

EvolutionologyTM
The Power Of Knowing How People Work

Your Life, Instinct &
Emotional Intelligence
A Practical Guide

Arnie Benn

ArnieBennBooks.com
Copyright © 2015 Arnie Benn
First Publishing: January, 2016
All Rights Reserved

Use the link below to join our
reader’s new releases message group,
and receive a free copy of:

Political Animal…
Political Human…

A short eBook detailing one of the
topics covered in my next book
The Animal In The Mirror.

Click here to get started.

Become an Evolutionary!
Join the Evolution Revolution!

Contents

1. The Animal In The Mirror
2. Theory Of Evolutionology
3. What Is Evolved?
4. The Evolutionology Quiz
5. Methodology In Evolutionology
6. Emotional Intelligence & Evolving Consciously
7. Exercises
8. We Are Getting Better
9. Next
A. Appendix

To my parents,
Robert & Delia Benn

Thank you

ev·o·lu·tion·ol·o·gy

noun. A contraction of the words Evolutionary Behavioral Psychology. It represents the study of human behavior, emotions, and choices, in the context of our survival instinct and chemistry.

This book is neither about Darwin and the Theory of Evolution nor is it a substitute for professional medical opinion. I am not a medical or mental health professional. However, I believe the concepts described below are not only self-evident, but also offer a context for evaluating and predicting human behavior. I believe this perspective can help us better understand ourselves and others, creating empowering opportunities for more effective collaborations, improved teamwork, and calmer relationships.

1. The Animal In The Mirror

“Man will become better when you show him what he is like.”
- Anton Chekhov

We humans are the most evolved species on this planet. Although it does not always feel that way.

We are a people of great contradiction. We celebrated our sophistication, our information, our technology, as the 20th century became the 21st, yet this much-heralded new era brought with it acts of terrorism and crimes against humanity the likes of which we thought remained sealed in the dark shadows of our often-barbaric history. How does this make sense?

There is an answer — a rather straightforward one.

Because we believe that we are already evolved, we remain blind to how un-evolved we actually still are. This keeps our progress as a society, as individuals, and as a species, slower and more painful than it needs to be. Fortunately, we can change that.

This book explores a simple and essential truth about human beings: even though we like to think we are all unique, we are all the same and we all behave in predictably the same ways. And more importantly — our thoughts and actions are dictated by our survival instinct, and not by our intelligence.

While we may all look and sound different, and while we may all be free to make our own choices, our uniqueness is essentially only skin deep. Beneath the trappings of our everyday exteriors, there lives at our core an instinctive animal, and its primary concern is safety and survival.

Knowing this is not simply important, it is essential if we hope to evolve into a more civilized species. Unfortunately, we usually refuse to acknowledge this reality, believing we are already evolved and that this simple, instinct-based idea is a gross (and therefore inaccurate) over-simplification. As a result, most of us do not recognize that we are always under the influence of our instinct, which is every bit as smart as we are. We are carried along by its current even as we think we are leading our lives using our powers of rational thinking.

If we do not see the animal in the mirror, the animal is in complete control.

In reality, we are animals first and humans second. When we make a choice, we choose the option that will make us feel the most safe. In everyday life, we do not stop and evaluate every thought and action using cold logic and reason before deciding something, though that is precisely what we think we do. Instead, we react, making quick decisions — thinking with our emotions. And because we are all built the same way, we all tend to manifest the same behaviors as a result. This is why stereotypes exist, and it is also how psychologists are able to classify and diagnose mental states and behaviors.

With few exceptions, we all respond in the same ways to the same situations. The basic truth of our sameness clarifies the reasons behind many troubling human behaviors, like:

	why kids bully and many school officials ignore it

	why religion causes division between people rather than propagating love and tolerance

	why Jews and Muslims cannot resolve their differences

	why men and women struggle to understand each other

	why so many marriages end in divorce

	why so many abused women stay in their relationships

	why uncorrupt politicians are so rare

	why dictators subjugate and why their people allow it

	why so many smart people do stupid things with their money and health

	why so many Republicans and Democrats think members of the other party are stupid

	why many people (ab)use drugs and alcohol

	why we feel depression

	and more

Understanding human instinct gives us a window into our core, into our deepest truth. It provides a key to understanding just about everything we think, feel and do — to ourselves and to others.

The only way we can know anyone else is by comparing how we know ourselves to our perceptions of those around us. And what I observe is that we humans all behave in predictably the same ways. Most of us have the same hopes and desires. We all want to live lives in relative comfort, free to make the choices that will fulfill us. We all have loved ones whom we do not want to see harmed or in pain.

Since we all share the same biology, we think and respond to stimuli in similar ways. Everyone’s fight-or-flight response works the same way, which is why we all exhibit the same set of body language and facial expressions that represent (and reveal) the same underlying feelings. In most cases, we could not hide these physical signs if we tried. This makes us quite easy to read, if you know how to look.

The study of human body language, which itself derives from the study of animal body language, is fascinating, enlightening, and well worth delving into1.

My Story

“It is the mark of an educated mind to be able to entertain a thought without accepting it.”
- Aristotle

“The purpose of life is… to have it make some difference that you have lived.”
- Ralph Waldo Emerson

I claim no expertise in any particular area. I have not suffered as much as many, and have not been as successful as many. I have lived on three continents, speak three languages, have been both religious and non-religious, both married and divorced. I grew up under an Apartheid regime and was there to celebrate its fall. I have worked with Hollywood stars, billionaires, scientists, politicians, as well as fashion and music icons.

I have produced film and television programming, and started technology companies. I have been an employee, a business owner, and a teacher of adults, upper- and middle-class children, as well as immigrant children who live multiple families to a small house. I have degrees in chemistry and music and believe in the scientific method, as well as in the intangibles of the human spirit. (I include a little more personal background information in the Appendix at the end of this book.)

When I listen to a musical masterpiece2, I marvel at the sheer beauty that a human being can produce. This may be the best indicator of the existence of something non-physical, ethereal or spiritual. At the same time, I am deeply pained by the suffering that so many have endured (and continue to endure) on this beautiful planet of ours. Life had better be worth it. Too many have gone through too much for this all to be pointless.

The more the truth of our sameness became clear to me, the more it frustrated me that, because we think we are all unique, we have not been learning from our sameness. We seem to believe, as a species, that we are a superior, evolved, intelligent race, yet the world around us continues to demonstrate how hurtful and barbaric we can be, how we can ignore the plight of millions, of billions, convinced of our rightness. Or simply because it is hard to think about. It seemed to me that the world was still wallowing in strife and conflict, and there was no end to this suffering in sight because the thing causing the problems was our own nature, the nature we were not willing to see for what it was.

I felt that I had been promised a world of human beings, but that I was living in a world of human animals. It was that frustration that led to this book.

In order to maintain intellectual integrity, I must acknowledge that I am biased. (You will explore your bias later in this book.) We all have bias. It is unavoidable. Unless we are quite clear on our pre-existing bias in approaching any issue, we will approach it askew, and therefore inaccurately… yet we will still insist on believing that we are right, balanced, and true. Put another way, we must acknowledge where the center is or we cannot know how far we have strayed from it, whether to the left or to the right.

I have attempted, in writing this book, to compensate for my own bias and to direct the conversation toward (and make it always about) the theoretical center, as opposed to my own “center.” That is sometimes quite challenging, and I trust any failures I may experience in this regard you will take with a grain of salt, and not let them detract from the underlying concepts described here.

To me, our instinct-based nature is the single most important truth we must accept if we wish to improve our lives, our relationships, our world, and to evolve as a species. And because we are inclined to see ourselves as already evolved, we do not recognize just how un-evolved we still are, nor how badly we are hurting ourselves. We have obviously not yet evolved beyond the flaws that are causing our problems.

2. Theory Of Evolutionology

“Change is automatic. Progress is not.”
- Tony Robbins

Evolutionology is intended as a contraction of Evolutionary Behavioral Psychology because the things we feel, think, and do come from the way our biology and brain developed (or were Created), which determined how our psychology developed… which determines our behavior. (And it does not hurt that it makes for a nice brand name too. One does want one’s work to be rememberable… if not memorable.)

This book deals in generalizations. Some people feel that generalizations are not useful simply because they are generalizations. On the contrary, generalizations teach us about how most of us tend to behave or believe, and while there are always exceptions and explanations, generalizations can be quite illuminating about the human condition. As such, they can teach us about ourselves if we are willing and courageous enough to look.

Be warned, from the start, that you may not like everything you read. We will all be taken off our pedestal a little, and we will not necessarily enjoy that, but we should get to know ourselves (and everybody else) a lot better. And that is a journey well worth taking.

This chapter will lay out the basic ideas of Evolutionology and explain exactly how it is that our animal instinct makes us behave.

The Human Blind Spot

The ostrich buries his head in the sand to avoid the truth he does not want to accept. Unfortunately, he is not the only species that does it. We humans are experts at denial and avoidance. Like a talentless singer auditioning on live television, we do not see the truth. We only see what we want to see.

This is not because we are stupid or delusional, neither is it a design flaw. It is how we are chemically programmed — our DNA, cells, hormones and brain. We have a built-in blind spot.

We cannot escape our chemistry, but we can certainly do a better job understanding it, as individuals and as a society. We constantly marvel at how this person could do this, or how that person could think that. We lament the hatred, bigotry and killing in the world. Most of us profess to want world peace. And peaceful relationships. And politicians who aim to serve the people instead of their own interests. And religions that actually teach tolerance and inspire peace. We do not have these things, yet we keep insisting that we should.

Our animal nature keeps getting in the way, in ways to which we are blind, and that makes progress slow. Our indignation pits us against each other, and we continue to flounder in the dark. We remain blind to the fact that we are not only doing the same things to each other, but that it is also because we are, in fact, all alike.

The only way to fast-track our evolution is by understanding the invisible instinctive force behind our thoughts and actions.

So what is this human blind spot? It is when we blind ourselves to the animal in our mirror, to our own flaws and primal motivations. Our creative brain spins a compelling story that places us as the protagonist, the hero. It justifies our behavior and choices, which therefore paints others as being in the wrong. (It is always that other selfish driver.) We always interpret things in our own favor in order to maintain a positive self-image so we get to feel good about ourselves, justified, and therefore safe.

The blind spot — our sense of denial — seems contradictory. On the one hand, our instinct should propel us away from danger rather than increasing risk by ignoring it. On the other hand, we have a powerful need to feel right and validated, and to avoid the negative emotions associated with fear and danger. We ignore or deny a threat or an unpleasant prospect, hoping it will go away on its own… until it becomes so serious that it cannot be ignored or denied any longer. And then we face it because we have to. Of course, while being ignored, it has usually become a much bigger and much worse problem.

If we start to understand this tendency, by yanking our heads up out of the sand and shining a little light on the human condition, we will see the reasons why we do the things we do and why we treat ourselves and each other the way we do — rich versus poor, nation versus nation, man versus woman, religion, race, politics, sexuality, bigotry, greed, lust, etc.

Once we have seen this, we cannot un-see it. When we stop living like ostriches, we are wiser and we become capable of elevating ourselves and our society. Our world, our country, our communities, and our relationships improve when we understand why we fear, react, hate or love, when we understand why people do what they do, think what they think, and feel what they feel. We evolve when we, and not our chemistry, are in control of our lives and our planet.

Let us now delve deeper.

The Animal In The Mirror

There is one in your mirror too.

The vast majority of us believe we are already evolved — wise, sophisticated and spiritual beings. As humans, we have always prided ourselves on not being animals. The Bible gives Man dominion over animals, and we often brag about our superiority over them. We can reason, we can talk, we can feel…

Of course, we are very quick to point out when other humans act like animals. Or we point, condescendingly, at the animal who kills the offspring of his rival who might pose a threat to his dominance… only to realize that human kings have been perfecting the art for millennia. Throughout history, we have run our lives and societies like animals, and as this book will outline, we still do. Unfortunately, we are in vehement denial about this, and in fact, we tend to believe the exact opposite. We believe that we think about our choices and then make informed and smart decisions freely.

Instead, our lives and world are in the shape they are in precisely because almost all of our choices are arrived at through instinct, not reason. We are animals — not metaphorically or theologically, but in the literal biological sense of the word.

We are, on the other hand, capable of being so much more than just animals. We can produce music, art, works of great beauty and complexity. We can elevate ourselves above the animal if we choose to. We can strive for the spiritual and revel in abstraction. And many of us succeed to one degree or another. But our default biochemical programming is exactly the same as that of an animal.

Human and animal bodies have virtually the same chemistry, basic organs and physiology. In fact, there are even certain animal organs that can be transplanted into humans3. Genetically, we are more similar than we are different — more than 98% similar in some cases4. So, by looking at animals more closely we can learn very illuminating things about ourselves. Which can then also teach us very illuminating (and perhaps surprising) things about animals.

Animal Instinct

Animals operate on instinct, and their instinct is shaped by two unavoidable truths about their world:

	Animals Are Mortal. They can (and will) die, and death must be avoided for as long as possible. Every choice they make is to ensure that they and their group survive. It is their most powerful drive, chemically programmed into their DNA. Fight or flight. Stay alive. Even bacteria operate this way. They consume energy, eliminate waste, and reproduce their genes. The more complex the organism, the more sophisticated it is at avoiding danger, surviving and reproducing. And the longer it lives, the more offspring it can produce.

	Animals Face Competition. They live in a world of limited resources and must compete for them against other animals — for their very survival. This competition (and sometimes simply being outside) can place their lives in mortal danger. As a result, animals organize themselves into groups. Survival is a safety-in-numbers game. One zebra alone is far more likely to be eaten by the hungry lions than one zebra in a large herd. Or one sardine. (Or one human.) The weak can even stand up to the strong if they have the confidence of numbers (as the famous Battle At The Kruger Park video demonstrates so poignantly, in which a herd of buffalo face down and defeat a pride of lions in order to rescue a calf from their clutches5).

All mortals who fear for their survival must join a group for protection — for security. This group, with its force of numbers, is friend, and other groups are the competition for resources and survival — for life itself.

So an animal thinks in terms of us and them. The more vulnerable the animal feels, the more them are feared and the more insular and afraid us become. Animals are therefore experts at differentiating, at identifying threats, because “different” or “foreign” is a possible threat.

This entire description applies just as accurately to humans.

Just like animals, our bodies are designed to survive. The body regulates energy so it can maintain the right temperature. When badly injured, parts of the body will shut down, one at a time, trying to buy time for the most essential organs to stay alive as long as possible. Our cells are designed to replicate and repair damage, and we possess a powerful drive to reproduce. And so on.

Just like animals, we must compete for our survival in a world of limited resources. We must work or we starve. We feel vulnerable because we are mortal and can be hurt, and we also have the same chemical fight-or-flight response. We therefore organize ourselves into groups of us and them in order to feel protected.

The Group

Humans will reliably find a group to join — a religion, a party, an organization or ideology — because there is safety in numbers. Just about everyone needs community. If we do not have a group, our sense of vulnerability will become overwhelming.

We not only need to belong to a group, we also need to conform to that group. We cannot risk being shunned by the group because our survival depends on belonging. We therefore avoid any behavior that might make the group uncomfortable and place our “accepted” status at risk. So powerful is this drive that some human animals will shun their own children or kill a family member for not conforming to their group. Behold the human animal, in all its shameful glory.

Being in a group is not wrong or bad. It is a natural tendency and fills a legitimate human need. Just make sure to see it for what it is — animal instinct.

We either choose the group to which we are already connected, or into which we were born, or the group whose ideas are most in synch with our own. Then, once we belong to a group, we will interpret and rationalize everything in our lives and surroundings to reinforce that our group is the right one, and we will reliably reject any indication or insinuation that our group could possibly be wrong.

As far as our instinct is concerned, it is not enough just to be part of a group. It is just as important to be part of a group that will survive. We must therefore believe we are in the strongest or best group — the right and most justified group — so that we, by extension, feel most validated and safe.

So, on a visceral level, our instinct tells us that our group is in competition with theirs, that our very survival is at stake, and that our group is right — which makes theirs therefore wrong. We are then justified in fighting for our group; victory at all costs.

We humans are group-thinkers. It is not nice to think about — and it is certainly not very evolved — but it is the truth.

You probably realize that we are all part of more than one group. I might be a heterosexual American Caucasian ex-patriot-South African Jewish male who likes the Lakers and the Galaxy6. So I belong to several groups. Which commands my attention at the moment? Which is the priority? The answer is the one that is under the greatest imminent threat.

If America were under attack, I am an American first and all other allegiances are irrelevant at that moment. If I am the only male at a bridal shower, my instinct is focusing only on the gender gap since patriotism is not at stake. And if it is Game 7 of the NBA Finals at the Staples Center in Los Angeles, I will either be there or watching it on television… unless there is a war on. Or the planet is being invaded by aliens.

All human beings behave in the same ways. We are always working to soothe our innate sense of chemical insecurity. It is chemical because it is a direct result of our biochemistry, the complex system that is designed to keep us alive. It is a system made up of physiology as well as psychology. All of our faculties are in service of the whole, and the job of the whole is to stay safe, stay alive, and reproduce.

Though we are undoubtedly very smart and communicative, we are animals in a literal sense, and for all of recorded history we have acted accordingly, with few exceptions.

Spirituality

Where does spirituality fits into this very biological story? It has its place. Just because our bodies are programmed to run according to instinct does not mean that we are not capable of more. That should be clear to anyone who understands the beauty and complexity of a symphony or a Da Vinci, and the profound contributions of great individuals like Gandhi and Mandela, who led their people to overcome their instinctive passions at very charged moments in history. We are all aware of people who do for others at great risk to themselves: journalists reporting from within closed countries, nurses treating dangerously contagious patients, Doctors Without Borders, Gentiles hiding Jews from the Nazis during the Holocaust, and many other examples from every corner of the globe.

