1

[bookmark: _GoBack]Running Head: Unmasking the Iceman

Unmasking the Ice Man:
Exploring sociopathy in
introductory criminal justice courses

Michael J. Bolton
Marymount University

Unmasking the Ice Man:
Exploring sociopathy in
introductory criminal justice courses
		
“In northwest Alaska, ‘kunlangeta’ might be applied to a man who, for example, repeatedly lies and cheats and steals things and does not go hunting, and, when the other men are out of the village, takes sexual advantage of many women." The Inuits tacitly assume that kunlangeta is irremediable. And so, according to Murphy, the traditional Inuit approach to such a man was to insist he go hunting, and then, in the absence of witnesses, push him off the edge of the ice.”
― Martha Stout, The Sociopath Next Door
Introduction
My decision to consider incorporating a semester-long project on sociopathy in the introductory criminal justice courses I teach was influenced by several factors: the greater than average threat sociopaths pose to law enforcement personnel; the issue of prevarication, and how evasiveness - indeed cold, calculating sociopathic deceit – poses a tremendous challenge for first responders and follow-up investigators seeking to gather accurate information in criminal cases; the fascination the public in general and a large number of students in college criminal justice-related programs (e.g., forensic psychology, forensic science) have with “profiling” serial killers; and most notably the scant coverage of sociopathy-related topics in law enforcement training academies. Hence, if this pattern of minimal inclusion of instruction on sociopathy remains unchanged at the training academy level, then it appears reasonable to recommend more extensive coverage of the topic in freshmen criminal justice courses.
Before continuing it should noted that the number of related citations in various disciplines on this subject is so large - psychology, forensic psychology, social work, law, sociology – to list a few - only a modest number are cited in this paper. Instead, this article summarizes information on the feasibility of recommending that sociopathy be covered in the introductory criminal justice college courses. While this paper cannot be viewed as exploratory research per se, my hope is that it will serve as a catalyst for later formulating more precise qualitative and quantitative questions future educational research can address (Neuman, W.L., 2006, P. 33). Moreover, though there are some terminological distinctions, among sociopathy, psychopathy, and antisocial personality disorder, they are related closely enough that they are used interchangeably in this paper (see Walsh, A., & Wu, H.H., 2008).
Regarding issues of danger and deceit, some studies (see Ullrich & Coid 2010) indicate that a disproportionate number of prisoners in the United States have been diagnosed with antisocial personality disorder. Moreover, prisoners not only are more likely to be diagnosed as sociopaths than the general population, they also commit significantly higher rates of criminal violence. Although most sociopaths are not dangerous (see below), the tendency to act aggressively is manifest among many. Lacking impulse control, many are believed to be “hard-wired” to behave with hostility, violence or even sadism in order to release or discharge aggression-driven impulses (Juni, S. 2009). For example, Neumann and Hare (2008), estimate that between 12.1% and 40% of rapists would meet the criteria for a diagnosis of psychopathy. Whether incarcerated or not, law enforcement officers and other criminal justice personnel should be trained to understand that unlike manifestations of serious mental illnesses such as schizophrenia, sociopaths typically are not psychotic – in fact, persons with this disorder are very much in touch with reality. Nonetheless, despite having the cognitive wherewithal to distinguish between right and wrong, many are resolute in their determination to defy social norms and criminal laws, (Glenn, A.L., Iyer, R., Graham, J., Koleva, S., & Haidt, J. 2009).
As a consequence, sociopaths are not only uninterested in moral issues of right and wrong, they rarely, if ever, consider the impact of their harmful actions on others (Blair, 1995). Stated differently, it is not inaccurate to say that these individuals are possessed of a profoundly serious conscience deficit disorder. In terms of possible causes for their self-centeredness, Blair (2007) theorizes that sociopaths may be inured to the welfare and distress of others due to organic dysfunctions of the brain’s amygdala and ventromedial prefrontal lobe, which reduce, if not altogether eliminate their decision-making processes regarding harm, fairness, as well as the ability to learn how to relate to and care for others. Further, the notion that impaired decision-making of sociopathic individuals may partly be explained by certain biological dysfunctions, particularly those which result in enhanced sensitivity to possible reward, that are offset by a concomitant reduction in sensitivity to punishment which would ordinarily stem from the consequence of committing immoral acts (van Honk & Schutter, 2006). Thus, the prospect of reward (e.g., monetary, property, sex, professional advancement) may outweigh the negative effects of committing harmful acts, thereby neutralizing feelings of possible guilt associated with thievery, robbery, burglary, rape, fraud, embezzlement, extortion and so on.
Irrespective of their underlying biological causes, Haidt and Graham (2007) argue that five psychological systems or moral foundations may provide some benefit in explaining the overarching disregard sociopaths have for the welfare of others. These foundations include little or no concern regarding:
Harm/ care - representing concerns about violence and the suffering of others, including compassion and care; fairness /reciprocity - representing the norms of reciprocal relations, equality, rights and justice; ingroup/ loyalty - covering moral obligations related to group membership, such as loyalty, betrayal, and expectations of preferential treatment for ingroup members relative to outgroup members; authority /respect - representing moral obligations related to hierarchical relations, such as obedience/ duty, respect for superiors, and protection of subordinates; purity / sanctity - representing the moral ideal of living in an elevated, noble, and less carnal way, based on intuitions about divinity, feelings of moral disgust, and purity of body, mind and soul. Hence, in examining these foundations individually, it is fair to state that sociopathic individuals exhibit reduced concern about issues related care, fairness, authority, loyalty, and sanctity, which explains, in part why their deficiencies in social control mechanisms increase their risk of harming law enforcement officers.
The Complex Art of Detecting the Sociopath
Despite possible psychological, biological and/or moral bases, Quayle (2008, p. 80) argues that it is impossible to diagnose sociopathy outside custodial or clinical settings. Hence, I inform students that when suspected sociopaths come to the attention of law enforcement personnel care should be given to relevant factors such as a suspect’s mode of interacting with others. To reinforce this message, during the semester two or three investigators (e.g., police detectives, federal agents) will provide guest lectures on their duties and also discuss a case in which the suspect was believed to be a sociopath. Often they will touch on interview/interrogation factors suggested by Quayle (2008, p. 81), such as history and manner of offending, lifestyle, relationships, and employment history. In addition, students may be told that individuals with this condition could appear to be charming, yet be covertly hostile and domineering. They may see their victims as merely instruments to be used; dominate and humiliate their victims; feel entitled to certain things as "their right;" create, and get caught up in a complex belief about own powers and abilities. More importantly, they see others around them not as people, but targets and opportunities – and instead of friends, have accomplices who end up as victims.
Not surprisingly, a sociopath may: feign what seems to be warmth, joy, love and compassion; have only contempt for others' feelings of distress and readily taking advantage of them; believe she or he is all-powerful, all-knowing, entitled to every wish, with no sense of personal boundaries, no concern for the impact on others; possess a history of behavioral and academic difficulties, yet "get by" by conning others; deny responsibility for behavior by not accepting blame for self, but blame others, even for acts he or she obviously committed; tend to be unusually transient, making strong promises for the future, with no intention of following up on them; and even change personal image and life story convincingly as needed in order to con others to avoid prosecution (Walters, 2011).
To provide students with a formalized means for detecting possible sociopaths, during the second week of class I distribute copies of Hare’s Psychopathy Checklist – Revised (2003). This checklist is the gold standard for assessing antisocial personality disorder, and can be of value to investigators in preparing interviews and interrogations. The PCL-R has twenty checklist characteristics, some of which may be evident during a police interview. Working in teams, students use the checklist as a formal guide to sociopathic traits to which they may refer as they tackle their research projects for the remainder of the semester. Along with the checklist, students are also given additional explanatory handouts and a grading rubric.

