
Back to Modern History SourceBook

Modern History Sourcebook:
Herbert Spencer:
Social Darwinism, 1857

Herbert Spencer (1820­1903) was thinking about ideas of evolution and progress before Charles Darwin
published The Origin of Species (1859). Nonetheless, his ideas received a major boost from Darwin's theories
and the general application of ideas such as "adaptation" and "survival of the fittest" to social thought is known
as "Social Darwinism". It would be possible to argue that human evolution showed the benefits of cooperation
and community. Spencer, and Social Darwinists after him took another view. He believed that society was
evolving toward increasing freedom for individuals; and so held that government intervention, ought to be
minimal in social and political life.

Here Spencer specifically discusses race and class.

From Herbert Spencer. Progress: Its Law and Cause

The current conception of Progress is somewhat shifting and indefinite. Sometimes it comprehends little more
than simple growth-as of a nation in the number of its members and the extent of territory over which it has
spread. Sometimes it has reference to quantity of material products-as when the advance of agriculture and
manufactures is the topic. Sometimes the superior quality of these products is contemplated; and sometimes the
new or improved appliances by which they are produced. When again we speak of moral or intellectual
progress, we refer to the state of the indivdual or people exhibiting it; whilst, when the progress of Knowledge,
of Science, of Art, is commented upon, we have in view certain abstract results of human thought and action.
Not only, however, is the current conception of Progress more or less vague, but it is in great measure
erroneous. It takes in not so much the reality of Progress as its accompaniments-not so much the substance as
the shadow. That progress in intelligence which takes place during the evolution of the child into the man, or
the savage into the philosopher, is commonly regarded as consisting in the greater number of facts known and
laws understood: whereas the actual progress consist in the produce of a greater quantity and variety of articles
for the satisfaction of men's wants; in the increasing security of person and property; in the widening freedom of
action enjoyed whereas, rightly understood, social progress consists in those changes of structure in the social
organism which have entailed these consequences The current conception is a teleological one. The phenomena
are contemplated solely as bearing on human happiness. Only those changes t are held to constitute progress
which directly or indirectly tend to heighten human happiness. And they are thought to constitute progress
simply because they tend to heighten human happiness. But rightly to understand Progress, we must inquire
what is the nature of these changes, considered apart from our interests. Ceasing, for example, to regard the
successive geological modifications that have taken place in the Earth, as modifications that have gradually
fitted it for the habitation of Man, and as therefore a geological progress, we must seek to determine the
character common to these modifications-the law to which they all conform. And similarly in every other case.
Leaving out of sight concomitants and beneficial consequences, let us ask what Progress is in itself.

http://www.fordham.edu/halsall/mod/modsbook.html

In respect to that progress which individual organisms display in the course of their evolution, this question has
been answered by the Germans. The investigations of Wolff, Goethe, and Van Baer have established the truth
that the series of changes gone through during the development of a seed into a tree, or an ovum into an animal,
constitute an advance from homogeneity of structure to heterogeneity of structure. In its primary stage, every
germ consists of a substance that is uniform throughout, both in texture and chemical composition. The first
step in its development is the appearance of a difference between two parts of this substance; or, as the
phenomenon is described in physiological language-a differentiation. Each of these differentiated divisions
presently begins itself to exhibit some contrast of parts; and by these secondary differentiations become as
definite as the original one. This progress is continuously repeated-is simultaneously going on in all parts of the
growing embryo; and by endless multiplication of these differentiations there is ultimately produced that
complex combination of tissues and organs constituting the adult animal or plant. This is the course of evolution
followed by all organisms whatever. It is settled beyond dispute that organic progress consists in a change from
the homogeneous to the heterogeneous.

Now, we propose in the first place to show, that this law of organic progress is the law of all progress. Whether
it be in the development of the Earth, in the development of Life upon its surface, the development of Society,
of Government, of Manufactures, of Commerce, of Language, Literature, Science, Art, this same evolution of
the simple into the complex, through a process of continuous differentiation, holds throughout. From the earliest
traceable cosmical changes down to the latest results of civilization, we shall find that the transformation of the
homogeneous into the heterogeneous, is that in which Progress essentially consists....

Whether an advance from the homogeneous to the heterogeneous is or is not displayed in the biological history
of the globe, it is clearly enough displayed in the progress of the latest and most heterogeneous creature-Man. It
is alike true that, during the period in which the Earth has been peopled, the human organism has become more
heterogeneous among the civilized divisions of the species ­ and that the species, as a whole, has been growing
more heterogeneous in virtue of the multiplication of races and the differentiation of these races from each
other....

