (‘In general, how has your mood been over the

last few days?’/‘Do you ever feel low or depressed?’/‘Do you feel hopeless about the

future?’/‘Do you have difficulty dealing with everyday problems?’/‘Are you self-

confident?’/‘Do you think that you are a worthwhile person?’/‘Do you think about

harming yourself?’). During the screening phase (N ¼ 332), these items were found to

form a reliable scale (a ¼ .80) and so the items were averaged to form a single measure.

Mean depression scores are presented in Figure 7. From this graph, it can be seen

that although overall levels of depression were low, they clearly varied as a function of

participant group and time. Specifically, while the prisoners were more depressed than

the guards at the start of the study, by its end, this situation had reversed. This pattern

was confirmed by a 2 (participant group: guards, prisoners) £ 7 (study phase: pre-test,

Days 1 to 6) ANOVA with repeated measures on the second factor. This revealed

a significant and large interaction between group and time; F(6, 66) ¼ 3.73, p , .01;

1

2

3

4

Pre-
test

Day 1 Day 2 Day 3 Day 4 Day 5 Day 6

Prisoners
Guards

Study phase

D
ep

re
ss

io
n

Figure 7. Depression as a function of assigned group and time.

Stephen Reicher and S. Alexander Haslam20

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

h2 ¼ .25. Consistent with observations, polynomial contrasts showed that the

prisoners’ depression decreased linearly over time, t (7) ¼ 24.22, p , .01. At the

same time the guards’ depression increased, though not significantly, t (4) ¼ 1.25, ns.

Combined impact
The combined outcome of these interrelated dynamics was that as the prisoners became
increasingly aware of, and confident in, their collective identity, and as the guards’

confidence and collective self-efficacy declined, the prisoners developed and executed

plans to take on and destroy the guards’ regime. The guards were divided, exhausted

and demoralized. They were unable to organize themselves or the prisoners effectively.

As a result, late on the evening of Day 6, the prisoners in Cell 2 broke out of their cell and

occupied the guards’-quarters. At this point, the guards’ regime was seen by all to be

unworkable and at an end (see Photograph 4).

Phase 2: Embracing inequality
After the collapse of the guard–prisoner hierarchy, all but two of the participants

decided that they wanted the study to continue through the institution of a single self-

governing commune. With FCp in the chair, they met with the experimenters and drew

up the terms under which the commune would operate. Initially, the new system was

highly effective. A number of participants who had been mutually hostile when they

were divided into prisoners and guards formed strong and positive affective ties now

they were recategorized part of a common group (Gaertner, Mann, Murrell, & Dovidio,

1989; Turner et al., 1987). Collectively, they performed their work tasks and chores with
more effort and to a higher standard than at any other point in the study. However, those

participants who had been centrally involved in challenging the old regime felt

marginalized in this new system. At first, they simply failed to contribute to collective

tasks. Later, they began to violate communal rules. Within a day, they were plotting to

destroy the commune. The problems this created were exacerbated because the

commune’s members had never developed procedures for dealing with dissidence, and

hence they had no means of responding to threats to their social order.

By the morning of the commune’s second day, it was clear to many participants that
the new social structure was in crisis. This situation was exacerbated when, by chance,

Photograph 4. Day 6: Cell 2 break out bringing the guards’ regime to an end.

The psychology of tyranny 21

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

the breakfast was of very poor quality. This was (incorrectly) taken as a sign that the

experimenters disapproved of the commune system. It led to despondency among the

commune’s supporters who felt, as one later put it, that they had the burden of

responsibility for the system without the ability to make it work. Moreover, the

emergent crisis was exploited by opponents of the commune, four of whom (one ex-

guard and three ex-prisoners) formulated a plan to create a new and harsher guard–

prisoner hierarchy. The nature and tone of this new regime was made abundantly clear

in discussions about the form this would take. As PBp put it, ‘We want to be the guards

and fucking make them toe the line, I mean on the fucking line. No fucking talking

while you are eating. Get on with your food and get the fucking hell back to your cell’.

Shortly after breakfast, this group convened a meeting (see Photograph 5). Their

leader berated the commune and its supporters and he introduced the idea of the new

hierarchy. The supporters of the commune were largely passive in response. They

looked despondent and listened in silence until he had nearly finished. During

debriefings, a number of them acknowledged that, although they would not have openly

endorsed such a hierarchy, they were less opposed to it than they had been previously

and that they felt less repulsed by the idea of a strong social order in which someone else

assumed responsibility for making the system work.

Again, these trends are supported by analysis of psychometric data. Most notably,

this is apparent when one looks at the level of participants’ right-wing authoritarianism

(Altmeyer, 1981, 1996). This was measured using 8 items abstracted from a 30-item scale

administered during pre-testing (Reynolds, Turner, Haslam, & Ryan, 2001; ‘Things

would go better if people talked less and worked harder’/‘It is better to live in a society

in which the laws are vigorously enforced than to give people too much

freedom’/‘People should always comply with the decisions of the majority’/‘You have

to give up an idea when important people think otherwise’/‘There are two kinds of

people: strong and weak’/‘What we need are strong leaders that the people can

trust’/‘Our social problems would be solved if, in one way or another, we could get rid of

weak and dishonest people’/‘People should always keep to the rules’). In pre-testing

(N ¼ 332), this scale was found to be reliable (a ¼ .71) and to correlate very highly with

the full 30-item scale (r ¼ .97). Accordingly, scores on the above items were averaged to

form a single measure. This was administered during the screening process and then on

Days 1, 3 and 7.

Photograph 5. Day 8: New guards make the case for an authoritarian regime.

Stephen Reicher and S. Alexander Haslam22

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

In the first instance, it is relevant to examine levels of authoritarianism over time as a

function of the groups to which participants were assigned by the experimenters. Data

pertaining to this analysis are presented in Figure 8. These were analysed by means of a 2

(participant group: guards, prisoners) £ 4 (study phase: pre-test, Days 1, 3, 7) ANOVA

with repeated measures on the second factor. Consistent with qualitative observations,

the only effect to emerge from this was a significant and large effect for time,

F(3, 33) ¼ 2.75, p , .05; h2 ¼ .20. Analysis of polynomial trends revealed that there was

a linear increase in all participants’ authoritarianism as the study progressed,

t (12) ¼ 2.61, p , .05.

However, as a fascinating variant on the above analysis, it is also possible to look at

authoritarianism as a function of the groups to which the remaining participants

assigned themselves at the end of the study – that is, as participants who either

supported the commune or who proposed setting up a new hierarchy (with themselves

as the new guards within it). Data pertaining to this analysis are presented in Figure 9.

These were again analysed by means of a 2 (participant group: new guards, new

prisoners) £ 4 (study phase: pre-test, Days 1, 3, 7) ANOVA with repeated measures on

the second factor. The only effect to emerge from this analysis was a significant and large

interaction between group and time; F(3, 36) ¼ 3.07, p , .05; h2 ¼ .20. Analysis of

1

2

3

4

Pretest Day1 Day 3 Day 7

Prisoners
Guards

Study phase

A
ut

ho
rit

ar
ia

ni
sm

Figure 8. Right-wing authoritarianism as a function of assigned group and time.

1

2

3

4

Pre-test Day 1 Day 3 Day 7

New prisoners
New guards

Study phase

A
ut

ho
rit

ar
ia

ni
sm

Figure 9. Right-wing authoritarianism as a function of self-selected group and time.

The psychology of tyranny 23

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

polynomial contrasts indicated that this interaction arose from the fact that the

authoritarianism of those who sought to assume the guards’ role at the end of the study

had declined non-significantly as the study progressed, t(3) ¼ 21.05, ns. However, the

authoritarianism of the remaining participants had increased steadily over time,

t(10) ¼ 3.67, p , .01 (so that the two groups were demonstrating a very similar level of

authoritarianism at the time that the new guards were actually seeking to take power).
Despite the general shift towards authoritarianism, and although it is probable that

the new guards would have had the force to impose their regime in the face of

weakening resistance, in this study such force was prohibited under the pre-established

ethical guidelines. Hence, in our judgment, the study was gridlocked and had reached

what we saw as a natural point of termination; the existing system was not working and

the new system could not be imposed. Accordingly, the study was brought to a

conclusion at noon on Day 8. However, the participants remained for a further day in

order to undertake a series of structured debriefings designed to obtain and provide
feedback on their experience, to explain the rationale for the study and to overcome any

hostility between individuals deriving from events in the study.

