
1

 1

This chapter to be published as:

Ruse, Michael (2009). “The Biological Sciences Can Act as a Ground for Ethics”
in Ayala, Francisco and Arp, Robert, Contemporary Debates in Philosophy of
Biology. Oxford: Wiley-Blackwell.

The Biological Sciences Can Act as a Ground for Ethics

Michael Ruse

Ethics is an illusion put in place by natural selection to make us good
cooperators.

 – Michael Ruse and Edward O. Wilson (1985)

This paper is interested in the relationship between evolutionary thinking and
moral behavior and commitments, ethics. There is a traditional way of forging or
conceiving of the relationship. This is traditional evolutionary ethics, known as
Social Darwinism. Many think that this position is morally pernicious, a re-
description of the worst aspects of modern, laissez-faire capitalism in fancy
biological language. It is argued that, in fact, there is much more to be said for
Social Darwinism than many think. In respects, it could be and was an
enlightened position to take; but it flounders on the matter of justification.
Universally, the appeal is to progress—evolution is progressive and, hence,
morally we should aid its success. I argue, however, that this progressive nature
of evolution is far from obvious and, hence, traditional social Darwinism fails.
There is another way to do things. This is to argue that the search for justification
is mistaken. Ethics just is. It is an adaptation for humans living socially and has
exactly the same status as other adaptations, like hands and teeth and genitalia.
As such, ethics is something with no standing beyond what it is. However, if we
all thought that this was so, we would stop being moral. So part of the experience
of ethics is that it is more than it is. We think that it has an objective referent. In
short, ethics is an illusion put in place by our genes to make us good social
cooperators.

1. Introduction

Not so long ago, evolutionary ethics was the philosophical equivalent of a bad

smell. One knew that not only was it false, but somehow it was unclean – it was

2

 2

the sign that one had a tin ear for philosophy. First Henry Sidgwick (1874), and

then G.E. Moore (1903, in Principia Ethica), had shown that evolutionary ethics

simply will not work; in Moore’s language, it ignores or ploughs through the

naturalistic fallacy. Or, to put matters in a more historical context, evolutionary

ethics violates the distinction drawn by David Hume (1978) between is and ought.

There are still those today who feel much as these earlier thinkers did. Richard

Rorty, in perhaps the last thing he wrote before he died, was severely critical of an

attempt by the Harvard evolutionary psychologist Marc Hauser who wants to tie

in ethics with our evolutionary past. Rorty (2006) wrote:

We need, Hauser says, a “radical rethinking of our ideas on morality,

which is based on the analogy to language.” But the analogy seems

fragile. [Noam] Chomsky has argued, powerfully if not conclusively, that

simple trial-and-error imitation of adult speakers cannot explain the speed

and confidence with which children learn to talk: some special, dedicated

mechanism must be at work. But is a parallel argument available to

Hauser? For one thing, moral codes are not assimilated with any special

rapidity. For another, the grammaticality of a sentence is rarely a matter

of doubt or controversy, whereas moral dilemmas pull us in opposite

directions and leave us uncertain. (Is it O.K. to kill a perfectly healthy but

morally despicable person if her harvested organs would save the lives of

five admirable people who need transplants? Ten people? Dozens?)

3

 3

Hauser hopes that his book will convince us that “morality is

grounded in our biology.” Once we have grasped this fact, he thinks,

“inquiry into our moral nature will no longer be the proprietary province

of the humanities and social sciences, but a shared journey with the natural

sciences.” But by “grounded in” he does not mean that facts about what is

right and wrong can be inferred from facts about neurons. The

“grounding” relation in question is not like that between axioms and

theorems. It is more like the relation between your computer’s hardware

and the programs you run on it. If your hardware were of the wrong sort,

or if it got damaged, you could not run some of those programs.

Knowing more details about how the diodes in your computer are

laid out may, in some cases, help you decide what software to buy. But

now imagine that we are debating the merits of a proposed change in what

we tell our kids about right and wrong. The neurobiologists intervene,

explaining that the novel moral code will not compute. We have, they tell

us, run up against hard-wired limits: our neural layout permits us to

formulate and commend the proposed change, but makes it impossible for

us to adopt it. Surely our reaction to such an intervention would be, “You

might be right, but let’s try adopting it and see what happens; maybe our

brains are a bit more flexible than you think.” It is hard to imagine our

taking the biologists’ word as final on such matters, for that would amount

4

 4

to giving them a veto over utopian moral initiatives. (pp. 1-2)

Rorty allows that it may be possible “to update our moral software,” but he doubts

that biology is going to help any time soon.

 My sense is that, thanks to evolution, we can do much more than Rorty

thought possible. Perhaps the biologists should take things over. Can the

biological sciences act as a ground for ethics? I give an emphatic “yes” to this

question. Let us see how the case might be made.

2. Normative Ethics

In dealing philosophically with morality, there are always two levels to be

discussed: normative or substantive ethics, which deals with what one ought to

do (“love your neighbor as yourself”), and metaethics which deals with why one

ought to do what one ought to do (“God wants you to love your neighbor as

yourself”). If one is trying to link evolution and normative ethics, then most

obviously one will be trying to show that human ethical relationships are

produced by evolution. Clearly, by its very nature, this is a naturalistic process,

so let me stress now that my concern in this essay is with methodological

naturalism – that is, trying to explain things scientifically – which I take it

precludes super-natural events. Things must occur according to unbroken law.

Miracles or interventions by the deity (or an Intelligent Designer) are just not

allowed. I am saying nothing at all about metaphysical naturalism – whether

science is the only thing that there is, or whether there is a world of God beyond

5

 5

science. At the end of this chapter, I will have a few things to say about God and

metaphysical realities beyond science; but, nothing for now.

 In substantive ethics, one is trying to show how people feel about moral

statements. One is not judging the moral statements as such, although such an

approach does not preclude any argumentation whatsoever about content. One

could get into discussion about such issues as consistency, as well as the

relevance of factual claims to moral issues. For instance, one might ask whether

one is consistent in opposing capital punishment yet, at the same time, allowing

abortion on request. One might ask whether peace is more likely if one goes to

war with Iran or if one tries other methods of containment. But, ultimately, I take

it that one is in the business of description and scientific explanation. (More in a

moment on this whole business of arguing for consistency. I agree with those

people who think that this issue might be more complex than it looks, and that

biology might have something to say on the issue.)

 There has been much work done in the past thirty years trying to show

how Darwinism does explain (in the sense of showing the origins of) normative

ethics (e.g., Sober & Wilson, 1997; Wright, 1994; Gibbard, 1990; Skyrms, 1998).

Although it is a dirty word in philosophical circles, the key breakthrough was the

rise of sociobiology in the 1970s, with the various models of kin selection,

reciprocal altruism, and the like, showing how Darwinian advantage could be

gained by helping others; all a kind of enlightened self-interest on the part of the

6

 6

genes (Ruse, 1985, 1986). “You scratch my back and I’ll scratch yours.”

