
THE BETTER ANGELS
OF OUR NATURE

WHY VIOLENCE HAS DECLIN ED

STEVEN PINKER

VIKINC

PREFACE

This book is about what maybe the most important thing that has ever hap-
I pened in human history. Believe it or not-and I know that most people

do not-violence has declined over long stretches of time, and today we may
be living in the most peaceable era in our species' existence. The decline. to
be sure. has not been smooth; it has not brought violence down to zero; and it
is not guaranteed to continue. But it is an unmistakable development, visible
on scales from millennia to years, from the waging of wars to the spanking of
children.

No aspect of life is untouched by the retreat from violence. Daily existence
is very different if you always have to worry about being abducted" raped, or
killed and it's hard to deveþ sophisticated arts,learnin& or commerce if the
institutions that suppott them are looted and burned as quickly as they are
built.

The historical trafectory of violence affects not only how life is lived but
how it is understood. What could be more fundamental to our sense of mean-
ing and purpose than a conception of whether the strivings of the human race
over long stretches of time have left us better or wotse off? How, in particular,
are we to make sense of modernity-of the erosion of family, tribe, traditiorç
and religion by the forces of indívidualism, cosmopolítanism, reason, and
science? So much depends on how we understand the legacy of this transition:
whether we see our world as a nightmare of crime, terrorism, genocide, and
war, or as a period that, by the standards of history, is blessed by unprece-
dented levels of peaceful coexistence.

The question of whether the arithmetic sþ of trends in violence is positive
or negative also bears on our conception of human nature. Though theories
of human nature rooted in biology are often associated with fatalism about
violence, and the theory that the mind is a blank slate is associated with prog-
ress, in my view it is the other way around. How are we to understand the
natural state of life when our species fust emerged and the processes of his-
tory began? The belief that violence has increased suggests that the world we
made has contaminated us, perhaps írretrievably. The belief that it has

l

I

xx¡l Preface

decreased suggests that we started off nasty and that the artifices of civiliza-

tion have moved us in a noble directio& one in which we can hope to continue.

This is a big book, but it has to be. First I have to convince you that violence

really has gone down over the course of history, knowing that the very idea

invites skepticism, incredulity, and sometimes anger. Our cognitive faculties

predispose us to believe that we live in violent times, especially when they

are stoked by media that follow the watchword "If it bleeds, it leadsÍ The

human mind tends to estimate the Probability of an event from the ease with
which it can recall examples, and scenes of carnage are more likeþ to be

beamed into our homes and burned into our memories than footage of people

dying of old àge.' No matter how small the percentage of violent deaths may

be, in absolute numbers there will always be enough of them to fill the evening

news, so people's impressions of violence wiil be disconriected from the actual

proportions.
Also distorting our sense of danger is our moral psychology. No one has

ever recruited activists to a cause by arnouncing that things are getting better,

and bearers of good news are often advised to keep their mouths shut lest they

lúll people into complacency. Also, a large swath of our intellectual culture is

loathto admit that there could be anything good about civilization, modernity,

and Western society. But perhaps the main cause of the illusion of ever-present

violence springs from one of the forces that drove violence down in the first
place, The decline of violent behavior has beenparalleled by a decline in atti-

tudes that tolerate or giorify violence, and often the attitudes are in the lead.

By the standards of the mass atrocities of human history, the lethal injection

of a murderer in Texas, or an occasional hate crime in which a member of an

ethnic minority is intimidated by hooligans, is pretty mild stuff. But from a

contemporary vantage Point, we see them as signs of how low our behavior

can sinb not of how high our standards have risen.

In the teeth of these preconcePtions,I willhave to persuade you with num-

bers, which I will glean from datasets and dePict in graphs' In each case I'll
explain where the numbers came from and do my best to interpret the ways

they fall into place. The problem I have set out to understand is the reduction

in violence at many scales-in the family, in the neighborhood, between tribes

and other armed factions, and among major nations and states. If the histoly
of violence at each level of granularity had an idiosyncratic traiectory, each

would belong in a separate book. But to my rePeated astonishment, the global

trends in almost all of them, viewed f¡om the vantage point of the present,

point downward. That calls for documenting the various trends between a

single pair of covers, and seeking commonalities in wher¡ how, and why they

have occurred.
Too many kinds of violence, I hope to convince you, have moved in the same

direction for it all to be a coincidence, and that calls for an explanation' It is

natural'to recount the history of violence as a moral saga-a heroic struggle

Preface xxi¡i

of justice against evil-but that is not my starting Point. My approach is scien-

tific in the broad sense of seeking explanations for why things happen. We may

discover that a pa¡ticular advance in peacefulness was brought about by moral

entrepreneurs and their movements. But we may also discover that the expla-

nation is more prosaic, like a change in technology, governance/ commetce, or

knowledge. Nor can we understand the decline of violence as an unstoppable

force for progress that is canying us toward an omega point of þerfect peace.

It is a collectíon of statistical trends in the behavior of groups of humans in
various epochs. and as such it calls for an explanation in terms of psychology

and history: how human minds deal with changing circumstances.

A large part of the book will expiore the psychology of violence and non-

violence. The theory of mind that I will invoke is the synthesis of cognitive

science. affective and cognitive neuroscience, social and evolutionary psychol-

ogy, and other sciences of human nature that I exploredinHow the MindWorks,

The Btank Slate, andThe Stuff ofThoughf. According to this understanding, the

mind is a complex system of cognitive and emotional faculties implemented

in the b¡ain which owe their basic design to the processès of evolution. Some

of these faculties incline us toward various kinds of violence. Others-'the
better angels of our natwe," in Abraham Lincoin's words-incline us toward

cooperation and peace. The way to explain the decline of violence is to identify

the changes in our cultural and materialmilieu that have given our peaceable

motives the upper hand.
Finail.i, I need to show how our history has engaged our psychology. Every-

thing in human affairs is connected to everything else, and that is especialiy

t¡ue of violence, Across time and spacg the more peaceable societies also tend

to be riche¡i healthier, better educated, better governed, more respectful of their

women, and more tikely to engage in trade. It's not easy to teli which of these

happy traits got the virtuous circle started and which went along for the ride,

and it's tempting to resign oneself to unsatisfying ci¡cularities, such as that

violence declined because the culture got less violent. Social scientists distin-
guish "endogenous" variables-those that are inside the system, where they

may be affected by the very Phenomenon they are trying to explain-from the

"exogenous" ones-those that are set in motion by forces from the outside.

Exogenous forces can originate in the practical realm, such as changes in tech-

nology, demographics, and the mechanisms of commerce and gÖvernance. But

they can aÏso originate in the intellectual realm, as new ideas are conceived

and disseminated and take on a life of their own. The most satisfying explana-

tion of a historical change is one that identifies an exogenous trigger. To the

best that the data allow it, I will try to identify exogenous forces that have

engaged our mental faculties in different ways at different times and that
thereby can be said to have caused the declines in violence.

The discussions that try to do justice to these questions add up to a big
book-big enough that ít won't spoil the story if I preview its maior

xxrv Preface

conclusions. The Better Angels of Out Nature is a tale of six hendg five inner

demons, four better angels, and five historical forces.

SixTrends (chapters 2 through 7). To give some coherence to the many devel-

opments that make up our species' retreat from violence. I group them into
six major trends.

The first, which took place on the scale of millennia, was the transition from

the anarchy of the hunting, gathering, and horticultural societies in which
our species spent most of its evolutionary history to the first agricultural civ-

ilizations with cities and governmentÐ beginning around five thousand years

ago. With that change came a reduction in the chronic raiding and feuding

that characterized life in a state of nature and a mo¡e or less fívefold decrease

in ¡ates of violent death. I call this imposition of peace the Pacification Process.

The second transition spanned more than half a millennium and is best

documented in Europe. Between the late Middle Ages and the zoth century,

European countries saw a tenfold-to-fiftyfold decline in their rates of homicide.

In his classic book The Ciztilizing Process, the sociologist Norbert Elias attributed

this surprising decline to the consolidation of a patchwork of feudal territories

into large kingdoms with centralized authority and an infrastructure of com-

merce. With a nod to Elias, I call this trend the Civilizing Process.

The third transition unfolded on the scale of centuries and took off around
the time of the Age of Reason and the European Enlightenment in the rTth
and rSth centuries (though it had antecedents in classical Greece and the
Renaissance, and parallels elsewhere in the world)' It saw the first organized

movements to abolish socially sanctioned forms of violence like despotism,

slavery, dueling. judicial torture, superstitious killing. sadistic punishment,
and cruelty to animals, together with the first stirrings of systematic pacifism.

Historians sometimes call this transition the Humanitarian Revolution.
The fourth major transition took place after the end of World War II. The

two-thirds of a century since then have been witness to a historically unprec-

edented development: the great powers, and developed states in general have

stopped wagíng war on one another, Historians have called this blessed state

of affairs the Long Peace."

The fifth trend is also abouf armed combat but is more tenuous. Though it
may be hard for news readers to believe, since the end of the Cold War in 1989

organized mnflicts of all kinds-civil wars, genocides, repression by autocratic

govetnments, and terrorist attacks-have declined throughout the world' In
recognition of the tentative nature of this happy developmen! I will call it the
New Peace.

Finally, the postwar era, symbblically inaugurated by the Universal Dec-

laration of Human Rights in 1948, has seen a growing revulsion against

aggression on smaller scales, including violence against ethnic minorities,
wome¡ù children, homosexuals, and animals. These spin-offs from the concept

Preface xxv

of human rights-civil rightg women's rights, chiidren's rights, gay rights,

and animal rights-were asserted in a cascade of movements from the late

r95os to the present day which I will call the Rights Revolutions.

Fiae lnner Demons (chapter 8). Many People imPlicitly believe in the Hydrau-

lic Theory of Violence: that humans harbor an innet dríve toward aggression

(a death instinct or thirst for blood), whichbuilds up inside us and mustperi-

odicallybe discharged. Nothing could be further from a contemPorary scien-

tific understanding of the psychology of violence, Aggression is not a single

motive, let alone a mounting urge. It is the outPut of sevelal psychological

systems that differ in their environmental ttiggers, their internal logic. their

neurobiological basis, and their soc.ial distribution' Chapter 8 is devoted to

explaining five of them. Predøtory ot instrumental aloleøce is simply violence

deployed as a practical means to an end, Domínance is the urge for authority,

prestige, glory, and power, whether it takes the fo¡m of macho posturing

among individuals or contests for supremacy among racial, ethnic, religious,

or national group s. Rez:enge luels fhe moralistic urge toward retributiory pun-

ishment, and just iae. Sadism ispleasure taken in another's suffering. And lde-

ology is a shared belief system, usually involving. a vision of utoPia" that
justifies unlimited violence in pursuit of unlimited good.

Four Better Angels (chapter 9), Humans are not innateþ good (ust as they are

not innately evil) but they come equipped with motives that can orient them
away from violence and toward cooperation and altr uism. Empathy þatticu-
larþ in the sense of sympathetic concern) prompts us to feel the pain of others

and to align their interests with our own. Self-control allows us to anticipate

the consequences of acting on our impulses and to inhibit them accordingly.

The morøl aense sanctifies a set of norms and taboos that govern the interac-

tions among people in a culture, sometimes in ways that decrease violence,

though often (when the norms are tribal authoritarian, or puritanical) in ways

that increase it. And the faculty of reøson allows us to extricate ourselves from
out parochial vantage points, to reflect on the ways in which we live our lives,

to deduce ways in which we could be better ofl and to guide the application

of the other better angels of our nature. In one section I will also examine the

possibility that in recent history Ho mo søpienshasliterally evolved to become

less violent in the biologist's technical sense of a change in our genome. But
the focus of the book is on. transformations that are strictly environmental:
changes in historical circumstances that engage a fixed human nature in dif-
ferent ways.

