Study Questions for Consilience Chapter 11

The main point of this chapter is twofold: the empirical view of ethics needs to be explored, and by understanding how the brain works, we'll better understand both ethics and religion. Furthermore, ethics and religion are separate entities, though most religions do prescribe a set of ethics.

1) What are the two possible choices for the foundation of ethics?

2) Define transcendentalism and empiricism.

3) If one is an empiricist does that also automatically make them an atheist?

4) What is Wilson, an empiricist or a transcendentalist?

5) Why does the transcendentalist ask, "Are you also a pragmatist?"

6) How does the empiricist explain the prevalence of religion?

7) What problem does Wilson have with Kant's secular transcendentalism?

8) What is the difference between is and ought according to Wilson?

9) How do empiricists think ethical codes have been created?

10) What is the Prisoner's Dilemma?

11) How can we explain human cooperation, followed by moral sentiments?

12) What is the dark side to the propensity to moral behavior?

13) Approximately when did the idea of law giving gods originate? Who did they "favor"?

14) How can we study human religions, according to Wilson?

15) What is religion's principle ally?

16) How does altruism spread?

17) Why might a brain disorder be associated with hyperreligiosity?

18) On page 259, why does Wilson give examples of animal behavior?

19) Why is the transcendental route much easier to follow?

20) Wilson says that the human mind evolved to believe in gods, but not to believe in biology. What is his point?

21) What does TOE stand for?

22) Does Wilson believe there's a way to reconcile the transcendental and empirical views of ethics?

Study Questions for Consilience Chapter 12

The main point of this chapter is that humans need earth to survive. Humans are a product of evolution and evolution reacted to earth's natural environment. Thus, our genes give us qualities that are best adapted for the environment that shaped them. In turn, in order to give our species the highest chance of survival in the future without great catastrophe, we must care to not make drastic changes to our environment. Furthermore, our population will soon become a true drain on the earth's resources. Already, it would be impossible to support the world's current population at the standard of living enjoyed by Americans. To this end, consilience will greatly aid us in maintaining our environment and dealing with our population explosion. Once we have an understanding of how the human brain works, we can use that information to aid us in many areas of knowledge.

1) What kind of effect can small accidents have in human history?

2) Why does Wilson think that the same strategy that unified the natural sciences would work to unite the social sciences with the natural sciences?

3) What do most Americans prefer to science?

4) Which productions of science are given the most respect by the public?

5) Explain the quote, "We are drowning in information, while starving for wisdom."

6) What have theology and Western philosophy failed at?

7) What happened when humanity chose to accept the Ratchet of Progress?

8) What is the "big story" in recent human evolution?

9) Wilson claims that due to advances in genetics and molecular biology, hereditary change will depend on what?

10) How do lethal genes continue to exist in the human gene pool?

11) How are infants with Phenylketonuria treated?

12) What big ethical dilemma will future humans have to deal with once we master gene therapy?

13) Why does Wilson believe future scientists will be conservative with their utilization of gene therapy?

14) Who is the greatest destroyer of life since the meteorite that hit Earth approximately 65 million years ago?

15) What dilemma do we as humans now face, environmentally?

16) What can Biosphere 2 teach us?

17) According to Wilson, what is the current state of the environment, and why is that issue so important to our survival?

18) Explain why slight changes in the birthrate (number of children born to each woman), could have huge consequences for our future?

19) Can the rest of the occupants of Earth live like Americans currently do? How many more "Earths" would we need to accomplish that?

20) How much money a day do the world's three billion poorest people earn?

21) What is happening to our supply of water?

22) What are some of the possible consequences of the average global temperature rising in between 1 and 3.5 degrees Centigrade?

23) Why don't ecologists and doctors like to gamble?

24) How does Wilson explain the ethnic strife in Rwanda in the mid 1990s?

25) Why must we try to improve our quality of life with "minimal prosthetic dependence?"

26) What is the single biggest obstacle for environmental realism?

27) Why is Wilson essentially mocking the excerpt on page 291?

28) Why should we worry about the environment?

29) What is the only way to save Creation according to Biologists and Conservationists? 

30) What is Wilson's concluding point?