Uncomfortable with the “selfish-gene” approach, in recent years a number of

holistic-type thinkers have been trying to promote an understanding of selection

that emphasizes adaptations for the group (as against adaptations for the

individual). I myself am not very keen on this way of seeing things, but here I

will not dispute it. The main point is one of overlap. All are attempting to

explain normative ethics as the result of evolutionary processes, and by this is

meant that natural selection of some kind is the chief causal force. The late

Stephen Jay Gould (2002) argued that perhaps mental attributes – and these would

presumably include mental moral attributes – simply are what he called

spandrels: by-products of the evolutionary process without any adaptive value.

Although there are certainly philosophers who would be sympathetic to Gould’s

approach, the people who have tried to understand ethics in terms of evolution

would all dispute this.

 For at least two decades, I have been arguing for such a naturalistic,

evolution-based approach to normative ethics (Ruse, 1986, 1996, 2001). Here, I

do not intend to retread that material. Frankly, I think there is only so far that a

philosopher like myself can take the discussion. I stand opposed to Rorty. A

naturalistic approach means just that – one puts oneself in the hands of the

scientists. These would include primatologists, students of comparative cultures,

game theorists, evolutionary psychologists, economists perhaps, and others. All I

7

 7

will say here is that I find the results thus far very encouraging, although I am

sure my critics would say that they would hardly expect me to find otherwise. I

hope people will not be disappointed if I stress that I do not expect to find much

difference between the findings of the biologists and the findings of the

philosophers. Why should we? We love our neighbors as ourselves because,

paradoxically, it is in our interests to do so. That is all there is to be said. That is

how we feel.

 If authority is needed to bolster my position, let me mention that the great

social philosopher, John Rawls (1971), seemed to think that this is how things

work. As is well known, his theory of justice as fairness is a form of social

contract theory. How would we want society constituted – pay, medical care, and

so forth – if we did not know (we were “behind the veil of ignorance”) what role

would be allotted to us? We could be female, born of rich parents, healthy, and

beautiful; or male, born of poor parents, sick, and ugly. Rawls argues that we

want society set up so whatever place we find ourselves in, we would benefit the

most given the risks. We cannot just go for the female role because we might end

up with the male role. Hence, we want a society that will look after the male as

well as possible. This does not necessarily mean that everyone will get the same.

If we want good medical care, we might have to pay doctors twice the amount we

pay professors. Rather, we want a society where the loser in birth’s gamble gets

as good a deal as possible.

8

 8

Rawls (1971) admits fully that this all talks about hypotheticals. No one

thinks that societies were set up by a gang of leaders and then the rules made

mandatory. However, perhaps our genes did what our ancestors did not.

In arguing for the greater stability of the principles of justice I have

assumed that certain psychological laws are true, or approximately so. I

shall not pursue the question of stability beyond this point. We may note

however that one may ask how it is that human beings have acquired a

nature described by these psychological principles. The theory of

evolution would suggest that it is the outcome of natural selection; the

capacity for a sense of justice and the moral feelings is an adaptation of

mankind to its place in nature. As ethologists maintain, the behavior

patterns of a species, and the psychological mechanisms of their

acquisition, are just as much its characteristics as are the distinctive

features of its bodily structures; and these patterns of behavior have an

evolution exactly as organs and bones do. It seems clear that for members

of a species which live in stable social groups, the ability to comply with

fair cooperative arrangements and to develop the sentiments necessary to

support them is highly advantageous, especially when individuals have a

long life and are dependent on one another. These conditions guarantee

innumerable occasions when mutual justice consistently adhered to is

beneficial to all parties. (p. 440; in support of his position, Rawls footnotes

9

 9

Trivers on reciprocal altruism)

 Incidentally, I am fully aware of the fact that biology and philosophy

overlap at this point is in major part a function of the fact that they both stem from

the same 18th century ideas about competition, working together, and so forth.

Darwin drew heavily on Thomas Robert Malthus, as well as Adam Smith and

other great thinkers from the Scottish Enlightenment (Ruse, 1999). But I don’t

think we have a vicious circle here. If the philosophical and economic arguments

did not work in biology, we would soon know. I see more of a kind of reinforcing

feed-back situation.

3. Biology Making the Decisions

Does the biology make no difference to the normative claims? Was Rorty

worrying about a pseudo-question when he feared that biologists might make the

moral decisions for us? I think biology can sometimes clarify things for us. Take

the question of moral obligations to our closest loved ones (spouses, children,

friends), as opposed to our moral obligations to total strangers. Some systems –

perhaps utilitarianism, perhaps Christianity – suggest that the moral obligation

lies equally with relative and with stranger. If, with the same amount of effort,

you make the stranger happier than your own child – you can feed ten Africans

for the price of one North American child – then that is the way you should go.

Others, however, suggest that truly charity begins at home:

“You find me, my dears,” said Mrs. Jellyby, snuffing the two great office

10

 10

candles in tin candlesticks, which made the room taste strongly of hot

tallow (the fire had gone out, and there was nothing in the grate but ashes,

a bundle of wood, and a poker), “you find me, my dears, as usual, very

busy; but that you will excuse. The African project at present employs my

whole time. It involves me in correspondence with public bodies and with

private individuals anxious for the welfare of their species all over the

country. I am happy to say it is advancing. We hope by this time next

year to have from a hundred and fifty to two hundred healthy families

cultivating coffee and educating the natives of Borrioboola-Gha, on the

left bank of the Niger.” (p. 53)

This is from the great novel by Charles Dickens (2003), Bleak House, where he is

highly critical of those who, like Mrs. Jellyby and her concern for the natives of

Africa, neglect the sick and poor of their own land (Jo, the crossing sweeper), and

even their own families (her children, Caddy and Peepy, for a start). David Hume

(1978) had similar sentiments: “A man naturally loves his children better than his

nephews, his nephews better than his cousins, his cousins better than strangers,

where every thing else is equal. Hence arise our companion measures of duty, in

preferring one to the other. Our sense of duty always follows the common and

natural course of our passions” (pp. 483-484). All of this fits in very well with

our biology, whereas helping strangers at the expense of family does not.