Discussion

The BBC prison study was designed to examine the factors that determine how people
respond when a system of inequality is imposed upon them by others. At the start,

almost all the participants rejected this system. However, by the end, they were close to

instituting a new and more tyrannical social system. In addition to our original questions

concerning the way in which people respond to a system of inequality that has been

imposed upon them – do they accept it or do they resist it? – this raises a new and

unexpected issue. What are the conditions under which people create a system of

inequality for themselves?

We will argue that our findings concerning reactions to inequality cannot be
explained through a general or ‘natural’ tendency to assume roles and assert power.

Rather, they require an understanding of the conditions under which an externally

imposed categorization becomes a subjective self-perception (Turner, 1982).

The existing terms of social identity and self-categorization theories provide the basis

for such an understanding, although it is necessary to elaborate upon notions of context

in order to account for the failure of the guards to cohere as a group. Our findings

concerning the creation of inequality lead us to more original theoretical conclusions.

On the one hand, we suggest that groups are the basis for collective self-realization – that
is, the creation of a social order based on shared values and norms (Drury & Reicher,

2005). However, where groups fail, we argue that people will be more inclined to

accept the imposition of a social order by others, even where that violates their values

and norms. Therefore, in contrast to those who explain tyranny and other extreme

social phenomena in terms of the psychological dysfunctionality of groups, we interpret

them in terms of the dysfunctionality of group failure.

Before we are in a position to develop these arguments, however, it is necessary to

deal with four potential critiques of the study and its ability to say anything meaningful
about the group processes relating to inequality and tyranny. The first is that the

behaviour of participants was determined by the fact that they knew they were being

observed by television cameras and that this renders the study so artificial as to have

little or no general value. The second is that the effects we observed were a product of

Stephen Reicher and S. Alexander Haslam24

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

participants’ personalities and that therefore the study has little to say about group

processes. The third is that we failed to create real power differences or meaningful

inequalities between groups and hence our study has little to say about the psychology

of either power or inequality. The fourth is that the variables upon which our

predictions (and hence our planned interventions) focused were not responsible for the

effects obtained and, therefore, even if group and power processes were at play, we
cannot be sure what they are.

Four critiques

The role of television
From their moment of first contact, volunteers knew that the BBC was involved in this

project, and by the time that the study started, all participants were aware that they
would be constantly observed by television cameras and that anything they did might be

shown on national television. Although it was stressed throughout that this was a

specialist scientific project that would not make ‘stars’ out of those involved, and

although the screening process was used to exclude anyone who was motivated by the

desire for publicity, this is a highly unusual situation and was bound to impact on

behaviour – but what impact, and with what implications?

The most damning argument would be that participants were simply faking their

behaviours for the cameras. We believe such an explanation to be implausible in light of
the immense effort that would be required to continuously monitor and fake one’s own

behaviour for nearly 9 days. Moreover, it would be much harder, if not impossible, to

fake the psychometric and physiological data. However, even if participants were

capable of such play-acting, one would still need to explain the complex pattern of

results not only between groups, but also within groups across time. One might, for

example, suggest that there is a certain discredit in being a tyrant and a certain glamour

in being a rebel, which may explain why our guards were so mild and our prisoners so

rebellious. But, why then did the prisoners become more rebellious after the system was
made impermeable and insecure? Even more problematically, why did the participants

move towards tyranny at the study’s end? To argue that our findings can be explained by

suggesting that participants were merely play-acting or seeking ‘celebrity status’ is not

only implausible but also unhelpful. In particular, it fails to explain (a) why people acted

as they did when they did and (b) why their behaviour and attitudes clearly changed in

particular (predicted) ways over the course of the study. By the same logic, surveillance

cannot be the whole story, as it remained constant at the same time that behaviour itself

was changing.
Having said this, we readily accept (see below) that the televising of the study is part

of the story – particularly towards the start of the study (participants reported that they

were acutely aware of the cameras on entering the ‘prison’, but that, as time went by,

they increasingly forgot about them except during quiet moments; e.g. when seeing a

camera move late at night in their cells). However, we suggest that the nature of this

impact adds to, rather than detracts from, the richness and wider relevance of our

findings. This is because although it may be unusual to be in a position where anything

one does might be broadcast into millions of homes, this is an extreme example of
something that is an increasingly common feature of our everyday lives – namely,

surveillance. For most of our social lives, we are under observation and our behaviour

can be examined by audiences who are not present (Reicher & Emler, 1985).

Sometimes, the surveillance is a matter of surveillance cameras, scrutiny of computer

The psychology of tyranny 25

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

transactions, workplace review, or unobtrusive profiling (Lyon, 1994; Lyon & Zuriek,

1996). At other times, it is simply a matter of those who are with us in one place talking

about our behaviour to other people in other places (e.g. in gossip, a universal human

behaviour; Emler, 1994). However, whichever is the case, we can rarely ignore

surveillance when we are alone and almost never when with others.

What the television cameras do, therefore, is to highlight in dramatic form an aspect
of human experience, which is all too often overlooked in psychology. Indeed, it is

arguable that the typical psychology experiment in which people are isolated and

guaranteed absolute anonymity encounters greater problems of artificiality (Cronin &

Reicher, 2006). Of course, the size and variety of audiences to which one is made

accountable by television is much larger than we commonly experience. However, as

we will discuss in more detail below, the fact of accountability, and the fact that our

participants had to consider other contexts and other audiences even when acting

within the context of the study, enhances rather than diminishes its relevance and
meaningfulness. In this respect, we are reminded of Thayer and Saarni’s (1975) retort to

those who impugn the validity of the SPE on the grounds that participants were guided

by the expectations of others. This is summarized in the title of their paper: ‘demand

characteristics are everywhere (anyway)’. Likewise, to those who criticize the BBC

study on the grounds that it was broadcast, we would respond that surveillance is

everywhere (anyway).

The role of personality
For those who have watched The Experiment (Koppel & Mirsky, 2002), it is hard not to

be struck by the force of many of the characters who contributed to the various

outcomes described above. In part, this has to do with the visual nature of the medium,

where the concrete and visible impact of individuals is inevitably more salient than that

of more intangible and ‘invisible’ elements such as group processes (Asch, 1952).

Nonetheless, it could clearly be argued that all the observed effects were a product of

strong (and weak) personalities and that the more powerful characters (in particular,
JEp, PPp, and PBp) ended up as prisoners. One could argue that their personalities drove

these individuals to overwhelm the guards and then, as they grew bored of the

commune, to destroy it in turn.

The first response to such an argument is to remember that we matched the

prisoners and guards on the obvious individual difference factors relating to tyranny:

modern racism, authoritarianism, and social dominance. Nonetheless, one could still

argue that there were other characteristics on which we did not match the groups. As a

result, the ‘stronger’ individuals might still, by chance, have been allocated to the
prisoner group. However, even if this were the case, as with our discussion of

surveillance, is does not prove particularly helpful in explaining how events in the study

unfolded. Most fundamentally, this due to the interrelated observations (a) that people’s

‘character’ on relevant dimensions appeared to change over the course of the study and

(b) that relevant individual differences were much less apparent at the outset than they

were as the study progressed.

We readily accept, however, that individual differences are part of the story (see

Reicher & Haslam, in press; Turner, Reynolds, Haslam, & Venstra, in press). However, as
with the analysis of leadership more generally (e.g. see Haslam, 2001; Haslam & Reicher,

2005; Reicher & Hopkins, 2001b; Turner & Haslam, 2001), the problem is that it is hard

to explain changing patterns of behaviour in our study with reference to a blunt and

constant factor such as ‘personality’. To claim that certain people were ‘rebellious’ does

Stephen Reicher and S. Alexander Haslam26

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

not explain why rebellion was muted until after the promotion and fails to explain why

those prisoners who rebelled against one form of authority (the guards) nonetheless

remained deferential to another (the experimenters). In the case of JEp, for example, we

see that before the promotion, he invested his energies in supporting the system and it

was only after promotion was ruled out that he put them into undermining the system.