Traits on Hare’s Psychopathy Checklist
· glib and superficial charm
· grandiose (exaggeratedly high) estimation of self
· need for stimulation
· pathological lying
· cunning and manipulativeness
· lack of remorse or guilt
· shallow affect (superficial emotional responsiveness)
· callousness and lack of empathy
· parasitic lifestyle
· poor behavioral controls
· sexual promiscuity
· early behavior problems
· lack of realistic long-term goals
· impulsivity
· irresponsibility
· failure to accept responsibility for own actions
· many short-term marital relationships
· juvenile delinquency
· revocation of conditional release
· criminal versatility
After distributing and briefly discussing preliminary materials (see Appendix A) , students are randomly assigned to groups with instructions that after the next class meeting they will select one – and only one - of the above checklist traits on which they will conduct research. They are further advised to identify a specific professional group they believe will benefit from the information gathered from their literature review. At the culmination of the project, teams (usually six teams, consisting of five or six members) will submit a 15 page paper on their research, and then give a 15 minute PowerPoint presentation to the entire class. The grade on papers and presentations is given to all team members. Students are also reminded of requirements for conducting literature reviews and citing scholarly sources (see Appendix B). Moreover, they are encouraged, but not required to interview individuals in the professions they hope will be influenced by their research.
Once all this has been covered, students are informed that each day when they come to class 10-12 minute selections from DVDs and CDs such as “In Cold Blood,” “Capote,” “The Sociopath Next Door,” will be playing. Even though these excerpts are taken from popular media, not science, they are designed to arouse student curiosity, thus hopefully increasing their desire to stay actively immersed in their research. For example, based on Capote’s (1965) classic work, “In Cold Blood” (the first of the new genre “nonfiction novel”), a DVD of the same title introduces students to two sociopaths who plan and then carry out their intent to rob and kill a family of four in rural Kansas in an attempt to steal money they wrongfully believed was stashed in a hidden wall safe. Capote, then the already nationally acclaimed author read about the killings in the New York Times, became intrigued by ferocity of the murders (shotgun blasts to the head), and traveled to Kansas to begin an investigation of his own.
Though not as frequent as the scenes shown taken from DVDs and CDs such as In Cold Blood, Capote, I use The Sociopath Next Door CD as a way to again remind students that although sociopaths tend to be deceitful, remorseless, cunning, and manipulative, most are not violent. In fact, many are successful in myriad professions because of their penchant to resort to guile and deception in order to ruthlessly achieve their self interests. Politics, law, business and marketing, to name a few. Finally, in order to further stimulate student interest in their projects (and in the process perhaps reduce some of the worries about grading), students are encouraged to view and hear what they see and hear in the DVDs and CDs casually, with the assurance that nothing from them will appear on a quiz or examination.
By the third week students will have met a couple times to discuss their selection of the sociopathic trait upon on which they wish to conduct research, as well as designate the professional group to which they will apply their findings. Before formally outlining this information they also will provide a rationale for how they arrived at their proposal and describe their decision to the entire class for critique, comments, and recommendations. Despite the abundance of sociopathic traits on Hare’s checklist from which they can draw, it is not unusual for two or more groups to prefer the same trait. In instances where this occurs, I usually rule in favor of the group with the strongest rationale, and allow the other group(s) additional time for further deliberation in order to find a different trait.
Notwithstanding this, shortly after teams are given the green light on their projects, some will contact me expressing disappointment that they are unable to locate academic research on the sociopathic trait they’ve selected, and ask if they can select another. Initially, I refuse this request and send them back to probe further, sometimes with suggestions of key word combinations they’d perhaps not considered. After having done this, if they’re still unable to uncover enough viable research information on their topic, I’ll permit them to select another, but with the caveat that they must redouble their efforts, inasmuch as they’ve lost time and are behind the other groups in terms of progress on their project. To address some of their concerns, I arrange a class meeting in the library where a staff member provides a step-by-step guide to literature reviews, with examples from paper and electronic media. She or he also gives examples of original research and discusses teasing out differences between academic and non-academic research.
Students’ Exploration of Sociopathy and Its Relationship to Criminal Justice
To spark student interest quickly, once I have randomly organize teams and given them permission to commence research into the specific aspect of sociopathy and its relevance to the professional group they have selected, I provide an example of the sort of approach they may want to apply in linking sociopathy to a professional group (Qualye, 2008. P.85). Even though teammates will select only one trait, in order to move the example along, a smorgasbord of sociopathic traits are presented as a way to illustrate how a police detective might plan and then conduct interviews involving possible sociopaths. I begin by explaining how the sociopath may attempt to outwit the interviewer, enjoy being the focus of attention, or even display arrogance and grandiosity. When questioned by the detective, the sociopath may ignore or minimize the importance in discrepancies his statements, or even risk attempting to shock the interviewer. A cagy sociopath, I further explain, can see through the interviewer’s attempts at bluffing, while offering seemingly convincing and plausible claims of innocence. And finally, I tell students that during the interview, like a laser, the sociopath may lock on gauging the interviewer’s level of experience, credentials, and confidence.
Later in the course, using Quayle’s (2008, p.86) suggestions for conducting interviews of possible sociopathic suspects, time is devoted to discussing the below listed strategies as a way to counter challenging behaviors:
· Become thoroughly familiar with the case before the interview
· Convey an aura of experience and confidence
· Create an atmosphere of “authority” and “formality”
· Avoid being concerned with rapport building
· Avoid conveying emotions
· Show liking or admiration of the suspect; doing so feeds his or her ego
· Give the appearance of seeking to “learn” from the suspect; again, doing so feeds his or her ego
· Retain control of the interview
· Avoid criticizing the suspect
· Challenge gently and cautiously (as if “puzzled”)
· Stay mindful that the suspect likely does not have a conscience