 I am not sure that this is a case where biology would change our minds

11

 11

about moral thinking, but one might want to say that it helps to clarify difficult

situations. It would help us to understand what we really think and want, as

opposed to what we might think we want. Could biology actually make the

decisions for us? Consider the following (precisely a version of that mentioned

by Rorty). Suppose you saw a trolley, out of control, going down the track, about

to kill five people, and could choose to set the points to send the cart onto a side

line and kill just one person. What would you do? You would probably switch

the points. Now suppose you are on a bridge about to fall and you can save five

of the six other people on the bridge by pushing off the sixth, fat one. Would you

sacrifice him? I doubt you would do it. Why? Does evolution throw some light

on this paradox, for formally the case is the same in both cases? People like Peter

Singer (2005) suspect that our biologically-evolved emotions might be significant

here. Some leading brain researchers, to whom he refers, write as follows:

We maintain that, from a psychological point of view, the crucial

difference between the trolley dilemma and the footbridge dilemma lies in

the latter’s tendency to engage people’s emotions in a way that the former

does not. The thought of pushing someone to his death is, we propose,

more emotionally salient than the thought of hitting a switch that will

cause a trolley to produce similar consequences, and it is this emotional

response that accounts for people’s tendency to treat these cases

differently. This hypothesis concerning these two cases suggests a more

12

 12

general hypothesis concerning moral judgment: Some moral dilemmas

(those relevantly similar to the footbridge dilemma) engage emotional

processing to a great extent than others (those relevantly similar to the

trolley dilemma), and these differences in emotional engagement affect

people’s judgments. (Greene, Sommerville, Nystrom, Darley, and Cohen,

2001, p. 2106)

It might, because the trolley situation is something we (that is, our ancestors) have

encountered in the past, whereas the bridge situation is not something we have

had experience of. At least, it may be that the emotions have been shaped in the

past to do what is in our best evolutionary interests, and this leads to the different

responses. All of this suggests that rationality is not quite as nice and tidy as the

logicians suggest, and that moral sentiments are more complex than philosophers

and moralists have thought in the past. Rawls urges us to achieve “reflective

equilibrium” – get our moral sentiments in a consistent whole – but Singer argues

that this is simply not possible. And biology shows why.

 For myself, I am not arguing this point in a definitive fashion, but I am

suggesting that it might be a case where Rorty is wrong, and biology might indeed

have a role in helping us with moral decisions. Or understanding why we think

certain courses of action right and not others. Actually, I want to argue something

rather stronger than this, but before I can do so I must turn to the purely

philosophical part of the equation about morality, namely that of justification.

13

 13

What of Darwinian metaethics?

4. Metaethics

There is still some hesitation by philosophers on this one. It is one thing to turn

normative ethics over to the empiricists. It is quite another to think that the results

of empirical science can truly answer questions that are so fundamentally

philosophical – so dear to the hearts of those of us who stand in the tradition of

Plato, Aquinas, and Kant. This ambivalence is shown in a recent piece by the

well-known philosopher Philip Kitcher (2003). He asks the question: “So what

exactly is the relationship between evolutionary theory and ethics?” Then he

gives a preliminary answer:

Let’s start with a simple answer. There are many different projects

relating evolutionary biology to ethics, some of which are perfectly

sensible, others flawed. The hyper-Darwinian ambition is to show how

our understanding of the history yields new basic moral principles.

Somewhat less ambitiously, one might contend that Darwinism supports

some distinctive metaethical view, that it shows, for example, that moral

judgements cannot have truth-values or that moral knowledge is

impossible. Much more modestly, we can see the evolutionary

understanding of our species as relevant to the tracing of all aspects of

human history, including the history of our morality and social systems.

Finally, one might suppose that recognition of the kinship of life, coupled

14

 14

with moral principles we already hold, enables us to arrive at new

derivative moral judgements — perhaps we come to understand ourselves

as having obligations not to treat other animals in particular ways. The

simple answer proposes that the first two of these ventures are illegitimate,

while the latter two are well grounded. (pp. 411-412)

 Kitcher argues that this simple answer is three quarters right, only. The

second part of the answer may well be false. “What is more problematic – and

more interesting – is the claim about the irrelevance of Darwin for metaethics.”

All well and good. But do not get too excited. Before he is finished, Kitcher

escapes making any definite decisions, concealed as he is in a cloud of apparently

judicious hesitation about making any final judgments before all the facts are in:

In outline, we can view morality as a human phenomenon that enters our

history as a device for regulating the conflict between our sympathetic and

selfish dispositions (where regulation plays a key role in the maintenance

of our societies) and is further articulated through interactions among

different social groups and members’ reflections on those interactions.

What status this assigns to our moral claims depends, I suggest, on the

details of the story, and the details require much more research in

evolutionary biology, anthropology, psychology and history than anyone

has yet attempted. (p. 415)

Positions of this kind are not unknown in the philosophical community. If the

15

 15

science turns up trumps, I was there before you. And if not, then don’t blame me.

Run with the hare of naturalism, and hunt with the hounds of anti-naturalism –

and blame science for your ambivalence.

 Let me rush in where angels fear to tread. There is another philosophical

tradition to ethics – that of Aristotle, Hobbes, and Hume, where the natural world

is considered relevant, all the way down (or up). I believe we do now have

enough material to make some judgments and decisions at the metaethical level,

and in this discussion I am going to show you why I believe this. I agree that we

do not have everything in that we would like at the normative level. All of the

details – perhaps, even, the broad strokes – of the natural development of morality

have not been explicated and explained. But as Kitcher himself agrees in the last

quotation just given, we do have something. Biology – let us now agree for the

sake of argument, natural selection – has played some significant role in making

us moral beings. Morality is an adaptation like hands, teeth, penises, and vaginas.

Obviously biology does not play the only role, and we must certainly allow

culture some significant part also. How significant we can leave more or less

open, between two false extremes – that everything is basically cultural (the blank

slate hypothesis) and that everything is basically biological (the genetic

determinism hypothesis). The point is that morality has come through human

evolution, and it is adaptive.

5. Social Darwinism

16

 16

Thinking now about metaethical issues, there is a traditional way of relating

evolution and morality; that is, about issues centering on the justification or

foundation of morality. (Why should I do that which I should do?) This is the

way of Social Darwinian (Ruse, 1996; Richards, 1987). Take as a paradigm the

nineteenth-century philosopher Herbert Spencer. He argued from the way that

things have been, to the way that things ought to be. One ferrets out the nature of

the evolutionary process – the mechanism or cause of evolution – and then one

transfers it to the human realm (if this has not already been done), arguing that

which holds as a matter of fact among organisms holds as a matter of obligation

among humans (Ruse, 1986). Spencer (1851, 1857) himself started with the

struggle for existence and the consequent selective effects: a connection which he

made years after Darwin made the connection, but years before Darwin published.

He then transferred to the human realm: not much to do here, actually, since

Spencer speculated on selective effects showing themselves in the different

natures and behaviors of the Irish and the Scots. He concluded that struggle and

selection in society translates into extreme laissez faire socioeconomics: the state

should stay out of the way of people pursuing their own self-interests and should

not at all attempt to regulate practices or redress imbalances or unfairnesses.

Libertarian license, therefore, is not only the way that things are, but the way that

they should be.