Fioe Hístorical Forces (chapter ro). In the final chapter I .try to bring the psy-

chology and history back together by identifying exogenous forces that favor
our peaceable motives and that have driven the multiple declines in violence'

xxvr Preface

the Leaiathan, a state and judiciary with a monopoly on the legitimate use of
force, can defuse the temptation of exPloitative attack, inhibit the impulse for

revenge, and circumvent the self-serving biases that make all parties believe

they are on the side of the angels. Commerce is a positive-sum game in which

everybody can win; as technolggical progress allows the exchange of goods

and ideas over longer distances and among larger groups of trading partners,

other people become more valuable alive than dead and they are less likely
to become targets of demonization and dehumanizafion, Eeminizøtíon is the
process in which cultures have increasirgly respected the interests and values

of women. Since violence is largely a male pastime, cultures that emPower

women tend to move away from the glo¡ification of violence and are less likely
to breed dangerous subcultures of rootless young men. The forces of cosøo-

politanism such as literacy, mobility, and mass media can promPt PeoPle to

take the perspective of peopie unlike themselves and to expand their circle of
sympathy to embrace them. Finally, an intensifying application of knowledge

and rationality to human affairs-the escølator of reasot4-can foÌce People to
recognize the futility of cycles of violence, to ramp down the privileging of
their own interests over others', and to reframe violence as a Problem to be

solved rather than a contest to be won.
As one becomes aware of the decline of violence, the world begins to look

different, The past seems less innocent; the present less sinister. One starts to
appreciate the small gifts of coexistence that wquld have seemed utopian to
our ancestors: the interracial family ptaying in the Park, the comedian who
lands a zinger on the commander in chiel the countries that quietly back away

from a crisis instead of escalating to war, The shift is not toward complacency:

we enjoy the peace we find today because people in past generations were

appalled by the violence in their time and worked to reduce it, and so we

should work to reduce the violence that ¡emains in our time. Indeed, it is a

recognition of the decline of violence that best affirms that such efforts are

worthwhile. Man's inhumanity to man has long been a subject for moraliza-
tion. With the knowledç that something has driven it down, wê can also treat

it as a matter of cause and effect. Instead of asking. "Why is there war?" we
might asþ "Why is there peace?" We can obsess not just ovet what we have

been doing wrong but also over what we have been doing right. Because we

haaebeen doing something iight, and it would be good to know what, exactþ
it is.

Many people have asked me how I became involved in the analysís of violence.

It should not be a mystery: violence is a natural concern for anyone who stud-

ies human nature. I first learned of the decline of violence from Martin Daly
and Margo Wilson's classic book in evolutionary psychology, Homicide, ín
which they examined the high rates of violent death i¡ nonstate societies and

the decline in homicide from the Middle Ages to the present. In sevetal of my

Preface xxvii

previous books I cíted those downward trends, together with humane devel-

opments such as the abolition of slavery, desPotism, and cruel Punishments
in the history of the West, in suppolt of the idea that moral progress is com-

patible wíth a biological aPProach to the human mind and an acknowledgment

of the dark side of human naturel I reiterated these observations in response

to the annual question on the online forum www.edge.org, which in zooT was

"What Are You Optimistic About?" My squib provoked a flurry of corresPon-

dence from scholars in historical criminology and internatíonal studies who

told me that the evídence for a historical reduction ín violence is more exten-

sive than I had realized,r It was their data that convinced me that thele was

an underappreciated story waiting to be told.

My first and deePest thanks go to these scholars: Azar Gat, Joshua Gold-

stein, Manuel Eisner, Andrew Mack,Iohn Mueller, and John Carter Wood. As

I worked on the book I aiso.benefited from correspondence with Peter Brecke,

Tara Cooper, fack Levy, James Payne, an{ Randolph Roth. These generous

¡esearchers shared ideas, writings, and data and kindly guided me ihrough

fields of research that are far from my own specialization.

David Buss, Martin Daly, Rebecca Newberger Goldstein, David Haig, James

Payne, Roslyn Pinker, Iennifer Sheehy-skeffington, and Polly Wiessner read

most or all of the first draft and offered immeasurably helpful advice and

criticism. Also invaluable were comments on Particular chapters offered by

Feter Brecke, Daniel Chirot¡ Alan Fiske, Jonathan Gottschall A. C. Grayling,

Niall Fergusory Graeme Garrard, Joshua Goldstein, Capt. Jack Hobary Stephen

Leblanc, Iack Levy, Andrew Macþ lohn Mueller, Charles Seife, Jim Sidanius,

Michael Spagai, Richard Wrangham, and John Carter Wood.

Many other people responded to my inquiries with promPt exPlanations

or offered suggestions that were incorporated into the book: John Archer, Scott

Atrary Daniel Batson, Donald Browru Lars-Erik Cedermar¡ Christopher Cha-

briq Gregory Cochrary Leda Cosmides, Tove Dahl, Lloyd deMause, |ane
Esberg, Alan Fiske, Dan Gardner, Pi¡chas Goldschmidt, Cmdr. Keith Gordon,

Reid Hastie, Brian Hayes, Judith zuch Harris, Harold Herzog, Fabio IdrobQ

Tom lones, Maria Konnikova, Robert Kurzbary Gary Lafree, Tom Lehrer,

Michael Macy, Steven Malby, Megan Marshall Michael McCullough, Nathan

Myhrvold, Mark Newman, Barbara Oakley, Robert Pinker, Susan Pinker, Ziad

Obermeyer, David Pizarro, Tage Rai, David Ropeiþ Bruce Russett, Scott Sagan,

Ned Sahin, Aubrey Sheiham, Francis X. Shen, Lt' Col. Joseph Shuskq Richard

Shweder, Thomas Sowell Håvard Stran4 llavenil Subbiah, Rebecca Suther-

land'Philip Tetlock, Andreas Forø Tollefsen, James Tucker, Staffan Ulfstrand

Jeffrey Watumull, Robert Whistoru Matthew Whiþ Maj. Michael Wiesenfeld,

and David Wolpe.

Many colleagues and students at Harvard have been generoris with their

expertisq including Mahzarin Banaji, Robert Darnton, Alan Dershowitz,

James Engell, Nancy Etcoff, Drew Faust, Benjamin Friedman, Daniel Gilbert,

xxv¡ii Preface

Edward Glaeser, Omar Sultan Haque, Marc Flauser, James Lee, Bay McCulloch,

Richard McNally, Michael Mitzenmacher, Orlando Patterson, tæah Price,

David Ran{ Robert Sampsorç Steve Shavell Lawrence Summers, Kyle

Thomaq Justin Vincent, Felix Warnekery and Daniel Wegner.

Special thanks go to the researchers who have worked with me on the data

reported in these pages. Brian Atwood calried out countless statistical analy-

ses and database searches with precisiory thoroughnes+ and insight. William
Kowalsky discovered many Pertinent findings from the world of public opin-

ion polling. Jean-Baptiste Michel helped deveþ the Bookworm program, the

Google Ngram Víewer, and the Google Books corpus and devised an ingenious

model for the distribution of the magnitude of wars. Bennett Haselton carried

out an informative study of people's percePtions of the history of violence'

Esther Snyder assisted with graphing and bibliographic searches. Ilavenil Sub-

biah designed the elegant graphs and maps, and over the years has provided

me with invaluable insight about the culture and history of Asia.

fohn Brockmarç my literary agent, Posed the question that led to the writ-
ing of this book and offered many helpful comments on the first draft. Wendy

Wolf, my editor at Penguþ offered a detailed anaþis of the fírst draft that

did much to shape the final version. I'm enormously grateful to John and

Wendy, together with Will Goodlad at Penguin UÇ for their support of the

book at every stage.

Heartfeit thanks go to my family for their love and encouragement: Harry,
Roslyn" Susan, Martiry Robert, and Kris. My greâtest aPPÌeciation goes to
Rebecca Newberger Goldsteirç who not only improved the book's substance

and style but encouraged me with her belief in the value of the project, and

who has done more than anyone to shape my worldvíew This book is dedi-

cated to my niece, nephews, and stePdaughters: may they enjoy a world in
which thê decline of violence continues.

lü
ON ANGETS'WINGS

As man advances in civilization, and small tribes are united into larger commu-

nities, the simplest reason would tell each individual that he ought to extend his

social instincts and sympathies to all the members of the same nation, though

personally unknown to him' This pointbeing once reached, there is only anarti-

ficial barrier to prevent his sympathies extending to the men of all nations and

races.

-Charles
D arwin, Tà e Descent of Møtt

fhis book grew out of an answer to the question "What are you optimistic

I about?" and I hope that the numbers I have marshaled have lifted your

assessment of the state of the world from the lugubrious conventional wisdom'

But having documented dozens of declines and abolitions and zeroes, my

mood is one not so much of oPtimism as of gratitude. OPtimism requires a

touch of arrogance, because it extraPolates the Past to an uncertain future'

Though I am confident that human sacrifice, chattel slavery, breaking on the

wheel, and wars between democracies will not make a comeback anytime

soort to Predict that the cur¡ent levels of crime, civil war, or terrorism will
endure iÀ to sally into territory where arìgels fear to t¡ead. What we c¿n feel

sure about is that many kinds of violence have declined up to the present, and

we can try to understand why that has happened. As a scientist, I must be

skeptical of any mystical force or cosmic destiny that carries us ever upward'

Declines of violence are a product of social, cultural, and material conditions'

If the conditions persist, violence will remain low or decline even fu¡ther; if
they dont it won't.

In thit fit ul.h"pter I will not try to make predictions; nor will I offet advice

to politicians, police chiefs, or peacemakers, which given my qualifications

*o,rld b" a form of malpractice. What I wili tr)¡ to do is identify the broad

forces that have pushed violence downward' My quarry will be deveþments

that repeatedly turned up in the historical chapters (z through 7) and that

engage the faculties of riind that were explored in the psychological chapters

(8 and 9). That is, I will look for common threads in the Pacification Process,

671

672 THE BETTER ANCELS OF OUR NATURE

the Civilizing Process, the Humanitarian Revolution, the Long Peacg the \sw
Peace, and the Rights Revolutions. Each should represent a way in which prs-
datiorù dominanca revenge, sadism, or ideology has been overpowered by i

self-controi, empatþ morality, or reason.

We should not expect these forces to fall out of a grand unified theory.Ihe

declines we seek to explain unfolded over vastly different scales of time and

damage: the taming of chronic raiding and feuding, the reduction of vicious

interpersonal violence such as cutting off noses, the elimination of ctuel prac-

tices like human sacrifice, torture-executions, and flogging, the abolition of
institutions such as slavery and debt bondage, the falling out of fashion of blood

sports and dueling, the eroding of political murder and despotism, the recenl

decline of war+ pogroms, and genocides, the reduction of violence against

women, the decriminalization of homosexuality, the protection of children and

animals. The only thing these superseded practices have in common is that

they physically hurt a victim, and so it is only from a generic victim's

perspective-which, as we saw, is also the perspective of the moralist-that
we could even d¡eam of a final theory. From the scientist's perspective, the

motives of the perpetrators may be motley, and so will the explanations for the

forces that pushed against those motives.