 Following this, at the start of the next meeting, students meet with teammates in class for a half hour or so, but emphasis is placed on getting together outside class and e-mailing each other as needed. I make clear that the teamwork effort associated with the assignment counts almost as much as the actual research endeavor. In fact, students are told how team participation is a part of the daily experience of most employed adults, and that students not shouldering their share of the work will be graded by their teammates through a peer evaluation form they’ll complete at the end of the semester. These evaluations strongly impact project and final course grades. In some instances, it is the case that before the formal evaluation process problems develop with students complaining about an absent or non-participating team member. When this happens I try to deflect their complaints by urging students to address the situation informally themselves, and add that underperforming employees in workplaces are not uncommon, but these issues usually are resolved without involvement of managers or supervisors.
In those rare instances where efforts to motivate unengaged students are not successful, two important issues need to be addressed: to what extent, if any, will these students participate in the PowerPoint presentations at the end of the semester, and, how will their final grade be calculated? In the first situation, I leave that decision up to team members. Often, they’ll relent, become charitable and allow the “problem” student to participate in the presentation, providing he or she has submitted even part of the original agreed upon contribution to the project. Nevertheless, candor usually prevails when final peer evaluation forms are submitted for my action. In fact, the degree of candor often surprises me: students who’ve not handled their share of the paper and preparation for the PowerPoint presentation usually are castigated by their peers, on occasion venomously. I do not hesitate to give failing grades; thus far, each semester upwards of three students repeat a course because they’ve failed to handle their share of the project workload.
To reduce the chances of this happening, at least once during the semester part of a class period is set aside for teams to openly discuss how each student is progressing with his or her task. They are also reminded that by itself research on their selected aspect of sociopathy will not result in a passing grade. I do this because it is not unusual for students to become so enmeshed in their literature review they forget that that accounts for only half of the final grade. They must be able to clearly describe how the professional group they’ve selected will benefit from their work. The best way I have found to reinforce this requirement is to have them prepare their paper and PowerPoint presentation as if they are going to actually conduct a training session.
To further help students organize their thoughts and articulate how the group arrived at their decision, each team now goes beyond their rationale (as noted above), and using social scientific language, supplies a carefully written paragraph explaining the underlying principle they’ll use to drive their inquiry. Despite the formality of this task, in most instances, rationales are seldom tightly constructed and need revision.
A few examples from papers received: The need for stimulation and probation officers (“sociopaths find stimulation in many different ways, so we are interested in determining what drives a sociopath to do what he or she does, their motivations, and give this information to probation officers”); juvenile delinquency and police detectives (“we chose this topic because if the individual was charged and convicted of a crime as a juvenile, then there would be records that can be traced back to that person. We feel individuals who have a previous juvenile record are almost always like to reoffend. If the individual was never convicted as a juvenile, it can be harder to determine when they commit crimes later in life”); criminal versatility and FBI agents (“although some criminals focus on or specialize in one type of crime, we feel sociopaths cross-over, committing different types of crimes of opportunity, some of which they’ve arrested or not arrested for, so federal agents will benefit from staying aware that sociopaths they interview often will have been involved in multiple crimes of various types”); parasitic lifestyle and forensic psychologists (“patterns of irresponsibility – unable to maintain stable relationships with others, changing jobs frequently, failing to meet financial obligations, and living off mom or dad, girlfriends or boyfriends – are hallmarks of sociopathic behaviors that forensic psychologists should be aware of when taking personal histories of their clients”); Early behavior problems and psychologists (“may not talk willingly, or stay isolated and not seek treatment on their own.” Pathological lying and counseling (“difficult to distinguish truth from false statements;” “no emotional connection or remorse for lying;” “more known about sociopathy, counselors better able to diagnose them.”
At this juncture, it is also not uncommon for some students to approach me and ask about conducting interviews with persons in the discipline their team has chosen. Generally, I approve these requests, but only if inquiring students provide a list of questions they intend to use before the interviews are actually conducted. Moreover, they are further instructed that if they intend to incorporate results (e.g., remarks, comments, suggestions) in their papers and presentations, they must comply with APA guidelines.
Another possible red flag impediment to crafting quality papers is students’ understandable desire to cite information from popular books, articles, videos and other media. As noted in the opening paragraph, given the enormous amount of public interest in sociopaths, psychopaths, and serial killers, many students are so fascinated with the subject they inquire if they can use sources other than those considered scholarly. Rather than reject their requests out of hand, and thus dampen their enthusiasm before they commence their actual search of the literature, I generally compromise and tell them I will allow some of it – typically no more than 10/15%. In acceding to this request, they’re also informed that they must do an even better job than others in finding applicable information from peer-reviewed scholarly sources. Admittedly, as an academic this is sometimes difficult to tolerate, but again I feel it is better to allow some non-academic information rather than cool the ardor of a passionate curiosity at the inception of the project.
During the week before final examinations, I advise students that a 15 minute reading from In Cold Blood (1965) will occur at the start of the last class before the final examination. In preparation for the reading, students are advised to reflect on the two killers in the book, and be prepared individually to offer their judgment concerning whether: 1) both killers were sociopaths; 2) neither killer was a sociopath; 3) only one was a sociopath, and if so, which one?; 4) regardless of sociopathy, whether one killer was more vicious than the other? In all instances, students volunteering their opinions must explain their justifications.
The selection used is taken from statements made by Perry Smith, one of the killers to a detective. Throughout the book and movie, Smith is portrayed as extremely conflicted about his role in the impending murders, often showing genuine human compassion and expressing a desire to back out of the crime and flee before anyone is harmed. Invariably, the vast majority of students perceive – with some arguing strongly - that Smith was not as a sociopath, but a manipulated pawn of his seemingly more violent partner, Richard Hickock. Point of fact revealed by the reading is Smith slit the throat of the first victim (the father), then blasted him and the three remaining family members at close range with a shotgun.
For the remainder of the final class, students are then asked to give their opinions on why Smith surprisingly turned out to be the sole killer, and how they could have been so mistaken in their predictions.