So we are surely capable of more, capable of rising above our chemistry, but that does not mean that we automatically deliver more. By and large, most of us live our lives according to our default programming — our chemistry. We react to the situations around us, always motivated by what will increase security and decrease vulnerability and fear. Our minds then dress our choices up in so many layers of justification and story, to make us feel good about ourselves, that we blind ourselves to the real puppet master.

There is a very important consequence of this. If spirituality is our goal, it is only possible to the extent that we understand our animal nature… or else we have failed (by self-delusion) before we can begin the journey.

If you do not see the animal in the mirror, then the animal is in complete control.

This book, however, is less about spirituality and more about its necessary pre-cursor — self-awareness. Without this type of true self-awareness, spirituality will elude us no matter how we dress nor how pious we claim to be. Even venerable and scholarly old age in the clergy does not automatically equal wisdom or rightness. It simply shows absolute commitment, knowledge and lifelong dedication to a system — an exclusive system at that, which denies true communion with the Creator to all but genuine members, creating division between people in the process.

So how are you feeling about this? Uncomfortable yet? Does any of this conflict with what you already believe (and want to continue believing)? If so, your mind has been organizing the arguments against what you have been reading while you have been reading it. (And it will continue to do so as you read on. Assuming you read on.)

Emotion

Most people believe that emotions come from our intelligence: we think about things, and what they mean to us, and then we feel about them, based on our thinking. The truth is, in fact, exactly the opposite.

Emotions come from survival instinct, not intellect. Emotions are visceral. They are reactions to the world around us. And they are designed to help us survive.

Emotions are instantaneous. They happen as soon as our senses receive input from our surroundings. They are our survival instinct’s alert system, telling us how secure or insecure our instinct is “feeling” at every moment. Whenever we feel threatened or vulnerable, we experience a negative emotion. These can include anxiety, fear, anger, hate, resentment, depression, etc. They feel bad in order to prompt us to act, to make our situation better or safer, which will then change them into good feelings — to let us know everything is safe again. Whenever we feel happy, content, or at peace, it is because we feel secure at that moment. Feeling good means that we can keep doing what we are doing, in the absence of threats. And we like that.

Fear is the default human emotion. Taken to its logical conclusion, this means that we will feel the most extreme negative emotion — terror — when we believe we (or especially our children) are facing imminent injury, torture or death. These threaten our very survival and the continuation of our species. On the other hand, we will feel the most intensely positive emotion when we feel the most safe, comforted and loved — when we are with loved ones or when we are in the act of love.

What I love you really means is you make me feel safe. (Many will instinctively want to resist this idea because it undermines our perception of our own sophistication.) This is precisely why so many girls are attracted to the rough, tough “bad boy.” His physical strength makes her feel more safe than the smart and funny scrawny guy’s wits. It is an instinctive choice, not an intellectual one.

We love our spouses because they are our partners. They help us feel safe and they help us create children, the future of our species. We love our children most of all because they most immediately represent our long-term survival into the next generation. For a parent, if all is well with our children, all is well, and we feel good.

So if we could plot our life’s emotions, like the long white paper strip of a seismograph’s read-out, it would also represent a graph of when our survival instinct registered or perceived a threat versus when it did not.

Understanding what our emotions really represent is a very important wisdom for us. We live our lives almost entirely based on how we feel about things, so recognizing it can be extremely empowering.

Unfortunately, we are psychologically biased by our need to feel good about ourselves. Whenever we feel emotions, our brains make up stories about what they mean. These include any rationalization or denial, any conveniently selected fact that paints us as being in the right and them as being in the wrong. This kind of warped and narcissistic thinking cannot but lead us into unwise decision-making and dysfunctional circumstances.

We live under the influence of our feelings and our instinct. But knowing it — versus being carried along, oblivious to this unseen current — is the difference between evolving and merely floundering.

In one sense, it is not bad that our feelings dictate our choices, because our instinct has become quite adept at identifying physical threats. We have evolved to the point where we can size someone up in a split second.

One glance at a person and we can tell quite accurately their gender, age, race, socio-economic status, physical strength, degree of social conformity, level of self-confidence, degree of happiness, fashion sense, level of personal hygiene, and many other intangible body language signals that may not even register in our conscious minds. In less than a second, we have assessed the person, and then we behave accordingly. We will either be open or guarded, feel either secure or threatened, either lead or follow, etc.

Instinctive fear can be positive and functional. When there is real danger, we will avoid it and survive. Our emotional health, however, can span the spectrum, from healthy fear of real danger all the way to unhealthy and imagined fear of almost anything — of life in general. On that end of the spectrum, vulnerability has gotten the best of us and we hide from life in a metaphorical emotional fetal position. We avoid risk and exposure, and we develop a compelling story to explain to ourselves why we do what we do, to validate our choices.

So the system works fine when it comes to physically surviving, but the more vulnerable or insecure we feel, the more we will tend to delude ourselves about what our feelings mean, so that we get to feel good about ourselves and therefore safe.

Brain Architecture

An organ’s structure affects its function, so understanding the structure of the brain and how it developed will certainly reveal truths about human (and animal) function — our behavior.

If your “Creation versus Evolution” bells are going off, you have come to the wrong theater. Neither science nor religion can be used as a weapon against the other since they speak different languages and deal with different concepts. (Some, however, still attempt to make an argument — religious people who cannot deny the truth of science, or scientists who still feel the need for religion.)

Science is about measuring and describing the physical world. It is based on physical evidence and experimental results that can be verified or duplicated by anyone. It has no tools to describe the existence of things outside of the physical “space-time continuum” (if they exist). Religion, on the other hand, is based on faith, abstraction, and subjective experience. It deals with spiritual concepts that cannot be measured or quantified in a physical sense. (Of course, the flip side of that point is that religion cannot be proven either.)

Scientists describe the brain as developing in three stages, which mirror the three general stages of development, from reptiles to mammals to humans.

￼[image: BrainStructure_Book_Image1.jpg]
Figure 1: Brain Structure

	The Brain Stem (or Reptilian Brain): The deepest structures in the brain, the brain stem and cerebellum, make the animal capable of basic movement and automatic actions like breathing. These are the essential functions for being alive, so that is what evolved (or was created) first.

	The Limbic Brain: The limbic system, the next layer of the brain, renders the animal capable of emotion, long-term memory, and learning. Emotions tell the reptilian brain how secure it feels, and moves it to react accordingly. It also causes the animal to remember experiences, for better preparedness the next time they are in the same situation. The limbic system is not only the control center of fear and rage, but also of arousal. It is thus, in very real terms, the center of the emotional brain. For animals, the limbic system represents a significant upgrade to the reptilian brain, and allows for a far greater ability to avoid danger and survive.

	The Cerebral Cortex: The cerebral cortex, the outermost region of the brain, is its most recent evolutionary layer. It is most developed in mammals, enabling them to exhibit more complex behaviors than other vertebrates. In humans, who have the most advanced cerebral cortex, it is the seat of higher thought, reason, and speech — the things that differentiate Man from animals7. This executive layer allows Man to dominate all other species, through technology and abstraction.

All mammals share the same basic brain structures. Even though these may vary in size, prominence, or impact from species to species, the same structure always performs the same function. In both the human and animal limbic systems, for example, the amygdala is the source of the aggression and fear responses and the hippocampus enables memory8.

The limbic system governs most of our instinctive behaviors and reactions, and it is virtually identical in humans and other mammals.

The structure of the brain teaches us why, when there is a conflict between emotion and logic, emotion usually wins. Emotion trumps logic because it comes from a deeper, more fundamental part of the brain. The limbic system is more directly tied to our survival instinct, which is our most powerful driving force. Logic, on the other hand, belongs to the outermost layer of the brain, the cerebral cortex, making it a newcomer, a luxury, a lower priority when (the perception of) survival is at stake. When a negative emotion surfaces, the fear-response takes over and logic is sidelined until the crisis has passed. This is why it is difficult to think clearly or make wise decisions when emotions are aroused or when we are under stress. Two common examples are going “blank” during a stressful test or exam, and that love is blind to a lover’s faults or motives. We cannot think clearly or wisely when strong emotions are involved.

These biological truths teach us two very important things:

	Human emotion comes from our instinct, not our intellect. Consequently, the majority of our thoughts and actions are motivated by our sense of vulnerability, our need for security, and our fear of being wrong. The cerebral cortex just gives everything “meaning,” and plots and schemes and rationalizes, all in service of the survival instinct’s self-centered safety agenda.

	Animals feel. They experience the same range of emotions that we do, since emotions are triggered by survival instinct, and chemically and anatomically, theirs is virtually identical to ours. Animals may not be able to make sense of their feelings (or suffering) in an abstract sense as humans can, but they certainly do feel.

If we understand that our emotions are an instinctive response, alerting us that we are either feeling vulnerable (with negative emotions) or safe (with positive emotion), it can transform our lives because it unmasks what is really behind what we do. Subconsciously, every choice we make is designed to make us feel safer.

And what about thrill-seekers who do dangerous things for fun and excitement? Have they evolved beyond this urge? Are they defying their instinctive programming? Certainly not. The rush of adrenalin — the flood of neurotransmitters they experience and love — is not unlike the effects of drugs and intoxicants. The euphoric and anesthetized feeling is the goal. If they truly believed they would die, they would not do what they do. The surfer may surf a dangerous break, but not if he knows there are several hungry great white sharks prowling the immediate vicinity. He may ski a triple black-diamond back-slopes powder run, but not if he knows there are invisible crevices with thousand foot drops or bands of hungry grizzlies with the smell of man in their noses. In general, though, the adrenalin junkie believes the danger is not quite that great, and that they are good enough and strong enough to survive the experience unscathed, clutching only excitement from the jaws of exhilarating danger. But thrill-seeking is no less a vice, no less an escape.

Emotion remains our most primal driving force. Whenever we are experiencing an emotion, we are experiencing our human animal. Admitting this makes us feel unsophisticated, so we weave intricate stories to explain why we do what we do and feel what we feel, hiding our instinct under a veneer of modernity and complexity. We may no longer bash a woman over the head with a club and drag her back to our cave… but in some uncivilized cultures, men still marry girls who have not yet reached puberty, and in some “more civilized” cultures, they might put a rufi in a college girl’s drink at a party and date-rape her in their dorm room (…or in broad daylight on a “Spring Break” beach, surrounded by literally hundreds of college students sipping beer, as happened in Florida in 2015).

We do not want to see the primal in our modern behavior because these uncomfortable truths make us feel bad. If we are prepared to look, it will not take us long to see the basic truth of our instinctive motivation in every nuance of every individual and community around the globe. Every single human interaction falls somewhere on the behavior spectrum, from highly civilized to highly barbaric and with every degree in between.

Free Will

So, is our instinct running the show completely? Are we automatons, simply reacting to biochemical stimuli? Do we have free will at all, or is it just an illusion, wishful thinking, or a trick of our consciousness?

There is a compelling answer to this question.

Renowned neuroscience researcher Benjamin Libet performed intriguing experiments in the early 1980s, trying to find an answer. His work showed that what we perceive as a “free” choice actually begins as activity in the brain moments before we become aware of even wanting to make the choice9. More recent research shows that brain activity leading up to a so-called free choice begins up to ten seconds before we become aware of wanting to make the choice10. These are remarkable results.

Some of Libet’s colleagues argued that this meant humans do not possess free will. Libet disagreed. He insisted that it meant our freedom of choice is one of veto power over a natural impulse to do something, whether consciously or unconsciously.

Based on what is happening around us, and based on what we are thinking, our brain will generate impulses that prompt us to act, instinctively reacting to the stimuli providing the input. Free choice means that we can weigh those impulses-to-act against values and ideals, and then choose how to act rather than simply reacting and taking the path of emotional least resistance.

By way of example, when a man sees an attractive woman, his emotional brain prompts him to desire her, to approach her, to seek the pleasure — and therefore the sense of power and security — that comes from dominating her. Of course, he must exercise restraint over his impulses and conform to socially acceptable behavior in spite of his chemistry or there may well be unpleasant consequences. (Men succeed in this area to varying degrees. In some cultures, though, they sadly still fail miserably, even brutally… and systemically.)

Libet’s argument accords with our common experience. Instinctive deep-brain processes motivate us to act one way or another for reasons of (perceived) self-preservation. Our ability to override those impulses, and even to redirect them toward choices based on values rather than chemistry, is the essence of evolving. The better we become at this, the more civilized and elevated we become.

Our impulses are hardwired into the system. We are born that way. The degree to which we are trained and molded to understand this mode of thinking and to override it, as children, is the degree to which we are guided in the right direction by our parents11. The rest of the journey requires us to maintain and then perfect that override system, and to evolve consciously throughout our lives. Though we are wise to remain aware of the deep chemical motivations that simmer just beneath our surface, like magma beneath the Yellowstone hotspot, and of its natural ability to burst through and wreak havoc if given the opening.

Real freedom of choice is therefore tied to our degree of evolution — to how civilized our behavior is. The more evolved we are, the more free our choices become, and the less controlled they are by our unconscious chemistry — by fear. The more afraid or “enslaved” to conformity we are, the less we are able to choose freely and the more we live by simply reacting to what happens around us, by mirroring our group’s fear-responses.

Free will is based on our degree of mastery over our instinct, which means that while everyone is capable of free will, many do not exercise it very often or even at all. To put this in a controversial way: all people and all cultures do not possess free will in equal measure. Put another way, freedom of choice and human sophistication are within our grasp, but they are not automatic, as we like to believe they are. We have to work to attain them.

Many do not attempt this work because they believe or have been taught that they are already there — that they are already evolved. But we are animals first and humans second, and that is something we do not want to hear.

Cognitive Dissonance

“What of the ox who loves his yoke and deems the elk and deer of the forest stray and vagrant things?”
- Khalil Gibran, The Prophet

Human beings resist change and information we do not like because it upsets our equilibrium and makes us feel vulnerable. The negative emotional response proves that we are feeling threatened or afraid, so we ignore or deny the unwelcome change, hoping the threat will go away and that we can go back to feeling like everything is fine. This is not a logical or reasonable approach; it is an instinctive and emotional one.

(Of course, sometimes we are right to question because not everything we hear will be right.)

When we are exposed to something we do not like, we will immediately search our minds for all the evidence we can muster against it. We do our best to discredit the unwelcome idea so that we can return to the comfort of the evidence that supports the side we like.

We humans do not see what is there, we see what we want to see. We do not look for fact or truth, we look for corroboration. No matter how loudly we deny it. Chamberlain was not willing to accept that Hitler could be quite that belligerent or evil, because he believed humanity had become civilized. World War II was the consequence, and tens of millions lost their lives.

We also need the comfort of our group’s dogma and the validation of their acceptance in order to feel safe. If we do not conform, we risk being rejected by the group and losing our sense of security. Our instinct is not willing to risk that, so we resist any idea or information that is different or new, that threatens to rock our boat.

We see this when children of religious parents date and then want to marry someone of a different religion. Parents fear that this undermines their status in their community, that they will be seen as less effective, less pure, and less conformist because they cannot even keep their own children in the fold.

And even our best and brightest, our greatest innovators, can succumb to this relentless force, as did Einstein when he proposed the Cosmological Constant12.

Instinct In Intellect’s Clothing

Our brain serves our survival. All of our brain. The mind is not separate from the body, the way we like to think of it. Our brain’s third “cerebral” layer does not stand alone, objective. It is the “icing on the cake” of the brain, the most powerful tool in the instinct’s arsenal, and it constitutes a brilliant survival spin machine. It has to spin our situation into something positive because we have a deep-seated need to believe we are in the right group and therefore safe. We fear being wrong because, instinctively, we feel that sets us up for failure or death. As long as we believe we are right, we can endure almost anything.

The brain’s ability to rationalize is so strong that a battered wife will stay with her abusive husband because the prospect of being alone is more terrifying to her survival instinct than the pain of physical assault. It is so strong that a religious zealot will convince himself it is justifiable to brutally murder a non-believer. If we lived our lives by logic and reason, these types of situations would not be stereotypes. They would be the aberrations they should be.

People choose the news channel they watch based on which one says what they like to hear. We insist on believing that it is because we agree with their logic and reasoning, and that the others are just plain wrong, but that is just another of our little self-deceptive strokes of the ego.

Harmless, right?
Would that it were so.

Ideas Too Simple

“Rank beliefs not according to their plausibility but by the harm they may cause.”
- Nassim Nicholas Taleb, The Black Swan

The ideas in this book are so simple and straightforward that your instinct’s best rejection theory will be that it is too simple, and that we are more complicated creatures now, more evolved. However, a brief survey of history, even recent history, shows how often we behave like animals, not just nationally or internationally, but also locally. Even in our own homes.

Overall, the world has improved over the ages, so we are by no means doomed by our nature (as we will see in chapter 8). We could just be making much better progress, and since the stakes are getting higher on this planet, we need to evolve for our own good. For our own safety.

Every quantum leap in the evolution of human behavior needs a juicy realization — something that will henceforth always seem obvious but that had not seemed so up to that point.

One example is equality for women. Men, who are physically able to dominate women, and had for millennia, chose to let go of might-makes-right and to concede equality to women. (Sadly, we are still waiting for some cultures to catch up.) This represents a quantum leap forward in human attainment, a subjugation of our chemistry through an act of will, a sacrifice — declaring that physical strength is no longer the measure of one’s humanity.