At the same time, all these developments undeniably point in the
direction. It's a good time in history to be a potential victim, One can i
a historical narrative in which different practices went in different
slavery stayed abolished, for example, but parents decided to bring back

age beatings of their children; or states became. increasingly humane to
citizens but more likely to wage war on one another. That hasn't

Most practices have moved.in the less violent direction, too many to be

cidence.
To be sure, some developments went the other way: the

European wars through World War II (overshadowing the decrease in their

frequency until both fell in tandem), the heyday of genocidal dictators in the

middle decades of the zoth century, the rise of crime in the r96os, and the buþ
of civil wars in the developing world following decolonization. Yet every one

of these deveþments has been systematically reversed and from where we

sit on the time line, most trends point peaceward. We may not be entitled to a

theory of everything, but we do need a theory that exPlains why so many

somethings point the same way.

IMPORTANT BUT INCONSISTENT

Let me begin by noting a few forces that one might have thought would be

important to the processes, peaces, and revolutions of chaPters 27, but as:best

I can tell turned out not to be. It's not that these forces ale by any means minor;

it's just that they have not consistently worked to reduce violence.

oN ANCELS' WINGS 673

Weøponry andDisørnøffient,Wtíters who are engrossed by violence and those

who are repelled by it have one thing in common: they are fixated on weap-

onry. Military histories, written by and for guys, obsess over longbows, stir-

rups. artillery, and tanks. Many movements for nonviolence have been

disarmament movements: the demonization of "merchants of war," the anti-

nuclear demonstrationq the campaigns for gun control. And then there is the

contrary though equaily weaponcentlic PrescriPtion according to which the

invention of unthinkably de5tructive weapons (dynamite, poison gas, nuclear

bombs) wouid make war unthinkable.
The technology of weaponry has obviously changed the course of history

many times by determining winners and losers, making deterrence credible,

and multiplying the destructive power of certain antagonists. No one would

argue, for example, that the Proliferation of automatic weapons in the devel-

oping world has been good for peace. Yet it's hald to find any correlation over

history between the destructive power of weaponry and the human toll of

deadly quarrels. Over the millennia weapons, just like every technology, got

better and betier, yet rates of violence have not gone steadily up but rather

have lurched up and down the slope of an inclined sawtooth. The spears and

aüows of pre-state peoples notched up higher proportional body counts than

has anything since (chapter z), and the pikemen and cavalry of the Thirty
Years' War did more human damage than the artillery and gas of World War

I (chapter 5). Though the r6th and rTth centuries saw a military revolutiorç it
was less an arms race than an ørmles race, in which governments beefed up

the size and efficiency of their armed forces. The history of genocide shows

that people can be slaughtered as efficiently with primitive weapons as they

can with industrial technology (chapters 5 and 6).

Nor did precipitous drops in violence, such as those of the Long Peace, the

New Peace, and the Great American Crime Decline, originate with the antag-

onists melting down their weapons' The historical sequence has usualþ gone

the other way. as in the dismantlinf of armamentaria that was part of the peace

dividend after the end of the Cold War. As for the nuclear peace, we have seen

that nuclear weapons may have made little difference to the course of world

events, given their uselessness in battle and the massive destructive power of

conventional forces (chapter 5). And the popular (if bizarre) argument that

nuclear weapons would inevitably be used by the great powers to iustify the

cost of deveþing them turned out to be flat wrong.

The failure of technological determinism as a theory of the history of vio-

lence should not be that surprising. Human behavior is goal-directed not

stimulus-driverç and what matters most to the incidence of violmce is whether

one person wants another one dead. The cliché of gun control opponents is

literally true: guns don't kill people; people kill people (which is not to endorse

the arguments for or against gun control). Anyone who is equipped to hunt,

harvest crops, chop firewood, or prepare salad has the means to damage a lot

674 THE BETTER ANCELS OF OUR NATURE

of human flesh. With necessity being the mother of invention, peoPle can

upgrade their technology to the extent their enemies fo:ce them to. Weaponry,

in other words, appears to be largely endogenous io the historical dynamics

that result in large declines in violence. When people are rapacious or terrified,

they develop the weapons they need; when cooler heads prevail, the weapons

rust in peace.

Resources andPoø¿r. When I was a student in the r97os, I had a professor whq

shared with anyone who would listen the truth aboui the Vietnam War: it was

really about tungsten. The South China Sea. he discovered, had the world's

largest deposits of the metal used in lightbulb filamenis and superhard steel.

The debates on communism and nationalism and containment were all a

smokescreen for the superpowers' battle to control the source of this vital
resource,

The tungsten theory of the Vietnam War is an example of resource deter-

minism, the idea that people inevitably fight over finite resources like land,

water, minerals, and strategic terrain. One version holds that conflict arises

from an unequal allocationof resources, and that peace will come when they

are distributed more equitably. Another feeds into 'lealist" theories that see

conflict over land and resources as a permanent feature of international rela-

tions, and peace as the outcome of a balance of power in which each side is

deterred from encroaching on the other's sphere of influence.

While contests over tesources are a vital dynamic in history, they offer

little insight into grand trends in violence. The modt destructive eruptions of

the past half millennium were fueled not by resources but by ideologies, such

as religiorç revolution, nationalism, fascism, and communisn (chapter 5).

Though no one.can prove that each of these cataclysms wasn't really about

tungsten or some other ulterior resource, any effort to show that they are is

bound to look like a nutball conspiracy theory. As for the balance of power,

the upending of the pans after the Soviet Union collapsed and the Germanys

were unified did not send the world into a mad scramble. Rather, it had no

discernible.effect on thç Long Peace among developed countties, and it pre-

saged a New Peace among deveþing ones. Nor did either of these pleasani

surprises originate in the discovery or redist¡ibution of resources. In fact,

tesources in the developing worid often tuln out to be a curse rather than a

blessing. Countries rich in oil and minerals, despite having a larger pie to

divide among their citizens, are among those with the most violence (chap-

ter 6).

The loo.seness of the connection between resource control and violence

should also come as no surprise. Evolutionary psychologists tell us that no

matter how rich or poor men are, they can always fight over women, status,

and dominance. Economists tell us that wealth originates not from land with

stuff in it but from the mobilization of ingenuity, effort, and cooPeration to

ON ANCELS' WINCS 675

turn that stuff into usable products. When people divide the labor and

exchange its fruits, wealth can grow and everyone wins That means that

resource comPetition is not a constant of nature but is endogenous to the web

of societal forces that includes violence. Depending on their infrastructure

and mindset, people in different times and places can choose to engage in

positive-sum exchanges of finished products or in zero-sum contests over raw

materials-indeed negative-sum contests, because the costs of war have to

be subt¡acted from the value of the plundered materials' The United States

could invade Canada to seize its shipping lane to the Great Lakes or its pre-

cious deposiis of nickel, but what would be the poin! when it already enioys

their benefits through trade?

Affluence. Over tlre millennia, the world has become more prosperous, and it

hãs also become less violent' Do societies become more peaceful as they get

richer? Perhaps the daily pains and frustrations ofpoverty make people more

ornery and give them more to fight over, and the bounty of an affluentsociety

gives them more reasons to value their lives, and by extensiory the lives of

others.
Nonetheless tight correlations between affluence and nonviolence are hard

to find, and some correlations go the other way. Among Pre-state peoples, it
is often the sedentary tribes living in temperate regions flush with fish and

gamg such as the Pacific Northwest that had slaves, castes, and a warrior

ãulture, while the materially modest San and Semai are at the peaceable end

of the distribution (chapter z). And it was the glorious ancient emPires that

had slaves, crucifixiong gladiators, ruthless conquest, and human sacrifice

(chapter r).

Tire idêas behind democracy and other humanitarian reforms blossomed

in the r8th century, but upsurges in material well-being came considerably

later (chapter 4). Wealth in the West began to surge only with the Írdustrial

Revolution of the rgth century, and health and longevity took off with the

public health revolution at the end of the r9th. Smaller-scale fluctuations in

prosperity also appear to be out of sync with a concern for human rights'

Though it has been suSgested that iynchings in the American South went up

whercotton prices went down. the overwhelming historical trend was an

exponential decay of lynchings in the first half of the 2oth century, without a

deflection in either the Roaling Twenties or the Great Depression (chapter 7)'

As far as we can tell, the Rights Revolutions that started in the late r95os did

not pick up steam or run out of it in tandem with the ups and downs of the

business cycle. And they are not automatic outcomes of modern affluence, as

we see in the relatively high tolerance of domestiç violence and the spanking

of children in some well-to-do Asian states (chapter 7).

Nor does violent crime closely track the economic indicators' The careenings

of the American homicide rate in the 2oth century were largely uncorrelated

676 THE BETTER ANCELS OF OUR NATURE

with measures of prosperity: the murder rate plunged in the midst of the Grsal
Depression, soared during the boom years of the r96os, and hugged new loçs
during the Great Recession that began in zooT (chapter 3). The poor correlatis¡
could have been predicted by the police blotters, which show that homicld.s
are driven by moralistic motíves like payback for insults and infidelity r¿1¡s¡

than by material motives such as cash or food.
Wealth and violence do show a powerful connection in onq compariss¡¡

differences among countries at the bottom of the economic scale (chapter 6).

The likelihood that a country will be torn by violent civil unrest, as we sae¿,

starts to soar as its annual per capita domestic p¡oduct falls below $r,ooo. It,s

hard, thougþ to pinpoint the causes behind the correlation. Money can buy
many things, and it's not obvious which of the things that a country cannot

afford is responéible for its violence. It may be deprivations of individual
people, such as nutrition and health care, but it also may be deprivations of
the entire country. such as decent schools, poiice, and governments (chapter

6). And since war is development in reverse, we cannot even know the degree

to which poverty causes war or war causes poverty.
And though extreme poverty is related to civil war, it does not seem to be

related to genocide. Recall that poor countries have more political crises. and

political crises can lead to genocides, but once a country has a crisis, poverty
makes it no more likely to host a genocide (chapter 6). At the oiher end of the

affluence scale, late r93os Germany had the worst of the Great Depressíon

behind it and was becoming an industrial powerhouse, yet that was when it
brewed the atrocities that led to the coining of the word genocide.

The tangled relationship between wealth and violence reminds us that

humans do not live by bread alone. We are believing, moralizing animals, and

a lot of our violence comes from destructive ideologies ratherthan not enough

wealth. For better or worse-usually worse-people are often willing to trade

off material comfort for what they see as spiritual purity, communal glory, or

perfect justice.