Therefore, it is one thing to call him ‘forceful’, but to explain how that force was
directed, we need to invoke systemic factors. Similarly, in the case of JE’s cellmate PPp,

while he was opposed to the guards’ authority from the start of the study, his ability

actually to undermine their regime was contingent on collective will and support,

which only materialized after the promotion (in ways predicted by social identity

theory; Tajfel & Turner, 1979; see below).

More generally, there were many points in the study where the prominence and

impact of individuals depended upon their relationship to the group (Reicher & Haslam,

in press). Thus, when they were seen to reflect shared identity and shared values, even

the mildest of men came to the fore. This is apparent in the case of FCp, an
environmentalist who had been quiet throughout the first 6 days of the study, but who

became a leading and vocal figure in creating and managing the commune and without

whose commitment, knowledge, and experience it may never have come into being.

Furthermore, it is also apparent that when there was no shared identity or shared

values, even the most heroic of individuals was bound to fail. This was seen early in the

study when FCg, made a strenuous effort to impose the guards’ authority and maintain

strict discipline. However, as it became clear that he lacked the support of his fellow

guards, he gave up, became increasingly passive, and withdrew into the background.

Thus, the manifest differences in the forcefulness of prisoners and guards derived not
from their inherent personalities but were instead an emergent product of the success

or failure of their respective groups.

Again, this is not to dismiss the importance of individual variables. As we have

repeatedly stressed, the skills, knowledge, values, and pre-existing commitments of

individuals played a crucial part in facilitating, shaping (and indeed in blocking) group

formation (Postmes, Baray, Haslam, & Morton, in press; Reicher, 2004; Reicher, Drury,

Hopkins, & Stott, 2001; Reicher & Hopkins, 1996, 2001b, 2004). Far from being

mindless, our participants were creative and thoughtful as group members,

continuously striving to shape group and intergroup realities. However, if individuals
played a key part in shaping groups, the converse is equally true – the ability of

individuals to affect outcomes was dependent upon both the existence of groups and

their prototypicality within the group (Turner, 1991). To put it slightly differently,

individual agency was not destroyed by the group, but rather achieved through it

(Reicher & Haslam, in press). Thus, while personality and other individual difference

factors are an important aspect of our study (and we will consider them as part of our

analysis below), they cannot substitute for that analysis (Asch, 1952; Brown, 1965;

Sherif, 1966; Tajfel, 1978).

It follows that had different individuals participated in the study, we may well have
observed quite different outcomes from those reported above. This is because many

individual (and, indeed, chance) factors (such as the poor-quality breakfast on Day 8)

impacted on the fate of groups and their subsequent trajectory in the study. However, as

we explained in the Introduction, this is why we are not seeking to make empirical

generalizations on the basis of findings alone but rather are attempting to make

generalizations on the basis of the theoretical analysis that those findings support (Turner,

1981). Our claims to generality thus relate to (a) the effect of particular factors

The psychology of tyranny 27

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

(e.g. permeability, cognitive alternatives, roles) on group formation and (b) the

consequences of group success and failure for both individuals and the system as a whole.

The reality of inequality and power
A third potential criticism of our study is that the results and, in particular, the failure of

the guards to exert their authority (or the prisoners to accept it), reflects the twin facts

that (a) the study context was simply too pallid for our participants to become engaged

in it and (b) the guards had no authority to wield even if they wanted to. If, as Zimbardo

and his colleagues argue, tyranny is a function of groups and power, then one might
assert that our study lacked a meaningful degree of either and that we are therefore in no

position to say anything worthwhile about tyranny.

Let us consider these issues of engagement and power in turn. In the case of the

former, it is important to distinguish between engaging with the situation and engaging

with one’s group. The evidence suggests that the prisoners experienced and resented

their subordinate status from the start of the study. They disliked their food. They

disliked being locked up. They disliked the boredom. The smokers in particular disliked

being deprived of cigarettes. Indeed, after a day in his cell, PPp admitted that he was
‘falling for it [the experimental situation] hook, line and sinker’. At the first meal,

several prisoners expressed outrage at the poor quality of the food, especially given the

superior fare of the guards. The lack of group identification amongst prisoners in the

early days cannot therefore be put down to apathy about their plight.

Equally, the guards engaged with the situation from the start. Their initial

conversations focused on the power of the situation, the impact of wearing a guard’s

uniform, and the dangers of becoming tyrannical. At their first meal, they also noted

with discomfort the disparity in food quality and quantity. They then tried to ease this
discomfort by offering their leftovers to some of the prisoners. Therefore, if the guards

failed to act as a group, it was not because they did not care about the disparities in the

study but, on the contrary, because they were troubled by them. Their disidentification

did not reflect the fact that the study was not compelling, but rather that it was all too

compelling (albeit in very different ways from the SPE).

The issues are similar when it comes to the matter of power. It is certainly true that

the guards failed to exercise power. However, this was not because they had no power

to exercise but precisely because they had so much. In discussion, the guards
recognized the various options that were open to them. These included individual

punishments, collective punishments, removal of privileges, extra tasks and roll calls

and, most particularly, the power to promote a prisoner who would help them run the

system in the way they wanted. However, their fear of the guard identity – of being

authoritarian and of being seen as authoritarian – made them shun these options, to

promote a prisoner who embodied their ambivalence (Herriot, 2002), and even to give

away some of the sources of their power. In other words, the participants’ psychological

state explains their failure to exercise power much more than their lack of power
explains their psychological state (Turner, 2005). We will address the reasons for this

state shortly. For now, we simply note that our participants did engage with a situation in

which there were real inequalities of resources and power. Hence, the study can be

viewed as a meaningful exploration of the psychology of unequal groups.

The impact of interventions and key variables
It may be that our study says something of interest, it may be that it says something

interesting about group processes, it may even have something important to say about

Stephen Reicher and S. Alexander Haslam28

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

tyranny and resistance, but what of our claim to have conducted an ‘experimental case

study’ in which we investigated the impact of specific theoretically informed variables?

Can our interventions really be described as operationalizations of permeability and

cognitive alternatives? Are there not a host of other ways in which these interventions

and their consequences can be interpreted, and does this fact not cast doubt on any

particular theoretical gloss we might provide?
This is a reasonable concern. In the present study, there is certainly a disjunction

between the simplicity of our variables and the complexity of our interventions.

In particular, the promotion and the introduction of DMp could have had many effects,

such as making participants uncertain about what might happen next and making them

feel helpless and distrustful of the experimenters. However, such problems are not

unique to the present study – not least because the theoretical status of independent

variables is a potential concern in all experimental research (Haslam & McGarty, 2004).

Indeed, whenever researchers claim that a concrete instance (a specific operationaliza-

tion of an independent variable) reflects an abstract generality (the variable as it
operates in the world at large), interpretation is involved and alternatives are possible

(Billig, 1987). When the operationalization is as complex as ours, however, the space for

argument is all the greater.

In experimental practice, this issue is normally addressed in two ways (Haslam &

McGarty, 2003). The first is through the use of manipulation checks. As we have seen

above (Figure 3), checks of this form provide some evidence consistent with our

theoretical interpretation (specifically in relation to the existence of cognitive

alternatives). Moreover, one of the advantages of having multiple data sources

(i.e. behavioural as well as psychometric) is that we are able to see whether participants
spontaneously reacted to our interventions in ways that were expected. We have

provided qualitative evidence to suggest that they did. Specifically, after the promotion

prisoners saw no point in placating the guards and realized that the only way to improve

their position was to challenge the system (Extract 1). Equally, we saw that DMp

transformed the way in which participants conceptualized their situation and their

options (Extract 2). As with any manipulation check, such data support the notion that

we did manipulate the variables of concern to us.