Another quantum leap is the bridging of racial and ethnic boundaries through intermarriage, or the societal acceptance of open homosexuality — declaring that neither ethnicity nor sexual orientation are the measure of one’s humanity.

These evolutionary leaps are characterized by any acceptance or tolerance of differences between people, the kind of differences that had been cause for fear, conflict, hatred and persecution before. This is simply because our instinct drives us to differentiate between friend and foe, and to compete with and eliminate the foe.

Any perceived difference is a perceived threat, and that fear is the root of all prejudice and bigotry.

Overcoming prejudice and bigotry is a mark of evolution, a sign that we are overcoming instinct by asserting and living according to reason. Reason dictates that we should recognize that we are all the same, that our bodies all work the same way, medically, and that we all want the same basic freedom and happiness for ourselves and for our children.

Cooperation is enhanced when we understand the source of our motivations, thoughts and actions. For us to evolve, we must first understand that our instinct is still running the show. Until we do, we will continue running around like animals, while congratulating ourselves on our superiority, brilliance and correctness. We will continue to kill our “enemies” and hurt the ones we love (and ourselves).

So this book — this concept of Evolutionology — is an offering on the altar of human evolution, because I am tired of living in a world of human animals when I was “promised” (and see the potential for) a world of human beings.

3. What Is Evolved?

“We are buried beneath the weight of information, which is being confused with knowledge; quantity is being confused with abundance and wealth with happiness. We are monkeys with money and guns.”
- Tom Waits

The Pendulum

In Evolutionology, the evolution of human behavior is represented using the analogy of a pendulum. A pendulum can swing between a far left position and a far right position, and can be anywhere on the spectrum in between. Similarly, every person is biased to varying degrees, from slight to extreme, and either to the left or to the right.

In general, the terms left and right are not meant in only a political sense. I intend the word “left” to embody the values of compassion, the feminine, and the concept of submission. (This does not mean that women should be submissive any more than it means that men should behave dominantly. It is simply a reference to the biological fact that the female is the physically weaker gender, able to be dominated by brute male force… as animalistic as that may be.) “Right” is intended to embody the values of self-reliance, the masculine, and the concept of dominance. We all embody a mixture of these two opposite energies or approaches, though most people will tend to gravitate more toward one side than the other, on average. (And it does not always go according to gender lines.)

￼[image: EVO_p61_PendulumMockup.jpg]
Figure 2: The Evolutionology Spectrum

In our pendulum analogy, the center represents the most evolved state — a balanced position where ideas from both left and right can meet in healthy compromise for the betterment of all. It is characterized by compromise and the avoidance of dysfunctional, extreme, or absolutist views in either direction. It is built upon tolerance toward others and their views, but that does not equate with weakness, naiveté, or indecisiveness.

In the center, fear and reactionism are held at bay, and reason directs choices. The further toward the fringes we stray, the more our choices result from reactions, motivated by fear, and the more dysfunction affects our beliefs and our behaviors. Extreme views often lead to extreme actions, or at the very least, cause friction and division between people. This tends to be true whether or not the views are extreme left or extreme right. It is the moderate voices and temperaments — those who feel least threatened — that are more likely to solve differences, resolve conflict, and bring people together.

The existence of truly balanced and “centered” perspectives on any particular issue exist only in theory. Real people are neither unbiased nor centered, as much as we might like to think we are. The more we strive to evolve as people, the closer we can move toward the center — toward balance and wisdom.

We might imagine that on every issue about which we have an opinion, we have a pendulum somewhere on the spectrum. All of the issues we care about would then collectively create a cluster of pendulums, each positioned somewhere on the spectrum between left and right. The closer a pendulum is to the center, the more evolved we are in that area.

￼[image: EVO_PendulumSet_PoliticsExample2.jpg]
Figure 3: Hypothetical Pendulum Cluster

Few of us are left-on-all-issues or right-on-all-issues, as our quiz results will show. We almost all have some issues on which we are left of center and others on which we are right of center, and this should encourage us toward compromise.

You are now ready to take the Evolutionology Quiz.

4. The Evolutionology Quiz

“Self-awareness is not self-centeredness, and spirituality is not narcissism. 'Know thyself' is not a narcissistic pursuit.”
- Marianne Williamson

“We’re not on our journey to save the world but to save ourselves. But in doing that you save the world.”
- Joseph Campbell

The Evolutionology Quiz is a simple multiple choice questionnaire. It is not a “scientific” quiz. The scope is necessarily limited to four issues, and culturally biased. However, the quiz participant will easily see their tendencies reflected in the pendulum cluster, and will be able to draw their own meaningful conclusions.

The methodology behind the quiz will be discussed later — how our seemingly-unquantifiable degree of evolution can be measured. First though, in order to avoid bias, answer the multiple choice questions by using the online link you will find below. Your results will be calculated automatically and presented immediately and visually.

If the online version is unavailable to you, you can still take the quiz manually on the following pages by making a note of each of your answers. You will use them later to calculate your Evolutionology Grade. (See Appendix.)

Be aware that, as humans, we instinctively tend to view ourselves favorably while being critical and suspicious of others. This is our default chemical setting. This quiz is meant to sidestep our personal bias and to zero in on where each of our opinions falls on the spectrum between left and right. This, in turn, approximates the extent to which we have mastery over the animal in our mirror.

You are, more than likely, going to resist the process during the quiz. You may find yourself disagreeing with some of the answer choices. Perhaps you will want to agree with more than one, or you might feel that your choice falls in between two answers and you cannot decide. You may find the answer choices railroad you into choices you do not want to make. You may disagree with what defines evolved or dysfunctional for a particular issue, or you may even find you cannot relate to any of the choices.

Despite these reactions, if you find it difficult to choose an answer, choose the one you would choose if you were being forced to make a choice, the one you could most easily “live with” if you had to.

There are 4 quizzes below. You do not need to take them all, but then you will get fewer (and therefore less comprehensive) results. Each quiz should only take a few minutes to complete… but that depends on how much or how carefully you think about each answer. If you are serious about getting a meaningful and accurate result, make sure to answer the questions as honestly as possible.

In the quiz you will notice that there are two answers for each question: a Now answer and an Aspire answer. The Now answer should represent the way you are or the way you think now. The Aspire answer should represent the way you aspire to be or to think, if you could reach the greatest vision or version of yourself. Your answers on each side may or may not be the same.

Take The Quiz Online

￼[image: ColorEvoResultGraphic.jpg]

Use this link: www.Evolutionology.com

￼[image: image.png]

Directions:
For each of the 10 questions below, you must choose one “Now” answer (describing how you think now), and one “Aspire” answer (describing how you aspire to think). You are allowed to choose the same answer for both. Make a note of each answer choice. (You will use these to calculate your grade afterwards.)

It is better to take the automated version of the quiz online at www.evolutionology.com. That way, you will not have to grade it yourself, on paper, using the instructions in the Appendix. (This eBook version is not automated.)

	When I vote, I…

a.always vote Liberal (Left-wing) because Conservatives are Capitalist gun-loving climate change deniers.
b.usually vote Left-wing, but I could conceivably vote for a Conservative if they fought for my important issues.
c.always vote for the best person for the job, and I can think of times when I have voted both Left and Right.
d.usually vote Right-wing, but I could conceivably vote for a Liberal if they fought for my important issues.
e.always vote Conservative (Right-wing) because Liberals are naive Socialist elitist terrorist-sympathizers.
Answer choices: Now:_____ Aspire:_____

	I think this President did the best job (even if I would not admit it to others):

a.George W. Bush
b.Ronald Reagan
c.Dwight Eisenhower
d.Bill Clinton
e.Barack Obama
Answer choices: Now:_____ Aspire:_____

	In fiscal policy, I believe…

a.taxes should be minimal, government should be very small, with politicians perhaps even part-time.
b.taxes should stay low and government should be as limited in size as is feasible.
c.taxes should be efficiently-used, not be a burden, with government only as big as necessary to serve.
d.taxes can be somewhat elevated and government can increase in size when needed to provide more services.
e.taxes should be very high, and government should be very large in order to provide many important services.
Answer choices: Now:_____ Aspire:_____

	I believe marriage should be…

a.legally redefined as being between any two adults who want to dedicate their lives to one another.
b.between any two adults who want to dedicate their lives to one another.
c.between a man and a woman, though I will neither interfere with nor encourage same-sex marriage.
d.between a man and a woman, and same-sex marriage should be discouraged and not legalized.
Answer choices: Now:_____ Aspire:_____

	My views on foreign policy are:

a.Freedom and democracy must replace violence & tyranny, even if we have to install it forcibly.
b.If we help less fortunate countries, we have a right to influence them toward democracy and stability.
c.Those with resources and power are responsible to make the world better, safer, with human rights for all.
d.We should help countries less fortunate than ours, but we should minimize military or political interference.
e.We must help less fortunate countries, but it is wrong to impose our will, values or expectations on them.
Answer choices: Now:_____ Aspire:_____

	My views on U.S. immigration policy are:

a.No legal immigration reform until the borders are secured. Deportation of all illegal criminal offenders or those with extremist ties.
b.Border security must be addressed in a serious way and immigration reforms are needed to deal with the current situation.
c.Border security is less important than compassionate immigration reform and integrating immigrants.
d.Borders are secure enough. Those living and working here and those who make it here must be allowed to stay and build a new life.
Answer choices: Now:_____ Aspire:_____

	The homeless…

a.should be provided with places or the means to get a meal and a bed if and when they need it.
b.should not be judged and should be allowed to seek whatever living and shelter they can find.
c.should not be encouraged with too many handouts or they will be enabled in their indigence.
d.should not be allowed to live and beg on the streets but pressured into being responsible members of society.
Answer choices: Now:_____ Aspire:_____

	The ideal political system is…

a.A Socialist Democracy where social programs predominate and with little to no income inequality.
b.Democracy that emphasizes social programs over profit, and tries to reduce income inequality.
c.Democracy with sensibly regulated Capitalism and social programs for temporary relief to the needy.
d.Democracy with minimally-regulated Capitalism and only essential social programs.
e.Democracy with unfettered Capitalism.
Answer choices: Now:_____ Aspire:_____

	Gun ownership…

a.is a Constitutional right, should be unregulated, and is a necessity for personal and property protection.
b.is a Constitutional right, and regulation should be sensible and not restrictive.
c.is a Constitutional right, but should be regulated for safety, education, and lawful use.
d.should be limited and highly regulated.
e.should be outlawed and all civilian gun use banned.
Answer choices: Now:_____ Aspire:_____

	Health Care…

a.should be provided free by the State, no matter the cost, with complete government oversight and control.
b.should be provided by the State with government oversight and some free market alternatives.
c.can be supplemented by the State to the extent it is affordable. Doctors & patients must control their care.
d.should be run by the free market with minimal government regulation and oversight.
e.should be run by the free market without government interference.
Answer choices: Now:_____ Aspire:_____

￼[image: image-1.png]

Directions:
For each of the 10 questions below, you must choose one “Now” answer (describing how you think now), and one “Aspire” answer (describing how you aspire to think). You are allowed to choose the same answer for both. Make a note of each answer choice.

It is better to take the automated version of the quiz online at www.evolutionology.com. That way, you will not have to grade it yourself, on paper, using the instructions in the Appendix.

	I would describe God as…

a.just a superstition or fantasy, while science is the highest truth.
b.a metaphor useful for teaching morality, but less persuasive than science.
c.the deepest spiritual truth, an energy of ultimate connection, but not an incarnate or judgmental Creator.
d.an infinitely loving parent who judges us, but who understands circumstances and intentions.
e.our Creator and Judge, with expectations of us all, who rewards the faithful and punishes the sinful.
Answer choices: Now:_____ Aspire:_____

	When I die, I imagine…

a.there is no continued existence or consciousness after death. It’s lights out, game over.
b.there may be a spiritual existence after death, but that might be wishful thinking (for comfort).
c.there may well be a spiritual existence after death, though it is not possible to prove it.
d.there is a spiritual existence after death where life is reviewed and no Earthly pains remain.
e.I will will face an accounting of my actions, receive reward for good deeds, and be punished for sins.
Answer choices: Now:_____ Aspire:_____

	I believe that my religion…

a.has the most accurate expression of God's Will, and that we have a closer connection to Him than others.
b.has many values in common with others, but represents a more authentic and evolved spiritual platform.
c.has social, communal and cultural value more than spiritual significance.
d.is a social group into which I was born, though it does not affect or define me or my life path at all.
Answer choices: Now:_____ Aspire:_____

	If I have to attend a religious service in a “House of Worship,” I…

a.participate as fully as I am able, with great interest and enthusiasm.
b.participate with interest.
c.participate enough to be respectful, but without feeling obligated or embarrassment if I don’t.
d.participate just enough to be respectful, but without much interest (and maybe even a bit condescending).
e.sit as far from the action as possible and participate as little as possible, even if it risks offending others.
Answer choices: Now:_____ Aspire:_____

	Before making an important decision, I…

a.always consult with my clergy and consider their wise and valued opinions more highly than my own.
b.will consult with my clergy, consider their advice, but reserve the right to make my own decision.
c.might consult the clergy if I am close to one and find their advice to be balanced and relevant.
d.would probably not consult with the clergy since their advice tends to be somewhat predictable and biased.
e.would never consult with the clergy. They are too biased toward religion to give an objective or relevant opinion.
Answer choices: Now:_____ Aspire:_____

	The Bible…

a.is the Literal Word of God, through His Prophet(s), and must be followed or there will be consequences.
b.is Divine (even if only in inspiration) and has great moral and spiritual value for society.
c.can be respected for its historical and cultural contributions, but it carries no real authority.
d.is man-made, with religious contributions that are mostly outdated, and it carries no authority.
e.is entirely man-made, a relic of our superstitious, Bronze Age, and sometimes barbaric thinking.
Answer choices: Now:_____ Aspire:_____

	What I believe about Evolution vs Creation:

a.Creation is preferable and can better instill values, morality and purpose in our children. Science is fallible.
b.There is no conflict between Creation and Evolution. We can reconcile archeology with the Bible.
c.There is no harm in the Creation narrative, but science and experience are more reliable foundations.
d.Creation can be ignored, or told as a story if Evolution is taught, by comparison, as fact.
Answer choices: Now:_____ Aspire:_____

	If my child chose to follow or marry into another religion, I would…

a.not be particularly troubled.
b.be ok with it, but I might try to make them aware of the possible challenges they might face.
c.try to dissuade them, but would ultimately accept their decision.
d.apply (even strong) pressure in the hopes of making them change their mind.
Answer choices: Now:_____ Aspire:_____

	The way I dress…

a.gives visible indications of my religion.
b.might occasionally give visible indications of my religion.
c.is always secular in nature.
d.would only ever involve religious symbols or images on a T-shirt (and probably in a comedic sense).
Answer choices: Now:_____ Aspire:_____

	If I could pass any law I wanted about religion, I would…

a.outlaw all practice of religion.
b.discourage religion in public schools and in state or federal activities.
c.allow no tax benefits to any religious institution limiting the equality & human rights of women or minorities.
d.encourage (civilized and peaceful) religion in public and state activities, and prevent discrimination against it.
e.make my religion the law of the land.
Answer choices: Now:_____ Aspire:_____

￼[image: image-2.png]
Directions:
For each of the 10 questions below, you must choose one “Now” answer (describing how you think now), and one “Aspire” answer (describing how you aspire to think). You are allowed to choose the same answer for both. Make a note of each answer choice.

It is better to take the automated version of the quiz online at www.evolutionology.com. That way, you will not have to grade it yourself, on paper, using the instructions in the Appendix.

A few of the questions below have two versions, for example one for Men and one for Women. You can only answer one version of each question.