 In fact, Spencer (1851) was far from convinced that mid-Victorian Britain

17

 17

was a laissez faire society, but this is what he hoped fervently it would become.

We must call those spurious philanthropists, who, to prevent present

misery, would entail greater misery upon future generations. All

defenders of a Poor Law must, however, be classed among such. That

rigorous necessity which, when allowed to act on them, becomes so sharp

a spur to the lazy and so strong a bridle to the random, these pauper’s

friends would repeal, because of the wailing it here and there produces.

Blind to the fact that under the natural order of things, society is constantly

excreting its unhealthy, imbecile, slow, vacillating, faithless members,

these unthinking, though well-meaning, men advocate an interference

which not only stops the purifying process but even increases the vitiation

-- absolutely encourages the multiplication of the reckless and

incompetent by offering them an unfailing provision, and discourages the

multiplication of the competent and provident by heightening the

prospective difficulty of maintaining a family. (pp. 323-324)

 Spencer could sound positively brutal about those who would help the

unfortunate within society: “Besides an habitual neglect of the fact that the

quality of a society is physically lowered by the artificial preservation of its

feeblest members, there is an habitual neglect of the fact that the quality of a

society is lowered morally and intellectually, by the artificial preservation of those

who are least able to take care of themselves... For if the unworthy are helped to

18

 18

increase, by shielding them from that mortality which their unworthiness would

naturally entail, the effect is to produce, generation after generation, a greater

unworthiness” (Richards, 1987, p. 303).

I should say that not everyone argued in this way from evolution. At

times, Social Darwinism reminds one of Christianity. It tells us that we should

love our neighbors as ourselves. To President George W. Bush, this translates out

as invading Iraq. To the Quakers, it translates out as pacificism. Showing how

evolution can serve different ends, take another ardent evolutionary ethicist in the

Spencerian tradition, Julian Huxley (the grandson of Thomas Henry Huxley and

the older brother of the novelist Aldous Huxley). He argued that evolution

justifies an obsession with technology, science, and major public works. While

Huxley (1934) was not uninterested in life at the personal level, it was the general

domain which really excited him.

All claims that the State has an intrinsically higher value than the

individual are false. They turn out, on closer scrutiny, to be

rationalizations or myths aimed at securing greater power or privilege for

a limited group which controls the machinery of the State. On the other

hand the individual is meaningless in isolation, and the possibilities of

development and self-realization open to him are conditioned and limited

by the nature of the social organization. The individual thus has duties

and responsibilities as well as rights and privileges, or if you prefer it,

19

 19

finds certain outlets and satisfactions (such as devotion to a cause, or

participation in a joint enterprise) only in relation to the type of society in

which he lives. (pp. 138-139)

The key moral principle seems to have been for the need of planning in

running the state and, above all, the application of scientific principles and results

in such planning and its implementation. You simply cannot (or should not) leave

things to chance or intuition – the implication being that this is precisely where

your average politician does leave things – but should bring the trained scientific

mind to bear on life’s problems.

Again and again, Huxley returned to this theme. For instance, in a book

which he wrote in the inter-war years, If I Were Dictator, he stressed the need for

science in the running of an efficient state and that such science would need to be

of the social variety as well as physico-chemical and biological. During the

Second World War, he wrote a highly laudatory essay on the Tennessee Valley

Authority, that marvel of the Rooseveltian New Deal, whereby the federal

government built and ran a massive system of river damming and irrigation in

what had hitherto been one of the more desolate parts of the U.S. Then, after the

War it was Huxley who insisted on the Science being added to UNESCO, and he

wrote a vigorous polemic arguing that the organization had to be run on

evolutionary lines – lines demanding lots of science. So vigorous was his polemic

indeed, that he upset his masters and he was refused a full four-year term as

20

 20

director general.

6. Progress

But how does one justify moves like those of Spencer and Julian Huxley? It is

here that Moore and others found the fallacy. Because things are this way, it does

not follow that things should be this way. In fact, I myself agree with this

criticism, but my experience is that Social Darwinians (these days, they tend not

to be called by this name) find this criticism supremely unimpressive. My

sometime co-author Edward O. Wilson points out that, while it is indeed true that

one is going from “is” to “ought” – in his own case he is concerned to promote

biodiversity, as one does when saving the Brazilian rain forests and, hence, goes

from the premise that humans need biodiversity to the conclusion that we should

promote biodiversity – this in itself hardly makes the inference fallacious (Wilson

1984, 1992, 1994). In science, one is always going from talk of one kind to talk

of another kind, and no one thinks this fallacious in itself. In gas theory, one goes

from talk of molecules bouncing around a chamber at different speeds, to talk of

increases in pressure and temperature. Is this any more odd that going from

“humans need the forests” to “we ought to preserve the forests”?

 We need to dig further into the metaethics of Social Darwinian, and soon

the real reason for the confidence becomes apparent. To a person, Social

Darwinians – call them traditional evolutionary ethicists, if you prefer – are

progressionists. They think that the course of evolution is upwards, from the bad

21

 21

or the non-moral to the good and the moral and the worthy of value. Hence, to

keep this progress going is in itself a good thing. Listen, for instance, to Herbert

Spencer (1857). For him, evolution was a transition from the undifferentiated or

what he called the “homogeneous,” to the completely mixed up or what he called

the heterogeneous. Progress was not just a biological or a social phenomenon: it

was an all-encompassing world philosophy.

Now we propose in the first place to show, that this law of organic

progress is the law of all progress. Whether it be in the development of

the Earth, in the development of Life upon its surface, in the development

of Society, of Government, of Manufactures, of Commerce, of Language,

Literature, Science, Art, this same evolution of the simple into the

complex, through successive differentiations, hold throughout. From the

earliest traceable cosmical changes down to the latest results of

civilization, we shall find that the transformation of the homogeneous into

the heterogeneous, is that in which Progress essentially consists. (p. 35)

 Likewise with later thinkers of this ilk. It is progress, and the need to keep

it going, that is the foundation. Julian Huxley (1927) is quite clear on this:

When we look at evolution as a whole, we find, among the many

directions which it has taken, one which is characterized by

introducing the evolving world-stuff to progressively higher levels

of organization and so to new possibilities of being, action, and

22

 22

experience. This direction has culminated in the attainment of a

state where the world-stuff (now moulded into human shape) finds

that it experiences some of the new possibilities as having value in

or for themselves; and further that among these it assigns higher

and lower degrees of value, the higher values being those which

are more intrinsically or more permanently satisfying, or involve a

greater degree of perfection.