However, while manipulation checks exclude false positives, they cannot exclude all

possible false negatives – that is, additional ways in which the manipulation may have

had an impact. This is where the second way of reducing uncertainty about the status of
independent variables comes into play. Here, it is not enough merely to argue for the

importance of a particular independent variable (or a particular confound; e.g.

personality, surveillance, the passing of time). It is also necessary to explain how that

variable (or confound) might plausibly and comprehensively account for the patterns of

observed results. That is, it is necessarily to have an integrated theoretical account of

how the effects occurred. As we explained when introducing them, in this respect, our

claims accord with a well-developed and extremely influential theoretical tradition (after

Tajfel & Turner, 1979) and with a well-established and robust pattern of previous

experimental findings (e.g. Ellemers, 1993; Wright et al., 1990). This theoretical and
empirical tradition lends coherence and plausibility to our analysis.

Having said that, we certainly do not view our analysis as inviolate, and we fully

accept that our account of the impact of particular interventions is open to argument.

However, for critics who wish to challenge this account, it is incumbent upon them to

do as we have and explain how an alternative understanding of our interventions

provides a better understanding of the study’s findings in their entirety.

The psychology of tyranny 29

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

With this in mind, it is time to move beyond potential criticisms and to be explicit

about what our explanation of events is. This involves three elements. The first relates to

the conditions of social identification, the second addresses the consequences of social

identification, and the third concerns reactions to group failure.

A social identity account of tyranny

The conditions of social identification
The simplest and clearest finding of our study is that people do not automatically assume

roles that are given to them in the manner suggested by the role account that is typically

used to explain events in the SPE (Haney et al., 1973; Zimbardo, 1989). Instead, there

are a range of factors that determine whether people themselves identify with the social

positions to which they are ascribed by others. Some of those factors operated in ways

specified by social identity theory (Tajfel & Turner, 1979). Thus, the shift from

permeability to impermeability of group boundaries had a strong impact on prisoner
identification (along lines previously demonstrated in separate programmes of research

by Ellemers and Wright and their colleagues; Ellemers, van Knippenberg, De Vries, &

Wilke, 1988; Ellemers et al., 1990, 1993; Wright, 1997; Wright & Taylor, 1998, Wright

et al., 1990; see also Lalonde & Silverman, 1994). Equally, the increasing insecurity of

intergroup relations affected the willingness of the prisoners to work as a group in order

to challenge the guards.

In addition, changing perceptions of security, and of the component of legitimacy in

particular, help explain not only why the prisoners challenged the guards, but also why
the participants as a whole did not challenge the experimenters, despite the adverse

conditions that living in the prison imposed upon them (cf. Spears & Smith, 2001). Most

of the time, when participants discussed the matter, they saw these conditions as a

legitimate part of the study in which they had agreed to participate. On only two

occasions were the conditions seen to violate that contractual legitimation – when the

new prisoner, DMp, began to question the heat in the prison, and when one night, the

experimenters failed to replenish basic supplies for the guards. On both occasions, this

led to explicit consideration of ‘mutiny’.
However, if the study supported social identity theory in demonstrating the role of

contextual factors in moderating the relationship between role and identity, it also

shows the importance of extending the way in which we conceptualize the nature of

context and its relation to human action. Thus, although the role of guard was positively

valued in the immediate context of the prison, those assigned to this position were

concerned with the possibility of negative evaluations by future audiences, and hence

some of them were reluctant to identify with the role.

It is here that the prospective televising of the study most clearly had an impact on
the behaviour of participants and serves to raise important practical and theoretical

points. Practically, it demonstrates how extreme behaviours can be restrained by

rendering actors visible, and hence accountable, to broader or yet-to-be encountered

audiences (Postmes, Spears, Lea, & Reicher, 2000; Reicher & Levine, 1994; Tedeschi,

1981; Tetlock, 1985).4 Theoretically, it shows that context, for human beings, cannot

4 Some commentators have argued that this analysis is inconsistent with evidence arising from the torture of inmates by US
troops at Abu Ghraib prison in 2004. However, as we have argued elsewhere (Reicher & Haslam, 2004), it appears that these
acts were performed for the benefit of an in-group audience that (like the experimenters in the SPE) was assumed by the
perpetrators to approve of the action.

Stephen Reicher and S. Alexander Haslam30

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

simply be assumed to be where we are in the here and now. People have imaginations

that allow them to think of other times and places, and to evaluate their behaviour in

relation to these. Indeed, surveillance has an impact on behaviour precisely through its

capacity to make salient such alternative contexts and alternative audiences (Reicher &

Haslam, 2003; Reicher & Levine, 1994).

Two points follow from this. First, under conditions of surveillance, individual

differences relating to the different social commitments people have outside a given

context have the capacity to impact upon behaviour within the context. Thus, in our

study, the fact that TQg was publicly visible as a successful entrepreneur who owned a

liberal enterprise goes some way towards explaining why he was particularly

ambivalent about adopting the identity of guard. However, if individual factors were

important here, then they operated in a paradoxical way. First, TQg’s very effectiveness

outside the study is what rendered him ineffective within it. Second, once human

imaginative capacities are acknowledged, forms of extreme situationism (such as the

role account), which suggest that behaviour is always dominated by the present

context, become untenable. Instead, it is important to take past and future contexts into

account as well (Reicher & Hopkins, 2001a).

The consequences of social identification
One of the distinctive features of the present study was that its intensive nature allowed

established disciplinary boundaries to be transcended so that it was possible to

investigate the interrelationships between social, organizational and clinical variables.

The results presented above point to the existence of such links and to their richness

and complexity.

On the organizational side, the achievement of a common social identity was seen to

be necessary in order for group members to trust others to act appropriately, to support

others in their actions and to expect support from them in return (Haslam et al., 2005).

In this way, the rudiments of effective organization (e.g. task differentiation, delegation,

leadership, trust) were seen to be contingent upon shared social identification in a

manner argued by a range of organizational theorists (e.g. Ellemers, De Gilder, & Haslam,

2004; Haslam, 2001; Haslam, van Knippenberg, Platow, & Ellemers, 2003; Hogg & Terry,

2001; Postmes, 2003; Smith, Tyler, & Huo, 2003; Turner & Haslam, 2001; Tyler & Blader,

2000). For this reason, the effectiveness of the prisoners, who were able to develop a

sense of shared social identity, contrasted markedly with the ineffectiveness of the

guards, who were not (Drury & Reicher, 2005).
On the clinical side, the increasing support amongst prisoners and their successful

challenges to the guards contributed to mental states that were increasingly positive. On

the other hand, the atomization of the guards and their failure to fulfil their collective

tasks led to increasingly negative states. This is reflected in the depression data (and also

on other measures not reported here including paranoia, anxiety and burnout; see

Haslam & Reicher, in press). Although the nature of our quantitative data does not allow

for analysis of causal relations between these variables (Haslam & McGarty, 2004), we

can say with confidence that participants’ mental states evolved in relation to the social

dynamics between groups, and that variables such as social support and collective self-

efficacy are implicated in that relationship (e.g. as argued by Branscombe, Schmitt, &

Harvey, 1999; Cohen & Wills, 1985; Contrada & Ashmore, 2000; Hall & Cheston, 2002;

Haslam et al., 2005; Orford, 1992; Schwarzer, 2001; Terry, Carey, & Callan, 2001).

Clearly though, the exact nature of the relationship merits further investigation.

The psychology of tyranny 31

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Reactions to group failure
There were two instances of group failure in the study. The first concerned the failure of

the guards to fulfil their assigned task of making a hierarchical prison system work, and

the second concerned the failure of the commune’s supporters to establish a viable

egalitarian social order.

It is notable that in each case, group members became more willing to accept a

system that promised to be viable even if it meant ceding some of the core principles of

the group. On Day 5, after the introduction of the new prisoner, the guards were willing

to cede their authority and accept a more equal social system and on Day 8 commune

supporters were prepared to cede equality and tolerate a more hierarchical social

system. Thus, rather than people ‘naturally’ preferring any given form of social order, it

appears that, when group members fail to impose an order based on their own existing

norms and values, they are willing to adapt those values (or to adopt new ones) in order

to create a viable order rather than have no order at all.