Project Evaluation and Conclusion
Survey Results
In Spring 2011, an informal fifteen item questionnaire was designed and administered in order to elicit responses from students regarding the project as a learning experience, and also to determine if respondents felt future criminal justice students should be required to complete a similar semester-long project as well (see Appendix C).
Accordingly, while few students (26%) understood sociopathy before taking the class, by its conclusion most (91%) strongly agreed that criminal justice personnel should understand the topic. This was likely influenced by all students (100%) agreeing or strongly agreeing that sociopaths represent a danger to criminal justice personnel.
In addition, the pedagogy employed seemed reasonable. All students either agreed or strongly agreed that they found the project interesting (100%), worthwhile (91%), and enjoyable (78%). Many (87%) felt the project should be required of students in the future, and the majority (52%) indicated that they would like to continue with their papers in another course. Nearly three quarters (70%) of students felt the Capote video was helpful. Similarly, a high percentage (87%) indicated that they saw the connection between sociopathy and guest lectures.
Moreover, a large percentage (91%) found the grading rubric to be clear, but conversely most (74%) felt more class time should have been spent on discussing sociopathy. The strength of student opinions on the value of the project was noticeable in their dissent. When responding to questions related to the project being a waste of time, a project for which class time should not be given, nearly all disagreed or strongly disagreed (100%), (91%) respectively. Indeed, a large percentage (96%) indicated that with revision this project would be helpful to students in future classes.
Responses to questions regarding what they liked or didn’t like about the project, plus suggestions for making the project more meaningful in the future were varied:
· Working in groups was viewed both positively and negatively by approximately the same number of students. Other positive comments included “this is a real world issue that needs to be addressed in our law enforcement academies;” “speaking with people in our professional groups helped a lot;” “this project was different and challenging:” “I enjoyed figuring out what sociopathy looks like realistically in human beings;” I enjoyed learning about the personality and background of the typical sociopath;” “I liked that this topic was not something you usually see in CJ – only in psychology (my major);” “the topic was very interesting – one students know little about;” “looking at cold cases in NCIS involving sociopaths and connecting the two;” I liked how I really feel as if I understand sociopathy now, and how it is a threat:’ “researching and watching how different professions apply knowledge of actual cases involving sociopathy was interesting and insightful.”