1a. (For single/unmarried people only:) When I approach someone to ask them out for the first time, I…
a.am confidant, cocky, and will even be pushy in order to succeed.
b.will usually appear confidant (even if I am not feeling it) and will quite often succeed.
c.will appear comfortable, though may confess feeling nervous. I will admit my interest without being pushy.
d.will appear somewhat nervous, and I may occasionally succeed.
e.will feel very nervous, will not be acting myself at all, and will usually not succeed as a result.
Answer choices: Now:_____ Aspire:_____

1b. (For married people or long-time couples only:) When wanting to initiate sex with my spouse, I…
a.engage without invitation, with determination, and will even be pushy if necessary to be successful.
b.will try to seduce or convince them if they are less than willing… but will not force the issue.
c.may test the waters or make an approach, but will desist if the advances seem unwelcome.
d.will make insinuations, hoping to be encouraged, and will be disappointed if rebuffed.
e.will ask permission, will always put their mood and feelings first, and may even sulk if rebuffed.
Answer choices: Now:_____ Aspire:_____

2a. (For women only:) Which husband would you choose if you could or had to choose one of these?
a.A strong and confidant leadership-type personality who is a very good provider.
b.Reliable enough to take care of the basic necessities, and a comfortable earner.
c.As reliable or capable as you are and an equal contributor to household income.
d.Easily convinced by you, and accomplishes as much (or less) professionally and financially than you do.
Answer choices: Now:_____ Aspire:_____

2b. (For men only:) Which wife would you choose if you could or had to choose one of these?
a.Below average looks but great personality/company.
b.Average looks but good personality/company.
c.Average average looks, acceptable personality/company.
d.Great looks but not the greatest personality/company.
Answer choices: Now:_____ Aspire:_____

	If my long-time partner snaps at me after a hard day, I…

a.feel hurt or guilty, later apologize, and then go out of my way to do something nice for them.
b.feel disappointed, but give them some space and later do something nice for them.
c.do not overreact, give them space, but address it later so better outlets can be found in future.
d.call them out for taking outside frustrations out at home, but without feeling hurt or angry.
e.immediately nip it in the bud and put them back in their place in no uncertain terms.
Answer choices: Now:_____ Aspire:_____

	If my long-time partner embarrasses me at a party, when we get home I…

a.tell them I am unhappy and demand an explanation and an apology.
b.tell them that I was upset, and I hope they would then choose to acknowledge and apologize.
c.withdraw so they know I am upset, and when they ask, I say how I felt and ask for an apology.
d.withdraw or sulk so they know I am upset, and I will only tell them how hurt I felt after they apologize.
Answer choices: Now:_____ Aspire:_____

	When listening to a friend or spouse’s problem or complaint…

a.I immediately suggest how to fix the situation and I get annoyed if my suggestions are resisted.
b.I listen and then offer suggestions on how to fix or remedy the situation.
c.I listen and commiserate, and I express that I stand ready to say or do whatever might be most supportive.
d.I listen patiently and sympathize.
e.I listen emotionally, commiserate, sympathize, and offer reassurance and encouragement.
Answer choices: Now:_____ Aspire:_____

	When entering an elevator with one other attractive passenger already on board, I routinely…

a.will avoid interaction and eye contact as much as possible without being insulting.
b.may nod politely but will then direct my body language away from them in order to show or invite no interest.
c.will be polite and cordial, and will make as much conversation as they seem comfortable with.
d.greet them and make friendly chatter. I may even flirt.
Answer choices: Now:_____ Aspire:_____

7a. (For women only:) In our long-time marriage or relationship…
a.he makes far more sacrifices for her than she makes for him.
b.she will occasionally make sacrifices for him, though he will tend to do more of the compromising.
c.we both feel equally empowered to express our needs and equally dedicated to our partner's happiness.
d.he will occasionally make sacrifices for her, though she will tend to do more of the compromising.
e.she makes far more sacrifices for him than he makes for her.
Answer choices: Now:_____ Aspire:_____

7b. (For men only:) In our long-time marriage or relationship…
a.she makes far more sacrifices for him than he makes for her.
b.he will occasionally make sacrifices for her, though she will tend to do more of the compromising.
c.we both feel equally empowered to express our needs and equally dedicated to our partner's happiness.
d.she will occasionally make sacrifices for him, though he will tend to do more of the compromising.
e.he makes far more sacrifices for her than she makes for him.
Answer choices: Now:_____ Aspire:_____

8a. (For women only:) On the first few dates, I…
a.believe we should always split the check, but if the man sometimes pays, then so should the woman.
b.believe we should split the check unless there is an occasion or a reason for one party to pay.
c.believe the man should usually pay, but she can occasionally contribute if she really wants to.
d.believe the man should always pay.
Answer choices: Now:_____ Aspire:_____

8b. (For men only:) On the first few dates, I…
a.believe the man should always pay.
b.believe the man should usually pay, but she can occasionally contribute if she really wants to.
c.believe we should split the check unless there is an occasion or a reason for one party to pay.
d.believe we should always split the check, but if the man sometimes pays, then so should the woman.
Answer choices: Now:_____ Aspire:_____

	I prefer…

a.when my partner takes charge complete and makes all of our plans.
b.when my partner makes the plans, but it would be nice if they check with me before finalizing.
c.that we discuss and makes plan together, or that we each take the lead in areas of our interest.
d.when I take charge and make the plans, but I don’t mind consulting with them before finalizing.
e.when I take charge complete and make all of our plans without interference.
Answer choices: Now:_____ Aspire:_____

	Regarding Feminism, I believe…

a.it is one of the most important rights movements of the past century, and there is still much more to be done.
b.it should be praised for its essential contributions to women’s rights, though more can still be done.
c.it is an admirable reaction to persecution and has furthered women’s rights.
d.it is a good idea to make people aware of inequality, but some Feminist ideas may go a bit too far.
e.it is an extreme over-reaction by women who go too far.
Answer choices: Now:_____ Aspire:_____

￼[image: image-3.png]
Directions:
For each of the 10 questions below, you must choose one “Now” answer (describing how you think now), and one “Aspire” answer (describing how you aspire to think). You are allowed to choose the same answer for both. Make a note of each answer choice.

It is better to take the automated version of the quiz online at www.evolutionology.com. That way, you will not have to grade it yourself, on paper, using the instructions in the Appendix.

	If I try to look at myself objectively, my personality…

a.tends to be pushy or over-bearing.
b.is confident and proactive, but there may.
c.can be timid and risk-averse, but there may be moments of confidence and proactivity.
d.is a bit too timid and risk-averse.
Answer choices: Now:_____ Aspire:_____

	If I had the essence or energy of an animal, I would be a…

a.lion, grizzly bear, or great white shark
b.cheetah, wolf, or dolphin
c.fox, dog, or seal
d.cat, deer or sardine
e.mouse, canary, or shrimp
Answer choices: Now:_____ Aspire:_____

	When walking into a singles party by myself, I…

a.head for the most desirable person, confident and cocky, and begin the seduction.
b.mingle, but in search of an attractive person to flirt with.
c.mingle, making comfortable and casual conversation with people until something clicks organically.
d.get a drink, and try to meet people that seem approachable or non-threatening.
e.get a drink and try to find someone I know so I can stand with them and not look like a loser.
Answer choices: Now:_____ Aspire:_____

	I would get very nervous if I was about to speak in front of this many people:

a.a small group of people
b.a medium-sized room full of people
c.an auditorium full of people
d.a stadium full of people or a live TV audience
e.I would never get nervous speaking in front of any number of people.
Answer choices: Now:_____ Aspire:_____

	When faced with a high bill for bad service, I…

a.call and argue with them, demand the manager, and threaten to take my business elsewhere.
b.call, share my frustration, and try to get a refund or credit if they can be persuaded.
c.complain to friends, maybe rant on Facebook, but I probably will not confront the company.
d.will be frustrated, but I will accept and resent it and not really try to do anything about it.
Answer choices: Now:_____ Aspire:_____

	At a hypnotist show, when he calls for a volunteer, I…

a.try not to be noticed, and if called up, I would decline.
b.would not volunteer. If called up, I would decline, but I might be able to be coaxed to go up.
c.may volunteer, depending on how I am feeling, but if called up, I would go.
d.volunteer and hope I am chosen.
Answer choices: Now:_____ Aspire:_____

	When I think about my weight and body shape, I…

a.feel proud and try to show it off whenever I can.
b.think I look fairly good and I don’t mind if I’m noticed.
c.don’t worry too much about it beyond looking presentable and respectable.
d.don’t think I look that great and I feel somewhat uncomfortable when I am looked at.
e.feel embarrassed and always try to hide it as best I can.
Answer choices: Now:_____ Aspire:_____

	When I walk and stand normally…

a.my head is somewhat stooped forward and my shoulders are somewhat hunched.
b.my head is just slightly stooped forward and my shoulders are only slightly hunched.
c.my posture is straight and upright most of the time.
d.my posture is always perfectly straight and upright, which some may interpret as arrogance.
Answer choices: Now:_____ Aspire:_____

	I think the opposite sex would rank the combination of my looks and personality as…

a.9 or 10 out of 10
b.7/10 or 8/10
c.5/10 or 6/10
d.3/10 or 4/10
e.1/10 or 2/10
Answer choices: Now:_____ Aspire:_____

10. When I talk to people, I make eye-contact…
a.now and then, but I mostly tend to look elsewhere because eye-contact can be intense.
b.part of the time, to be polite, but too much eye-contact can become uncomfortable.
c.a lot of the time, though I might look away occasionally to keep them feeling comfortable.
d.most of the time, regardless of their comfort level.
Answer choices: Now:_____ Aspire:_____

5. Methodology In Evolutionology

Our Approach

The Evolutionology Quiz is designed to give you a specific grade for your level of evolution. This grading method is of my own design and is not intended to resemble any other system of assessment. According to this paradigm, the closer answers are to the center, the higher the grade, as the image below illustrates.

￼[image: NewestPendulumMockupChap5_COLOR.jpg]
Figure 4: Pendulum Positions & Grades

Each question in the quiz is designed in such a way that its answer choices are spread across a spectrum of opinions, from far left to centered to far right. We might imagine a pendulum with nine possible positions: the center, along with four positions lying to the right and four positions lying to the left. We can represent these nine positions with a number line where -4 represents the left fringe, -2 represents the moderate Left, 0 represents the center, +2 the moderate right, and +4 the right fringe.

￼[image: EVO_PendulumMockup_9positionCOLOR.jpg]
Figure 5: The Nine Pendulum Positions

Whether the number is positive or negative is irrelevant, and used for statistical purposes only. I have chosen the normal number-line convention from mathematics, where negative numbers extend to the left of zero and positives to the right. Dysfunction is dysfunction, no matter from which direction it emanates, though avowed partisans will predictably disagree, and each point only to the dysfunction of the other side.

You will notice two types of multiple choice questions in the Evolutionology Quiz. Some have four answer choices and some have five. That is by design:

	Five answer choices: They represent the center, the two Fringes, and the moderate positions in between: -4, -2, 0, +2, +4.

	Four answer choices: They represent the other four symmetrical pendulum positions around the center: -3, -1, +1, +3.

	These position numbers also represent the numerical score assigned to each answer choice.

￼[image: 4and5AnswerQ1.jpg]
Figure 6: Five- & Four-Answer Choice Positions & Scores

In this way, I hope to offer you an answer choice for each question that is at least close to your opinion or belief, and together, I believe your answers can collectively provide a reasonably reliable indication of where you are on the evolutionary scale. Actually, on the Evolutionology scale.

Your results will be presented with three elements:

	Your Evolutionology Grade:
Your Evolutionology Grade is a measure of how far you are from the center, on average, and therefore how evolved your thinking and choices are. It is found by calculating the average distance of all of your answer scores from zero (the center). The most evolved of us will have an A grade, and the least evolved, an F.

	Your Bias (or “Leaning”):
If the average of all your answer scores (pendulum positions) is a negative number, you are biased to the left. If it is positive, you are biased to the right. The bigger the number, the more strongly you are biased in that direction, on average. Your bias in one direction or the other will be reported as a percentage, with 0% representing the center and 100% representing the far fringes.

	Your Aspiration:
If you answered both the Now and the Aspire columns on the quiz, your result will be able to tell you in which direction you are currently aspiring, and whether or not it is a healthy trajectory.

Your Bias result can be misleading because it is an average. Dysfunctional views on both sides cancel out in an average, so that is why the letter grade is useful. It is a more reliable measure of our evolution because it is closeness to the center that determines how evolved we are… Evolutionologically speaking, that is.

When you take the quiz online, a pendulum cluster image is generated to represent your results. It will allow you to see where each of your answers lies on the spectrum, which toward the fringes and which toward the center. You can easily refer back to each question and consider why your opinion is in that position on the spectrum.

Resisting

Remember cognitive dissonance? Since many of us already believe that our views are at the center, we resist the idea that they are not. We question the quiz process and the answer choices. Our reasons will seem convincing and make us feel right again. This is all the more true since the quiz covers intentionally provocative topics, including politics and religion.

For example, many who are strictly religious believe that being pious and observant is the path toward spiritual perfection and connection. They may therefore believe their observance and beliefs automatically render them more evolved, rather than less, and they may find the Evolutionology Quiz to be biased against religion.

A detailed discussion of religion is beyond the scope of this book. Within the construct of Evolutionology, though, suffice it to say that if religion were really focused on God and spirituality, it would bring people together. This means that the extent to which a religion causes division, separation or strife between people is the extent of its ungodliness. Religious or spiritual striving, though, is not dysfunctional in and of itself, until it passes moderation and approaches the extremes of doctrine or dogma.

Left or right, people believe their opinions reflect values that are already evolved or enlightened, and they may find the quiz to be biased against their view. This is not the case. Neither liberal nor conservative values are, in and of themselves, dysfunctional until they pass moderation and approach the extremes of doctrine or dogma.

Left and right are most healthy to the extent that they counter-balance one another, and thereby meet in compromise and moderation, in the vicinity of the center. Similarly, a balance of power is maintained between the three branches of the U.S. government. The intent behind this Constitutional design was to ensure that the country was led toward compromise between differing positions rather than into conflict.

Inevitably, the quiz is liable to trouble some of those who take it. Evolving consciously means being willing to take an unvarnished look at ourselves, from the inside, as well as at the stories we construct to explain our emotions and our conflicts, and therefore our opinions and positions.

Evolving means taking an honest look at how we are thinking — how we are group-thinking — and then deciding how we should direct our lives and thoughts, rather than drifting like leaves down a dazed and distracted neurochemical river. As such, this is a journey that requires courage and some will shy away from it.

Finding Your Grade

The online Evolutionology Quiz (using the link www.Evolutionology.com), displays your results automatically and visually.

If you took the quiz on paper and need to score it yourself, or if you are simply interested to know how the results are actually calculated, please refer to the Quiz Grading Instructions in the Appendix at the end of this book.

Interpreting Your Aspiration & Bias

If your Aspire grade is better than your Now grade, you are aspiring to be more centered (or evolved). If not, you are aspiring to be closer toward one of the fringes (or less evolved).

In the political context, pendulums to the left represent the ethos of compassion and a liberal/progressive agenda; pendulums to the right represent the ethos of self-reliance and a conservative agenda. The fringes represent the extremes of those tendencies.

In the context of religion, pendulums to the left represent the embracing of science and liberal atheism, and the rejection of religion; pendulums to the right represent conservative religious belief. The fringes represent the extremes of those tendencies.

In the relationship context, pendulums to the left represent the ethos of the feminine; pendulums to the right represent the ethos of the masculine. The fringes represent the extremes of gender stereotypes.

In the context of self-confidence, pendulums to the left represent the ethos of submission; pendulums to the right represent the ethos of dominance. The fringes represent the extremes of those tendencies.

Try Again?

Now that you understand the approach, it might be an interesting exercise to go back and retake the quiz after some time has passed and after you have let these ideas percolate through your consciousness for a while. It would be enlightening to see whether (and on which questions) you might answer differently. Now that you know what evolved means in the context of the quiz, resist the temptation to contrive a particular or a favorable result. We humans are experts at self-delusion and rationalization.

6. Emotional Intelligence & Evolving Consciously

We should now have a better sense of where we stand on the spectrum between far left and far right on the topics of politics, religion, relationships and self-confidence. There are, however, many other issues about which we have opinions and which determine our outlook and the path on which our lives progress.

Using what we have learned about our own tendencies, we should be able to apply the method to many other areas and develop a pretty good idea about where we stand. We might even find this becoming an ongoing theme in our thoughts.

Emotional Intelligence

In the context of this book, emotional intelligence is the ability to understand where our emotions come from, what they actually mean, and how to manage and channel them in a healthy and positive way.

Remember Libet’s free will research? It showed that what we experience as a free will decision actually begins in our brains about 10 seconds before we become aware of even wanting to make the choice.

Perhaps the most profound implication of this is that free will is not absolute and it is not automatic. We do not all have the kind of free will that we think we do. If we are less evolved — less civilized — our choices are being made to a greater degree by our survival instinct and our emotions. Those choices are designed to make us feel safer, not to be right, and they are actually reactions more than they are choices. That is not free will. That is living instinctively, and such behavior does not reflect an evolved species.

For example, someone who feels the pressure to provide for his family and service his debts may not feel free to make any choice he wants, like leaving the job he hates and doing something else. He may live a life of sacrifice to obligations, whether real or imagined.

An insecure person may stay in an unhealthy situation, whether work- or relationship-related, even as conditions deteriorate, because the small amount of stability they experience is preferable to their instinctive fear of being alone or unemployed.

We do not feel free to speak, dress, or behave as we like because we feel a strong need to conform to community values, religion, or expectations in order to feel safe. At their extremes, in places where lack of religious conformity can lead to persecution or death, these conforming tendencies remain a constant reminder of our lack of evolution as a species.

When we analyze our choices and behavior honestly, we see how few of them are determined by ideals, aspirations and dreams, and how many of them are determined by expectation, necessity and fear.

In order to truly have free will, we must first evolve to the point where we are aware of our instinctive impulses, the thoughts and feelings bubbling up from our limbic brains. Once we recognize what they are prompting us to do — and why — we can exercise veto power over them and channel them toward more healthy decisions.

This is the sign of an evolved person. Such a person lives according to reason and compromise, and is capable of thinking for themselves. They have less of a need for conformity or belonging, and less of a need for the agreement of others in order to feel safe.

Habits

As obvious as it sounds, doing something over and over again makes it a habit. What we may not realize about our habits is that they determine our reality far more than our knowledge does. What we do determines how our life unfolds far more than what we know. We may know that a habit is bad for us, but that knowledge is not enough to protect us if we do not stop doing it. If it were, no doctor would ever smoke cigarettes, but some do, despite their intelligence and knowledge.

It is the things we do habitually that make up the fabric of our everyday lives. Our habits are our reality.

An important reason habit is so powerful is that it is a pathway to emotional comfort, well-used and therefore well-ingrained. It is a mental pathway of least resistance whenever an emotional button is pushed. It is a neurological shortcut, an association that has become almost automatic and is designed to soothe instinctive fear.

We cannot rely on our ability to flip a switch and turn a habit off when it becomes a problem because human nature does not work that way. Those who do flip that switch are usually doing it because they have received a dire diagnosis or ultimatum, and they feel they have no choice. This underlines an important truth about how our vulnerability works. If we do not eliminate the need for the emotional comfort we seek, the only way to overcome it is by leveraging a more powerful fear to drown out the first one. And as helpful as this approach may seem in life-threatening crises, it is ultimately a diversion, not a cure. It simply kicks the large and dangerous emotional can down the road.