In this regard, the fact that the participants’ authoritarianism increased

significantly over time constitutes one of the most important findings of the study

as a whole. Traditionally, authoritarianism has been viewed a stable individual

difference variable that has the capacity to explain the emergence of hierarchical and

tyrannical social structures (Adorno et al., 1950; Altmeyer, 1981, 1996; for reviews

see Billig, 1978; Brown, 1965; Duckitt, 1994). However, in contrast to this analysis,

the present study illustrates that authoritarianism is a variable outcome of social

structure (see also Oakes, Haslam, & Turner, 1994; Reynolds et al., 2001). More

specifically, we see that authoritarian solutions – and the personalities that would

promote them – appeared more attractive after attempts to make democracy work

were seen to have failed.

Against this argument, it might be suggested that the system we observed moved

towards tyranny simply because the more authoritarian individuals were waiting for

an opportunity to impose their preferred system on others (indeed, a similar point

could be made in relation to the SPE). However, along lines intimated above, two

points speak against this conclusion and against related arguments couched in terms

of individual personality-based dynamics. The first is that tyranny arose out of the

social (dis)order of the prison, and authoritarianism (like other dimensions of raw

personality) was clearly not a straightforward determinant of that (dis)order. The

second is that although it may be true that those who proposed the new regime were

those who had initially been more disposed towards authoritarianism, their influence

and leadership was clearly contingent upon their views having become more

representative of the views of the participants as a whole as these had evolved over

the course of the study (for more in-depth treatment of this issue see Haslam &

Reicher, 2005; Reicher & Haslam, in press; see also Haslam, 2001; Haslam & Platow,

2001; Navas, Morales, & Moya, 1992; Reicher & Hopkins, 1996, 2001b; Turner, 1991;

Turner & Haslam, 2001; Turner et al., in press). Indeed, the interaction between final

group membership and study phase suggests that, if anything, the authoritarianism of

the guards in the vaunted new regime had declined over time, whereas that of other

participants was increasing (see Figure 9). It also is worth adding that previous

research has been unable to observe dynamics of this form at work or to generate

empirical support for arguments such as these, precisely because it has been unable

to examine the impact of evolving group history on both individual psychology and

social structure (Haslam & McGarty, 2001; Levine, 2003).

Stephen Reicher and S. Alexander Haslam32

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Conclusion: Rethinking the relationship between groups, power and tyranny
At one level, our study confirms the findings of the SPE. It shows that an understanding

of collective conflict and tyranny cannot be achieved simply by looking at individuals

but requires an analysis of group processes and intergroup relations. In this sense,

we agree with Zimbardo (and many others; e.g. Asch, 1952; Sherif, 1966; Tajfel, 1978)

that such phenomena can only be explained through group-level analysis. Our
disagreement with prior analysis of the SPE thus relates to the nature of group processes

and of the conditions under which they lead to social pathologies.

As almost every psychology student (and an unusually large proportion of the

general public) knows, the message of the SPE is that the toxic combination of groups

and power leads to tyranny. The implications of the BBC prison study are different.

In common with recent theoretical developments in social psychology, they contest the

premise that group behaviour is necessarily uncontrolled, mindless and antisocial

(Ellemers et al., 1999; Oakes et al., 1994; Postmes et al., 2000; Reicher, 1982, 2001;
Spears, Oakes, Ellemers, & Haslam, 1997; Turner, 1999). In contrast, the results of the

BBC prison study suggest that the way in which members of strong groups behave

depends upon the norms and values associated with their specific social identity and

may be either anti- or prosocial (Jetten, Spears, & Manstead, 1997).

However, based on the present data, we would argue that failing groups almost

inevitably create a host of problems for their own members and for others. These

problems have a deleterious impact on organization, on individuals’ clinical state, and –

most relevant here – on society. For it is when people cannot create a social system for
themselves that they will more readily accept extreme solutions proposed by others. It is

when groups lack the power to exercise choice that an authoritarian ideology that

promises to create order for them appears more seductive. In short, it is the breakdown

of groups and powerlessness that creates the conditions under which tyranny can

triumph (for related arguments see Kanter, 1979; Pfeffer, 1981; Reynolds & Platow,

2003)

We would argue that as well as being consistent with contemporary thinking in

social psychology (e.g. after Tajfel & Turner, 1979), this analysis also articulates more
closely than Zimbardo’s original role account with the analysis of tyranny put forward by

researchers in other academic disciplines. Most notably, it accords with influential

analyses proposed by modern historians (e.g. Abel, 1986; Gellately, 2001; Hobsbawm,

1995; Rees, 2002). Consider, for instance, Hobsbawm’s account of the conditions that

gave rise to the fall of the Weimar republic and the emergence of Nazism in 1930s

Germany:

The optimal conditions for the triumph of the ultra-right were an old state and its ruling

mechanisms which could no longer function; a mass of disenchanted, disoriented and

disorganized citizens who no longer knew where their loyalties lay; strong socialist

movements threatening or appearing to threaten social revolution, but not actually in a

position to achieve it.... These were the conditions that turned movements of the radical right

into powerful, organized and sometimes uniformed and paramilitary force (1995, p. 127).

We would also argue that this analysis can be used to make sense of what happened in

the SPE when one looks more closely at the events that unfolded there. As we have
noted, that study, like ours, appears to have started off with prisoners threatening to

become ascendant over the guards. Things changed when Zimbardo intervened in such

a way as to lead the prisoners to believe that they could not leave the study. At this point

they became disoriented as to their position – in Zimbardo’s own words, they

The psychology of tyranny 33

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

experienced ‘role confusion’ (Zimbardo, 1989). They ceased to support each other

against the guards. They collapsed as a group and this allowed tyrannical guards to

prevail. Thus, whereas in the SPE, the failure of the prisoners allowed an existing

tyranny to be consolidated, in the BBC study, the failure of the commune paved the way

for the emergence of a new tyranny.

These, of course, are large and controversial claims. However, they have important

theoretical implications along with considerable practical implications. They point to

new ways of thinking both about the nature of group psychology and about the

psychological underpinnings of tyranny. Because the scope of these analyses is so large,

it would be both presumptuous and foolish to expect them to be accepted on the basis

of a single data set – especially one reflecting the complexities of the present study. Yet

what is true of our study is largely true of the SPE. As we have argued, one of the great

problems arising from that study was that it made strong claims (that had an enormous

impact on public consciousness) but then led to debate being closed off because further

research was declared to be ethically unacceptable.

Hence, irrespective of our results and of our analysis, we would claim that one of the

significant achievements of the BBC prison study is to show that, if sufficient care is

taken, it is possible to run powerful and influential field studies into social processes that

are also ethical. In a field increasingly dominated by reductionist accounts of human

behaviour, such studies can restore balance by demonstrating the impact of systematic

variations in social relations upon human behaviour. The richness, immediacy and

relevance of their findings can also help reconnect psychologists with policy makers.

For these reasons, we offer our conclusions not so much as a final word on the matter,

but more in the hope of stimulating researchers to renew their interest in the important

debates that our discipline can, and must, advance.

Acknowledgements

We would like to thank the participants as well as the staff of the BBC for their commitment to this

research and for comments on ideas in this paper. The assistance and input of Nyla Branscombe,

Lloyd Carson, David Corner, Andrew Eagle, Liberty Eaton, Scott Galloway, Nick Hopkins, Mike

Howe, Jolanda Jetten, Andrew Livingstone, Eva Loth, Grant Muir, Lucy O’Sullivan, Michael

Schmitt, Heather Smith, Tom Postmes, Fabio Sani, Denis Sindic, Stephanie Sonnenberg, Paul

Webley, Stephen Wilks, Huw Williams and Brian Young is also gratefully acknowledged, together

with detailed and very helpful comments from several anonymous reviewers.

References

Abel, T. (1986). Why Hitler came to power. Cambridge, MA: Harvard University Press.

Adorno, T. W., Frenkel-Brunswik, E., Levinson, D. J., & Sanford, R. N. (1950). The authoritarian

personality. New York: Harper.

Altmeyer, B. (1981). Right wing authoritarianism. Winnipeg: University of Manatoba Press.

Altmeyer, B. (1996). The authoritarian specter. Cambridge, MA: Harvard University Press.

Arendt, H. (1998). The human condition. Chicago: University of Chicago Press.