· Again, negative comments regarding the project centered mostly on group work: “some group members did not pick up the slack, even after so much time to complete it;” “group work was tough – if one person doesn’t comply, everyone suffers;” “how the project is SO group oriented;” “I am not a fan of group projects;” “team members who were hard to get ahold (sic) of or hardly participated;” “I didn’t like the constant group meetings, which lasted two to two and a half hours, twice a week;” “not all the participants in my group completed their tasks.” Other criticisms: “not enough class time and discussion on the subject;” “I didn’t like the format because I didn’t understand it;” “I didn’t like the fifteen minute time limit on presentations – give twenty;” “I didn’t enjoy searching for original sources – there weren’t many to be found;” “there should be more diversity regarding the topics of sociopathy;” “it was hard to find scholarly articles at times;” “APA format!”

· Suggestions for making the project more meaningful in the future were sparse, with a number of students commenting that the project is good as it is. Other suggestions included: “more drafts, checks and revisions needed throughout the course;” “make sure every group has the same number of students;” “watch the entire ‘In Cold Blood’ video from beginning to end – not just parts of it;” “make a better clarification between sociopaths and psychopaths;” “give more class time to meet with groups;” “ make sure everyone is doing their part of the project throughout the semester;” “show and explain more cases of sociopathy and how dangerous it is;” “Require students to talk to people in the professions;” “check drafts at midterm – will allow proper time for more adjustments;” “discuss sociopathy more in depth in class;” “introduce a background or introduction to the subject first;” “have students get more involved in having them do interviews or visit a place they may be working – this will give them a hands-on approach in order to get more interested in the topic.”
 Statistics
In Fall 2011, drawing from Hare’s Psycopathy Checklist, a pretest/posttest instrument (see Appendix D) was created and administered containing 15 items which were geared toward assessing students’ knowledge of sociopathy. The instrument was administered during the first day of class, and then during at the conclusion of the semester. In order to determine if a trend was emerging, a paired samples t-test was used to examine possible differences between initial and final responses to the questionnaire. Given the small sample size (N=26), combined with problematic measurement issues (e.g. data not normally distributed, and ordinal rather than interval or ratio-level data), caution is suggested before making inferences or drawing conclusions from the following:

Q1 - Often sociopaths lose touch with reality, resulting in harm to others. The mean on the pretest was 3.00 (sd = .566) and the mean on the posttest was 2.26 (sd = 1.13). No statistically significant difference from pretest and posttest was found (t(25)(sd = 1.36, p>.05).
Q2 - Sociopaths often struggle with telling the truth. The mean on the pretest was 2.42 (sd=1.33). The mean on the posttest was 3.35 (sd =.892). A statistically significant increase from pretest to posttest was found (t (25) = -2.86, p<.005).
Q3 - Psychosis and sociopathy are similar.	The mean on the pretest was 1.42 (sd =1.24). The mean on the posttest was 1.96 (sd = 1.07). No statistically significant increase from pretest to posttest was found (t(25) (sd = 1.55, p>.05).
Q4 - Most sociopaths are dangerous. The mean on the pretest was 2.19 (sd = 1.23). The mean on the posttest was 2.58 (sd = 1.07). No statistically significant increase from pretest to posttest was found (t(25) (sd = -1.22, p>.05).
Q5 - Sociopaths tend to go to prison more than others. The mean on the pretest was 2.42 (sd=1.33). The mean on the posttest was -1.07 (sd =1.23). A statistically significant decrease from pretest to posttest was found (t (25) = -4.46, p<.000).
Q6 - Sociopaths get bored more easily than others. The mean on the pretest was 2.19 (sd=1.27). The mean on the posttest was 2.92 (sd =1.35). A statistically significant increase from pretest to posttest was found (t (25) = -2.28, p<.05).
Q7 - The thought of manipulating others is offensive to sociopaths. The mean on the pretest was 1.65 (sd = .977). The mean on the posttest was 1.31 (sd = .679). No statistically significant increase from pretest to posttest was found (t(25) (sd = -1.09, p>.05).
Q8 - When they see others suffering sociopaths feel sad. The mean on the pretest was 1.85 (sd = .881). The mean on the posttest was 1.19 (sd = .402). A statistically significant decrease from pretest to posttest was found (t(25) (sd = .977, p<.05).
Q9 - When they have to live off others sociopaths feel guilty. The mean on the pretest was 1.38 (sd = 1.06). The mean on the posttest was 1.23 (sd = .514). No statistically significant increase from pretest to posttest was found (t(25) (sd = -1.12, p>.05).
Q10 - Sociopaths succeed because they engage in long-term planning. The mean on the pretest was 1.85 (sd = 1.37). The mean on the posttest was 1.23 (sd =1.03). No statistically significant increase from pretest to posttest was found (t(25) (sd = 1.58, p>.05).
Q11 - Because they are careful planners, sociopaths rarely act on impulse. The mean on the pretest was 2.23 (sd = .951). The mean on the posttest was 1.62 (sd = .983). A statistically significant decrease from pretest to posttest was found (t(25) (sd = .1.60, p<.05).
Q12 - Generally, sociopaths are considered reliable and responsible. The mean on the pretest was 1.65 (sd = .977). The mean on the posttest was 1.23 (sd =.652). No statistically significant increase from pretest to posttest was found (t(25) (sd = 1.58, p>.05).
Q13 - Sociopaths prefer sex with a significant other that both enjoy. The mean on the pretest was 1.19 (sd = 1.23). The mean on the posttest was 1.58 (sd =.578). No statistically significant increase from pretest to posttest was found (t(25) (sd = 1.50, p>.05).
Q14 - Sociopaths will lie, but only if they have to. The mean on the pretest was 2.04 (sd = .958). The mean on the posttest was 1.62 (sd = .736). A statistically significant decrease from pretest to posttest was found (t(25) (sd = 1.04, p<.05).
Q15 - About one in twenty-five persons meet the criteria for sociopathy. The mean on the pretest was 1.73 (sd = .1.43). The mean on the posttest was 3.50 (sd = .860). A statistically significant decrease from pretest to posttest was found (t(25) (sd = 1.45, p<.05).
In closing, as noted above, given their disproportionate representation in our prison populations, high conviction rates for crimes, (particularly those of violence), and indifference to veracity, all of which have relevance to law enforcement, this paper attempts to explain the potential value of introducing first-year criminal justice students to individuals with antisocial tendencies. While the pedagogical approach employed does not follow the dictates of customary exploratory research, arguably it is a preliminary first step for determining if broader formal coverage of the topic is warranted in colleges and universities.
To reiterate, results of informal survey questions indicate students feel sociopathy is a topic meriting closer scrutiny and more intensive coverage than is currently found in our law enforcement training academies. This is not likely to be achieved; thus, emphasizing more intensive coverage of the subject in introductory criminal justice courses may help close the knowledge gap. More directly, notwithstanding survey participants’ positive impressions and interest in the project, with many wanting to continue their research in subsequent courses, an overwhelming majority strongly feel the possible danger to law enforcement personnel factor justifies additional coverage of sociopathy.
Conversely, it appears at this juncture, that the degree to which students actually learned from the project cannot be determined with any certainty. For various reasons, pretest/posttest results were largely ambiguous and of questionable value. More specifically, while statistically significant increases and decreases were found on seven of the fifteen items (with others approaching significance), most of the hoped-for outcomes of differences generally were small or otherwise not realized.
Equally important, the informal nature of the teaching experience described in this paper has a number of limitations which should be addressed if further research into the efficacy of this model is desired. First, whether the topic itself is important enough to justify taking time away from the myriad subjects covered in introductory criminal justice courses is a decision prospective instructors must consider. This issue becomes even more problematic if students’ suggestions on the survey to give more class time to discussing sociopathy in class are implemented.
Doing so likely will increase posttest scores on knowledge of the subject; but again, is the topic important enough to warrant reducing time given to other subjects covered in these courses? In terms of increasing the appeal of the project, additional thought also should be given to increasing the technical/clinical knowledge of sociopathy so that the translation of subject matter has more meaningful applications for professional groups selected to follow students’ recommendations. Second, the question of human subjects protection must be broached early. As a learning exercise, students understandably will want to move beyond literature reviews to actually tackle their projects by questioning persons (e.g., convicted felons) diagnosed with antisocial personality disorder, as well, perhaps, obtaining information from those associated with them personally or professionally.
Finally, with all these considerations in mind, I want to suggest that students not only found the project interesting, but actually enjoyable and fun. Should other educators desire duplicating or going beyond what is described in this paper, the appendices may be helpful. As noted above, Appendix A introduces students to the subject; in Appendix B, students are provided with a grading rubric; toward the end of the semester students are given an informal survey asking for their input on the value of studying sociopathy as a learning experience; and last, Appendix D indicates the results from a pretest-posttest, geared toward determining the if semester-long exposure to sociopathy impacted students’ knowledge of the subject.
 (A version of this paper was presented at the Academy of Criminal Justice Sciences annual conference in New York City on March 15, 2012)