The teleologically-minded would say that this trend embodies

evolution's purpose. I do not feel that we should use the word purpose

save where we know that a conscious aim is involved; but we can say that

this is the most desirable direction of evolution, and accordingly that our

ethical standards must fit into its dynamic framework. In other words, it is

ethically right to aim at whatever will promote the increasingly full

realization of increasingly higher values. (p. 137)

 Likewise Edward O Wilson (1992): “the overall average across the

history of life has moved from the simple and few to the more complex and

numerous. During the past billion years, animals as a whole evolved upward in

body size, feeding and defensive techniques, brain and behavioral complexity,

social organization, and precision of environmental control – in each case farther

from the nonliving state than their simpler antecedents did.” He concludes:

“Progress, then, is a property of the evolution of life as a whole by almost any

23

 23

conceivable intuitive standard, including the acquisition of goals and intentions in

the behavior of animals” (p. 187). The point is made.

 And here I think is the reason to be dubious about the metaethics of Social

Darwinism. Popular though it may be, the very idea of progress in evolution is

clouded in problems. It is far from obvious either that natural selection promotes

progress or that progress actually occurs, at least in any clear definable and

quantifiable way. One can, of course, label humans as the pinnacle of being – I

myself am inclined to do just this – but such an act is arbitrary, at least as applied

to evolution. Why not label a dog the pinnacle of being or a buttercup? From a

biological point of view, the AIDS virus is far more successful than the gorilla,

but does anyone truly want to say that the former is superior in a moral or other

value sense than the latter?

 In a typically hyperbolic fashion, Stephen Jay Gould (1988) writes:

“Progress is a noxious, culturally embedded, untestable, nonoperational,

intractable idea that must be replaced if we wish to understand the patterns of

history” (p. 319). With respect to human evolution, Gould (1989) writes: “Since

dinosaurs were not moving toward markedly larger brains, and since such a

prospect may lie outside the capabilities of reptilian design... we must assume that

consciousness would not have evolved on our planet if a cosmic catastrophe had

not claimed the dinosaurs as victims. In an entirely literal sense, we owe our

existence, as large and reasoning mammals, to our lucky stars” (p. 318). Even if

24

 24

one thinks that this is perhaps a little extreme, there is surely enough truth to make

one very wary about biological progress as a basis for one’s moral code.

Whatever one might say about the normative ethics of Social Darwinism – and

although I am not very keen on laissez faire, I am very keen on the rainforests and

their preservation; metaethically, the justification seems shaky.

7. Ethical Skepticism

But can one do better? Can one overcome Kitcher’s hesitation? I think one can.

Remember that, for the sake of argument, we are agreeing – and I think Kitcher

gives us this much – that we humans have built-in innately, or instinctively if you

like, a capacity for working together socially. And this capacity manifests itself at

the physical level as a moral sense. Hence morality or, rather, a moral sense is

something which is hard-wired into humans – mediated and fashioned by culture.

Morality has been put there by natural selection in order to get us to work together

socially or to cooperate. This is not to say that we do not have freedom in any

sense. It is not to say that we never disregard our moral sense, but rather that we

do have the moral sense and we have the moral sense not by choice or decision,

but because we are human. (Of course, there are going to be psychopaths without

a moral sense, but in biology you know that there are going to be exceptions for

every rule). The claim, therefore, is that when humans find themselves in a

position where cooperation might pay, morality kicks into place.

 This is not to say that we always will cooperate or be moral. We are

25

 25

influenced by many factors, including selfish and other sorts of desires. But

morality is one of these factors and, overall, we humans do generally work

together. Sometimes the morality backfires. I might go to the aid of drowning

child, and drown myself. This is hardly in my self-interest. But, on balance, it is

in my interests to have the feeling that I ought to help people in distress,

particularly children in distress. This is both because I myself was at some stage

of my life a child, and also because I myself will probably have or be having

children. I want others to be prepared to make a risk on my behalf or on the

behalf of my children.

 Let it also be stressed that humans have a genuine sense of morality. It is

the kind of morality that someone like Immanuel Kant (1949) talks about. This is

not a scientific position of pure ethical egoism in the sense that we are all selfish

people just simply calculating for our own ends. We are, rather, people with a

real moral sense, a feeling of right and wrong and obligation. Admittedly, at the

causal level, this may well be brought about by individual selection maximizing

our own reproductive ends. But the point is that, although humans are produced

by selfish genes, selfish genes do not necessarily produce selfish people. In fact,

selfish people in the literal sense tend to get pushed out of the group or ostracized

pretty quickly. They are simply not playing the game. In a way, therefore, we

have a kind of social contract. But note that it is not a social contract brought

about, in the long-distant past, by a group of grey-bearded, old men sitting around

26

 26

a camp fire. It is rather a social contract brought on by our biology, that is to say,

by our genes as fashioned and selected by natural selection. Remember Rawls on

this point.

 This, then, is the Darwinian perspective on the evolution and current

nature of morality. Let us now see how this plays out when we try to put things

into a philosophical context. What kind of metaethical justification can one give

for such claims as that one ought to be kind to children, and that one ought to

favor one’s own family over those of others? I would argue, paradoxically but

truthfully, that ultimately there is no justification which can be given! That is to

say, I argue that at some level one is driven to a kind of moral skepticism: a

skepticism, please note, about foundations rather than about substantive dictates.

What I am saying therefore is that, properly understood, the Darwinian approach

to ethics leads one to a kind of moral non-realism (Ruse, 1986).

 In this respect, the Darwinian metaethics I am putting forward in this

chapter differs very dramatically from traditional Darwinian metaethics, that of

Social Darwinism. There, the foundational appeal is to the very fact of evolution.

People like Herbert Spencer and Edward O. Wilson argue that one ought to do

certain things because by so doing one is promoting the welfare of evolution

itself. Specifically, one is promoting human beings as the apotheosis of the

evolutionary process – a move we have seen condemned by philosophers as a

gross instance of the naturalistic fallacy, or as a flagrant violation of Hume’s Law

27

 27

(that which denies that one can move legitimately from the way that things are, to

the way that things ought to be). My kind of evolutionary metaethics agrees with

the philosopher that the naturalistic fallacy is a fallacy and so, also, is the

violation of Hume’s Law. My kind of evolutionary metaethics also agrees that

Social Darwinism is guilty as charged. But my kind of evolutionary metaethics

takes this failure as a spring board of strength to its own position. The Darwinian

metaethics of this chapter avoids fallacy, not so much by denying that fallacy is a

fallacy, but by doing an end run around it, as it were. There is no fallacious

appeal to evolution as foundations because there are no foundations to appeal to!

 Although I am arguing that morality does exist, if without foundations, do

note that my position has a real bite that other positions do not have. Go back to

the researchers on psychological reasons for our taking different paths on the

trolley versus the bridge situation. They ran experiments that showed that it is

truly the case that we use different parts of the brain to make the two different

assessments. Emotion is involved and not just some disinterested reason. They

conclude:

The trolley and footbridge dilemmas emerged as pieces of a puzzle for

moral philosophers: Why is it acceptable to sacrifice one person to save

five others in the trolley dilemma but not in the footbridge dilemma? Here

we consider these dilemmas as pieces of a psychological puzzle: How do

people manage to conclude that it is acceptable to sacrifice one for the

28

 28

sake of five in the one case but not the other? We maintain that emotional

response is likely to be the crucial difference between these two cases.