Religion. Speaking of ideoiogies, we have seen that little good has come from

ancient tribal dogmas. All ove¡ the worþ belief in the suPernatural has autho-

rized the sac¡ifice of people to propitiate bloodthirsty gods, and the murder.l

of witches for their malevolent powers (chapter 4). The scriPtutes Present a

God who delights in genocide, rape, slavery, and the execution of nonconform-

istq and fo¡ millennia those writings were used to rationalize the massâcre

of ínfidels, the ownership of women, the beating of children, dominion over

animals, and the persecution of heretics and homosexuals (chaPters 1, 4, and
I

7). Humanitarian reforms such as the elimination of cruel punishment, the '

dissemination of empathy-indueing novels, and the abolition of slavery were

met with fierce opposition in their time by ecclesiastical autho¡ities and their

apologists (chapter 4). The elevation of parochial values to the reâlm of the

ON ANCELS' WINCS 577

sacred is a license to dismiss other people's interests, and an imperative to

reject the possibiliiy of compromise (chapter 9)' It inflamed the combatants in

¡¡e European Wars of Religion, the second-bloodiest period in modern West-

ern history, and it continues to inflame partisans in the Middle East and parts

of the Islamic world today. The theory that religion is a force for peace, often

heard among the religious right and its allies today, does not fit the facts of

history.
Deienders of religion claim that the two genocidal ideologies of the zoth

century, fâscism and communism, were atheistic' But the first claim is mis-

taken ánd the second irrelevant (chapter 4). Fascism happily coexisted with

Catholicism in Spain, Italy, Portugal, and Croatia and though Hitler had little

use fo¡ Christianity, he was by no means an atheist and professed that he was

carrying out a divine Plan.' Historians have documented that many of the

Nazi eliie melded Nazism with German Christianity in a syncretic faitþ draw-

íng on its millennial visions and its long history of anti-Semitism'" Many

Christian clerics and their flocks were all too happy to sign up, finding com-

mon cause with the Nazis in their opposition to the tolerant, secular, cosmo-

politan culture of the Weimar e¡al
As for godless communism, godless it certainly was' But the repudiation

of one iliiberal ideology does not automatically grant immunity from others'

Marxism, as Daniel Chirot observed (see page 33o), helped itself to the worst

idea in the Christian Bible, a millennial cataclysm that will bring about a uto-

pía and restore prelapsarian innocence. And it violently rejected the human-

ism and liberalism of the Enlightenment, which placed the âutonomy and

flourishing of individuals as the ultimate goal of political systems'4

At the sãme timg particulat religious movements at Particular times in his-

loty haaeworkedagainst violence. In zones of anarchy, religious institutions

have sometimes served as a civilizing force, and since many of them claim to

hold the moralíty franchise in their communities, they can be staging grounds

for reflection and mo¡al action. The Quakers parlayed Enlightenment argu-

ments against slavery and war into effective movements for abolition and

pacifism]and in the rgth century other liberal Protestant denominations joined

ihem (chapter 4). Protestant churches also helped to tame the wild frontier of

the American South and West (chapter 3). African American churches supplied

organizational infrastruóture and rhetorical power to the civil rights move-

ment (though as we saw, Martin Luther King rejected mainstream Christian

theology and drew his inspiration from Gandhi, secular Western philosophy'

and reiegade humanistic iheologians)' These churches also worked with the

police anã community organizations to lower crime in African American

inner cities in the r99os (chapter 3). In the deveþing world, Desmond Tutu

and other.chu¡ch leadets worked with politicians and nongovernmental orga-

nizations in the reconciliation movements that healed countries following

apartheid and civil unrest (chapter 8).

678 THE BETTER ANGELS OF OUR NATURE

So the subtitle of Christopher Hitchens's atheist bestseller, How Retþion
Poisons Eaerything, is an overstatement. Religion plays no single role in the
history of violence because religion has not been a single force in the hisle¡y
of anything. The vast set of movements we call religions have little in common
but their distinctness from the secular institutions that are recent appeatances

on the human stage. And the beliefs and practices of religions, despite their
claims to divine provenance, are endogenous to human affairs, responding

to their inteliectual and social currents. When the curtents move in enlight-
ened'directions, religions often adapt to them, most obviousþ in the discreet
neglect of the bloodthirsty passages of the Old Testament. Not all of the accom-

modations are as naked as those of the Mormon churcll whose leaders had a
revelation from Jesus Christ in r89o that the church should cease poþgamy
(around the time that poþgamy was standing in the way of Utah's joining the
Union), and another one in 1978 telling them that the priesthood should accept

black merv who were previously deemed tobear the mark of Cain. But subtler

accommodations instigated by breakaway denominations, reform movements,

ecumenical councils, and othe¡ liberalizing forces have allowed other religions

to be swept along by the humanistic tide. It is when fundamentalist forces

stand athwart those currents and impose tribal. authoritarian, and puritanical

constraints that religion becomes a force for violence.

THE PACIFIST'S DILEMMA

Let me turn from the histo¡ical forces that dont seem to be consistent reducers

of violence to those that do. And let me try to place these forces into a sem-

blance of an explanatory framework so that, rather than ticking off items on

a list, we can gain insight into what they might have in common. What we

seek is an understanding of why violence has always been so ternptíng' wþ
people have always yearned to reduce it, why it has been so hard to teduce,

and why certain kinds of changes eventually did reduce it. To be genuine

explanations. these changes should be exogenous: they should not be a part
of the very decline we are trying to explairy but independent developments

that preceded and caused it.
A good way to make sense of the changing dynamics of violence is to think

back to the paradigmatic model of the benefits of cooperation (in this case,

refraining from aggression), namely the Prisoner's Dilemma (chaPter 8)' Let's

change the labels and call it the Pacifist's Dilemma. A person oi coalition may

be tempted by the gains of a victory in predatory aggressioft (the equivalent
of defecting against a cooperator), and certainly wants to avoid the sucker's

payoff of being defeated by an adversary who acts on the same temPtation.

But if they both opt for aggressio+ they will fall into a punishing war (mutual

defection), which will leave them both worse off than if they had oPted for

the rewards of peace (mutual cooperation). Figure to-I is a depiction of the

. ON ANCELS'WINGS

Ctner s :norces

?acils: Aggressor

Peace (5)

reace i5)

Defeat (-100)

9içigrv íì3).

Victory ('l0)

Ljelea{.- UUI

V/ar (-50)

'üJar i-3ûÌ

., Pacifist

'õ
-c
c

o Aggressot

FtcURE ìo-r, The Pacifist's Dilemma

Pacifist's Dilemma; the numbets for the gains and losses are arbitrary, but they

capture the dilemma's tragic structure'
The Pacifist's Dilemma is by no stretch of ihe imagination a mathematical.

model, but I will keep pointing to it io offer a second way of conveying the

ideas I will try to explain in words' The numbers capture the iwofold tragedy

of violence. Tiie firsi part of the tragedy is that when the wortd has these þay-

offs, it is irrational to be a pacifist' If your adversary is a Pacifist, you are

tempted to exploit his vulnerability (the 10 Points of victory are betier than

the 5 points of peace), whereas if he is an aggressor. yotl are better off endur'

ing the punishment of a war (a loss of 50 Points) than being a sucker and letting

him exploit you (a devastating loss of roo). Either way, aggression is the ratio-

nal choice.

The second part of the tragedy is that the costs to a victim (-roo, in this case)

are vastly disproportionate to the benefits to the aggressor (ro). Unless two

adversaries are locked in a fight to the deatþ aggression is not zero-sum but

negative-sum; they are collectively better off not doing it, despite the advantage

to the victor. The advantage to a conqueror in gaining a bit more land is

swamped by the disadvantage to the farnily he kills in stealing it, and the few

moments of drive reduction experienced by a rapist are obsceneþ out of pro-

portion to the suffering he causes his victim. The asymmetry is ultimately a

consequence of the law of entropy: an infinitesimal fraction of the states of the

universe are orderþ enough to support life and happiness, so it's easier to

destroy and cause misery than to cultivate and cause hapPiness' All of this

means that even the most steely-eyed utilitarian calculus, in which a disinter-

ested observer tots up the total happiness and unhappiness, will deem vio-

lence undesirable, because it creates more unhappiness in its victims than

happiness. in its perpetrators, and lowers the agglegate amount of haPPiness

in the world.
But whm we descend frosr the lofty vantage point of the disinterested

680 THE BETTER ANCELS OF OUR NAïURE

observer to the earthly one of the players, we can see why violence is so h ¿
to eliminate. Each side would be c¡azy to be the only one to opt for pacifþqL

because if his adversary was tempted by aggression, he would pay a ten¡61s

cost. The otherguy problem explains why pacifism, turning the other cheeþ
beating swords into plowshares, and other moralistic sentiments have not
been a consistent reducer of violence: they only work if one's adversary is
overcome by the same sentiments at the same time. It alsq l thinþ heþs us to
understand why violence can spiral upward or downward so unpredictably

at various times in history. Each side has to be aggressive enough not to be a

sitting duck for its adversary, and often the best defense is a good offense. The

resulting mutuai fear of attack-the Hobbesian trap or security dilemma-s¿¡
escalate everyone's beliigerence (chapter z). Even when the game is played

repeatedly and the threat of reprisals can (in theory) deterboth sides, the stra-

tegic advantage of overconfidence and other self-serving biases can lead
instead to cycles of feuding. By the same logic, a credible goodwill gesture can

occasionally be reciprocated, unwinding the cycle and sending violence down-

ward when everyone least expects it.
And here is the key to identifying a common thread that miSht tie together

the historical reducers of violence. Each should change the payoff structure

of tki Pacifisfs Dilemma-the numbers in the checkerboard-in a way that
attracts the two sides into the upper left cell, the one that gives them the mutual

benefits of peace.

Úr light of the history and psychology we have reviewed I believe we can

identify five developments that have pushed the world in a peaceful direction.

Each shows up, to varying degrees, in a number of historical sequences, quan-

titative datasets, and experimental studies. And each can be shown to move

around the numbers in the Pacifist's Dilemma in a way that entices people

into the precious cell of peace. Let's go through them in the order in which

they were introduced in the preceding.chapters.

THE LEVIAÎHÀN

A state that uses a monopoly on force to Protect its citizens from one another

may be the most consistent violence-¡educer that we have encountered in this

book. Its simple logic was depicted in the aggressor-victim-bystander hiangle

in figure z-r and may be restated in terms of the Pacifist's Dilemma. If a gov-

ernment imposes a cost on an aggressol that is large enough to cancel out his

gains-say, a penalty that is three times the advantage of aggressing over

being peaceful-it flips the appeal of the two choices of the potential aggres-

sor, making peace more attractive than war (fþure ro-z).

In addition to changing the rational-actor arithmetic, a Leviathan-or his

female counterpart Justitia, the goddess of justice-is a disinterested third
party whose penalties are not inflated by the self'serving biases of the

, Pacifist

'õ
.E

Ê

o Agg..uttor

Paclltsr

ON ANCELS'WINGS 68I

Other's choices

Aggressor

Peace (5)

Peace 15)

Defeet (-l00)

Vicrorv - Penalty (lC - 15 = -5)

v¡ctory - Penalty (10 - 15 = -5)

feíeat '-1C0)

\)íar - Penalty (-50 -150 = -200)

War - Penally (-50 - 150 = -200)

FtcURE ro-2. How a Leviathan resolves the Paci6st's D¡lemma

participants, and who is not a deserving talget of revenge' A-referee hoveling

äver the game gives one's oPPonent less of an incentive to strike PreemPtively

or self-defensively, reducing one's own desire to maintain an aggressive stance'

putting the adversary at ease' and so on, and thus can ramP down the cycle

ãf b.tl["t"t .". end thanks to the generalized effects of self-control that have

been dãmonstrated in the Psychology lab, refraining from aggression can

become a habit, so the civilized parties will inhibit their temPtation to aggress

even when Leviathan's back is turned.
Leviathan effects lay behind the Pacification and Civilizing Processes that

gave chapters z and 3 their names. When bands, tribes, ancl chiefdoms catne

inder ttre control of the first states, the suppression of raiding and feuding

reduced their rates of violent death fivefold (chapter z)' And when the fiefs of

Europe coalesced into kingdoms and soveÌeign states, the consolidation of

law eiforcement eventualþ brought down the homicide rate another thirty-

fold (chapter 3). Pockets of anarchy that lay beyond the reach of government

retainediheir violent cultures of honor, such as the peripheral and mountain-

ous backwaters of Europe, arid the frontiers of the American South and West

(chapter 3). The same is true of the pockets of anarchy in-the socioeconomic

f""ar.upø such as the lower classes who are deprived of consistent law

enforcement and the purveyors of contraband who cannot avail themselves

of it (chapter 3). When law enforcement retreats, such as i¡ instant decoloniza-

tion, faiied states, anocracies, police strikes, and the r96os, violence can come

roaring back (chapters 3 and 6). InePt governance turns out to be among the

biggesirisk factors for civil war, and is perhaps the príncipal asset that distin-

gu"iãhes the violence-torn developing world from the more,Peaceful develoPed

iorld (chapter 6). And when the citizens of a country with a weak rule of law

are invited into the laþ they indulge in gratuitous spiteful punishment that

leaves everyone worse off (chapter 8)

Leviatháo in the depiction that Hobbes commissioned, and Justitia' as

682 THE BETTER ANGELS OF OUR NATURE

represented in courthouse statuary, are both armed wíth swords, But seo.s-.
times the blindfold and the scales are enough. People avoid hits to their repu_
tations as well as to theirbodies and bank accounts, and occasionally the soft
power of influential third parties or the threat of shaming and ostracism can
have the same effect as police or armies that threaten them with force. This
soft power is crucial in the international arena, where world government has
always been a fantasy, but in which judgments by third parties, intermittently
backed by sanctions or symbolic displays of force, can go a long way. Th'e
lowered risk of war when countries belong to international organizations ot
host international peacekeepers are two quantifiable examples of the pacify-
ing effects ofunarmed or lightly armed third parties (chapters 5 and 6).