Now That You Know

“Education is the most powerful weapon which you can use to change the world.”
- Nelson Mandela

When we read and meditate on evolutionary ideas, when we think about becoming better people, our emotional intelligence becomes heightened. Once we see something, we can never un-see it. Understanding how our instinct works and how it cleverly disguises itself in plain sight, we must begin evolving consciously.

To ignore our potential, to leave the reins of our lives in the hands of our survival instinct, knowingly, in the hands of a biochemical animal, is not a very appealing prospect. I prefer to imagine that we would not choose to ignore such a compelling and evolutionary path, twinkling before us like runway lights on a pilot’s cloudy airport approach. If we ignore the opportunity, the responsibility, the possibility of evolving consciously, what does it say about our evolution but that we are even worse off than we thought?

Trace Back

Up to now we have looked at our instinct in primarily one direction: how do our emotions affect our behavior? We can also look at it in reverse: how does our behavior trace back to our emotions, to our most primal motivations? By way of a few simple examples, some typical human behaviors can be traced back to their instinctive roots.

Sex
Men: I am attracted to that desirable woman, so…
	I am moved to approach her, and hopefully I can mate with her, so

	I will feel pleasure and experience dominance, both of which make me feel powerful, so

	I feel strong and therefore safe and protected, so

	I will survive

… and my fears subside.

These are the reasons men are attracted to women. It is not simply about the act of sex, which usually takes place in private. It is also a reflection of power, and as such, the relationship should preferably be witnessed by other men or described to them. Weaker or more insecure men need to feel the sense of pleasure and power that come from sexual dominance, making them feel good and safe.

In cultures where men are most uncivilized, women and girls bear a terrible burden.

Women: I am attracted to that desirable man, so…
	I am moved to try to attract him by looking as alluring as possible, so

	he will hopefully mate with me, so

	I will feel pleasure and the security that comes with submission to a strong man, so

	I will have a protector and a provider, which makes me feel safe, so

	I will survive

… and my fears subside.

These are the reasons women are attracted to the bad boy, the tough guy. It is not that she likes or dislikes rebellion. She simply wants to feel safe, and she feels safest with a man who she perceives as strongest — who can best protect her physically.

Marriage: In addition to the sexual benefits mentioned above, I get married, and that way I have a companion, so…
	I can face life with help and support and I will not feel so vulnerable, so

	I will also not be alone in the frailty of old age, so

	I feel like I will survive

… and my fears subside.

Or I get married, and that way I can start a family, so…
	my instinctive need to procreate is fulfilled, so

	my family, and by extension, my species will survive, so

	a piece of myself (and, by extension, I) will survive my death

… and my fears subside.

This does not mean that getting married or having children are bad. They are essential to our survival and also provide many benefits. We are wiser, though, when we recognize the powerful instinctive drives that these societal conventions satisfy within us.

We would be better off if we would acknowledge these subliminal influences. Rather, we delude ourselves, believing we behave in smart, intelligent, evolved ways. Yet, the ease and effectiveness with which our sexual buttons can be pushed gives evidence of the extent to which we still operate on such a primal and chemical level, sexually. Our billion-dollar industries are often the most revealing sources of insight into human nature, and our wallets can be leveraged accordingly, in reliable and predictable ways.

Money
I save (again) this month toward my retirement, so…
	I feel like I am being responsible and that I can be assured (within reason) of having resources in my old age, so

	I feel like I will not go hungry or homeless, and in my old age I will be provided-for and protected, so

	I will survive

… and my fears subside.

It is obviously prudent to save for one’s future. Not doing so is foolish because we live in a world of chemistry, competition, and limited resources. If we do not compete we will starve, no matter how intelligent we are or how civilized our behavior. And competing will unfortunately continue to be necessary until we have evolved beyond it, as a species.

We are empowered when we understand how these forces operate in our lives, compared to when we simply go though the motions of life, deriving chemical “meaning.” If that is all we are doing, we abdicate too much. We squander, at the very least, the opportunity to live consciously by yielding control to the inner animal, to our mindless, automatic pilot system. We relegate ourselves to simply surviving.

We have reached the point in our evolution as a species where we can choose to evolve consciously. It would be a great pity if we choose not to.

And what might we expect from the process, moving forward? How do we evolve consciously?

Evolving Consciously

“And if it is a fear you would dispel, the seat of that fear is in your heart and not in the hand of the feared.”
- Khalil Gibran, The Prophet

“What would you do if you knew you could not fail?”
- Tony Robbins

As we have seen throughout this book, there are three basic steps to evolving consciously:

STEP 1: Decide to Evolve Consciously
We must want to take the reins of our life back from our animal in the mirror. Some people may not want to. Others may not see the need or may deny the animal’s presence. If so, they will not engage in this process.

STEP 2: Recognize the animal in the mirror
We must recognize our biases, a process we began earlier in four areas by taking the Evolutionology Quiz. It is vital to recognize what truly motivates us, even if we are not yet ready to admit it to anyone else. Awareness of how we work and from where unhealthy behavior emanates is the essential prerequisite to evolving.

Even a changing awareness can promote our evolution, whether or not anyone can yet see visible or external evidence of it, simmering and steeping beneath the surface.

STEP 3: Take the reins back from the animal
The final step is doing the mental work of evolving consciously — even if only little by little. It is the path toward balance and personal power, and it should be traveled with passion and decisiveness.

What we do in practice will usually lag behind where our thoughts are taking us. Habits and patterns are hard to break, even when we want to change them, and the pressure to continue conforming and clinging to familiarity and security is chemically unrelenting. It takes continuing awareness, effort, and a little courage.

By way of example, we could meditate on the following ideas (not necessarily sitting in a lotus position and focusing on our breathing, although that is good to do, but thinking about how they relate to our habits and our lives). If we simply ponder these things, especially when we experience negative emotions, we will be on a journey of reinforcing an evolutionary thought process:

	Every negative emotion — anger, depression, sadness, etc — comes from fear, vulnerability, or insecurity. It is fear that holds the vast majority of people back from doing the things they really want to do, and from finding fulfillment in what is, after all, their life to live. Most of our fears are merely inflated shadows cast against the high walls of our imaginations. They have no real substance outside of our investment in them. When we unravel the stories we have been telling ourselves about what our emotions mean — the ones that we tell to make us feel good about ourselves— we diminish our self-delusion.

	Emotional thinking trumps intellectual thinking. We should strive to be aware of when our intellect is arguing (rarely) and when our emotion is in control (typically). One is smart; the other is just afraid. Fear is the default human emotion. Trumping emotion with intellect takes work.

	Because we are insecure, we feel the need for others to agree with us. We feel the need to conform. When we feel secure, we expect only that others do not harm us or ours, and that they allow us to believe and pursue the path we choose, as long as it does not hurt them or theirs.

	We should expect increasingly evolved behavior of ourselves and we should demand it of our elected officials.

	The evolution of our behavior invites us to confront our sense of purpose — or lack thereof. What might be the reason we are here? What would we like to see, looking back, when we are dying? And how do we get there from here?

	Our habits determine our reality more than our knowledge. Those who are evolving work to bring their habits in line with their goals, developing habits that will lead them toward their goals.

	Each individual should be a healthy mix of both left and right, for compassion is tempered by self-reliance, and vice versa.

	Pluralism, the mixing of cultures and ideas, should be encouraged, not feared. They equilibrate varying degrees of civilization, from one region to another, and they promote peace and the universal recognition of our shared humanity.

	A centrist is a master of compromise but is neither weak, naive, nor defenseless. In a threatening world, the unguarded can still come to harm. Strength and deterrence is needed, even by the peace-loving, as long as there are uncivilized human animals who would harm the innocent in the name of group-think.

	The middle path is most often the healthy path. On most issues, we evolve by moving our pendulum closer to the center, avoiding the pull of any dogma, left or right. Dogma is constrained thinking, designed simply to make us feel safe, like a baby swaddled tightly in the security of a warm blanket.

	Our fear of differences lies at the root of all prejudice and bigotry.

7. Exercises

Let us now delve, in a more practical sense, into the process of taking the reins back from our inner animal. Below are several exercises, the first few designed to encourage our move toward the center, followed by several designed to improve our habits.

Moving Toward The Center

Moving toward the center is not simply a theoretical or philosophical idea. There are specific ways that we can try to move our thinking in that direction. A few examples are highlighted below.

Read The Pendulums:
One way to systematically work on our evolution is to analyze our answers to the Evolutionology Quiz. They can reveal on which issues we lie to the left or to the right, and how far from the center our instinct has driven us. They can suggest to us which answer choices we might consider in order to move us closer toward the center. It remains for us to confront ourselves and consciously shepherd our thoughts toward healthier pastures.

Bear in mind that this quiz is a small sampling of questions on four specific topics, and is necessarily, for the purposes of this book, limited in scope. It is useful, though, to notice the trends that show up in your pendulum clusters for each quiz. It is easy to extrapolate these trends to other issues.

Even if we decide not to make any changes to our thoughts or opinions, by engaging in this process we will get to know ourselves and our motivations a lot better, and that is, in and of itself, evolutionary.

Debate Toward The Center:
When opportunities arise to discuss or debate issues with people who hold differing views, we should use them to work on moving both us and them closer to the center. This is evolved debate.

In evolved debate, we start a conversation by being open to the idea that neither of us is at the center, and that we can be moved toward the center by sensible and moderate arguments. We state our intentions at the outset, that debating from opposing sides should bring us each at least one step closer to the other’s position, as well as to the center. Perhaps one day we will meet at the center, more evolved.

By way of example, if a religious person were debating with a scientific atheist, the devout person might begin by recognizing that they cannot prove the existence of God, and that their belief has the natural tendency to bias their judgement. Similarly, the atheist might begin by acknowledging that the tools of science cannot be used with integrity to prove or disprove spiritual concepts, and that their scientific approach has the natural tendency to bias their judgement. Both parties might acknowledge that the other is neither stupid nor delusional for believing the way they do, and that their beliefs do contain merit.

We already know what we believe. Is it not a waste of time and energy to simply unload our beliefs without trying to learn something in return? Otherwise, how are we better off? Simply by being able to convince another to think as we do? That serves our instinctive need for conformity, and does not serve to further wisdom, knowledge or truth.

Exercises:
a.Practice evolved debate. It must be conducted in a spirit of understanding, tolerance and compromise. If you instead debate assured of your correctness and intent upon converting others to your viewpoint, then you are wasting both your time and theirs.
b.Our starting viewpoint in a debate or conflict is usually that we are right, and that the opponent is wrong or misinformed. We seldom start out listening openly to different ideas. We almost always discuss defensively. Practice believing you are not at the center — which is more likely to be the case — and listen attentively and analytically to the words and ideas of others. Learning to discuss more openly and less defensively takes practice and is a sign of evolution.
c.Our instinctive position is to want people to agree with us, so we usually want to convince others that we are right and justified. Practice resisting the urge to proselytize in an argument by stopping your arguing or by agreeing to disagree sooner and more amicably than you might normally do. It may take others by surprise, and it may help build affinity.
d.Compromise is more easily attained when we remember that our opinions are best represented by a cluster of pendulums, and not by a simplistic one-sided dogma. Each of us entertains a broader spectrum of views than we usually imagine. This should encourage us toward compromise, and indeed, should help facilitate it.
e.Practice compromising passionately as you strive toward the center. Work to inspire others that any compromise you reach together will ensure a better outcome for both sides than if either side holds firm to its own position.

Analyze A Recent Negative Emotion:
Evolving consciously, increasing our emotional intelligence, means better understanding what our emotions represent, and developing greater power over how we react to them when they arise.

It is very difficult to analyze emotions while we are experiencing them, but in order to grow, we must analyze them at some point. After our emotions have settled, we should recall a recent negative emotional reaction — we felt angry, betrayed, scared, frustrated, depressed, etc — and we should analyze it with as much objectivity as we can muster.

Exercises:
a.Consider a recent negative emotion. What did you believed that emotion meant at the time you experienced it (and perhaps still do)? What story did you construct in your mind about why you were feeling that way? What do you now think the instinctive fear or vulnerability was that was being aroused and exposed by that emotional reaction? Finally, how do you think you should have reacted — what would the healthy choice have been, compared to the way your fear was prompting you to act? Why did you choose the action you chose, and how would you want to act differently (if at all) in the future, if that same situation arose again? (There is a template in the Appendix to help you do this exercise on paper.)
b.This process is not easy, but the more you practice unmasking your emotions in this way, the quicker you increase your emotional intelligence. It can be done mentally, but writing it down is more productive.

By way of example, let me imagine that my last negative emotion occurred when my colleague told me that my boss was not happy with my work. I felt that awful feeling in the pit of my stomach, that stressful uneasiness. I began analyzing my recent work and each nuance of my recent interactions with my boss, trying to soothe my unease with a rationalization. These reactions are all a manifestation of one underlying truth: I fear for my job, therefore for my sustenance, and ultimately, for my sense of security. Instinctively, it makes me feel that my life is at greater risk, so my alert system ratchets up a notch and I begin experiencing an increasing “subconscious hum” of negative emotion, prompting me to recognize the threat and do something about it. I might also try the common tactic of ignoring the problem and hoping that it will fade away on its own.

We usually know on the inside whether or not we really did mess up at work, though we may deny it to others, and we may even try denying it to ourselves. The evolved path, on the other hand, is to recognize the truth, to understand why our work is suffering, if it actually is.

Your Last Big Decision:
This exercise is designed to make you more aware of who is really behind your decision-making — you, or your animal in the mirror.

Exercises:
a.Make a note of the last big decision you had to make, a decision over which you may have struggled. (There is a template in the Appendix to help you do this exercise on paper.)
b.Write down the thought process or argument for each side of this decision, as well as the reason you settled on the side you chose. Analyze which fear or emotion was craving comfort or satisfaction in the choice you finally made. Which force won out, and has it actually been running the show inside you all this time?
c.Practice thinking about what you intend to do if the same situation comes around again, and how you would manage your emotions and prevent them from derailing this intention in that moment.
d.Practice, whenever you are struggling to make a choice, asking yourself these questions: Which option am I tempted to choose as a result of fear or insecurity? This is usually the safe choice, but not necessarily the best or healthiest choice. Which one do I know, intellectually, is the wise choice, and why? Which one is more in line with who I want to be? This is usually the choice that requires more courage. Be clear on the options before you, and begin pushing back against fear and creating a life of your own choosing, rather than living by chemical default.
e.Practice never making a big decision while going through a major upheaval or traumatic life-cycle event. Many of us feel the urge to make large changes to our lifestyle or geographic location in response to crises in our lives, like perhaps a divorce or job loss. Our minds are clouded by emotion at such times. We react to the intensity of the negative emotions we feel, to the size of the wave of vulnerability that is washing over us. We are therefore in no condition to make a wise decision.
f.The kind of changes that lead to increased happiness usually occur on the inside, not the outside.

Remember The Animal In The Mirror:
Our sophisticated human exterior masks an instinctive, biochemical animal beneath, whose choices are determined by its survival instinct far more than by its logic or intelligence. The more we remind our consciousness of this truth, the more we become capable of elevating our thinking above it.

Exercises:
a.Practice, every time you look in a mirror, being reminded of the metaphor of the animal in the mirror. Try to see the animal inside yourself, behind your eyes, in your expression. What animal do you see, and what does that say about your character or your degree of security or vulnerability? Of course, you will not really see an animal, but you should begin to recognize when and how you are thinking and behaving like a human animal.
b.Looking Into Your Eye: A fun exercise in which you can pretend to be looking into your mind, is to bring your face close to a mirror until your two eyes can each focus forward, looking into their own pupil. Even though you are only staring into the blackness inside your eyeballs, it can be fun to pretend otherwise while you meditate on these ideas of conscious evolution.

Look At The Death View:
What will be your view in the rear-view mirror? This is an exercise designed to hone in on meaning and purpose in life, in a long-term, lifetime sense, in order to help find what is most important and how to best spend one’s energies. For many, this may not be a big concern. Many derive their sense of meaning and continuity from family, career, or community. For those who need more, this may be a useful exercise to think in more specific terms about it.

Exercises:
a.Practice imagining the trajectory of your life moving forward in time, starting from today and projecting out in front of you like a home video of the events of your life, leading all the way to your death in the (hopefully far) distance.
b.Next, imagine you are on your deathbed at the end of that video, looking back over the movie scenes of your life. What do you think you will see? If your life keeps going as it is going, where will you end up, what will you see when you look back over your life, and how will you feel about it at the end?
c.What do you want to see when you look back from your deathbed? If you could choose what you think you are capable of accomplishing or achieving, what would it be? What would you want on your gravestone?
d.If your life is not heading toward the kind of end or contribution you feel it should be, what will you need to change, start, or stop doing in order to make your preferred vision a reality… or at least to move one step closer toward it? If something is stopping you, make sure you know exactly what it is and why you are allowing it to continue stopping you. You are giving it the power over your precious life energy and time. Make sure it is for the right reasons. Make sure it is worth it.

Work With Habits

We also approach evolving consciously by addressing our habits, by doing specific exercises to develop more evolved habits and to undermine less evolved ones. We should make it a goal to diminish our negative habits, the ones based on our fears and instinct, and gradually increase healthy habits.

The only way to eliminate a habit is by getting into the habit of not doing it. We must work to overcome the need for our “fix,” which means undermining the sense of fear and vulnerability that is its root cause. There is no short cut, no special pill that will make it all better without putting in the mental work, the necessary introspection to face our fears and flaws.