But this is an answer to the psychological puzzle, not the philosophical

one. Our conclusion, therefore, is descriptive rather than prescriptive. We

do not claim to have shown any actions or judgments to be morally right

or wrong. (Greene et al., 2001, p. 2107)

Actually, they go on to say that the story is a little more complex than this

because, in some sense, reason can get involved along with the emotions. But the

point I want to make is clear. As a moral skeptic, I argue that there is no higher

court of appeal than the emotions. To quote David Hume (1978): “Reason is,

and ought only to be, the slave of the passions” (2.3.3.4). This is what right and

wrong is all about. At this point the descriptive and prescriptive come together.

Not because the former justifies the latter, but because the former leads us

causally to have the latter and there is nothing more. (At least, there is nothing

more in a naturalistic world. See below for some religious qualifications.) The

one decision is right and the other wrong, and that is all there is to it. It is all a bit

like baseball. After three outs, your share of the innings is over. That is it. There

is no higher appeal. Of course, in baseball you can decide not to play, or to play

tennis instead. In life, things are not so easy, and those of us who do try to opt out

– like Raskolnikov in Crime and Punishment – tend (if we are not sociopaths) to

find ourselves being tugged back in. Our psychology trumps what our reason

29

 29

might tell is really what is happening. Hume (1978) again:

The intense view of these manifold contradictions and imperfections in

human reason has so wrought upon me, and heated my brain, that I am

ready to reject all belief and reasoning, and can look upon no opinion even

as more probable or likely than another. Where am I, or what? From what

causes do I derive my existence, and to what condition shall I return?

Whose favor shall I court, and whose anger must I dread? What beings

surround me? and on whom have I any influence, or who have any

influence on me? I am confounded with all these questions, and begin to

fancy myself in the most deplorable condition imaginable, environed with

the deepest darkness, and utterly depraved of the use of every member and

faculty. Most fortunately it happens that, since reason is incapable of

dispelling these clouds, nature herself suffices to that purpose, and cures me

of this philosophical melancholy and delirium, either by relaxing this bent

of mind, or by some avocation, and lively impression of my senses, which

obliterate all these chimeras. I dine, play a game of backgammon, I

converse, and am merry with my friends; and when, after three or four

hours amusement, I would return to these speculations, they appear so cold,

and strained, and ridiculous, that I cannot find in my heart to enter into them

any farther. (p. 269)

30

 30

8. Objectification

To be blunt, my Darwinianism says that substantive morality is a kind of illusion,

put in place by our genes, in order to make us good social cooperators (Ruse &

Wilson, 1985, 1986). I would add that the reason why the illusion is such a

successful adaptation is that not only do we believe in substantive morality, but

we also believe that substantive morality does have an objective foundation. An

important part of the phenomenological experience of substantive ethics is, not

just that we feel that we that ought to do the right and proper thing, but that we

feel that we ought to do the right and proper thing because it truly is the right and

proper thing. As John Mackie (1979) argued before me, an important part of the

moral experience is that we objectify our substantive ethics. There are, in fact, no

foundations, but we believe that there are in some sense foundations.

 There is a good biological reason why we do this. If, with the emotivists,

we thought that morality was just simply a question of emotions without any

sanction or justification behind them, then pretty quickly morality would collapse

into futility. I might dislike you stealing my money, but ultimately why should

you not do so? It is just a question of feelings. But in actual fact, the reason why

I dislike you stealing my money is not simply because I do not like to see my

money go, but because I think that you have done wrong. You really and truly

have done wrong in some objective sense. This gives me and others the authority

31

 31

to criticize you. Substantive morality stays in place as an effective illusion

because we think that it is no illusion but the real thing. Thus, I am arguing that

the epistemological foundation of evolutionary ethics is a kind of moral non-

realism, but that it is an important part of evolutionary ethics that we think it is a

kind of moral realism.

 This is my counter to the worries expressed by people like Alex

Rosenberg (2003), who point out that the kind of position that I endorse is close to

the twentieth-century, moral philosophy of emotivism – where ethical claims are

simply emotive utterances – and who point out, also, that emotivism is clearly

false. Killing babies is wrong is not just an emotive cry, but a claim about

something’s being truly really wrong. For me, substantive ethics is only emotion,

but it means more than that. Ethics is subjective, but its meaning is objective.

9. Spiritualism

In a way, what has been given thus far is just a statement rather than a proof.

What justification can I offer for my claim that evolution points towards ethical

skepticism (about foundations)? Why should one not say that there truly is a

moral reality underlying morality at the substantive level, and that our biology has

led us to it? After all we would surely want to say that we are aware of the

speeding train bearing down on us because of our biology, but this in no sense

denies the reality of the speeding train (Nozick, 1981). Why should we not say, in

a like fashion, that we are aware of right and wrong because ultimately there is an

32

 32

objective right and wrong lying behind moral intuitions?

 However, things are rather different in the moral case from the speeding-

train case. A more insightful analogy can be drawn from spiritualism. In the First

World War, when so many young men were killed, the bereaved – the parents, the

wives, the sweethearts, on both sides of the trenches – often went to spiritualists,

hoping to get back in touch with the departed dead. And indeed they would get

back in touch. They would hear the messages come through the Ouija boards or

whatever assuring them of the happiness of the now deceased. Hence, the people

who went to spiritualists would go away comforted. Now, how do we explain this

sort of thing? Cases of fraud aside, we would say that people were not listening

to the late departed, but rather were hearing voices created by their own

imaginations which were, in some sense, helping them to compensate for their

loss. What we have here is some kind of individual illusion brought about by

powerful social circumstances. No one would think that the late Private Higgins

was really speaking to his mum and dad. Indeed, there are notorious cases where

people were reported killed and then found not to be dead. How embarrassing it

would be to have heard the late departed assure you of his well being, and then to

find out that the late departed was in fact lying injured in a military field hospital.

 In the spiritualism case, once we have got the causal explanation as to why

people hear as they do, we recognize that there is no further call for ultimate

foundations. I would argue that the biological case is very similar. That there are

33

 33

strong biological reasons for cooperation; naturally, we are going to be selfish

people but as cooperators we need some way to break through this selfishness;

and so our biology has given us morality in order to help us do it. Once again, I

stress that this is not to say that we are always going to be moral people; in fact,

we are an ambivalent mixture of good and bad, as the Christian well knows (Ruse,

2001). It is to say that we do have genuine moral sentiments which we think are

objective, and that these were put in place by biology. Once we recognize this,

we see the sentiments as illusory – although, because we objectify, it is very

difficult to recognize this fact. That is why I am fairly confident that my having

told you of this fact will not now mean that you will go off and rape and pillage,

because you now know that there is no objective morality. The truth does not

always set you free.