When Leviathan does brandish a sword, the benefit depends on its apply-
ing the force judiciously, adding penalties only to the'âggression" cells in íts
subiectsf decision matrix. When the leviathan adds penalties indiscriminately
to all four cells; brutalizing its subjects to stay in power, it can cause as much
harm as it prevents (chapters z and 4). The benefits of democracies over autoc-
racies and anocracies come when a government carefully eyedrops just enough
force into the right cells of the decision matrix to switch the pacifist option
from an agonizingly unattainable ideal to the irresistible choice.

GENTLE COMMERCE

The idea that an exchange of benefits can turn zero-sum warfare into positive-

sum mutual profít was one of the key ideas of the Enlighienment, and it was

revived in modern biology as an explanation of how cooperation among non-
relatives evolved. It changes the Pacifisfs Dilemma by sweetening the outcome

of mutual pacifism with the mutual gains of exchange (igure ro-3).
Though gentle commerce does not eliminate the disaster of being defeated

in an attacþ it eliminates the adversaryb incentive to attack (since hebenefits

.3rie: s:lo¡ces

,-âc:ltsi 4gg;'essor

." Pacifist
(¡)

.9
o
-c
cìo Aggr"rro,

Peace + Profìt (5 + ì00 - 105)

Peace - ?,ôí¡i i5 - :0G - ì05i

Defeat (-100)

úcrorv ílCì

Victory (10)

Ðeíear (-'30)

\lfar (-50)

Wa¡ i-501

FIGURE roj..How commerce resolves the Pacifist's Dilemma

ON ANGELS'WINGS 683

from peaceful exchange too) and so takes that worry off the table' The profit-

abilíty of mutual cooperation is at least partly exogenous because it depends

on måre than the agents' willingness to trade: it depends as well on whether

each one specializei in producing something the other one wants, and on the

presence oÌ an infrastructure that lubricates their exchange, such as transpor-

iatiory finance, record-keeping, and the enforcement of contracts' And once

people are enticed into voluntary exchange, they are encouraged to take each

äther's p".spectitt"s to clinch the best deal ('the customer is always right")'

whichinturnmayleadthemtoresPectfulconsiderationofeachother'sinter-
ests, if not necessarily to warmth.

In the theory of Norbert Elias, the Leviathan and gentle commerce were

the two dtivers of the European Civilizing Process (chapter 3)' Beginning in

the late Middle Ages, expanding kingdoms not only penalized plunder and

nationalized justicg but supported an infrast¡ucture of exchange, including

money and tÍre enforcemeni of contracts. This infrastructure, together with

technãlogical advances such as in roads and clocks, and the removal of taboos

on intereit, innovatiory and competition, made commerce more attractive' and

as a result merchants, craftsmen, and bureaucrats displaced knightly warriors'

The theory has been supported by historical data showing that commerce did

start to expand in the late Middle Ages, and by ciminological data showing

that rates of violent death really did plunge (chapters 9 and 3)'

Among larger entities such as cities and states, commerce was enhanced

by oceangoing ships, nerar financial institutions, and a decline in me¡cantilist

pãIi.i"". itt"tã d"velopments have been credited in part with the l8th-century

äomestication of warring imperial powers such as Sweden, Denmark' the

Netherlands, and Spain into commercial states that made less trouble (chapter 5)'

Ilvo centuries later the transformation of China and Vietnam from authoritar-

ian communism to authoritarian capitalism was accompanied by a decreased

willingness to indulge in the all-out ideological wars that in the preceding

decadãs had made both countries the deadliest places on earth (chapter 6)' In

other parts of the world as well. the tilting of values away from national þlory
and toward making money may have taken the wind out of the sails of can-

tankerouS revanchist movements (chapters 5 and 6)' Part of the tilt may have

come from a relaxation of the Srip of ideologies that came to be seen as mor-

ally bankrupt, but another Part may have come from a seduction by the lucra-

tive rewards of the globalized economy'

These nartatives have been supported by quantitative studies' During the

postwar decades that saw the Long Peace and the New Peace, international

irade skyrockete{ and we saw that count¡ies that trade with each other are

less likeíy to cross swords, holding all else constant (chapter, 5)' Recall as well

that countries that are more open to the world economy are less likely to host

genocides and civil wars (chapter 6) Pulling in the other djrectiory govern-

Lents that base their nation's wealth on digging oi! minerals, and diamonds

684 IHE BETTER ANGELS OF OUR NATURE

out of the ground rather than adding value to it via commerce and tradê

more likely to fall into civil wars (chapter 6); i:
The theory of gentle commerce is not only suPPorted by numbers fro6

international datasets but is consistent with a phenomenon long known fuì

anthropologists: that many cultures maintain active networks of exchange,

even when the goods exchanged are useless gifts, because they know it heþs
keep the peace among themJ This is one of the phenomena in the ethnographic

record that led Alan Fiske and his collaborators to suggest that people in a
relationship of Equality Matching or Market Pticing feel that they are bound

by mutual obligations and are less likely to dehumanize each other than when
they are in a null or asociai relationship (chapter 9).

The mindset behind gentle commerce, unlike that of the other pacifying

forces I review in this chapter, has not been directly tested in the psychology

lab. We do know that when people (and for that matter, monkeys) are joined

in a positive-sum game requiring them to collaborate in order to achieve a

goal that benefits them both, hostile tensions can dissolve (chapter 8). We also

know that exchange in the real wo¡Id can be a lucrative positive-sum game.

But we donjt know whether exchange itself reduces hostile tensions. As far as

I know in the vast literature on empathy and cooperation and aggression. no

one has tested whether people who have consummated a mutually profitable

exchange are less likely to shock each other ot to spike each othet's food wiili
three-alarm hot sauce. I suspect that among researchers, gentle commerce is

just not a sexy idea. Cultural and intellectual elites have always felt superior

to businesspeople, and ít doesn't occur to them to credit mele melchants wiih
something as noble as peaceÍ

FEMI NIZATION

Depending on how you look at it, the late Tsutomu Yamaguchi is either the

worldt¡ luckiest man or the wo¡ld's unluckiest man' Yamaguchi survived the

atomic blast at Hiroshim4 but then made an unfortunate choice as to where

to go to flee the devastation: Nagasaki. He survived that blast as well and lived

another sixty-five years, passing away in 2oto at the age of ninet¡three. A
man who survived the only two nuclear strikes in history deserves oul resPect-

ful attention, and before he died he offered a prescription for peace in the

nuclear age: "The only people who should be allowed to govern countries with
nuclear weapons are mothers, those who are still breast-feeding their babíes."r

Yamaguchi was invoking the most fundamental empirical generalization

about violence, that ít is mainly committed by men. From the time they ar(

bo¡is, males play more violently than females¡ fantasize more about violence

consume more violent entertainment, commit the lion's share of violent crimes

take more delight in punishment and revenger take more foolish risks il
aggressive attacks, vote for more warlike policies and leaders, and plan an'

ON ANGELS'WiNCS 685

carry out almost all the wars and genocides (chapters ¿ 3. 7 and 8)' Even when

the sexes overlap and the difference between thei¡ averages is small' the dif-

ference can decide a close election, or set off a spiral of bellþrence in which

each side has to be a bit more bellicose than the other' Historically' women

have taken the leadership in pacifist and humanitarian movements out of

proportion to their influénce in other political institutions,of the time' and

recðnt decades, in which women and their interests have had an unPrece-

dented influence in all walks of life. are also the decades in which wars

between developed states became increasingly unthinkable (chapters 5 and

7). James Sheehin's chatacterization of the postwar transformation of the mís-

sion of the European state,.from military Prowess to cradle-to-grave nurtur-

ance, is almost a caricature of traditional gender roles'

Yamaguchi's exact prescriptiorç of course, can be debated' George Shultz

recalls that when he told Margaret Thatcher in 1986 that he had stood by as

Ronald Reagan suggested to Mikhail Gorbachev that they abolish nuclear

weapons, shã clobbeied him with her handbag'8 But, Yamaguchi might reply'

Thaicher's own children were already grown up and in any case her views

were tuned to a world that was run by men' Since the world's nuclear states

will not all be governed by women anytime soon, Iet alone by nursing moth-

ers, we will neJer know whether Yamaguchi's prescription is right' But he had

a point when he speculated that a more feminized world is a more peaceful

world.
Female-friendly values may be expected to reduce violence because of the

psychological legacy of the basic biological difference between the sexes'

namely that males have more of an incentive to compete for sexual access to

femalés, while females have more of an incentive to stay away from risks that

would make their children orphans' Zero-sum competítion, whether it takes

the form of the contests for women in tribal and knightly societiès or the con-

tests for honor, status, dominance, and glory in modern ones, is more a man's

obsession than a woman's. Suppose that in the Pacifist's Dilemma, some Por-

tion of the rewards of victory and the costs of defeat-say, 80 Percent--consists

of the swelling and bruising of the male ego. And suppose that the choices are

now made by female actors, so these psychic payoffs are reduced accordingly

.(igure ,o-4il harre omitted the symmetrical Other's Choices for clarity)' Now

peãce is more t"mpting than victory, and'war more,costþ than defeat' The

þacifist option wins hands-down. The reversal would be even more dramatic

if we adjusted the war cell to reflect a greater cost of violent conflict to women

than to men.

To be sure, a shift from male to female influence in decision-making may

not be completely exogenous. In a society in which rapacious invaders may

swoop in aiany momen¿ the costs of defeat to both sexes can be catastrophiq

"t
a àytnittg tttott of the most truculent martial values may be suicidal: A

female-titæd value system may be a luxury enjoyed by a society that is already

686 THE BETTER ANCELS OF OUR NATURT

Other's cnoices

Pac!íist Agg-s53sr

." Pacifist
.9
o.ç
cìo Aggrurro,.