Asch, S. E. (1952). Social psychology. Engelwood Cliffs, NJ: Prentice Hall.

Bandura, A. (1995). Exercise of personal and collective efficacy in changing societies. In A. Bandura

(Ed.), Self-efficacy in changing societies (pp. 1–45). New York: Cambridge University Press.

Banuazizi, A., & Movahedi, S. (1975). Interpersonal dynamics in a simulated prison:

A methodological analysis. American Psychologist, 30, 152–160.

Stephen Reicher and S. Alexander Haslam34

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Baron, R. S. (1984). Group dynamics. In A. S. Kahn (Ed.), Social psychology (pp. 260–289).

Dubuque, IA: W.C. Brown.

Bar Tal, D. (2004). The necessity of observing real life situations: Palestinian–Israeli violence as a

laboratory for learning about social behaviour. European Journal of Social Psychology, 34,

677–701.

Billig, M. (1978). Fascists: A social psychological view of the National Front. London: Academic

Press.

Billig, M. (1987). Arguing and thinking. Cambridge: Cambridge University Press.

Branscombe, N. R., Schmitt, M. T., & Harvey, R. D. (1999). Perceiving pervasive discrimination

among African Americans: Implications for group identification and well-being. Journal of

Personality and Social Psychology, 77, 135–149.

Brockes, E. (2001, October 16). The Experiment. The Guardian, G2, pp. 1–3.

Brown, R. (1965). Social psychology. New York: Free Press.

Chen, G., & Bliese, P. D. (2002). The role of different levels of leadership in predicting self- and

collective efficacy: Evidence for discontinuity. Journal of Applied Psychology, 87, 549–556.

Cohen, J. (1977). Statistical power analysis for the behavioral sciences. New York: Wiley.

Cohen, S., & Wills, T. A. (1985). Stress, social support and the buffering hypothesis. Psychological

Bulletin, 98, 310–357.

Contrada, R. J. & Ashmore, R. D. (Eds.), (2000). Self, social identity, and physical health:

Interdisciplinary explorations. New York: Oxford University.

Cronin, P. & Reicher, S. (2006). A study of the factors that influence how senior officers

police crowd events: On SIDE outside the laboratory. British Journal of Social Psychology,

45, 175–196.

Doosje, B., Ellemers, N., & Spears, R. (1995). Perceived intragroup variability as a function of

group status and identification. Journal of Experimental Social Psychology, 31, 410–436.

Doosje, B., Spears, R., & Ellemers, N. (2002). The dynamic and determining nature of group

identification: Responses to anticipated changes in the status hierarchy. British Journal of

Social Psychology, 41, 57–76.

Drury, J., & Reicher, S. (2005). Explaining enduring empowerment: A comparative study of

collective action and psychological outcomes. European Journal of Social Psychology, 35,

35–58.

Duckitt, J. (1994). The social psychology of prejudice (2nd ed). New York: Preager.

Eggins, R. A., Haslam, S. A., & Reynolds, K. J. (2002). Social identity and negotiation: Subgroup

representation and superordinate consensus. Personality and Social Psychology Bulletin, 28,

887–899.

Ellemers, N. (1993). The influence of socio-structural variables on identity enhancement

strategies. European Review of Social Psychology, 4, 27–57.

Ellemers, N., De Gilder, D., & Haslam, S. A. (2004). Motivating individuals and groups at work:

A social identity perspective on leadership and group performance. Academy of Management

Review, 29, 459–478.

Ellemers, N., Spears, R., & Doosje, B. (1999). Social identity: Context, content and commitment.

Oxford: Blackwell.

Ellemers, N., van Knippenberg, A., De Vries, N. K., & Wilke, H. (1988). Social identification and

permeability of group boundaries. European Journal of Social Psychology, 18, 497–513.

Ellemers, N., van Knippenberg, A., & Wilke, H. (1990). The influence of permeability of group

boundaries and stability of group status on strategies of individual mobility and social change.

British Journal of Social Psychology, 29, 233–246.

Ellemers, N., Wilke, H., & van Knippenberg, A. (1993). Effects of the legitimacy of low group or

individual status on individual and collective identity enhancement strategies. Journal of

Personality and Social Psychology, 64, 766–778.

Emler, N. (1994). Gossip, reputation, and social adaptation. In B. F. Goodman & A. Ben-Ze’ev

(Eds.), Good gossip (pp. 117–138). Lawrence: University of Kansas Press.

The psychology of tyranny 35

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Gaertner, S. L., Mann, J., Murrell, A., & Dovidio, J. F. (1989). Reducing intergroup bias: The benefits

of recategorization. Journal of Personality and Social Psychology, 57, 239–249.

Gellately, R. (2001). Backing Hitler. Oxford, UK: Oxford University Press.

Hall, S., & Cheston, R. (2002). Mental health and identity: The evaluation of a drop-in centre.

Journal of Community and Applied Social Psychology, 12, 30–43.

Haney, C., Banks, C., & Zimbardo, P. (1973). A study of prisoners and guards in a simulated prison.

Naval Research Review 9, 1–17 [Reprinted in E. Aronson (Ed.), Readings about the social

animal (3rd ed., pp. 52–67). San Francisco, CA: W.H. Freeman].

Haslam, S. A. (2001). Psychology in organizations: The social identity approach. London: Sage.

Haslam, S. A., Eggins, R. A., & Reynolds, K. J. (2003). The ASPIRe model: Actualizing Social and

Personal Identity Resources to improve strategic planning and encourage sustainable

productivity in organizations. Journal of Occupational and Organizational Psychology, 76,

83–113.

Haslam, S. A., O’Brien, A., Jetten, J., Vormedal, K. & Penna, S. (2005). Taking the strain: Social

identity, social support and the experience of stress. British Journal of Social Psychology, 44,

355–370.

Haslam, S. A., & McGarty, C. (2001). A hundred years of certitude? Social psychology, the

experimental method and the management of scientific uncertainty. British Journal of Social

Psychology, 40, 1–21.

Haslam, S. A., & McGarty, C. (2003). Research methods and statistics in psychology. London:

Sage.

Haslam, S. A., & McGarty, C. (2004). Experimental design and causality in social psychological

research. In C. Sanson, C. C. Morf, & A. T. Panter (Eds.), Handbook of methods in social

psychology (pp. 235–264). Thousand Oaks, CA: Sage.

Haslam, S. A., & Platow, M. J. (2001). The link between leadership and followership: How affirming

a social identity translates vision into action. Personality and Social Psychology Bulletin, 27,

1469–1479.

Haslam, S. A., Powell, C., & Turner, J. C. (2000). Social identity, self-categorization and work

motivation: Rethinking the contribution of the group to positive and sustainable

organizational outcomes. Applied Psychology: An International Review, 49, 319–339.

Haslam, S. A., & Reicher, S. (2002). A user’s guide to The Experiment – Exploring the psychology

of groups and power: Manual to accompany the BBC video. London: BBC Worldwide.

Haslam, S. A., & Reicher, S. D. (2005). Identity entrepreneurship and the consequences of identity

failure: The dynamics of leadership in the BBC Prison Study. Manuscript submitted for

publication.

Haslam, S. A., & Reicher, S. D. (in press). Stressing the group: Social identity and the unfolding

dynamics of stress. Journal of Applied Psychology.

Haslam, S. A., van Knippenberg, D., Platow, M. & Ellemers, N. (Eds.), (2003). Social identity at

work: Developing theory for organizational practice. Philadelphia, PA: Psychology Press.

Herrera, C. D. (1997). A historical interpretation of deceptive experiments in American

psychology. History of the Human Sciences, 10, 23–26.

Herriot, P. (2002). Selection and self: Selection as a social process. European Journal of Work and

Organizational Psychology, 11, 385–402.

Hobsbawm, E. (1995). Age of extremes: The short twentieth century 1914–1991. London:

Abacus.

Hogg, M. A., & Terry, D. J. (Eds.), (2001). Social identity processes in organizational contexts.

Philadelphia, PA: Psychology Press.

House, J. S. (1981). Work stress and social support. Reading, MA: Addison-Wesley.