We can start this process in a very manageable and un-intimidating way by trying to take a little away from our bad habits, either by doing a little less of them at a time, or by doing them a little less often. If smoking is the habit, we might delay each smoke break by 5 or 10 extra minutes. We might also break a little bit off the end of each cigarette before we light it, just to make it a little shorter13. If eating chocolate is the habit, either delay each indulgence by a little time, perhaps ration out slightly less than you would normally eat, or else replace the occasional chocolate bar with chocolate covered fruits or nuts of some kind… and then maybe occasionally without the chocolate coating.

If we keep encroaching in small amounts, and if we get into the habit of always encroaching that little bit more, it can make a meaningful difference, and in a shorter amount of time than we might expect. It also happens without us feeling like we are stopping or abandoning the habit completely, or that we need to.

Similarly, a good way to develop healthy habits is to introduce them gradually, and then to increase them gradually. It will be easier and also seems less daunting than taking on or abandoning an activity completely or suddenly.

The combined effect of making small changes to diminish unhealthy habits and small changes to increase healthy habits is one important way that we evolve consciously. Repetition is the key to meaningful change, and thinking about incremental change regularly further reinforces an evolutionary thought process.

You might consider some of the following in order to be more aware of the animal within, and hopefully to evolve more quickly and consciously as a result.

Body Language:
The better we understand how the human biological animal works, the better we are able to recognize what is happening on the inside by reading what is manifesting on the outside. This knowledge enables us to do two very empowering things:

	We can interpret people’s feelings or intentions by reading their body language, and be wiser in our choices as a result.

	We can improve our own body language habits in order to send the signals we want to send, rather than the default subconscious signals being sent by our emotional animal.

Body language is a powerful tool for projecting the image we would like to project. People only see the “us” that we show them, and then they respond in kind. If we walk into a room with energy and confidence, the interactions align with that new energy as people respond and react to us. If we slink into the room, on the other hand, shoulders hunched and apologetic, the room will respond in a completely different way (if at all), and it will result in a completely different experience for us as a consequence. If the people in the room do not know us, they have no cause to expect us to behave this way or that. As such, we have the choice of how to behave and what to project.

We have far more control over the way others respond to us than many people realize. If we choose to, if we learn how, we can often influence the direction and outcome of interactions to a meaningful degree, depending on the body language and attitude we bring to the table.

Exercises:
a.Head Position & Posture: The position of your head tells people how insecure you are. The further forward you carry your head on your shoulders, the less confident and more submissive you show yourself to be. Too far back and looking up, and you are being superior, which is seen as a negative. Practice walking with your head held up straight and tall, if you do not already do so, which projects confidence. Imagine a puppet string attached to the bump on the back of your skull, pulling you up. Let your head ride directly on top of your spinal column so its weight is supported and your neck muscles can relax. You will need to keep reminding yourself to do this if your body has developed bad posture habits. Better posture can also help decrease the frequency or severity of tension headaches14.
b.Eyebrow Position: The position of your eyebrows tells people how secure you feel. In new or vulnerable situations, like tourists in a foreign country, we have that characteristic wide-eyed expression: eyebrows raised to take in as much light (information) as possible, to establish if there are any threats. The predator, on the other hand, lowers his eyebrows as he focuses on his target, alpha and unafraid of attack against his person. Practice maintaining eyebrows that are relaxed and comfortable, which portrays strength and confidence.
c.Eye-Contact: Many people are generally only able to hold eye contact for as long as their insecurity allows. For others, staring too directly or for too long might be interpreted as a violation of personal space. Practice maintaining good eye-contact with people when you are face to face. The right amount of eye-contact conveys confidence and can put a person at ease. How much is the right amount? It will be different for everyone, but the following exercise may provide one interesting and useful tool for experimenting with eye contact during everyday encounters:
d.Left-Eye-Left-Eye vs Right-Eye-Right-Eye: The eyes are directly connected to the brain, which itself has two hemispheres. The left side is associated with logic and detachment, and the right side with creativity and connection. When you look into someone’s left eye with your left eye (as strange as this may sound), it feels more like a comfortable and platonic interaction. If you look into their right eye with your right eye, it conveys a much more intimate interaction. You can easily test this by using left-eye-left-eye contact in your next conversation with an acquaintance. You will notice that the average person can maintain good left-eye contact quite comfortably. As soon as you switch to right-eye-right-eye contact, the person will invariably break eye-contact within a second or so. If the relationship is more comfortable or intimate, they will not necessarily look away as quickly, or at all. People that are close and in healthy relationship to one another should be able to maintain right-eye-right-eye contact for quite a long moment. (Though that can eventually begin feeling a little too intimate.)
e.Practice managing the dynamics of one of your next face-to-face conversations. Depending on how close your relationship is, keep the person in a left-eye-left-eye comfort zone. Jump to right-eye-right-eye for moments, here and there, in order to build rapport and a gradually increasing sense of comfort, affinity, familiarity, or even intimacy. Try to manage the energy of the interaction, switching back or maintaining left-eye-left-eye rather than having the person break eye contact.
f.Practice this technique when, for example, you would like to break the ice with someone new, or with someone you are not getting along with as well as you would like, or with a clerk or bureaucrat who may not be having a great day. It is also a good way to make people feel more at ease in a conversation with you, which can be helpful at times.
g.Beware of coming across as a weirdo while you gaze into people’s eyes!

Diminish Bad Habits:
It is important to search out our unhealthy habits or vices, or recognize them when they show up, and to diminish their negative influence over our lives.

Exercises:
a.Habit List: Make a list of your habits, and then for each one, try to determine which fear or insecurity is being soothed by that habit. (There is a template in the Appendix to help you do this exercise on paper.)
b.As an example, if eating for comfort is the bad habit, the following exercise can help or boost your existing focus on losing unhealthy weight. (It does not, by itself, provide an alternative to healthy eating and appropriate exercise.)
c.Practice delaying each pleasure-eating activity by 5 or 10 minutes or more. You might also try rationing out 10% or 15% less than you would normally eat in one sitting, or else occasionally replace an unhealthy sweet food with a more healthy or natural sweet food. While this is designed for small and incremental change, this kind of change is powerful because, like compounding interest, its effects not only add up more dramatically than you expect, but they also reinforce a returning and growing sense of mental control over your actions. And, most notably, it decrease the amount of harmful substances entering your body without you feeling like you are giving up the habits completely.
d.We are too quick to judge others. We tend to avoid taking responsibility for the things we do and think. We instead look to place fault and blame elsewhere so that we can continue to feel good about ourselves.
e.Practice accepting blame rather than automatically assigning it elsewhere. The next time you are telling a friend or confidant about something that happened to you, where you would normally justify your own position and blame the other person, try to acknowledge the contribution you made. Was that slow driver really a selfish moron, or was it your fault for oversleeping and being stressed and impatient on the drive to work? Acknowledge that, in most situations in life, it takes two. And even when it does not, you could be the one.
f.Criticize Less: We usually find it very easy — and comforting — to criticize others because it makes us feel better about ourselves by comparison. Gossip and slander are social crack cocaine. Use them at your own risk because people tend to shy away from junkies.
g.Practice questioning your motives every time you are moved to criticize someone — whether someone you know, a stranger, another motorist, a clerk, or a waiter. Question whether an instinctive fear or vulnerability is prompting your thought or your impatience. Question which of your own flaws you might be projecting. We do this, subconsciously, far more than we realize, which makes these situations powerful mirrors in which to see ourselves — if we are willing and courageous enough to look.

Increase Healthy Habits:
There are many ways to do this, many healthy habits to be adopted, and each should be adopted gradually. If they come easily enough, though, there is nothing wrong with adopting healthy habits a little faster.

Exercises:
a.Food Quality: If you would like to eat in a more healthy way, choose one healthy food or one meal per week (or more often), and tweak what you eat to make it an incrementally more healthy meal. While the change you make might be small, the constancy of thinking about these small changes on a regular basis will serve to reinforce the thinking and invite you to always engage the next small increment. The process may also yield health benefits, following in the wake of a healthier diet.
b.One More Conversation: Make a point to have one more sincere, meaningful, or substantive conversation this week than you would otherwise have had. Preferably use it to debate toward the center or to discuss or challenge an evolutionary idea. It makes no difference whether it is with a close friend or a stranger, as long as it is sincere, meaningful, and substantive.
c.Practice debating prudently and non-judgmentally. We should not criticize people for what we might perceive to be their lack of evolution. Unfortunately, most of us are less evolved than we think we are, but pointing it out to someone, after reading this book, might not win you too many new fans.
d.In any case, a wise person would direct this knowledge and critique inward. We should not judge others and try to change them until we have succeeded in doing the same to ourselves. Feel free to discuss and inspire, but no one likes to be judged and condescended to, and few people are receptive to ideas when they are being criticized.
e.Practice discussing evolutionary ideas in the general sense, or in reference to your own growth. Let others draw connections and implications for themselves. They will, if they are ready or able.

8. We Are Getting Better

“Our greatest glory is not in never falling, but in rising every time we fall.”
- Confucius

“History, despite its wrenching pain, cannot be unlived, but if faced with courage, need not be lived again.”
- Maya Angelou

We see our present, in all of its ugly detail — a consequence of our fears. We see our past through rose-colored glasses — to make us feel better about ourselves and our culture.

We would be better off the other way around. We would be better served seeing a path emerging from a dark, superstitious, barely-civilized past, leading toward a future glowing with potential and promise.

One view holds us back. The other propels us forward.

The previous chapters have focused on how we become more evolved individuals, in spite of our inner animal. This chapter will focus on our evolution as a species, as a global society.

Does our inner chemical nature mean that we are doomed to remain animals, forever hurting ourselves and each other, deluding ourselves as to our true motivations, and denying our dysfunction… to ourselves almost as vehemently as to each other? Or are we still able to evolve — and are we in fact evolving — despite our chemistry, despite the mindless forces of our instinct?

History & Optimism

Terrorism was thought to be a thing of the 1970’s, 80’s and 90’s. The 21st century, on the other hand, promised to be civilized. Who would have predicted that the terrorism of the 20th century would seem a mere prelude to a much larger and more deadly scourge of terrorism to emerge at the start of the 21st century? The world reels from the aftershocks of barbarous acts, meticulously documented on video and disseminated online in order to inspire maximum fear. Is this not evidence of a downward spiral, that we are getting worse as a species, and not learning from the mistakes of our past?

There is an answer. Despite all this, we are evolving… just too slowly and painfully. We can evolve more quickly and less painfully by getting out of our own way, by unmasking the animal in the mirror.

Internally, we are each in a constant tug-of-war — on the one hand, our chemistry, with its selfish, fearful, insistent pull; on the other hand, our wisdom, thoughtfulness, and compassion. If our higher self eases up on the tension in the rope, we will lose the tug-of-war as our instinct pulls us into self-delusion, denial, rationalization, and an increasing certainty of our superiority and rightness. And we go there willingly, eager to feel that good about ourselves, that justified, that validated. It is a drug like no other, a welcome salve for our deepest fears.

In order to evolve, we must not only keep resisting the unceasing pull from the other end of that rope, from our most formidable and built-in adversary, but we must work to make incremental progress against it.

Evidence

Clearly humanity is evolving. If we look at our history in broad terms, we see a progression from dark, barbaric and unruly prior ages, to a more civilized world. Certainly, technology has brought with it amazing advancements: improvements in sanitation, health, medicine, transportation, communication, science, and so much more. Technologically, we no longer need to experience the squalor and suffering of past ages, although in many parts of the world, people still do, despite our advancements.

In a world where men routinely travel to the edge of outer space and back, some countries still lack basic infrastructure, education, and sanitation, not to mention internet connectivity. This illustrates how far we have yet to go — how much farther than we think — to become the civilized race we believe we already are. If only a portion of the world’s people experience the benefits of our civilization, then we cannot yet congratulate ourselves on meaningful achievement, not when we are capable of changing what needs to be changed but do not actually do so. We may be on the right track, but we are not yet near our potential.

We see our evolution in our yearning toward more civilized behavior, toward democracy, human rights, freedom, and equal representation under just laws for all people, regardless of gender, age, religion, race, or any other differentiating criteria. These ideas are increasingly taking hold throughout the world, finding fertile soil in the hearts, minds, and imaginations of millions who see it modeled (though imperfectly) in the West. These self-evident truths are becoming the expectation of the masses… or at the very least, where barely permitted, a secret longing.

In the modern world, the process of evolution manifests as the acceptance and tolerance of differences between people, the kind of differences that had previously been cause for fear, hatred and persecution, whether over religion, gender, race, culture, or sex.

More civilized societies allow free speech, including the freedom of religious belief and expression, as well as the right to publicly voice either support or rejection. They allow people to choose intermarriage, gay marriage, or no marriage. They allow women to earn the same wages as men do for the same work, and protect children from abuse. Civilization also extends far enough to include respect for animals and for our environment.

While not all countries and cultures have yet embraced these civilized ideals, in those that have, the trend toward tolerance, cooperation, and civilian prosperity is unmistakeable.

In earlier times there was very little, if any, accountability over corrupt or cruel leaders. A local peasant or citizen had no voice, protection, or recourse against a cruel feudal or tribal lord. Kings of cities, regions or countries were answerable to no law outside of themselves. It was a primal world of might-makes-right. Cruelty, excruciating torture, and brutal executions were commonplace. Due process of law did not exist beyond the local leader’s pleasure.

Historically, the world was a cruel and brutal place where people did not expect to live for very long. Most did not expect to enjoy many (or any) of life’s comforts and pleasures. Those places and times where relative peace and calm were enjoyed were the exception, not the rule. They were punctuations in an otherwise chaotic and often ruthless journey.

Today, the world community can point to institutions like the United Nations and The International Criminal Court as evidence of our high level of cooperation and achievement. Sadly, few of these institutions yet reflect the elevated ideals to which we (and they profess to) aspire. There is still bias, corruption and politicization of the process. While we may not yet have achieved the greatest vision of ourselves, the trend, the endeavor, should encourage us that we are pushing toward something worthwhile that, when it does succeed, can bring great good to humanity.

Further evidence that we are evolving can be found in books like Steven Pinker’s best-selling The Better Angels of Our Nature: Why Violence Has Declined, in which the author demonstrates that societal violence has been declining markedly for millennia15.

Poverty levels are dropping as more and more corners of the world join the global community, a trend that will hopefully continue.

As technology further shrinks our world, these trends can be expected to accelerate. Cultures and peoples will intermingle ever more, narrowing the gaps in values, education, and shared commitment to world stability.

Counter-Evidence

The only thing necessary for the triumph of evil is for good men to do nothing.
Edmund Burke

Today, we find out about bad things as soon as they happen, captured in real time on a bystander’s cell phone. In response, the public calls for action… which sometimes comes, but still too often does not. This might give the impression that the world is more plagued by crime, violence, and chaos than ever before. One might point to the ample evidence available in the media of how often humans ignore wisdom and compassion and behave like animals, or worse:

	Crime: Both petty and serious crimes are the result of our animal nature, our self-centered desire to take what we want from whomever we choose without compassion or scruple.

	Corruption: Aside from corporate corruption, motivated by financial greed, most governmental institutions suffer the same shortcoming. Governments, including bodies like the United Nations, almost universally fail to live up to their potential to elevate humanity. This happens simply because our human weakness, bias, and self-serving nature divert our energies away from true service.

	Terrorism: In the early 2010’s, world wrung its collective hands while thousands brutally assaulted, tortured, raped and killed tens of thousands. Groups like ISIS, Boko Haram and others seemed to resurrect forms of brutality thought long-forgotten — burning, stoning, and beheading in the name of religion. Waves of refugees fled the chaos in their millions, generating secondary crises. During its infancy, ISIS was allowed to grow, virtually unchecked, for two years. Seeing the unthinkable burning-alive of a Jordanian Pilot in 2014, the world could have acted unequivocally, decisively, immediately, and averted crisis, destruction and death. The world could have stood up for civilization and its ideals… but the animal shrinks in the face of barbarism, whether out of fear, selfishness, denial, or indifference. Until things become so bad that it is forced to act.

	Human Trafficking: There are various kinds, the worst of which is child black-market sex slavery, where the most unspeakable crimes are perpetrated against children by the lowest, the worst of our species. It would be a badge of honor to any generation that could say that they rid the world of this scourge. May that be our generation.

	Global Societal Wrongs: Of the Earth’s population of 7 billion, about 1 billion remain hungry while about 1.2 billion are overweight. We have the know-how and technology to feed the planet and to eliminate world hunger. We just choose not to make it a priority, as a global community. Too many other fears and agendas highjack our attention, and we can argue for the legitimacy of this criteria or that obstacle… but the reality remains.

Integrating These Opposites

These ills demonstrate not that we are an evil people, beyond redemption, but rather that we are a weak and easily corrupted species, that we are still afraid, and that we still need to work on getting our self-serving chemistry under control.

That horrific things happen during our lifetime is a matter of human chemistry, for which we cannot be judged. How we respond to them, however, will define our age, our character, and our humanity, for which we can and will be judged by history.

So it is one thing to witness great evil, and even to be slow to act, but if corrective world action is not forthcoming against the great evils of our time, it will be our duty to condemn our society, and indeed to fear for its evolutionary trajectory.

Our Overall Trend

We might consider our evolutionary trajectory like the graph of a stock market. While the DOW and the NASDAQ may consistently rise from decade to decade, small fluctuations in the graph can make it appear quite jagged. Sometimes it is rising, sometimes it is declining. There can be volatility in the middle of years of relative stability or growth, and some of these trends can be large and scary for investors.