Peace (5) Defeat w¡thout humiliation
(-ì00+80=-20)

Victory w¡thout glory
(r0-8=2)

V/ar (-50)

FIcURE ro-4. How feminization can resolve the Pa¿ifist's Dilemma

safe from predato¡y invasion. But a relative tilt in power toward women's

inte¡ests can also be caused by exogenous forces that have nothing to do with
violence. In traditional societies, one of these fo¡ces is living arrangements:

women are better off in societies in which they stay wíth their biith family
under the wing of thei¡ fathers and brothe¡s, and their husbands are visitors,

than i¡ societies in which they move in with their husband's clan and are

dominated by tþeir husbands and his kin (chapter Z), In rnodern societies, the

exogenous fotces include technological and economic advances that f¡eed

women from chroníc child-rearing and domestic duties, such as store-bought

food labor-saving devices, contraception, longer life spans, and the shift to
an inJormation economy.

Societies in which women get a better deal, both traditional and modern,

tend to be societies that have less organized violence (chapter 8). This is obvi-

ous enough in the tribes and chiefdoms that literally 80 to war to abduct

women or avenge past abductions, such as the Yanomamö and the Homefic

Greeks (chapters r and z). But it may also be seen among contemPorary coun-

tries in the contrast between the low levels of political and judicial violence in
the über-feminist democracies of Western Europe and the high levels in the

genital-cutting, adulteress-stoning, burqa-cladding Sharia states of Islamic

Africa and Asia (chapter 6).

Feminization need not consist of women literally wielding more powet in
decisions on whether to go to war. It can also consistin a society moving away

f¡om a culture of manly honor, with its approval of violent retaliation for

insults, toughening of boys through physical punishment, and veneration of

martial gtory (chapter 8). This has been the trend in the democracies of Europe

and the developed world and in the bluer states of America (chaPters 3 and 7).

Several conservative scholars have ruefully suggested to me that the modern

West has been diminished by the loss of virtues like bravery and valor and

the ascendancy of materialism, frivolity, decadence, and effeminacy. Now I

oN ANCELS'\illNGS 687

have been assuming that violence is always a bad thing except when it prwents

greater violence, but these men are correct that this is a value judgment, and

that no logical argument inherently favors peace over honor and glory. But I
would think that the potential victims of all this manliness desetve a say in

this discussiorç and they may not agree that their lives and limbs are a price

worth paying for the glorifcation of masculine virtues.

Feminization is a pacifying development for yet another ¡eason. Social and

sexual arrangements that favor the interests of women tend to drain the

swamps where violent male-male comPetition proliferates. One of these

arrangements is marriage, in which men commit themselves to investing in

the children they sire rather than competing with each other for sexual oppor-

tunities. Getiing married reduces men's testosterone and their likelihood of

living a iife of crime, and we saw that American homicide rates plunged in
the marriage-happy r94os and r95os, rose in the marriage-delaying r96os and

r97os, and remain high in African American communities that have particu-

larly low rates of marriage (chapter 3).

Another swamp-drainer is equality in numbers. Unpoliced all-male social

milieus, such as the cowboy and mining camps of the American frontier, are

almost always violent (chaPter 3). The West was wild because it was young

men who went there while the young women stayed behind in the East. Bui

societies can become stacked with males for a more sinister reason, namely

that their female counterparts were aborted o¡ killed at birth. In an article

called 'A Surplus of Men" a Deficit of Peace," the political scientists Valerie

Hudson and Andrea den Boer show that the traditional kíiling of baby girls

in China has long resulted ín large numbers of unattached men.s They are

a1wáys poor mery because the riche¡ ones attract the scatce women. These

"bare branches," as they are called in China, congregate in gangs of dtifters

who brawl and duel among themselves and rob and terrorize settled PoPula-
tions. They can even grow into armies that menace local or national govern-

ments. A leader can clamP down on the gangs by violent rePlession, or he can

try to co-oPt them. which usually requires adopting a macho ruling philoso-

phy that is congenial to their mores' Best of all, he can exPort thefu destruciive

energy by sending them to othel territories as migfant workers, colonists, or

soldiets. When the leaders of rival countries all tty to dispose of their excess

men, the result can be a grinding wa¡ of att¡ition' As Hudson and den Boer

put it, "Each society has plenty of bare branches to spare in such a conflict-
and the respective governments might be happy to spare themÍ'"

Traditional gynecíde, joined in the r98os by the female-abortion industry,

injected a bolus of excess males ínto the population sfructures of Afghanistarç

Bangladesþ China, Pakistan, and parts of India (chapter 7).' These surpluses

of men bode poorþ for the immediate ProsPects of Peace and democracy in
those regions. Over the longer term, the sex latio may eventually be rebalanced

by the feminist and humanitarian concern with the rþht of female fetuses to

688 THE BETTER ANCELS OF OUR NATURT

take their fi¡st breath, together with political leaders' finally grasPing the

demographic arithmetic and enhancing the incentives to raise daughters. T1¡s

resulting boon for baby girls would translate into less violent societies. But
until the first fifty-fifty cohorts are born and grow up, those societies may be

in for a bumpy ride.
A society's respect for the interests of women has one more connection to

Íts rate of violence. Violence is a problem not just of too many males but of too

many young males. At least two large studies have suggested that counhies

with a larger proportion of young men are more likely to fight interstate and

civil wars (chapter 6)." A population pyramid with a thick base of young

people is dangerous not just because young men like to raise hell, and in
bottom-heavy societies will outnumber their more Prudent elders. It's also

dangerous because these young men are likely to be deprived of status and

mates. The sclerotic economies of countries in the developing world ca¡rnot

nimbly put a youth bulge to work, leaving many of the men unemployed or
underemployed. And if the society has a degree of official or de facto poþgyny,

with many young women being usurped by older or richer mery the surfeil
of marginalized young people will turn into a surfeit of marginalized young

men. These men have nothing to lose, and may find work and meaning in
militias, warlord gangs, and terrorist cells (chapter 6).

Ttte tllle Sex and Wa¡ sounds like the ultimate guy bait, but this recent book

is a manifesto for the empowerment of women,'¡ The reproductive biologist

Malcolm Potts, writing with the political scientist Martha Campbell and the
journalist Thomas Hayder¡ has amassed evidence that when women are given

access to contraception and the freedom to marry on their own terms, they

have fewer offspring than when the men of their societies force them to be

baby factories. And that, in turn, means that their countriesí populations will
be less distended by a thick slab of young people at the bottom, (Contrary to

an earlier understanding, a country does not have to becorne affluent before

its rate of Bopulation growth comesdown) Potts and his coauthors argue that

giving women more control over their reproductive capacity (always the con-

tested tertitory in the biological battle of the sexes) may be the single most

effective way of reducing violence in the dangerous parts of the world today'

But this empowerment often must proceed in the teeth of opposition from

traditional men who want to preserve their cont¡ol over female reproductio&

and from religious institutions that oPPose contraception and abortion.

Several va¡ieties of feminization, then-direct political emPowelment, the

deflation of manly honor, the promotion of marriage on women's terms, the

right of girls to be born, and women's control over their own reproduction-
have been forces in the decline of violence. The Parts of the world that lag

in this historical march ate the parts that lag in the deeline of violence, But

worldwide polling data show that even in .the most benighted countries

there is considerable pent-up demand for female empowetment, and many

ON ANCELS'WINCS 689

international otganizations are committed to hurrying it along (ihapters 6

and 7). These are hopeful signs in the long term, if not the immediate te¡m,

for further reductions in violent conflict in the world.

lHE EXPANDING CIRCLE

The last two pacifying forces scramble the psychological payoffs of violence'

The first is the expansion ofthe circle of sympathy. Suppose that living in a

more cosmopolitan society, one that Puts us in contact with a diverse sample

of othet people and invites us to take their points of view, changes our emo-

tional ïesponse to their well-being. Imagine taking this change to its logical

conclusion: our own well-being and theirs have become so intermingled that

we literally love our enemies and feel their pain. Out potential adversary's

payoffs would simply be summed with our own (and vice versa), and pacifism

would become overwhelmingly preferable to aggression (figure ro-5)'

Of course, a perfect fusion of the interests of every living human is an unat-

tainable nirvana. But smaller increments in the valuation of other People's

interests-say, a susceptibility to pangs of guilt when thinking about enslav-

ing, tortuÌing. or annihilating others-could shift the likelihood of aggressing

against them.
We have seen evidence for both links in this causal chain: exogenous events

that expanded opportunities for perspective-taking, and a psychological re-

sponse that turnE perspective-taking into sympathy (chapters 4 and 9). Beginning

in the rTth centurt technological advances in publishing and transPortation

created a Republic of Letters and a Reading Revolution in which the seeds of

the Humanitarían Revolution took root (chapter 4). More people read books,

including fiction that led them to inhabit the minds of other'people, and satite

that led them to question their society's norms' Vivid depictions of the suffer-

ing wrought by ilavery, sadistic punishments, war, and cruelty to children

Cther's choices

Aggressor

Peace(5+5=10)

Peace (5 + 5= r0)

Defeat (-100 +ì0=-90)

V¡ctory (10 + -ì00 = -90)

Victory (10 + -100 = -90)

Defeal {-100 - l0 = -90ì

War (-50 + -50 - -100)

War (-50--s0=-ì00)

. Pacifilt
0,
.cos
t
3o Aggressor

FIcURE ro-5. How empathy and reason resolve the Pacifist's Dilemr¡ra

690 THE BETTER ANCELS OF OUR NATURE

and animals preceded the reforms that outlawed'ór reduced those

Though chronology does not prove causation, the laboratory

that hearing or reading a first-person narrative can enhance people's

thy for the narrator at least make it plausíble (chapter 9).

Literacf, urbanization, mobility, and access to mass media continued thei
rise in the rgth and zoth centuries, and in the second half of the eoth a Global
Viliage began to emerge that made people even more aware of others u¡like
themselves (chapters 5 and Z). Just as the Republic of Letters and the Reading
Revolution helped to kindle the Humanitarian Revolution of the rSth century,

the Global Village and the electronics revolution may have helped along the
Long Peace, New Peace, and Rights Revolutions of the zoth, Though we can-
not prove the common observation that media cove¡age accelerated the civil
rights movement, antiwar sentiment, and the fall of communism, the
perspective-sympathy studies are suggestivg and we saw several statistical

links between the cosmopolitan mixing of peopies and the endorsement

humanistic values (chapters 7 and 9).'t

THE ESCALATOR OF REASON

The expanding circle and the escalator of reason are powered by some of
same exogenous causes, particularly literacy, cosmopolitanism, and education.

And their pacifying effect may be dèpicted by the same fusion of interests

the Pacifist's Dilemma. But the expanding circle (as I have been using the

and the escalator of reason are conceptually distinct (chapter 9). The

involves occupying another person's vantage Point and imagining his or

emotions as if they were one's own. The second involves ascending to

Olympian, superrational vantage point-the perspective of eternity, the

from nowhere-and considering one's own interests and another person's

equivalent.
The escalator of reason has an ad&itional exogenous source: the nature

realig, with its logical relationships and empirical facts that are

of the psychological makeup of the thinkers who attemPt to grâsP them.

humans have honed the institutions d'f knowledge and reasory and

superstitions and inconsistencies from theil systems of belief, ceriain
sions were bound to follow, just as when one masters the laws of arithmet

certain sums and products are bound to follow (chapters 4 and 9). And
many cases the conclusions are ones that led people to commit fewer acts

viôlence.