10. Progress Again

But, still, you might protest that this does not mean that there is no objective

morality behind all of this: either an objective morality of a Platonic ilk which

actually exists out there, or an objective morality of the Kantian form which is a

kind of necessary condition for rational beings getting along. Here, however, the

Darwinian can come back with a further argument, namely, one based on the

doubts expressed earlier about biological progress. There is no natural climb

upwards from the blob up to the human, from the monad to the man, as people

used to say in the nineteenth century. Rather, evolution is a directionless process,

34

 34

going nowhere rather slowly (Ruse, 1993; McShea, 1991). What this means, in

this particular context, is that there is really no reason why humans might not

have evolved in a very different sort of way, without the kind of moral sentiments

that we have. From the Darwinian perspective, there is no ontological

compulsion about moral thinking.

 It is true that, as Kant stressed, it may possibly be that social animals may

necessarily have to have certain formal rules of behavior. But it is not necessarily

the case that these formal rules of behavior have to incorporate what we would

understand as common-sense (substantive) morality. In particular, we might well

have evolved as beings with what I like to call the “John Foster Dulles system of

morality,” so named after Eisenhower’s secretary of State during the Cold War in

the 1950s. Dulles hated the Russians, and he knew that the Russians hated him.

He felt he had a moral obligation to hate the Russians because if he did not,

everything would come tumbling down. But because there was this mutual

dislike, of a real obligation-based kind, there was in fact a level of cooperation

and harmony. The world did not break down into war and destruction. As a

Darwinian, it is plausible to suggest that humans might have evolved with the

John Foster Dulles kind of morality, where the highest ethical calling would not

be love your neighbor, but hate your neighbor. But remember that your neighbor

hates you and, so, you had better not harm him or her because they are going to

come straight back at you and do the same.

35

 35

 Now, at the very least, this means that we have the possibility not only of

our own (substantive) morality but of an alternative, very different kind of

morality: a morality which may have the same formal structure, but which

certainly has a different content. The question now is, if there is an objective

foundation to substantive morality, which of the two is right? At a minimum, we

are left with the possibility that we humans now might be behaving in the way

that we do but that, in fact, what is objective morality is something quite else from

what we believe. We believe what we do because of our biology, and we believe

that because of our biology that our substantive morality is objectively justified.

But the true objective morality is something other from what we have.

 Obviously, this is a sheer contradiction to what most people mean by

objective morality. What most people mean by objective morality incorporates

the fact that it is going to be self-revealing to human beings. Not necessarily to

all human beings but – like Descartes’ clear and distinct ideas – certainly self-

revealing to all decent human beings who work hard at it. So, given Darwinism,

we have a refutation of the existence of such a morality. Darwinian evolutionary

biology is non-progressive, pointing away from the possibility of our knowing

objective morality. We might be completely deceived, and since objective

morality could never allow this, it cannot exist. For this reason, I argue strongly

that Darwinian evolutionary theory leads one to a moral skepticism, a kind of

moral non-realism.

36

 36

 Remember incidentally, what was stressed at the beginning of this whole

discussion: All of my arguments are based on an assumption of naturalism,

methodological naturalism (meaning that science can make no appeal to the

super-natural) that is. Is my position necessarily atheistic, denying the existence

of God or of morality being something that He decrees? In other words, am I also

committed to metaphysical naturalism (meaning that there is no super-natural)? I

would say not. It is quite open for the believer to take my position and say that

this is the way that God creates morality – not by laying down divine laws by fiat,

rather like the laws of mathematics, but by making morality emerge from human

nature. In fact, of course, my position paves the way perfectly for a natural law

theory of morality, where it is precisely the case that morality is a matter of

human nature rather than simply dictates from above (Arnhart, 2005; Ruse, 2009).

This gets around the problem with crude divine command theories of morality,

which are open to questions like: “Could God have made it okay to rape little old

ladies, if he had wanted to?” The answer is: “No, not if he created humans as he

did. Our human nature dictates that rape is wrong.” I would say that here we are

close to the Leibnizian solution to physical evil. Pain from burning is part of the

overall human design. Likewise, the moral emotions that we have are part of the

human design.

 I do recognize that, as so often happens, you cannot quite leave things

here. You close off one problem and another emerges. I have argued strongly

37

 37

against progress, but if one is a Christian then one cannot allow that the

appearance of humans – or human like beings, with intelligence and a moral sense

– is just contingent. For Christians, humans are part of God’s plan. Here I think

you need a theological rather than a scientific solution. Don’t try to smuggle

progress back in. Rather, be Augustinian. God stands outside time. For Him, the

thought of creation, the act of creation, and the product of creation are as one.

Humans could evolve. We know that because they have! I don’t know how

likely it was: In every universe? In one universe in ten? One in a million? Or

more? The point is that it does not matter to God, whether he creates a billion

universes at once or a billion end on end (Ruse, 2010). Time is irrelevant to him.

We would emerge somewhere down the line. And we did! It can be just as

contingent a process as Gould insists. In fact, Gould himself has gone so far as to

say that he thinks human-like beings might emerge in this universe, even if we

had not done so: “I can present a good argument from “evolutionary theory”

against the repetition of anything like a human body elsewhere; I cannot extend it

to the general proposition that intelligence in some form might pervade the

universe” (Dick, 1996, p. 395).

 So you don’t need progress, but you can get humans and their morality,

and that is what the Christian needs. Indeed, if I were a Christian, I would just

love the conclusions of this paper.

11. Conclusion

38

 38

This, then, is my counter to folk like Philip Kitcher, and also why I think that the

biological sciences can act as a ground for ethics. Should you point out that, far

from being very original, my whole position starts to sound very much like that of

David Hume, who likewise thought that morality was a matter of psychology

rather than reflection of non-natural objective properties, I shall take this as a

compliment, not a criticism. It is indeed true that I regard my position as that of

David Hume – brought up to date via the science of Charles Darwin. What better

mentors could one have than them?!

Postscript: Counterpoint

Response to Ayala

In a way, Francisco J. Ayala and I are so close together. In a way, Francisco J.

Ayala and I are so far apart!

How are we together? We are both ardently committed Darwinian

evolutionists and we both believe absolutely and completely that humans are part

of this picture. God does not come into it. This does not mean that God does or

does not exist. Whatever our personal religious beliefs, Ayala and I respect the

integrity of someone who does believe. What it means is that God plays no direct

role in the making of humans. It may be His process, but it is a process and not a

direct miracle. Again we are together in thinking that morality, ethics, can and

must be given a naturalistic explanation. For us, there is no climbing up the

mountain and getting the truth on tablets of stone. And finally we are together in

39

 39

thinking that morality is a product of our evolutionarily acquired abilities. We are

both evolutionary ethicists.