During times of major economic instability, like a serious recession or even the Great Depression, the graph can take a major downturn for a while, with sometimes significant societal consequences. Once recovery is complete, growth tends to return to its original trend, or even to surpass it, and the graph continues upward.

￼[image: image-4.png]
Figure 7: A Hypothetical, Upward-Trending Graph

The same might be said of human evolution. Overall, our trend does seem to be toward increased civility and less violence, but like the stock market graph, our graph too has spikes and trends, both upward and downward. We may be trending in a generally positive direction, but there can be frequent and sometimes dramatic or painful turns toward the dark side of human behavior. One does not need to look very far for examples. And while a World War or a plague of terrorism may take a temporary toll on society, and may drag us further into darkness for a time, once recovery is complete we almost always find ourselves further ahead, more developed, than we ever were before.

Perhaps that is why they are called growing pains.

Clash Of Civilizations

We should also place the increased violence, brutality and chaos seen around the world at the start of the 21st century in the correct evolutionary context. We might consider it by analogy to the process of plate tectonics that formed the Himalayan mountains.

The Indian Plate, the chunk of the Earth’s crust on which India sits, used to be a large island in the Indian Ocean, south of Asia. The Himalayas formed when the Indian Plate moved northward, reaching and then forcing its way under the Asian Plate at its coastline. This caused the coastline to buckle upward, in a slow and grinding process of earthquake and upheaval, stretching across millions of years. This eventually gave rise to what is now a majestic mountain range at the border of China and Tibet, home of mighty Everest, the highest point on Earth.

Similarly, modernity, transportation, communications technology, the internet, and the Information Age have thrust together societies that, until recently, existed in different stages of development and with different cultural and moral value systems. The clash of these civilizations is bound to generate turmoil and upheaval as value systems meet that are incompatible in a myriad of ways, some predictable, but many not.

When things settle down again, when the global community has integrated its differences, we will hopefully have reached new heights of awareness and wisdom, as a species and as a community. We are ultimately in control of the graph of our evolution. We are in control of the tug of war against our animal within.

If we, as individuals and as a broader society, decide to empower our development as a species in a positive and evolutionary direction, we can accelerate our progress, diminish suffering around the globe, and ensure a prosperous and responsibly-managed future. Despite our past as a race, if we take a step back and examine our trajectory, we can find room for optimism.

Promoting Societal Evolution

It is from numberless diverse acts of courage and belief that human history is shaped. Each time a man stands up for an ideal, or acts to improve the lot of others, or strikes out against injustice, he sends forth a tiny ripple of hope.
Robert F. Kennedy

It's simple really. To see yourself honestly allows you to see the rest of humanity generously.
Lee Weissman

How do we choose to evolve as a broader society? How do we leverage our new-found emotional intelligence to make our world better? It entails an ideological fight as much as (or perhaps even more than) a call for specific action. It entails a decision by serious people to engage this process in a serious fashion and on a pervasive scale.

Reinforce The Forces Of Tolerance:
The more we accept and encourage pluralism, and to the extent that we relinquish our instinctive need to be right and in agreement, we accelerate our evolution. But this does not equate to being naive, helpless or unguarded against those who might still seek to harm us.

Respond to Destabilizing Forces:
For as long as human chemistry flows through our veins, there will remain people and forces that run counter to civilization and freedom. There will remain those who would use fear and violence to dominate and terrorize. Human evolution demands that these forces be kept at bay by those who represent our people and our civilization. Our response in defense of freedom and liberty for all must be timely, unequivocal and decisive.

International Trade:
One of the forces that helps bring the world together is commerce and trade. Economically, the world is becoming increasingly interconnected. As this trend continues, national economies become interwoven, like threads in a silk cloth. This interconnectedness then becomes an ever more powerful incentive to avoid war because the consequences would be too destabilizing for all economies involved.

Cooperation & Coordination:
As our race grows in number and in resource demands, it will become increasingly urgent that we not only share but also manage our limited resources in a coordinated fashion. If we do not work together, we will waste resources fighting each other or duplicating each others’ efforts. As humanity flirts with the carrying capacity16 of planet Earth, and as its ability to provide for us is increasingly taxed and degraded, our cooperation will become the single most important path to our continued survival.

Freedom Of Information:
The freedom of and access to information and communication is not only an essential part of but is also the hallmark of a free and civilized society. The most important avenue, conduit, medium, and portal for this in the modern age — indeed in all of human history — is the internet.

The Internet & The Future

The Internet is more than just a network of machines; it is the key driver of social and economic progress in our time.
Mark Zuckerberg

When people have access to the tools and knowledge of the Internet, they have access to opportunities that make life better for all of us.
Bill & Melinda Gates

The internet is not only a key channel through which much of international commerce occurs, it is now the point of access to all of human knowledge and communication — with anyone, anywhere — and that constitutes a force against which tyranny increasingly struggles.

It is imperative that the civilized world jealously guard the security of the internet and its infrastructure at all costs, including electrical grids, computer and tele-communications networks, as well as freedom of access to it. The internet is key to our future as a species, and they, especially governments, who declare ownership over it, seek to control it, or ration this unlimited realm are guilty of hindering the progress of humanity.

Despite our missteps, the trend toward peaceful coexistence around the globe is unmistakable, and that should be cause for optimism. The more we consciously evolve, the faster we ease our fears and increase global security and freedom.

A future in such a society could be incandescent, and we might achieve anything. We might not only reach for, but eventually colonize the stars.

9. Next

This book has described how human survival instinct animates all of human behavior. It affects our self-esteem, success, failure, religion, relationships, marriage, politics, and more.

There is so much more to say on this subject. This book is only an introduction to the ideas that I call Evolutionology. If you are interested in delving into the topic more broadly, check out my upcoming book, The Animal In The Mirror: The Gateway To Human Evolution, by visiting www.arniebennbooks.com. We will further explore the ways in which our instinct determines our thought processes, and therefore our reality, including:

	Religion: why we choose it, what the difference is between religious and spiritual, the definitions of good and evil, and why it matters.

	Men & Women: why we choose the partners we choose, how power is balanced within a relationship, and why we act and react the way we do in our relationships.

	Politics: why we choose the political party and news channels we choose, and how our politics colors so many of our choices.

	Depression, Substance Abuse & Happiness: what depression really is, why we use and abuse substances, and how to see a way beyond it.

	Science: what is and what is not scientific, the Big Bang versus the Electric Universe, how science is corrupted by our bias and politics, and how to effectively combat environmental and other global challenges.

	Animals: the source of body language study, the degree to which animals are capable of feeling, and what that means for (and about) us.

	Sexuality: the instinctive nature of our sexual thinking and how it manifests dysfunction in our lives and self-image, starting at puberty.

	Parenting & Children: how our survival instinct undermines our ability to parent in effective ways.

	Education & Teaching: how to teach toward wisdom and an empowered future, toward careers that do not yet exist, and how our instinct limits our thinking and our creativity.

	Bigotry & Racism: what they really are, how to understand them in the correct context, and how we might undermine them.

	Middle East: why it has been in the state it has been for so long, and how understanding our instinctive tendencies can increase our chances of improving the situation.

Acknowledgements

Knowledge is in the end based on acknowledgement.
Ludwig Wittgenstein

There are many whose wisdom has been synthesized into this book. They include my family, friends, teachers, students, and the many writings of those who have come before. I am grateful for the guidance and ability to combine some of the things I have learned into what I hope is a coherent and useful book. The wisdom is not my own. Wisdom belongs to no one. We can each only pour out what has already been poured into us by others, and what we mine from within is done with the tools we have been given by others — for better or worse.

There is nothing new under the sun17.

I would like to thank those who have contributed or otherwise graciously read and criticized this work as it has evolved (if you will excuse the unintended pun). Some of these include:

Dr. Leslie Kelman (Neurologist), Simcha M. Russak (LCSW/MSW/Cognitive Behavioral Therapist), Rabbi Dr. Daniel Lerner (Rabbi/Psychotherapist), Justin Kahn (CEO/Serial Technology Entrepreneur), Dr. Ivor Garlick (Internist/Addiction Specialist), Steven Kaplan (Clinical Psychologist), Dr. Karel Routhier (Psychiatrist), Dr. Shimon Blau (Physiatrist/Pain Specialist), Basil Luck (Businessman/Community Leader/Mentor), Gabe Miller (Filmmaker), Dr. Aldwin Domingo (Psychologist/Professor), Rabbi Daniel Hadar, Esq. (Rabbi/Intellectual Property Attorney), Martine Blum (Social Worker), Erica Taylor, Beverly Beard, and The Legatum Institute18.

I must extend a special thank you to Stephen Kaufman, Esq. (Family Law Attorney) for the hours of manuscript editing and spirited debate-towards-the-center on content, as well as to Daniel Desatnik, Esq. (Attorney/Entrepreneur) for his generosity of spirit, innovation, insight, and tireless efforts bringing the Evolutionology Quiz to life online. Your contributions have been invaluable and are deeply appreciated.

If you have enjoyed this book, please take a moment to add a review on amazon.com or any of the sites where this book can be found. It would be appreciated. If you would like to contact me with any thoughts, questions or comments, I would be happy to hear from you via email at arniebennbooks@gmail.com. All emails I receive will be read, and I will do my best to respond. I also invite you to join my reader’s message group by using the link on the next page.

Wishing you the very best of self-awareness, happiness, health, and success.

Arnie Benn

There is an election coming!

Use the link below to join our
reader’s new releases message group,
and receive a free copy of:

Political Animal…
Political Human…

A short eBook detailing one of the
topics covered in my next book
The Animal In The Mirror.

Click here to get started.

Become an Evolutionary!
Join the Evolution Revolution!

A. Appendix

A.1.	Worksheets For The Exercises
A.2.	Brain Structure-Behavior Connection
A.3.	More About The Author
A.4.	Quiz Grading Instructions
A.5.	Quotations Found In This Book

A.1. Worksheets For The Exercises

Feel free to make copies of the following pages for your personal use. These worksheets are here to make doing some of the exercises mentioned above a little easier.

There are worksheets for 4 exercises on the following pages.

Exercise 1: Read The Pendulums

	On the (Topic) Quiz, I got a score of +3 or +4 on this question:

I chose the answer:

A better answer would have been:

because

	On the (Topic) Quiz, I got a score of -3 or -4 on this question:

I chose the answer:

A better answer would have been:

because

Repeat this process for as many questions as you find useful.

Exercise 2: Analyze Your Last Emotion

	Write down a (memorable) recent negative emotion you experienced:

	What did you believe that emotion meant or represented at the time? What story did you tell yourself in your mind about it?

	What do you now think the actual instinctive fear or vulnerability was that was being aroused and exposed by that emotional reaction?

	What would a healthy reaction have been?

	Why do you think you chose to react as you did?

	What will you do differently if you find yourself in the same situation again?

Exercise 3: Your Last Big Decision

	Write down the last (really) big decision you had to make, over which you struggled or agonized:

	Write down the thought process or argument for the one side (A):

	Write down the thought process or argument for the other side (B):

	What was the reason you settled on your final choice?

	Which fear or emotion was craving comfort or satisfaction in the choice you finally made?

	Which side (A or B) was motivated by…

FEAR (safe choice):	

INTELLECT (wise choice):

	How will you manage your emotions better/differently if you find yourself in the same situation again?

Exercise 4: Bad Habits

Make a list of some of your bad habits. For each, state which fear or insecurity it is trying to soothe.

	

	

	

	

	

	

	

	

A.2. Brain Structure-Behavior Connection

In this book, the brain’s structure — its development and consequently its impact on our behavior — is described as being generally broken into three components, which also approximate the evolution of the animal kingdom.

This is not meant to be an exhaustive treatment of this subject. That would be extremely difficult because the subject is extensive, progressing quickly, and because we still only know such a small portion of what there is to know about the brain.

As mentioned above, the three primary components of the brain are the brain stem, the limbic system, and the cerebral cortex. We will focus here on the limbic system and emotion.

The Limbic System

The limbic system can be thought of as the feeling and reacting brain, lying between the thinking brain (the cortex) and the nervous system’s bio-mechanical output (the brain stem). The limbic system governs the instinct of self-preservation, regulates hormonal releases in response to emotional stimuli, and manages motivation and arousal levels. It is integral to the processing of sensory input and certain types of memory, both of which play a crucial role in survival for most mammal species19.

Because the limbic system lies roughly between the brain stem and the cerebral cortex, it is connected to both and acts like a bridge between them. The upper “subcortical” part of the limbic system includes structures like the hippocampus, and seems to blur the line between limbic and cortex. While conditioned emotional responses can be exerted from the limbic cortex, which is more well developed in humans, unconditioned and reactionary emotion comes from the limbic system, and primarily from the amygdala.

The structures of the limbic system are present in the brains of vertebrates, mammals and humans. Research furthering the study of human brain structure and function is often conducted by studying the brain anatomy and neural responses of animals — not only primates but also rats.

Throughout the medical and scientific establishment, the universal operating assumption seems to be that, across species, similar brain structures perform similar functions. Humans possess expanded capabilities, given that we possess expanded brain structures, especially in the cerebral cortex. Yet the study of even the rat brain sheds light on human brain function and our behavior.

By way of example, one key component of the limbic system is the hippocampus, which stores long-term memory, converts short-term memory into long-term memory, and stores mental maps for navigation. Another of the main components of the limbic system is the amygdala. It is believed to control emotional reactions, impulses like fear, reward, and mating, as well as participating in decision-making. It also plays an important role in memory, prompting the nearby hippocampus to remember important details associated with emotional situations. Emotional memories stored at the edges of the amygdala can stimulate a fear reaction at the core of the amygdala, which stimulates an autonomic fight-or-flight response.

￼[image: COLOR Limbic System.jpg]Figure 8: The Limbic System20

Habits

As described above, habits form as a result of repetitive behavior provoked by an instinctive response. Habit formation is linked to the limbic system, and research shows that habits in animals seem to form as chunks of behavior in the limbic system’s striatum before being reinforced into the infra-limbic cortex. Researchers have found that even ingrained habits (in laboratory rats) can be switched off by manipulating the neurons in those regions21.

The limbic system is adjacent to and interconnected with the cerebral cortex. Emotions can therefore certainly present as complex manifestations of brain activity, reflecting the complexity of our psychological makeup, but both the central processing of emotion and its root impetus occur in the limbic system, and are inextricably tied to our survival reaction mechanisms.

A.3. More About The Author

I include this section to provide a little more context for the reader as to where these ideas find their roots.

I was raised in South Africa, in a family that did not agree with nor behave in accordance with the Apartheid reality around us. And many, if not most, of our friends felt similarly. It was nevertheless a time filled with intrinsic tension and the guilt that naturally comes along with living in relative comfort under an evil regime that subjugates the majority of one’s countrymen.

As a result, our family emigrated to the United States to pursue the dreams of freedom and opportunity that America embodies, though not before I was able to witness the fall of Apartheid and the release from prison of the incandescent Nelson Mandela. One of my cherished memories from South Africa was being on the side of the stage (playing in a small music ensemble) when my college, the University of Cape Town, awarded soon-to-be President Mandela with his Honorary Doctorate in Law on November 30, 1990.

I count myself fortunate to have had many worthwhile experiences over the years. After earning a master’s degree in musical composition, I spent several years as a middle school and high school teacher. I delved deeply into religion and theology, for a good long while, but left in search of balance. I have learned that our gut is our wisest advisor, and that so often when we fail to listen to it, we end up regretting it. Perhaps you have experienced that too.

I moved to Los Angeles and spent eleven years in the entertainment industry. I worked in entertainment media, attending more film premieres, red-carpet events, and awards shows than I can remember, and getting to interview most of my favorite celebrities in the process. One of the most memorable experiences occurred in a small hotel room in Beverly Hills, participating in an intimate sit-down interview with Ringo Starr. As with so many of their fans, the Beatles hold a special place in my heart. When I was in high school, three friends and I rented out the city theater, dressed up like the Beatles, and gave a two-hour performance of their greatest hits. (I was “Paul.”)

In L.A. I got to experience producing film and television content, and in the process, to direct a TV pilot featuring one of my childhood movie heroes, Mel Brooks. One of the many things I learned from my time in Hollywood is that celebrities are normal people, just like the rest of us. Some are warm and inspiring (and gracious, like Mr. Brooks), some are average, and some are not very nice… in about the same proportion as the rest of society. And their lives seem far more glamorous from the outside than they usually are… material wealth notwithstanding.

I have worked in several technology startups, some as co-founder, which also brought me unforgettable experiences, including working with fashion and music industry icons, consulting for a presidential campaign and producing a PSA with former President Bill Clinton, as well as being invited to join a Hollywood-based advisory board for the formation of a new Film & Media Department at a well-known university in the southwestern United States.

I even had the audacity to present some independent scientific research of my own in an American Meteorological Society symposium on Tropical Cyclones in 2014. I had a little fun drawing a possible connection between geomagnetic storms and hurricane formation — a little interdisciplinary study combining space weather, plasma physics and meteorology. Although that was just a trifle, there are several compelling scientific questions that do occupy my thoughts, most of which sweep across diverse scientific disciplines. I believe combining disciplines is indispensable in research because nature has no boundaries between where chemistry ends and geology or biology start, for example. Each field plays a vital role in our understanding of the others, in our attempt to understand the whole.

You might find it as fascinating as I do that many structures in nature manifest the beautiful and ubiquitous Golden Spiral. It is one of the ways the famous Fibonacci Sequence shows up in nature. It can be seen in spiral galaxies, hurricanes, nautilus shells, and many other natural spiral structures.

￼[image: TAITM_FibonacciPic.jpg]
Figure 9: The Fractal, Self-Similar Nature of Nature22 (Click this link www.bit.ly/NaturalSymmetry to see the enhanced color image.)