Throughout the book we have seen the beneficial consequences of
cation of reason to human affairs. At various times in history
killings, such as in human sacrifice, witch hunts, blood libels, inqu
and ethnic scapegoating, fell away as the factual assumptions on which
rested c¡umbled under the scrutiny of a more intellectually sophi

ON ANCETS'WINCS 691

populace (chapter 4). Carefully reasoned briefs against slavery, despotism,

torture, religious persecutiorç cruelty to animals. harshness to childrerç vio-

Ience against womerç frivolous wars, and the persecution of homosexuals

were not iust hot air but entered into the decisions of the people and institu-

tions who attended to the arguments and implemented reforms (chaptets 4

and 7).
Of course it's not always easy to distinguish empathy from reaso¡r, the heart

from the head. But the limited reach of empathy, with its affinity for people

like .us and people close to us, suggests thai empathy needs the universalizing

boost of reason to bring about changes in policies and norms that actually

reduce violence in the world (chapier 9). These changes include not iust legal

prohibitions against acts of violence but institùtions that are engineered to

reduce the temptations of violence. Among these wonkish contraPtions are

democratic government, the Kantian safeguards against war, reconciliation

movements in the developing wodd, nonviolent resistance movements, inter-

national peacekeeping oPerations, the crime prevention reforms andcivilizing

offensives of the r99os, and tactics of containment, sanctions, and wary engage-

ment designed to give national leade¡s more options than just the game of
.

chicken that led to the First World War or the aPpeasement that led to the

Second (chapters 3 to 8).

A broader effect of the escalator of reason, albeit one with many stalls,

reversals, and holdouts, is the movement away from tribalism, authority, and

purþ in moral systems and toward humanism, classical liberalism, autonomy'

and human rights (chapter 9). A humanistic value system, which privileges

human flourishing as the ultimate good is a product of reason because itcan

be justified: il canbe mutually agreed upon by any community of thinkers who

value their own interests and are engaged in reasoned negotiatiorç whereas

communal and aùthoritarian values are parochial to a tribe or hierarchy (chap-

ters 4 and 9).

When cosmopolitan currents bring diverse people into discussion, when

frçedom of speech allows the discussion to go where it pleases. and when his-

tory's failed experiments are hêld uP to the light, the evidence suggests that

value systems evolve in the direction of liberal humanism (chapters 4 to 9)'

We saw this in the recent decline of totalitarian ideologies and the genocides

and wars they ignited, and we saw it in the contagion of the Rights Revolu-

tions, when the indefensibility of oppressing racial minorities was generalized

to the oppression of women. childre& homosexuals, and animals (chapter 7)'

We saw it as well in the way that these revolutions eventualiy swept up the

conservatives who first opposed them' The exception that proves the rule is

the insula¡ societies that are starved of ideas from the rest of the world and

muzzled by governmental. ànd clerical repression of the press: these are also

the societies that most stubbornly resist humanism and cling to their tribal,

authoritarian, and religious ideologies (chapter 6). But even these societies

692 THE BEIÍER ANCETS OF OUR NATURE

may not be able to withstand the liberalizing cutrents of the new electronic

Republic of Letters forever.

The metaphor of an escalator, with its implication of directionality super-

imposed on the random walk of ideological fashiory may seem Whiggish and

presentist and historically naïve. Yet it is a kind of Whig history that is sup-

ported by the facts. We saw that many liberalizing reforms that originated in
Western Europe or on the American coasts have been emulated, after a time
lag, by the more conservative parts of the world (chapters 4, Ç and 7). And ws
saw correlations, and even a causal relation or two, between a well-deveþed
ability to reason and a receptiveness to cooPeratiorL democracy, classical lib-
eralism, and nonviolence (chapter 9).

REFLECTIONS

The deeline of violence may be the most significant and least appreciated

development in the history of our species. Its implications touch the core of
our beliefs and values-for what could be more fundarnental than an under-

standing of whether the human conditiorL over the course of its history. has

gotten steadily better, steadily worse, or has not changed? Hanging in the bal-
ance are conceptions of a fall from innocence, of the moral authotity of reli-
gious scripture and hierarchy, of the innate wickedness or benevolence of
human nature, of the forces that drive history, and of the moral valuation of
nature, community, traditiorL emotion, reason, and science. My attemPt to

document and explain declines of violence has filled many pages, and this is

not the place to fill many more in exploring their implications. But I will end

with two reflections on what one might take away from the historical decline

of violence.
The fust concerns the way we should view modernity-the transformation

of human life by science, technology. and reasorç with the attendant dimin-
ishment of custom, faitþ community. traditional authority, and ernbeddedness

in nature.
.A loathing of modernity is one of the great constants of contemporary social

criticism. I4{hethe¡ the nostalgia is for small-town intimacy, ecological sustain-

ability, communitarian solidarity, family values, religious faith, primitive com-

munism, or harmony with the rþthms of nature, everyone longs to turn back

the clock. \¡lhat has technology given us, they 6ay, but alienatiorç despoliatioo
social pathology, the loss of meaning, and a consumer culture.that is destroy-

ing the planet to give us McMansions, SUVs, and reality television?

Lamentations. of a fall from Eden have a long history in intellectual life, as

the histo¡ian Arthur Herman has shownnThe ldza of DæIine in Í¡lestetn His'

tory.'6 Andeversince the r97os, when romântic nostâIgia became the conven-

tional wisdom, statisticians and historians have marshaled facts against it.

The titles of their books tell the stoty:The Good News Is the Bad News ls Wrong,

ON ANCELS' WINGS 693

It's GettingBetter Atl the Time,The Good Old Days--They WereTetrible!'The Cæe

for Røtionnl Optimism,The Imptoaing State of theWorld,Thz Ptogress Parødox' and

most recently, Mâtt Ridley's The Raú ionøl Optimíst and Chatles Kenny's Gefling

Better;7

These defenses of modernity recount the trials of daily living before the

advent of affluence and technology. Our ancestors, they remínd us, were

infested with lice and parasites and lived above cellars heaped with their own

feces. Food was bland, monotonous, and intermittent' Health care consisted

of the doctor's saw and the dentist's pliers. Both sexes laboted from sunrise to

sundowry wheteupon they were plunged into darkness' Winter meant months

of hunger, boredom, and gnawing loneliness in snowbound farmhouses'

But it was not iust mundane physical comforts that our recent ancestors did

without. It was also the higher and nobler things in life, such as knowledge,

beauty, and human connection. Until recently most people never traveled more

than a few miles from their place of birth. Everyohe was ignolant of the vast-

ness of the cosmos, the prehistory of civilizatiory the genealogy of living

things, the genetic code, the microscopic worid, and the constituents of matter

and life. Musícal recordings, affordable books, instant news of the world,

.reproductions o f grea! art, and filmed dramas wete inconceivable, let alone
'available

in a tool that can fit in a shirt pocket. When children emigrated, their

parents might never see them agairL or hear their voices, or meet their grand-

ãhild.ut . And then there are modernity's gifts of life itself: the additional

decades of existence, the mothers who live to see their newborns, the children

who survive their first years on earth. When I stroll through old New England

graveyards, I am always struck by the abundance of tiny plots and poignant

ãpitaphs. "Elvina Mari4 died july r z, t845¡ aged 4years, and 9 months' Forgíze

th¡s teü, a parent ?þeeps. 'Tis here, the fødcd floweret sleeps!'

Even with all these reasons why no ¡omantic would really step into a time

machine, the nostalgic have always been able to pull out one mo¡al ca¡d: the

profusion of modern violence. At least, they say, our ancestors did not have to

worry about muggings, school shootings, teuorist attacks, holocausts, world

wars, killing fields, napalm, gulags, and nuclear annihilation' Surely no Boe-

ing747, no antibiotic, no iPod is worth the suffering that modern societies and

their technologies can wreak.
And here is where unsentimental history and statistical literacy can ehange

our view of modernity. For they show that nostalgia for a peaceable past is the

bþgest delusion of all' We now know that native Peoples, whose lives are so

romanticized in today's children's books, had ¡ates of death from warfare that

were greatet than those of our world wars. The romantic visions of medieval

Europe omit the exquisitely crafted instruments of torture and are irulocent

of the thirtyfold greater risk of murder in those times. The centuries for which

people are nostalgic were times in which the wife of an adulterer could have

her nose cut off, a seven-year-old could be hanged for stealing a petticoat, a

694 THE BETTER ANCÉLS OF OUR NATURE

prisoner's family could be charged for easement of írons, a witch could be

sawn in half, and a sailor could be flogged to a pulp. The moral commonplaces

of our age, such as that slavery, war, and torture are wrong, would have been

seen as saccharine sentirnentality, and our notion of universal human rights

almost incoherent. Genocide and war crimes were absent f¡om the historical

record only because no one at the time thought they were a big deal. From the

vantage point of almost seven decades after the world wars and genocides of
the first half of the zoth century, we see that they were not harbingers of worse

to come, nor a new normal to which the world would grow inured, but a iocal

high from which it would bumpily descend. And the ideologies behind them

were not woven into modernity but atavisms that ended up in the dustbin of
history.

The forces of modernity-reasory science, humanism, individual rights-
have not, of course, pushed steadily in one difection; nor will they ever bring
about a utopia or end the f¡ictions and hurts that come with being human, But

on top of all the benefits that modernity has brought us in heaitþ experience,

and knowledge, we can add its roie in the reduction of violence.

To writers who liøu¿ noticed declines of violence, the sheet abundance of them,

operating on so many scales of time and magnitude, has an aura of .mystery.

fames Payne wrote of a temptation to allude to % higher power at work " of a

process that seems "almost magicalÍ'8 Robert Wright nearþ succumbs to the

temptation, wondering whether the decline of zero-sum competition is "wi-
dence of divinity," signs of a "divinely imparted meaning," or a story with a

tosmic author,"'e
I can easily resist the temptatiorç but agree that the multiplicity of datasets

in which violonce meanders downward is a puzzle worth pondering.. What
do we make of the impression that human history contains an arrow? Whete
is this arrow, we are entitled to wonder, and who posted lt? And if the align-
ment of so many historical forces in a beneficial direction does not imply a

divine sign painter, might it vindicate some notion of moral realism-that
moral truths are out there somewhere fo¡ us to discover, just as we.discover
the truths of science and mathematics?-

My own view is that the Pacifist's Dilemrna at least clarifies the mystety,
and shows how the non¡andom direction of history is rooted in an aspect of

reality that informs our conceptions of morality and purpose. Our species

was bo¡n into the dilemma because our ultimate interests are distinct, because

our vulnerable bodies make us sitting ducks for exploitatiorç and because the

enticements to being the exploiter rather than the exploited will sentence all
sides to punishing conflict. Unilateral pacifism is a losing strategy, and joint
peace is out of everyone's reach, These maddening contingencies are inherent

in the mathematical structure of the payoffs, and in that sense they are in the

nature of reality. It is no wonder that the ancient Greeks blamed their wars on

oN ANCELS' wlNcS 695

the caprice of the gods, or that the Hebrews and Christians appealed to a mor-

aiistic deity who might iigger the Payoffs in the next world and thereby change

the perceived incentive structure in this one.

Human nature, as evolution left it is not uP to the challenge of getting us

into the blessedly peaceful cell in the upper lefi comer of the matrix Motives

like greed fear, dominance, and lust keep drawing us toward àggression' And

though a maior work-around, the threat of tit-for-tat vengeance, has the poten-

tial to bring about cooPeration if the game is repeated in practice it is mis-

calibrated by self-serving biases and often results in cycles of feuding rather

than stable deterrence.