References

Capote, T. (1965). In cold blood. New York: Random House
Coid, J.,Yang, M., Roberts, A., Ullrich, S., Moran, P., Bebbington, P., et al. (2006). Violence and psychiatric morbidity in a national household population - A report from the British household survey. American Journal of Epidemiology, 164, 1199-1208.
Glenn, A.L., Iyer, R., Graham, J., Koleva, S., Haidt, J. (2009). Are all types of morality compromised in psychopathy? Journal of Personality Disorders. 23(4) pp. 384-399.
Haidt, J., & Graham J. (2007). When morality opposes justice: Conservatives have moral intuitions that liberals may not recognize. Social Justice Research, 20 pp. 98–116.
Hare, R.D. (2003). Psychopathy checklist-revised technical manual, 2nd ed. Toronto: Multihealth Systems, Inc.
Hare, R. D., & Neumann, C. S. (2008). Psychopathy as a clinical and empirical construct. Annual Review of Clinical Psychology, 4 (1): 217–246.
Neuman, W.L. (2006). Social research methods: Qualitative and quantitative approaches (6th ed). Boston: Allyn and Bacon.
Walsh, A., & Wu, H.H. (2008). Differentiating antisocial personality disorder, psychopathy, and sociopathy: Evolutionary, genetic, neurological, and sociological considerations. Criminal Justice Studies, 2, 135-152.
Quayle, J. (2008). Interviewing a psychopathic suspect. Journal of Investigative Psychology and Offender Profiling 5(1). 79-81.
Stout, M. (2005). The sociopath next door: The ruthless versus the rest of us. New York: Broadway Books.
 Ullrich, S., & Coid, J. (2010). Antisocial personality disorder: Disorder stable and unstable subtypes. Journal of Personality Disorders, 24, (2) p. 171.

Van Honk, J., & Schutter, L.G. (2006). From affective valence to motivational direction: The frontal asymmetry of emotion revised. Psychological Science, 17, pp. 963-965.
Walters, S.B. (2011). Retrieved from http://interview-interrogation.com/tag/psychopath.