How are we apart? I want to make morality a direct product of biology,

something that came about directly because of natural selection. It is, in the

language of the biologists, an adaptation. It is an adaptation like hands and teeth

and penises and vaginas. Or rather it is a social adaptation like the pheromone

trails that the leaf-cutter ants leave to guide their nest mates to the bounty. No

less, but certainly no more. (Lots more, actually, but still in the world of

adaptation.) Ayala wants to make it all indirect. In the language of the biologists,

morality is an exaptation. Morality is not akin to reciprocal altruism or kin

selection (or the products thereof) but is something brought about by intelligence

(which is a selection-produced adaptation) and hence in the realm of culture and

not biology. In other words, morality comes only on the back of real adaptations,

and of course might not be or might be quite otherwise.

I see humans (with respect to morality) as absolutely and completely part

of the animal world. Ayala sees humans (with respect to morality) as

transcending the animal world. It would be easy to sneer and say that this is just

what you might expect from a former Catholic priest. But I am not sure that the

connection holds. Why am I, a formerly very intense Quaker, not inclined like

him? It is probably better to leave the psychology out of it. In any case, I don’t

think that my position is any less religious than his, meaning that if one were a

40

 40

Christian and wanted to say that God stands behind everything. I don’t see why

God should not stand behind my position rather than Ayala’s. But that perhaps is

a topic for another discussion. For now, let me say that I am fascinated by our

differences and I hope our readers are, too.

References

Arnhart, L. (2005). Darwinian conservativism. New York: Imprint Academic.

Dick, S. (1996). The biological universe: The twentieth-century extraterrestrial

life debate and the limits of science. Cambridge: Cambridge University

Press.

Dickens, C. (2003). Bleak house. New York: Penguin Classics.

Gibbard, A. (1990). Wise choices, apt feelings: A theory of normative judgment.

Cambridge, MA: Harvard University Press.

Gould, S. (1988). On replacing the idea of progress with an operational notion of

directionality. In M. Nitecki, (Ed.), Evolutionary progress (pp. 319-338).

Chicago: The University of Chicago Press.

Gould, S. (1989). Wonderful life: The Burgess Shale and the nature of history.

New York: W.W. Norton.

Gould, S. (2002). The structure of evolutionary theory. Cambridge, MA: Harvard

University Press.

Greene, J., Sommerville, R., Nystrom, L., Darley, J., and Cohen, J. (2001). An

fRMI investigation of emotional engagement in moral judgment. Science,

41

 41

293, 2105-2108.

Hauser, M. (2006). Moral minds: How nature shaped our universal sense of right

and wrong. New York: Ecco Publishers.

Hume, D. (1978). A treatise of human nature. Oxford: Oxford University Press.

Huxley, J. (1927). Religion without revelation. London: Ernest Benn.

Huxley, J. (1934). If I were dictator. New York: Harper and Brothers.

Huxley, J. (1943). TVA: Adventure in planning. London: Scientific Book Club.

Huxley, J. (1948). UNESCO: Its purpose and its philosophy. Washington, DC:

Public Affairs Press.

Kant, I. (1949). Critique of Practical Reason. Chicago: University of Chicago

Press.

Kitcher, P. (2003). In Mendel’s mirror: Philosophical reflections on biology. New

York: Oxford University Press.

Mackie, J. (1979). Hume's moral theory. London: Routledge and Kegan Paul.

McShea, D. (1991). Complexity and evolution: What everybody knows. Biology

and Philosophy, 6, 303-325.

Moore, G. (1903). Principia ethica. Cambridge: Cambridge University Press.

Nozick, R. (1981). Philosophical explanations. Cambridge, MA: Harvard

University Press.

Rawls, J. (1971). A theory of justice. Cambridge, MA: Harvard University Press.

Richards, R (1987). Darwin and the emergence of evolutionary theories of mind

42

 42

and behavior. Chicago: University of Chicago Press.

Rorty, R. (2006, 27 August). Born to be good: A book review of Moral Minds, by

Marc Hauser. New York Times, sec. Book Reviews. Available at: http://

www.nytimes.com/2006/08/27/books/review/Rorty.t.html?_r=1&fta=y&o

ref=slogin.

Rosenberg, A. (2003). Darwinism in moral philosophy and social theory. In M.

Hodge & G. Raddick (Eds.), The Cambridge companion to Darwin (pp.

310-332). Cambridge: Cambridge University Press.

Ruse, M. (1985). Sociobiology: Sense or nonsense? Dordrecht: Reidel.

Ruse, M. (1986). Taking Darwin seriously: A naturalistic approach to

philosophy. Oxford: Blackwell.

Ruse, M. (1993). Evolution and progress. Trends in Ecology and Evolution, 8, 55-

59.

Ruse, M. (1996). Monad to man: The concept of progress in evolutionary biology.

Cambridge, MA: Harvard University Press.

Ruse, M. (1999). The Darwinian revolution: Science red in tooth and claw.

Chicago: University of Chicago Press.

Ruse, M. (2001). Can a Darwinian be a Christian? The relationship between

science and religion. Cambridge: Cambridge University Press.

Ruse, M., Ed. (2009). Darwin and philosophy. Princeton: Princeton University

Press.

43

 43

Ruse, M. (2010). Are God and nature then at strife? Making space for religion in

an age of science. Cambridge: Cambridge University Press.

Ruse, M., & Wilson, E. (1985). The evolution of morality. New Scientist, 1478,

108-128.

Ruse, M., & Wilson, E. (1986). Moral philosophy as applied science. Philosophy,

61, 173-192.

Sidgwick, H. (1874). The methods of ethics. London: Macmillan.

Singer, P. (2005). Ethics and intuitions. Journal of Ethics, 9, 331-352.

Skyrms, B. (1998). Evolution of the social contract. Cambridge: Cambridge

University Press.

Sober, E., & Wilson, D. (1997). Unto others: The evolution of altruism.

Cambridge, MA: Harvard University Press.

Spencer, H. (1851). Social statics, or the conditions essential to human happiness

specified and the first of them developed. London: J. Chapman.

Spencer, H. (1857). Progress: Its law and cause. Westminster Review, LXVII, 244-

267.

Wilson, E. (1984). Biophilia. Cambridge, MA: Harvard University Press.

Wilson, E. (1992). The diversity of life. Cambridge, MA: Harvard University

Press.

Wilson, E. (1994). Naturalist. Washington, DC: Island Books.

Wright, R. (1994). The moral animal: Evolutionary psychology and everyday life.

44

 44

New York: Pantheon Books.