This begs a very scientific question: is this symmetry a coincidence or is it the result of the same (or similar) driving force? Science and nature do not work according to coincidence, especially not when the similarities in shape are so detailed and remarkable.

When things look the same in nature, it may be because the same type of forces or processes are at work, giving rise to the same appearance. That should be the case here too, but half way through the second decade of the 21st century, we still await a theory describing why these various natural structures manifest identical geometries. Not only are they vastly different in size and character, but they are formed in such different environments and from such different “ingredients.”

But I digress.

I value and try to engage in introspection and self-analysis. After all, if we are not working to improve ourselves and the world, what are we really doing here and what is the point of it all?

Having worked in several fields of interest to me, I have settled back into a career that allows me to serve my greatest passions on a day-to-day basis: teaching (science), writing and music. It is a privilege to have the opportunity to educate and inspire young people as they prepare to go off into the world.

A.4. Quiz Grading Instructions

Now, dear low-tech quiz-taker, if you are ready to find out how evolved you are, you can find your grade by filling out the simple forms on the next few pages.

During the quiz you had the opportunity to select two answers for each question, one reflecting what you believe Now, and one reflecting what you Aspire to believe. If you did so, you will be able to calculate both your current grade, as well as the grade to which you are aspiring, which can be quite illuminating… and sometimes surprising.

	The following pages will allow you to work out your scores. For each of the 4 tests there are two scoring pages, the first for your Grade score and the second for your Bias score. That makes 8 pages in total.

	On each page, circle (or make a note of) the score beside the letter of each of your answer choices. The top number is your Now score and the bottom number is your Aspire score.

Example: If in question 1 you answered d for Now and b for Aspire, you would circle (or write down) the score beside each letter choice: Now = 3 and Aspire = 1.

￼[image: DABCExample.jpg]

	For each quiz, you will circle your scores twice, once on the Grade page and once on the Bias page. The choices you mark on the two pages will be identical. The only difference, you will notice, is that on the Bias page some of the values are negative numbers.

	At the bottom of each page, add up all of your Now scores and all of your Aspire scores for that page and write the totals in the spaces provided. Then complete each line’s calculation as indicated.

a.On the Grade scoring pages you will divide each total by 10 to get your grade average, which is a number between 0 and 4. Use the Grade Key below to work out your Evolutionology Grade from this number.

￼[image: GRADEgrabIMAGE.jpg]

b.On the Bias pages, multiply each total by 2.5 to convert the 0-4 scale for ten answers to a percentage. If the number is negative, Bias is to the left. If the number is positive, Bias is to the right.

QUIZ TOPIC 1:	Politics
PART 1: 	 	Evolutionology Grade

1. ￼[image: ABCDE1.jpg]

2. ￼[image: EDCBA1.jpg]

3. ￼[image: EDCBA1.jpg]

4. ￼[image: ABCD1.jpg]

5. ￼[image: EDCBA1.jpg]

6. ￼[image: DCBA1.jpg]

7. ￼[image: ABCD1.jpg]

8. ￼[image: ABCDE1.jpg]

9. ￼[image: EDCBA1.jpg]

10. ￼[image: ABCDE1.jpg]

NOW Total: _____ ÷ 10 = ____ out of 4 = Grade:____
ASPIRE Total: _____ ÷ 10 = ____ out of 4 = Grade:____

QUIZ TOPIC 1:	Politics
PART 2: 	 	Average Bias

1. ￼[image: ABCDE_1.jpg]

2. ￼[image: EDCBA_1.jpg]

3. ￼[image: EDCBA_1.jpg]

4 .￼[image: ABCD_1.jpg]

5. ￼[image: EDCBA_1.jpg]

6. ￼[image: DCBA_1.jpg]

7. ￼[image: ABCDE_1.jpg]

8. ￼[image: ABCD_1.jpg]

9. ￼[image: EDCBA_1.jpg]

10. ￼[image: ABCDE_1.jpg]

(Circle one)
NOW Total: _____ × 2.5 = ___% Left (-) or Right (+)
ASPIRE Total: _____ × 2.5 = ___% Left (-) or Right (+)

QUIZ TOPIC 2:	Religion
PART 1: 	 	Evolutionology Grade

1. ￼[image: ABCDE1.jpg]

2. ￼[image: ABCDE1.jpg]

3. ￼[image: DCBA1.jpg]

4. ￼[image: EDCBA1.jpg]

5. ￼[image: EDCBA1.jpg]

6. ￼[image: EDCBA1.jpg]

7. ￼[image: DCBA1.jpg]

8. ￼[image: ABCD1.jpg]

9. ￼[image: DCBA1.jpg]

10. ￼[image: ABCDE1.jpg]

NOW Total: _____ ÷ 10 = ____ out of 4 = Grade:____
ASPIRE Total: _____ ÷ 10 = ____ out of 4 = Grade:____

QUIZ TOPIC 2:	Religion
PART 2: 	 	Average Bias

1. ￼[image: ABCDE_1.jpg]

2. ￼[image: ABCDE_1.jpg]

3. ￼[image: DCBA_1.jpg]

4. ￼[image: EDCBA_1.jpg]

5. ￼[image: EDCBA_1.jpg]

6. ￼[image: EDCBA_1.jpg]

7. ￼[image: DCBA_1.jpg]

8. ￼[image: ABCD_1.jpg]

9. ￼[image: DCBA_1.jpg]

10. ￼[image: ABCDE_1.jpg]

(Circle one)
NOW Total: _____ × 2.5 = ___% Left (-) or Right (+)
ASPIRE Total: _____ × 2.5 = ___% Left (-) or Right (+)

QUIZ TOPIC 3:	Sex & Relationships
PART 1: 	 	Evolutionology Grade

1. ￼[image: EDCBA1.jpg]

2. ￼[image: ABCD1.jpg]

3. ￼[image: ABCDE1.jpg]

4. ￼[image: DCBA1.jpg]

5. ￼[image: EDCBA1.jpg]

6. ￼[image: ABCD1.jpg]

7 .￼[image: EDCBA1.jpg]

8. ￼[image: EDCBA1.jpg]

9. ￼[image: DCBA1.jpg]

10. ￼[image: ABCDE1.jpg]

NOW Total: _____ ÷ 10 = ____ out of 4 = Grade:____
ASPIRE Total: _____ ÷ 10 = ____ out of 4 = Grade:____

QUIZ TOPIC 3:	Sex & Relationships
PART 2: 	 	Average Bias

1. ￼[image: EDCBA_1.jpg]

2. ￼[image: ABCD_1.jpg]

3. ￼[image: ABCDE_1.jpg]

4. ￼[image: DCBA_1.jpg]

5. ￼[image: EDCBA_1.jpg]

6. ￼[image: ABCD_1.jpg]

7. ￼[image: EDCBA_1.jpg]

8. ￼[image: DCBA_1.jpg]

9. ￼[image: EDCBA_1.jpg]

10. ￼[image: ABCDE_1.jpg]

(Circle one)
NOW Total: _____ × 2.5 = ___% Left (-) or Right (+)
ASPIRE Total: _____ × 2.5 = ___% Left (-) or Right (+)

QUIZ TOPIC 4:	Self-Confidence
PART 1: 	 	Evolutionology Grade

1. ￼[image: DCBA1.jpg]

2. ￼[image: EDCBA1.jpg]

3. ￼[image: EDCBA1.jpg]

4. ￼[image: ABCDE1.jpg]

5. ￼[image: DCBA1.jpg]

6. ￼[image: ABCD1-1.jpg]

7. ￼[image: EDCBA1.jpg]

8. ￼[image: ABCD1.jpg]

9. ￼[image: EDCBA1.jpg]

10. ￼[image: ABCD1.jpg]

NOW Total: _____ ÷ 10 = ____ out of 4 = Grade:____
ASPIRE Total: _____ ÷ 10 = ____ out of 4 = Grade:____

QUIZ TOPIC 4:	Self-Confidence
PART 2: 	 	Average Bias

1. ￼[image: DCBA_1.jpg]

2. ￼[image: EDCBA_1.jpg]

3. ￼[image: EDCBA_1.jpg]

4. ￼[image: ABCDE_1.jpg]

5. ￼[image: DCBA_1.jpg]

6. ￼[image: ABCD_1-1.jpg]

7. ￼[image: EDCBA_1.jpg]

8. ￼[image: ABCD_1.jpg]

9. ￼[image: EDCBA_1.jpg]

10. ￼[image: ABCD_1.jpg]

(Circle one)
NOW Total: _____ × 2.5 = ___% Left (-) or Right (+)
ASPIRE Total: _____ × 2.5 = ___% Left (-) or Right (+)

Your Overall Grade:

Once you have worked out your scores for each of the 4 quizzes in this way, you can combine them into one and calculate an overall grade below.

	Enter the grade averages and average biases you worked out above for your Now answers. (Use the average scores you calculated. Do not use letter grades in this table.)

	Add each column and then divide it by four (or by the number of quizzes you took) to get an overall average.

	Compare your overall grade average the Grade Key above to see what your overall letter grade is.

	If your average bias is negative, you are biased to the Left overall. If it is positive, you are biased to the Right overall.

	QUIZ SCORES	GRADE AVERAGE	AVERAGE BIAS
	Politics		

	Religion		

	Sex & Relationships		

	Self-Confidence		

	SUM
(add the column):
	
	

	OVERALL
(Sum ÷ 4):
	
	

Overall Grade:________
Overall Bias:________

	Repeat this calculations for your Aspire answers to see in which direction you are aspiring overall.

A.5. Quotations Found In This Book

Man will become better when you show him what he is like.
Anton Chekhov

It is the mark of an educated mind to be able to entertain a thought without accepting it.
Aristotle

The purpose of life is… to have it make some difference that you have lived.
Ralph Waldo Emerson

Change is automatic. Progress is not.
Tony Robbins

What of the ox who loves his yoke and deems the elk and deer of the forest stray and vagrant things?
Khalil Gibran, The Prophet

Rank beliefs not according to their plausibility but by the harm they may cause.
Nassim Nicholas Taleb, The Black Swan

We are buried beneath the weight of information, which is being confused with knowledge; quantity is being confused with abundance and wealth with happiness. We are monkeys with money and guns.
Tom Waits

Self-awareness is not self-centeredness, and spirituality is not narcissism. 'Know thyself' is not a narcissistic pursuit.
Marianne Williamson

We’re not on our journey to save the world but to save ourselves. But in doing that you save the world.
Joseph Campbell

Education is the most powerful weapon which you can use to change the world.
Nelson Mandela

And if it is a fear you would dispel, the seat of that fear is in your heart and not in the hand of the feared.
Khalil Gibran, The Prophet

What would you do if you knew you could not fail?
Tony Robbins

Our greatest glory is not in never falling, but in rising every time we fall.
Confucius

History, despite its wrenching pain, cannot be unlived, but if faced with courage, need not be lived again.
Maya Angelou

The only thing necessary for the triumph of evil is for good men to do nothing.
Edmund Burke

It is from numberless diverse acts of courage and belief that human history is shaped. Each time a man stands up for an ideal, or acts to improve the lot of others, or strikes out against injustice, he sends forth a tiny ripple of hope.
Robert F. Kennedy

It's simple really. To see yourself honestly allows you to see the rest of humanity generously.
Lee Weissman

The Internet is more than just a network of machines; it is the key driver of social and economic progress in our time.
Mark Zuckerberg

When people have access to the tools and knowledge of the Internet, they have access to opportunities that make life better for all of us.
Bill & Melinda Gates

Knowledge is in the end based on acknowledgement.
Ludwig Wittgenstein

1 A good place to start is Barbara and Alan Pease, “The Definitive Book of Body Language,” Bantam (2006): http://bit.ly/BodyLanguageBook

2 If you are not familiar with the 2nd movement of Beethoven’s 5th Piano Concerto, use this link www.bit.ly/Emperor2.

3 As an example, see NCBI (National Center for Biotechnology Information) article: http://bit.ly/speciestransplant, but additional sources are easily found through a Google search.

4 As an example, see Scientific American article: http://bit.ly/genedifference, but additional sources are easily found through a Google search.

5 To see this remarkable video footage filmed in South Africa’s Kruger National Park, follow this link www.bit.ly/KrugerParkBattle.

6 The Major League Soccer team based in Los Angeles… although I am also a big fan of the Milky Way, our home galaxy. It poses for gorgeous photographs in the night sky, where light pollution is least.

7 Although, certain animals are capable of more advanced language and communication than we might presume.

8 For a little more detail on the limbic brain’s structure-behavior connection, refer to the Appendix at the end of this book.

9 Libet, Benjamin (1985). "Unconscious Cerebral Initiative and the Role of Conscious Will in Voluntary Action". The Behavioral and Brain Sciences 8: 529–566.

10 Bode S, He AH, Soon CS, Trampel R, Turner R, et al. (2011), Tracking the Unconscious Generation of Free Decisions Using UItra-High Field fMRI. PLoS ONE 6(6): e21612. doi:10.1371/journal.pone.0021612

11 Assuming our parents are aware enough to be in this conversation at all. And this is not to say that every home environment will produce the same outcome. Each child is different — aware, able and compliant to a different degree, and in different hierarchical positions within the family. Parents also evolve over time in their roles, experience, methods, and degree of attention.

12 He introduced the idea of the Cosmological Constant as part of his iconic General Theory of Relativity based on a pre-existing (perhaps religiously-based) belief in a static (unchanging) universe. He later abandoned it when evidence undermined it.

13 Cigarette smoking is perhaps not a good example to use in the case of a habit because it also has the added aspect of addiction due to the highly addictive nature of nicotine. The gradual approach can nevertheless still be helpful when working to wean oneself off of an addictive substance.

14 Tension in the SCMs (sternocleidomastoid muscles) on the front sides of the neck pull the head forward. To counteract this movement and to keep the eyes level and pointing forward, the sub-occipital muscles pull the back of the head downward. Together, these two muscle groups create a stooped neck, which projects weakness and also builds up strain in the muscles of the shoulders, neck, and head.

15www.bit.ly/BetterAngelsBook Viking Adult; First Edition edition (October 4, 2011)

16 This is the number of people and organisms that can be supported by the resources available on our planet.

17 Ecclesiastes 1:9

18 www.prosperity.com and www.li.com/about/about-li

19 http://www.dartmouth.edu/~rswenson/NeuroSci/chapter_9.html

20 “Blausen 0614 LimbicSystem" by BruceBlaus. Blausen.com staff. "Blausen gallery 2014". (Licensed under Creative Commons Attribution 3.0 via Wikimedia Commons.)

21 A.M. Graybiel, K.S. Smith, “Good Habits, Bad Habits,” Scientific American (June 2014)

22 Clockwise from top left: Galaxy M66, Hurricane Rita (2005), Nautilus shell, section of the Mandelbrot Set, Fibonacci (“Golden”) spiral, zoomed-in spiral symmetry, sea horse, Dall sheep, red cabbage, sunflower.

images/00027.jpeg
ARNIE BENN

EVOLUTIONOLOGY

THE POWER OF KNOWING HOW PEOPLE WORK

YOUR LIFE, INSTINCT &
EMOTIONAL INTELLIGENCE
A Practical Guide

images/00020.jpeg
J
9

NOW: 4

ASPIRE: 4

images/00022.jpeg
NOw: -4

ASPIRE: -4

images/00021.jpeg
NOw: -4

ASPIRE: -4

images/00024.jpeg
NOW: -4

ASPIRE: -4

images/00023.jpeg
NOW: -4

ASPIRE: -4

images/00026.jpeg
NOW: -4 -3

ASPIRE: -4 -9

images/00025.jpeg
J
9

NOW: 4

ASPIRE: 4

images/00017.jpeg
NOW: 4 J

ASPIRE: 4 9

images/00016.jpeg
GRH[]E KEY (v NumMBERS) GRADE KEY
0

A = 07
0.7 < fF = 10
10 < B+ = 13
183 < B = 17
1.7 < | f | = |20
20 < | [+ | = |23
23 < | L | = |27
27, < || = |30
30 < pr = 33
33 < [= 37
37 < [= 40

images/00019.jpeg
J
9

NOW: 4

ASPIRE: 4

images/00018.jpeg
NOW: 4 J

ASPIRE: 4 9

images/00011.jpeg
5 ANSWER CHOICES

4 ANSWER CHOICES

images/00010.jpeg
EVOLUTIONOLOGY SPECTRUM

images/00013.jpeg
The Limbic System

Pineal gland

Corpus callosum

COMPONENTS IN
THE CEREBRUM

G. Cingulate Gyrus

F. Parahippocampal
Gyrus

COMPONENTS IN
THE DIENCEPHALON

D. Hypothamalus A. Hippocampus

C. Mammillary Body

. Amygdala

images/00012.jpeg

images/00015.jpeg
NOwW: 4 ﬁii 2

ASPIRE: 4 3 2

images/00014.jpeg

images/00002.jpeg
EVOLUTIONOLOGY SPECTRUM
[]

images/00001.jpeg
1st: Brain Stem/

images/00004.jpeg
antfAREERA

HOW EVOLVED ARE YOU?

images/00003.jpeg

images/00006.jpeg
EVOLUTIONOLOGY QUIZ:
RELIGION

images/00005.jpeg

images/00008.jpeg
FVOLUTIONOLOGY QUIZ:
SELF-CONFIDENCE 1@.

images/00007.jpeg
EVOLUTIONOLOGY QUIL:
SEX & RELATIONSHIPS —

images/00009.jpeg
EVOLUTIONOLOGY SPECTRUM