Appendix A

MALEVOLENT DEVIANCE 2011-2012:
EXPLORING THE WORLD OF THE SOCIOPATH
Criminal justice and mental health professionals frequently interact with individuals manifesting symptoms of sociopathy. While there are arguable differences in their precise definitions, the terms sociopathy, psychopathy, and antisocial personality disorder are often used interchangeably. I prefer sociopathy because it goes more directly to the heart of criminal intent.
Because individuals with sociopathy are quite adept at appearing “normal” when in fact they lack healthy consciences, thereby freely using deceit to satisfy their selfish desires (e.g., wealth, sex, power, influence), counselors, therapists, police officers, detectives, federal investigators, prosecutors and defense attorneys, judges, probation, parole counselors, and correctional officers are often manipulated by them.
Statistically, sociopathy is represented fairly strongly in our culture, with about one in every twenty-five individuals qualifying for the diagnosis. Essentially this suggests the chances are better than average that one or more sociopaths may be sitting in the typical college class in which you are enrolled. Having said that, you should also know that while sociopaths often are shameless liars, (many delight in it!), most are not dangerous. Sociopaths are more likely to be engaged in non-violent forms of deviant behavior such as stealing, forgery, white collar crime, auto theft, promiscuous sex, alcoholism, illicit drug use, and cheating on exams. Indeed, it is not unusual to find successful salespersons, lawyers, politicians, actors, corporate executives afflicted with the disorder, a disorder rife with conflicting theories on its causes. That said, understanding sociopathic individuals who coldly inflict pain and suffering on others presents its own unique set of challenges, especially for personnel in the criminal justice and mental health communities. Together, we will study them over the ensuing weeks.
I’ve designed exercises to enhance your ability to work alone and in small groups as teams of “forensic specialists” to identify characteristics of persons with antisocial personality disorder – (the formal clinical term) - to research and apply appropriate criminological and sociological theories and principles to the disorder, and to conduct analyses of situations where the disorder may (or may not) be present. To keep your immersion in sociopathy relevant, lively, and engaging, I will invite criminal investigators as guest lecturers. In addition, I will present in various forms excerpts of materials from multiple sources, including a best-selling book based one of the most compelling murder cases of the century: In Cold Blood by Truman Capote; one on sociopathy, entitled The Sociopath Next Door by Martha Stout, Ph.D; and legal decisions based on the M’Naughten Rule, used to assess legal insanity. I will also provide you with sociopathy checklists from renown psychologists Harvey Cleckley, Ph.D., and Robert Hare, Ph.D. Except for these checklists, the other sources I’ll use are not required readings, though I strongly suggest you familiarize yourself with them.
At the conclusion of the semester you will: 1) submit a group research paper on one aspect of sociopathy you and your team members feel presents a unique problem for one specific group of criminal justice or mental health professionals; and, 2) as a forensic team member, assist in preparing and presenting the results of your findings. We’ll discuss this, but please, please, please do not torture your classmates by reading to them.

Appendix B
EXPLORING SOCIOPATHY ISSUE PAPER
FALL 2011

A fifteen page paper is due on the same day as the final examination in this course. This number excludes title page, abstract, and references. Two drafts will be due during the semester. The paper is to be double-spaced, with top and side margins set at 1 inch. Fonts will be 12 pt. New Times, CG Times, or Times Roman. The objective is for you and your team members apply one aspect of sociopathy which you feel be of benefit to a specific group of professionals in the criminal justice or mental health communities. Conduct a research literature on the topic, then write your paper, backed up by scholarly sources. Each team member MUST contribute at least two scholarly sources.Be sure to support your rationale and argue why you feel your unique “take” on sociopathy poses challenges for officers, investigators, or counselors in criminal justice, psychology, psychiatry, social work or other helping professions.

The research you use must qualify as a published scholarly source such as an academic journal, a scholarly book, or professional website. (A textbook is not a scholarly book). Needless to say, newspapers and popular magazines (e.g., Time, Newsweek, U.S. News & World Report, American Rifleman, Home and Garden, Atlantic, Readers Digest) are not scholarly sources, and are, therefore, unacceptable. Also, there are many unreliable, unscholarly, and relatively worthless websites; if you need help in how to tell the difference, seek help from librarians, and ask for handouts of scholarly sources. You may also click on the following website: http://www.library.cornell.edu/okuref/research/webeval.html or submit your questioned source to me early in the semester. I strongly urge you to become familiar with and use the PROQUEST data bases on the social sciences or law (e.g., Criminal Justice, Psychology, Sociology, LEXIS) in Aladin. (There are literally hundreds of scholary articles on sociopathy, psychopathy, antisocial personality disorder in these data bases).

The term "scholarship" can refer to an empirical (quantitative or qualitative) study or a theoretical essay. Look for review articles that give you a general overview of your topic. You can often get good ideas about important articles in the field from references cited in the review article. Older articles are good, but try to find those that are as current as possible (published within the last five years).

After you have collected your articles, it is time to begin to organize your paper. It is important not merely to read and summarize what you have read but to actively engage with it, relating it to your rationale on why you your special perspective on sociopathy is a special problem for criminal justice or mental health professionals. The key is to critically evaluate what you read. Therefore, in evaluating a particular article, think of the following questions:
	- Is the research relevant to your paper topic? Is it important? What is its significance?
	- Does the author have a sound methodology? Or is the author merely presenting an opinion without evidentiary support, or an argument based on emotion and bias?
	- Are there assumptions behind what the author is claiming that influence the conclusions?
	- Do you feel the conclusions reached by the author follow from the evidence presented. 	
Carefully analyze the body of the material you have collected and see if the author(s)' conclusions agree or disagree with those of other professors or researchers writing in the field. Are you able to draw any conclusions from the results you have examined? Are there issues that are not addressed? What issues seem to be unresolved, contradictory, or remain confusing?
All of the above involve critical thinking. When writing your own paper, these same questions apply. It is important to present an argument that is clear, organized, and well-reasoned.
It is very important that you begin your paper with a thesis-statement - in this case, your rationale, clearly delineating why you feel the topic you've chosen presents compellingly unique
problem for professionals in the criminal justice or mental health systems. As an example (choose one) "I believe as an aspect of sociopathy is a significant problem for (police officers, detectives, federal agents, counselors, therapists) for the following reasons:"
	Strict adherence to the APA style manual is required. APA style guides can be found in almost all libraries, on the Marymount website (MU Portal), Amazon.com, or local bookstores. This is your responsibility – faculty members do not have time to cover APA formatting. I suggest you purchase your own copy - you will use it frequently during your college education and probably for years after. If you are not a Criminal Justice or Psychology major, you may use the style guide for your major (e.g., MLA, Chicago, Turabian) but you must designate which guide you are using at the top of your title page.
	You must write an abstract at the beginning of your paper. It should be about 150 words long. Consult the APA Style Manual for help in writing this.
	Cite your references properly in a reference list or annotated bibliography at the end of the paper.
	If you encounter difficulty writing your paper, help is available at the Learning Resources Center (LRC), located in the library building. The LRC is not just for students who need specialized tutoring; the staff are very interested in helping all students improve their writing. There is also an excellent paperback book by Strunk and White, entitled "Elements of Style," which has been used by thousands of college and graduate students, as well as professional writers for many years. Buy a copy and use it; Elements of Style is easy to read, inexpensive, and can be found at almost all bookstores.
Criteria for Evaluation							Possible Points 	