Hoyle, R. H., Georgesen, J. C., & Webster, J. M. (2001). Analysing data from individuals in groups:

The past, the present, the future. Group Dynamics: Theory, Practice and Research, 5, 41–47.

Ito, T. A., Thompson, E., & Cacioppo, J. T. (2004). Tracking the timecourse of social perception:

The effects of racial cues on event-related brain potentials. Personality and Social Psychology

Bulletin, 30, 1267–1280.

Stephen Reicher and S. Alexander Haslam36

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Jetten, J., Spears, R., & Manstead, A. R. (1997). Strength of identification and intergroup

differentiation: The influence of group norms. European Journal of Social Psychology, 27,

603–609.

Kanter, R. (1979). Power failure in management circuits. Harvard Business Review, July–August,

65–75.

Koppel, G. (Series producer), & Mirsky, N. (Executive producer). (2002, May 14, 15, 20, 21).

The Experiment. London: British Broadcasting Corporation.

Lalonde, R. N., & Silverman, R. A. (1994). Behavioral preferences in response to social injustice:

The effects of group permeability and social identity salience. Journal of Personality and

Social Psychology, 66, 78–85.

Laudat, M. H., Cerdas, S., Dournier, C., Guiban, D., Guilhaume, B., & Luton, J. P. (1988). Salivary

cortisol measurement: A practical approach to assess pituitary-adrenal function. Journal of

Clinical Endocrinology and Metabolism, 66, 343–348.

LeBon, G. (1895, translated 1947). The crowd: A study of the popular mind. London: Ernest Benn.

Levine, R. M. (2003). Times, theories and practices in social psychology. Theory and Psychology,

13, 53–72.

Leyens, J. P., Cortes, B., Demoulin, S., Dovidio, J. F., Fiske, S. T., Gaunt, R., Paladino, M. P.,

Rodriguez-Perez, A., Rodriguez-Torres, R., & Vaes, J. (2003). Emotional prejudice, essentialism,

and nationalism. European Journal of Social Psychology, 33, 703–717.

Lindsay, R. C. L., & Adair, R. G. (1990). Do ethically recommended research procedures influence

the perceived ethicality of social psychological research? Canadian Journal of Behavioral

Science, 22, 282–294.

Lovibond, S. H., Mithiran, X., & Adams, W. G. (1979). The effects of three experimental prison

environments on the behaviour of non-convict volunteer subjects. Australian Psychologist,

14, 273–287.

Lyon, D. (1994). The electronic eye. Oxford: Polity.

Lyon, D., & Zuriek, E. (1996). Computers, surveillance and privacy. Minneapolis: University of

Minnesota Press.

McDermott, M., Öpik, L., Smith, S., Taylor, S., & Wills, A. (2002). The Experiment: Report of the

independent ethics panel. http://www.experimentethics.org.uk.

McGarty, C., & Smithson, M. (2005). Independence and non-independence: A simple test for

comparing groups using multiple measures and the binomial test. European Journal of Social

Psychology, 35, 171–180.

Milgram, S. (1963). Behavioral study of obedience. Journal of Abnormal and Social Psychology,

67, 371–378.

Milgram, S. (1974). Obedience to authority: An experimental view. New York: Harper and Row.

Moreland, R. L., Argote, L., & Krishnan, R. (1996). Socially shared cognition at work: Transactive

memory and group performance. In J. Nye & A. Brower (Eds.), What’s social about social

cognition? Research on socially shared cognition in small groups (pp. 57–84). Newbury

Park, CA: Sage.

Morgan, A. H. (1979). Comments on S. H. Lovibond, X. Mithiran and W. G. Adams “The effects of

three experimental prison environments on the behaviour of non-convict volunteer subjects”.

Australian Psychologist, 14, 285–286.

Navas, M., Morales, J. M., & Moya, M. C. (1992). Categorization and prototypicality as determinants

of leader effectiveness. International Journal of Psychology, 27, 289–290.

Norusis, M. J. (1985). SPSSx: Advanced statistics guide. New York: McGraw-Hill.

Oakes, P. J., Haslam, S. A., & Turner, J. C. (1994). Stereotyping and social reality. Oxford:

Blackwell.

Orford, J. (1992). Community psychology. Chichester: Wiley.

Organ, D. W. (1988). Organizational citizenship behavior: The good soldier syndrome.

Lexington, MA: Lexington.

Organ, D. W. (1997). Organizational citizenship behavior: Its construct clean-up time. Human

Performance, 10, 85–97.

The psychology of tyranny 37

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Pfeffer, J. (1981). Power in organizations. Boston, MA: Pitman.

Postmes, T. (2003). A social identity approach to communication in organizations. In S. A. Haslam,

D. van Knippenberg, M. J. Platow, & N. Ellemers (Eds.), Social identity at work: Developing

theory for organizational practice. Philadelphia, PA: Taylor & Francis.

Postmes, T. Baray, G. Haslam, S. A., & Morton, T. (in press). Personal and social identity formation

through interaction: Individuality in small groups, social movements and categories.

Individuality and the group: Advances in social identity. London: Sage.

Postmes, T., & Spears, R. (1998). Deindividuation and anti-normative behaviour: A meta-analysis.

Psychological Bulletin, 123, 238–259.

Postmes, T., Spears, R., Lea, M., & Reicher, S. D. (2000). SIDE issues centre stage. Amsterdam:

Royal Netherlands Academy of Arts and Sciences.

Rees, L. (2002). The Nazis: A warning from history. London: BBC Worldwide.

Reicher, S. D. (1982). The determination of collective action. In H. Tajfel (Ed.), Social identity and

intergroup relations (pp. 41–84). Cambridge: Cambridge University Press.

Reicher, S. D. (1996). Social identity and social change: Rethinking the context of social

psychology. In P. Robinson (Ed.), Social groups and identities: Developing the legacy of Henri

Tajfel. Oxford: Butterworth-Heinemann.

Reicher, S. D. (2001). The psychology of crowd dynamics. In M. Hogg & S. Tindale (Eds.),

Blackwell handbook of social psychology: Group processes (pp. 175–197). Oxford:

Blackwell.

Reicher, S. D. (2004). The context of social identity: Domination, resistance and change. Political

Psychology, 25, 921–946.

Reicher, S. D., Drury, J., Hopkins, N., & Stott, C. (2001). A model of crowd prototypes and crowd

leadership. In C. Barker, M. Lavalette, & A. Johnson (Eds.), Leadership and social movements.

Manchester: Manchester University Press.

Reicher, S. D., & Emler, N. (1985). Delinquent behaviour and attitudes to formal authority. British

Journal of Social Psychology, 24, 161–168.

Reicher, S. D., & Haslam, S. A. (2003). Social psychology, science, and surveillance: Understanding

The Experiment. Social Psychology Review, 5, 7–17.

Reicher, S. D., & Haslam, S. A. (2004). Why not everyone is a torturer. Retrieved May 10, from:

http://news.bbc.co.uk/1/hi/magazine/3700209.stm.

Reicher, S. D., & Haslam, S. A. (in press). On the agency of individuals and groups: Lessons from the

BBC Prison Study. In T. Postmes & J. Jetten (Eds.) Individuality and the group: Advances in

social identity. London: Sage.

Reicher, S. D., & Hopkins, N. (1996). Seeking influence through characterising self-categories: An

analysis of anti-abortionist rhetoric. British Journal of Social Psychology, 35, 297–311.

Reicher, S. D., & Hopkins, N. (2001a). Psychology and the end of history: A critique and a proposal

for the psychology of social categorization. Political Psychology, 22, 383–407.

Reicher, S. D., & Hopkins, N. (2001b). Self and nation: Categorization, contestation and

mobilisation. London: Sage.

Reicher, S. D., & Hopkins, N. (2004). On the science of the art of leadership. In D. van

Knippenberg & M. A. Hogg (Eds.), Leadership, power and identity (pp. 197–209). London:

Sage.

Reicher, S. D., & Levine, M. (1994). Deindividuation, power relations between groups and the

expression of social identity: The effects of visibility to the outgroup. British Journal of Social

Psychology, 33, 145–163.