But human nature also contaíns motives to climb into the peaceful ce1l,

such as sympathy and self-control. It includes channels of communication

such as language. And ii is equipped with an open-ended system of combi

natorial reasoning. When the system is refined in the crucible of debate, and

its products are accumulated through literacy and other forms of cultural

memory, it can think up ways of changing the payoff dtructure and make the

peaceful cell increasingly attractive. Not least among those tactics is the super-

raiional appeal to another abstract feature of reality: the interchangeability of

perspectives, the nonspecialness of our parochial vantage points, which cor-

rodes the dilemma by blending the payoffs of the two antagonists'

Only an inflated sense of our own importance could turn our desire to

escape the Pacifist's Dilemma into a grand purpose of the cosmos' But the

desiie does seem to taP into contingencies of the world that are not exactly

physical and so it is different from the desires that were the mothers of other

inventions such as refined sugar or central heating. The maddening structure

of a Pacifist's Dilemma is an abstract feature of reality. So is its most compre-

hensive solutiorL the interchangeability of perspectives, which is the principle

behind the Golden Rule and its equivalents that have been rediscovered in so

many moral traditions. Our cognitive Processes have been struggling with

these aspects of reality ovet the course of our histo¡y, iust as they have strug-

gled with the laws of logíc and geometry.

Though our escape fiom destructive contests is not a cosmic purpose, it is

a human purpose. Defenders of religion have long claimed that in the absence

of divine edicts, morality can never be grounded outside ourselves' People

can pursue only selfish interests, perhaps tweaked by taste or fashion, and are

sentènced to lives of relativism and nihilism. We can now appreciate why this

line of argument is mistaken. Discovering earthly ways in which human

beings can flourisþ including stratagems to overcome the tragedy of the inher-

ent alpeat of aggressioru should be purpose enough for anyone' It is a goal

that iã nobler than joining a celestial choir, melting into a cosmic spirit, or being

reincarnated into a higher life-form, because the goal can be justified to any

feilow thinker rather than being inculcated to arbitrary factions by charisma'

traditiorL or force. And the data we have seen in this book show that it is a goal

696 THE BETTER ANGETS OF OUR NATURE

on which progress can be made-progress that is halting and incomplete, Su¡

unmistakable nonetheless.

A final reflection. ln writing this b""i *"".
"U"nred

a voice that is analytic,

and at times irreverent, because I believe the topic has insPfued too much piety

and not enough understanding. But at no point have I been unaware of.the

reality behind the numbers. To review the history of violence is to be repeat-

edly astounded by the cuelty and waste of it all, andät times tobe overcome

with anger, disgust, and immeasurable sadness. I know thatbehind the graphs

there is a young man who feels a stab of pain and watches the life drain slowly

out of him, knowing he has been robbed of decades of existence. There is a
victim of torture whose contents of consciousness have been replaced by
unbearable agony, leaving room only for the desire that consciousness itself
should cease. There is a woman who has iearned that her husband, her father,

and her brothers lie dead in a ditclv and who will soon 'fall into the hand of
hot and forcing violation."" It would be ter¡ible enough if these ordeals befell

one persory or terL or a hundred. But the nurnbers are not in the hundreds, or
the thousands, or even the miilions, but in the hundreds of millions-an order

of magnitude that the mind staggers to comprehend, with deepening horror
as it comes to realize just how much suffering has been inflicted by the naked

ape upon its own kind.-
Yet while this planet has gone cycling on according to the fixed law of grav-

ity, that species has aiso found ways to bring the numbers dow& and allow a
greater and greater proportion of humanity to live in peace and die of natural

causes,"¡ For all the tribulations in our lives, for all the troubles that remain in
the world, the deóIine of violence is an accomplishment we can savor, and an

impetus to cherish the forces of civilization and enlightenment that made it
possible.

NOTES

Preface

1. Estimating probability from availability in memory: Slovic 1987; Tversky & Kahneman, 1973

z. Long Peace: Coined by Gaddi6, 1986,

3, Disiussrons of the deðline of vrolence in my Previous booksi Pinker, 1992 PP. 518-19 Pinker,
zoo2" pp. a66-69,],zo, 33016.

4, Othei tiooks on the decline of violence: Elias, r939lzooo; Human Secì¡rity RePort Prolect, 2o1U
'Keeley,1996;Muchembled,zoog;Muelle¡,1989;Naza¡etyân,2olo;Payne,zoo4;Singet,'98t/

2or1; Wright, 2ooo; Woo¿ 2oo4.

Chapter t: A Foreign Country

r. SuNey data: Bennett Ha8elton and I Presented 265 lnternet users with five Pairs of historicâl
perioás and asked them which thei thought had higher rates of vrolent death: prehistoric
ñunter-gatherer bands or the first atates; ¿ontemPorary hunteÞgatherer bânds or modern
Westernlocietiea; homicide in 4th-centu¡y Englañd o¡ 2oth'century England; warfare i¡r the
195os ol the 2ooos; homicide in the United 9tatei in the r97os or the zoooô. In ea.h case reePon-

d;;ts thousht the later cultur€ was more violenL bv a facto¡ of l.l to 4.6. ln each câge, as we
shall see, tËe ea¡lie¡ cultu¡e was mo¡e violent,by a iactor of L6 to more than 30.

z, Otzi: B. òulen, "Tesumony from the lceñan," Sfüthsoniøí,Ret', 2oot C. Holden, "Iceñan'B
fìnal hours," Scr¿nce, ¡ t6,I'un, t , 2097, p. r26L

3, KennewickMan: Mcivfanamorç zoo4;ð. Holden, "Random sarrples:' Saence,27g,Feb.2o,agg8,

P, 11i7,

4. Lindow Ma¡r Jor 2oo9.
j, Severed sku[wíth preserved brain: '2ooo1ear-old brain found in Britan " BottoÍ G¡or¿, Dec.

Li,2oo8,
6. Murdered family: C. Holden, 'A family afÍaît," Scrcnce,322,Nov. 2a,2@8,P 1'169

7 Homeric warfare: Gottschâll 2oo8.
8. Agamemron encourages genocidel Home\ 2ogJ, P 1o1.

9. "Fa6t ships with shallow drafts'l Gottschau, 2oo8, P. 1.

¡o. "B¡eached with surpli8ing ea6e": Gottschall, 2oo8, PP. 143-44

rr. "Many sleepless ni [ht""t íIìød 91"5-4, quoted in Gõitschall p. 58.
¡2. The Heb¡ew Bible:Kv el,zoo7,
13. "Should our sisterl Genesis 34i25-31.
14, "kill every male'1 Numbem 3r,
15, "Thou shalt save alive nothing'1 Deute¡oîotty 2oi16-17.

16. 'îtterty destroyed" Jerícho: Joshua 6.

17 "deatroyed all that b¡eathed'1 Joshua 1o:4o-41
r8, "Now go and smite Amalek,,l r Samuel 15:3.

i9. Saul plots to hâve him killed: r Samuel r8:7
20. "wasted the country'1 1 Chronicles 20:1-3.
2r, Solomon'o'Aivine wi8dom'1 I Kings 3:23-28.
22. Quantifying biblical homicid€: Schwage \ 2ooo, PP. 47,60
za. V]cti$s 6f tñe xoachian flood: Bibtical ùteralisb Aáte the flood to around 23oo BCE. McEvedy &-

Jones, 192& estimate that the wo¡ld contained around 14 million PeoPle ín 3ooo BCE and 27

million in 2ooo BCB.

6gt

284.

285.
286.
zgz.

288.
289
290,
291
292
293

1,

2,

3'
4.
5.
6.

7.

8.

9.
10.

a\
a2,
43,
14,

Notes to Pages 666-696 737

Low but significa¡t cor¡elation between IQ and integrative comPlexity: Suedfeld & Coren,
1992. Correiation of ot8 among P¡esidents: SimontorL 2006.

lntegrative complexity and violence: Tetlock, ag85,PP. a567-68'
Integrative comÞlexit and maio¡ wars:.Suedfeld & Tetlock, 1977
Integrative comþlexþ and A¡ab-Is¡aeli wa¡s: Suedfeld, Tetlock, & R amkez, agn.l\le9tative
complexity and U.S.-Soviet action8: Tetlock 485.
Teasing aþart effects of integrative comPlexity: Tetlock, 1985; Tetlock et al., 1996.

tntegrative complexity of American political discourse: Rosenau & Fagen, tggT
Inani r9r7 congressman: Quoted in Rosenau &Fagerl a997' P. 676
Inane r97z senãton Quoted in Rosenau & Fa 9err, agg7, P. 6n
Sophistication of U.S. presid€ntial debatesr Gorton & Diels, 2o1o.

Inhabitant of the brea st Sm\th, r75g/t976, p. 96-

Chapter ro: On Angels' V/ings

Hitle¡ wae not an atheise Muphy, 1999.

Nazlgm and Ch¡i8Ha¡ity: Ericksen & H€schel, ú99; Goldhagen, 1996; I{eôchel. 2oo8; SteiSmann'
Call, zoo' Chi¡ot & McCatIey¡zoú, p, t44.
Common cause between Nazism and the church: Ericksen & Heschel, t99' 9 tt"
Marxism and Chístianity: Chirot & Mccauley, 2c,06, PP, t42-4)i Chirot, 1995.

Gift6 and amity: Mauss, tgz4ltggo.
Unsexy merchantsi Muelle\ tggg, 2gaob.
Only nursíng mothers should ómmand nucleaÍ fo¡ces: D. Ga¡ner, 'After atom bomb's Ehock,

the real ho¡lors began vnloldiÍç," NcwyotkTinrcs,Ia 2o,2oao.
Handbagged: Shultz, 2oo9.
Sirrplus of rrerç deficit of peace Hudson & den Boer, 2oo2

Sparrng bare branches: Hudson & den Boer, zooz, p. 26.

Bolus of men: Hudson & den Boer, 2oo2.
Number of you¡g men a¡d odds of wa¡: Fearon & Laiti¡v 2oo3i Mesqulda & Wiener, 1996.

SerandwßftPotts,Campbell¡ & Hayden, zoo8. , .

Mixing of peoples fosteis humaniscr: Exampleg include the findings that countries in which
wo¡nei are'moie influential have less do¡nestic violence (Archer, zoo6a) that peoPle who know
gay people are less homophobic (see note 232 to chaP. 7); and that American cou¡tie6 along
ðoâsis añd waterways are-mo¡e liberal (Haidt & Graham, 2oo7).

Escalator of reaso&;xpanding circle: Both are taken from Singe¡, 1981/2011.

The idea of decli¡q Herman, rg7
Ratíonal optÍmists: Bettuun¡ç i!i7+; Easterbroolç zoo3; Goklany, zooT l<enîy, 2ofl; Rldle, 2o1o;

RobinsorL 2oo9; Wattenberg, 1984.
A hieher oower?: Pavne. 2oo^, D. 2Q.

nuiaio""'of atuinityi¡ vfhighi iooó, p. ¡rg. ¡ivi¡ely imParted meaning?: Wlight, 2ooo, P. ,2o.
Cosmic autho¡?i Wrighl, zooo, p. j34.
Moral realisrr: Nage'i. r97o; Rãiltoi 1986; Sayre-Mc€o¡d, 1988; Shafer-Iandau, zoo3; Harris,
2010,
"hot and forcins viol atior1 i Hentv V act 3, scere 3
Hundreds of milion6 murdered: RummèI, 1994, 1997 "Naked ape'1 from Desmond Morris.
While this planet has gone cycting on: Cha¡les Darwin, Tfte Orliir o/Species, 6nal sentence.

15,
76.
17.

r8.
79.

20,

27,,

22,
23.