Title Page: APA style; student's name, course number; date 														10
Abstract
	Brief summary of paper (about 150 words). Check APA style guide
	for discussion of what should be in abstract 															20

Thesis Statement and Futures-Based rationale 		20

Introduction
	Presents an organized overview of the paper; discloses specific objectives
	that will be covered 			30

Summary
Recaps the main rationale and argument of the paper. Clearly identifies why sociopathic topic is a problem to professionals in the criminal justice or mental
 health systems									30

Critical Thinking
	Accurately interprets evidence, statements, graphics, questions, etc.
	Identifies salient arguments (reasons and claims) pro and con. Thoughtfully	analyzes and evaluates major alternative points of view. Draws appropriate conclusions.	Justifies key results and procedures; explains assumptions and reasons. Fair-mindedly 	follows where evidence and reasons lead						50	
Writing Style
Presents the substantive content of the paper is a well organized, scholarly style. Presents topic and ideas in logical sequence. No extraneous information is provided. Maintains scholarly content throughout. Observes page and documentation requirements stated in the syllabus and at least 6 scholarly references. Appropriately reflects available lterature/research on the topic. Accurate spelling, grammar, syntax. Writing flows smoothly and logically. No emotional remarks or slang 				50													

Annotated Bibliography
	Consistent with APA manual of style.	
	Accurate and coincide with citations in text
	Quality of sources scholarly (academic journals or books
	not textbooks, popular magazines, newspapers)																		40	

							 TOTAL POSSIBLE		 													250
 	

		

	GRADING RUBRIC for SOCIOPATHY-RELATED PAPERS

		Criteria
		Possible Points
		Your Points

	Title Page
	 10
	

	Abstract
	 20
	

	Thesis Statement
	 20
	

	Introduction
	 30
	

	Summary
	 30
	

	Critical Thinking
	 50
	

	Writing Style
	 50
	

	Overall Compliance with APA Style Guide
	 Pass/Fail
	

	Annotated Bibliography
(quality of scholarly sources, APA style)
	 40
	

	Total
	 250
	

Professor's or Trained Evaluator's Comments __

	MAKE A COPY OF THESE PAGES - AND SAVE THEM TO USE AS YOU WORK ON YOUR DRAFTS!

APPENDIX C
Sociopathy Project
Criminal Justice and Deviant Behavior Courses
Marymount University

Please DO NOT put your name on this form.
I am asking you to complete this brief survey in order to ask your opinion about the project as a learning experience, and to also inquire about whether you feel students in future Criminal Justice and Deviant Behavior courses should be required to complete a similar semester-long project as well. Please circle your response to the below questions. SA=Strongly Agree; A=Agree; N=Neither Agree nor Disagree; D=Disagree; SD=Strongly Disagree.

1. I understood the concept of sociopathy before taking this class 	SA A N D SD

1. Criminal Justice personnel should understand sociopathy		 	SA A N D SD					
1. I found this project interesting 				 	SA A N D SD

1. I found this project worthwhile	 				 SA A N D SD	

1. The “In Cold Blood/“Capote” videos helped me understand sociopathy 	SA A N D SD

1. This project should be required of future students in this course 	 SA A N D SD

1. With revision this project can be helpful to future students 	 SA A N D SD

1. This project was a waste of my time 			 	SA A N D SD

1. Class time should not be given to this project 	SA A N D SD

1. I would like to continue what I’ve done with my project in another course 	SA A N D SD

1. I would have preferred more class discussion on sociopathy	 	SA A N D SD

1. I now understand how sociopaths may present dangers to CJ personnel 	SA A N D SD

1. The grading rubric for this project was easy to understand 	SA A N D SD

1. Once I got into it, I enjoyed my project 	SA A N D SD

1. I was able to see connections between sociopathy and our guest lectures 	 SA A N D SD

14. What, if anything, did you like about the project?

14. What, if anything, did you not like about the project?

14. What changes would you suggest to make this project more meaningful for future students in criminal justice and deviant behavior courses?

APPENDIX D

UNDERSTANDING SOCIOPATHY
(Please circle your answer. Do not put your
name or student ID number on this questionnaire)

1. Often sociopaths lose touch with reality, resulting in harm to others	 	SA A N D SD

2. Sociopaths often struggle with telling the truth		 		SA A N D SD

3. Psychosis and sociopathy are similar						SA A N D SD

4. Most sociopaths are dangerous						SA A N D SD

5. Sociopaths tend to go to prison more than others				SA A N D SD

6. Sociopaths get bored more easily than others					SA A N D SD	

7. The thought of manipulating others is offensive to sociopaths		SA A N D SD

8. When they see others suffering sociopaths feel sad				SA A N D SD

9. When they have to live off others sociopaths feel guilty			SA A N D SD

10. Sociopaths succeed because they engage in long-term planning		SA A N D SD

11. Because they are careful planners, sociopaths rarely act on impulse		SA A N D SD

12. Generally, sociopaths are considered reliable and responsible		SA A N D SD

13. Sociopaths prefer sex with a significant other that both enjoy		SA A N D SD

14. Sociopaths will lie, but only if they have to					SA A N D SD

15. About one in twenty-five persons meet the criteria for sociopathy		SA A N D SD	

				