Reicher, S. D., Spears, R., & Postmes, T. (1995). A social identity model of deindividuation

phenomena. European Review of Social Psychology, 6, 161–198.

Reynolds, K. J., & Platow, M. J. (2003). Why power in organizations really should be shared:

Understanding power through the perils of powerlessness. In S. A. Haslam, D. van

Knippenberg, M. J. Platow & N. Ellemers (Eds.), Social identity at work: Developing theory

for organizational practice. Philadelphia, PA: Psychology Press.

Stephen Reicher and S. Alexander Haslam38

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Reynolds, K. J., Turner, J. C., Haslam, S. A., & Ryan, M. K. (2001). The role of personality and group

factors in explaining prejudice. Journal of Experimental Social Psychology, 37, 427–434.

Robinson, W. P. (Ed.). (1996). Social groups and identities: Developing the legacy of Henri Tajfel.

Oxford: Butterworth-Heinemann.

Schwarzer, R. (2001). Stress, resources, and proactive coping. Applied psychology:

An international review, 50, 400–407.

Sherif, M. (1956). Experiments in group conflict. Scientific American, 195, 54–58.

Sherif, M. (1966). Group conflict and co-operation: Their social psychology. London: Routledge

and Kegan Paul.

Sieber, J. E., Iannuzzo, R., & Rodriguez, B. (1995). Deception methods in psychology: Have they

changed in 23 years? Ethics and Behavior, 5, 67–85.

Smith, E. R., & Mackie, D. M. (2000). Social psychology (2nd ed). New York: Worth.

Smith, H. J., Tyler, T. R., & Huo, Y. (2003). Interpersonal treatment, social identity and

organizational behaviour. In S. A. Haslam, D. van Knippenberg, M. J. Platow, & N. Ellemers

(Eds.), Social identity at work: Developing theory for organizational practice. Philadelphia,

PA: Psychology Press.

Smith, S. S., & Richardson, D. (1983). Amelioration of deception and harm in psychological

research. Journal of Personality and Social Psychology, 44, 1075–1082.

Smithson, M. (2000). Statistics with confidence. London: Sage.

Spears, R., Oakes, P. J., Ellemers, N., & Haslam, S. A. (Eds.), (1997). The social psychology of

stereotyping and group life. Oxford: Blackwell.

Spears, R., & Smith, H. J. (2001). Experiments as politics. Political Psychology, 22, 309–330.

Staub, E. (1989). The roots of evil: The origins of genocide and other group violence. Cambridge:

Cambridge University Press.

Tajfel, H. (1978). Interpersonal behaviour and intergroup behaviour. In H. Tajfel (Ed.),

Differentiation between social groups: Studies in the social psychology of intergroup

relations (pp. 27–60). London: Academic Press.

Tajfel, H. (Ed.). (1982). Social identity and intergroup relations. Cambridge: Cambridge

University Press.

Tajfel, H., Flament, C., Billig, M. G., & Bundy, R. F. (1971). Social categorization and intergroup

behaviour. European Journal of Social Psychology, 1, 149–177.

Tajfel, H., & Turner, J. C. (1979). An integrative theory of intergroup conflict. In W. G. Austin &

S. Worchel (Eds.), The social psychology of intergroup relations (pp. 33–47). Monterey, CA:

Brooks/Cole.

Tedeschi, J. T. (Ed.). (1981). Impression management theory and social psychological research.

New York: Academic Press.

Terry, D. J., Carey, C. J., & Callan, V. J. (2001). Employee adjustment to an organizational merger: An

intergroup perspective. Personality and Social Psychology Bulletin, 27, 267–290.

Tetlock, P. E. (1985). Accountability: The neglected social context of judgement and choice.

Research in Organizational Behavior, 7, 297–332.

Thayer, S., & Saarni, C. (1975). Demand characteristics are everywhere (anyway): A comment on

the Stanford Prison Experiment. American Psychologist, 30, 1015–1016.

Turner, J. C. (1981). Some considerations in generalizing experimental social psychology.

In G. M. Stephenson & J. H. Davis (Eds.), Progress in applied social psychology (Vol. 1,

pp. 3–34). Chichester: Wiley.

Turner, J. C. (1982). Towards a cognitive redefinition of the social group. In H. Tajfel (Ed.), Social

identity and intergroup relations (pp. 15–40). Cambridge: Cambridge University Press.

Turner, J. C. (1985). Social categorization and the self-concept: A social cognitive theory of group

behaviour. In E. J. Lawler (Ed.), Advances in group processes (Vol. 2, pp. 77–122). Greenwich,

CT: JAI Press.

Turner, J. C. (1991). Social influence. Milton Keynes: Open University Press.

The psychology of tyranny 39

Copyright © The British Psychological Society
Reproduction in any form (including the internet) is prohibited without prior permission from the Society

Turner, J. C. (1999). Some current issues in research on social identity and self-cate-gorization

theories. In N. Ellemers, R. Spears, & B. Doosje (Eds.), Social identity: Context, commitment,

content (pp. 6–34). Oxford: Blackwell.

Turner, J. C. (2005). Explaining the nature of power: A three-process theory. European Journal of

Social Psychology, 35, 1–22.

Turner, J. C., & Brown, R. J. (1978). Social status, cognitive alternatives and intergroup relations. In

H. Tajfel (Ed.), Differentiation between social groups: Studies in the social psychology of

intergroup relations (pp. 201–234). London: Academic Press.

Turner, J. C., & Haslam, S. A. (2001). Social identity, organizations and leadership. In M. E. Turner

(Ed.), Groups at work: Advances in theory and research (pp. 25–65). Hills-dale, NJ: Erlbaum.

Turner, J. C., Hogg, M. A., Oakes, P. J., Reicher, S. D., & Wetherell, M. S. (1987). Rediscovering the

social group: A self-categorization theory. Oxford: Blackwell.

Turner, J. C., Oakes, P. J., Haslam, S. A., & McGarty, C. A. (1994). Self and collective: Cognition and

social context. Personality and Social Psychology Bulletin, 20, 454–463.

Turner, J. C., Reynolds, K. J., Haslam, S. A., & Veenstra, K. (in press). Reconceptualizing

personality: Producing individuality through defining the personal self. In T. Postmes & J. Jetten

(Eds.) Individuality and the group: Advances in social identity. London: Sage.

Tyler, T. R., & Blader, S. L. (2000). Cooperation in groups. Procedural justice, social identity, and

behavioral engagement. Philadelphia, PA: Psychology Press.

Underwood, P. W. (2000). Social support: The promise and reality. In B. H. Rice (Ed.), Handbook

of stress, coping and health (pp. 367–391). Newbury Park, CA: Sage.

Wright, S. C. (1997). Ambiguity, social influence, and collective action: Generating collective

protest in response to tokenism. Personality and Social Psychology Bulletin, 23, 1277–1290.

Wright, S. C., & Taylor, D. M. (1998). Responding to tokenism: Individual action in the face of

collective injustice. European Journal of Social Psychology, 28, 647–667.

Wright, S. C., Taylor, D. M., & Moghaddam, F. M. (1990). Responding to membership in a

disadvantaged group: From acceptance to collective protest. Journal of Personality and

Social Psychology, 58, 994–1003.

Zimbardo, P. (1969). The human choice: Individuation, reason and order versus deindividuation,

impulse and chaos. In W. J. Arnold & D. Levine (Eds.), Nebraska symposium on motivation

(Vol. 17, pp. 237–307). Lincoln, NE: University of Nebraska Press.

Zimbardo, P. (1989). Quiet rage: The Stanford prison study video. Stanford, CA: Stanford

University.

Zimbardo, P. (2001). Opposing terrorism by understanding the human capacity for evil. Monitor

on Psychology, 32, 48–50.

Zimbardo, P. G., Maslach, C., & Haney, C. (1999). Reflections on the stanford prison experiment:

Genesis, transformations, consequences. In T. Blass (Ed.), Obedience to authority: Current

perspectives on the Milgram paradigm (pp. 193–237). Mahwah, NJ: Erlbaum.

Received 6 October 2004; revised version received 22 April 2005

Stephen Reicher and S. Alexander Haslam40

