

LSE IDEAS public lecture

Each Age Gets the Bloodshed it Needs: 20,000 years of violence

Professor Ian Morris

Philippe Roman Chair in History and International Affairs at LSE IDEAS for 2015-16

Professor Danny Quah

Chair, LSE

Hashtag for Twitter users: #LSEMorris

Each Age Gets
the Bloodshed it
Needs:
20,000 Years of
Violence

Ian Morris
LSE
February 9,
2016

2.7 pounds of magic:
the modern human brain

1. Bad news: violence is an evolutionary adaptation

1. Bad news: violence is an evolutionary adaptation
2. Good news: rates of violent death have declined by 90 percent across the last 20,000 years

Aboriginal Australian group (late nineteenth century)

Yanomami club fight, Venezuela (1960s)

A massacre in the Soviet Union, 1942

rates of violent death

1. Bad news: violence is an evolutionary adaptation
2. Good news: rates of violent death have declined by 90 percent across the last 20,000 years
3. Great news: we know why this has happened and how to make the trend continue

'The world's most talented ancient historian'
NIALL FERGUSON

WAR

WHAT IS IT GOOD FOR?

THE ROLE OF CONFLICT
IN CIVILISATION, FROM
PRIMATES TO ROBOTS

IAN MORRIS

War! What is it Good For?

Profile Books, 2014

1. By fighting wars, people have created larger, more organized, internally pacified societies that have reduced the risks that their members will die violently

Not saints: Assyrian king and his generals, 7th century BC

rates of violent death

1. By fighting wars, people have created larger, more organized, internally pacified societies that have reduced the risks that their members will die violently
2. War is the worst way to create larger, safer societies, but is pretty much the only way humans have found

COMMITTED TO IMPROVING THE STATE OF THE WORLD

WORLD
ECONOMIC
FORUM

WORLD
ECONOMIC
FORUM

WORLD
ECONOMIC
FORUM

WORLD
ECONOMIC
FORUM

WORLD
ECONOMIC
FORUM

WORLD
ECONOMIC
FORUM

Leviathan:
Thomas Hobbes, 1651

1. By fighting wars, people have created larger, more organized, internally pacified societies that have reduced the risks that their members will die violently
2. War is the worst way to create larger, safer societies, but is pretty much the only way humans have found
3. Over the long run, the larger, safer societies created by war have made humanity richer

The waste land: Romans burning a Dacian village, c. AD 160

1. By fighting wars, people have created larger, more organized, internally pacified societies that have reduced the risks that their members will die violently
2. War is the worst way to create larger, safer societies, but is pretty much the only way humans have found
3. Over the long run, the larger, safer societies created by war have made humanity richer

1. By fighting wars, people have created larger, more organized, internally pacified societies that have reduced the risks that their members will die violently
2. War is the worst way to create larger, safer societies, but is pretty much the only way humans have found
3. Over the long run, the larger, safer societies created by war have made humanity richer
4. War has been good for something—so good, in fact, that it is now putting itself out of business

Happy families: Jane Goodall and the Kasekela chimpanzees Gombe Park (Tanzania) 1965

Red in tooth and claw: chimpanzees at war

Hoka-hoka: bonobo genito-genital manipulation (as primatologists call it)

The descent of man

The “lucky latitudes”: where the densest concentrations of domesticable plants and animals evolved at the end of the Ice Age

Incorporation: the oldest known example, on the Narmer Palette (Egypt, c. 3100 BC)

The Glasgow School of
Economics:
Adam Smith, 1723-90

Fifty years ago—three years after the Berlin Wall was built, two years after the Cuban Missile Crisis

global stockpiles of nuclear warheads, 1945-2012

Look, no hands! For the first time ever, a robot (X-47B) fighter plane lands itself on and takes off again from the USS *George H. W. Bush* (May 13, 2013)

Will rates of violent death continue to decline
across the next 100 years?

A. Yes

B. No

Is the European Union really an example of a bigger, safer, more prosperous society that has formed without war or the threat of war?

- A. Yes
- B. Maybe
- C. No

Will the breakdown of the British globocop between the 1870s and 1910s prove to be a good analogy for the breakdown of the American globocop between the 2000s and 2040s?

A. Yes

B. In some ways

C. No

'The world's most talented ancient historian'
NIALL FERGUSON

WAR

WHAT IS IT GOOD FOR?

THE ROLE OF CONFLICT
IN CIVILISATION, FROM
PRIMATES TO ROBOTS

IAN MORRIS

War! What is it Good For?

Profile Books, 2014

LSE IDEAS public lecture

Each Age Gets the Bloodshed it Needs: 20,000 years of violence

Professor Ian Morris

Philippe Roman Chair in History and International Affairs at LSE IDEAS for 2015-16

Professor Danny Quah

Chair, LSE

Hashtag for Twitter users: #LSEMorris