.... In the course of ages, there arises, as among ourselves, a highly complex political organization of monarch,
ministers, lords and commons, with their subordinate administrative departments, courts of justice, revenue
offices, &c., supplemented in the provinces by municipal governments, county governments, parish or union
governments - all of them more or less elaborated. By its side there grows up a highly complex religious
organization, with its various grades of officials from archbishops down to sextons, its colleges, convocations,
ecclesiastical courts, &c.; to all which must be added the ever­multiplying independent sects, each with its
general and local authorities. And at the same time there is developed a highly complex aggregation of customs
manners, and temporary fashions, enforced by society at large, and serving to control those minor transactions
between man and mar which are not regulated by civil and religious law. Moreover it is to be observed that this
ever­increasing heterogeneity in the governmental appliances of each nation, has been accompanied by an
increasing heterogeneity in the governmental appliances of different nations all o which are more or less unlike
in their political systems and legislation in their creeds and religious institutions, in their customs and
ceremonial usages.

Simultaneously there has been going on a second differentiation of a still more familiar kind; that, namely, by
which the mass of the community has become segregated into distinct classes and orders of workers. While the
governing part has been undergoing the complex development above described, the governed part has been
undergoing an equally complex development, which has resulted in that minute division of labour
characterizing advanced nations. It is needless to trace out this progress from its first stages, up through the

caste divisions of the East and the incorporated guilds of Europe, to the elaborate producing and distributing
organization existing among ourselves. Political economists have made familiar to all, the evolution which,
beginning with a tribe whose members severally perform the same actions each for himself, ends with a
civilized community whose members severally perform different actions for each other; and they have further
explained the evolution through which the solitary producer of any one commodity, is transformed into a
combination of producers who united under a master, take separate parts in the manufacture of such commodity.
But there are yet other and higher phases of this advance from the homogeneous to the heterogeneous in the
industrial structure of the social organism. Long after considerable progress has been made in the division of
labour among different classes of workers, there is still little or no division of labour among the widely
separated parts of the community: the nation continues comparatively homogeneous in the respect that in each
district the same occupations are pursued. But when roads and other means of transit become numerous and
good, the different districts begin to assume different functions, and to become mutually dependent. The calico
manufacture locates it self in this county, the woollen­cloth manufacture in that; silks are produced here, lace
there; stockings in one place, shoes in another; pottery, hardware, cutlery, come to have their special towns; and
ultimately every locality becomes more or less distinguished from the rest by the leading occupation carried on
in it. Nay, more, this subdivision of functions shows itself not only among the different parts of the same nation,
but among different nations. That exchange of commodities which free­trade promises so greatly to increase,
will ultimately have the effect of specializing, in a greater or less degree, the industry of each people. So that
beginning with a barbarous tribe, almost if not quite homogeneous in the functions of its members, the progress
has been, and still is, towards an economic aggregation of the whole human race, growing ever more
heterogeneous in respect of the separate functions assumed by separate nations, the separate functions assumed
by the local sections of each nation, the separate functions assumed by the many kinds of makers and traders in
each town, and the separate functions assumed by the workers united in producing each commodity.

Not only is the law thus clearly exemplified in the evolution of the social organism, but it is exemplified with
equal clearness in the evolution of all products of human thought and action; whether concrete or abstract, real
or ideal…

We might trace out the evolution of Science; beginning with the era in which it was not yet differentiated from
Art, and was, in union with Art, the handmaid of Religion; passing through the era in which the sciences were
so few and rudimentary, as to be simultaneously cultivated by the same philosophers; and ending with the era in
which the genera and species are so numerous that few can enumerate them, and no one can adequately grasp
even one genus. Or we might do the like 0 with Architecture, with the Drama, with Dress. But doubtless the
reader is already weary of illustrations; and our promise has been amply fulfilled. We believe we have shown
beyond question, that that which the German physiologists have found to be the law of organic development, is
the law of all development. The advance from the simple to the complex, through a process of successive
differentiations, is seen alike in the earliest changes of the Universe to which we can reason our way back, and
in the earliest changes which we can inductively establish; it is seen in the geologic and climatic evolution of
the Earth, and of every single organism on its surface; it is seen in the evolution of Humanity, whether
contemplated in the civilized individual, or in the aggregation of races; it is seen in the evolution of Society in
respect both of its political and economical organization; and it is seen in the evolution of all those endless
concrete and abstract products of human activity which constitute the environment of our daily life. From the
remotest past which Science can fathom, down to the novelties of yesterday, that in which Progress essentially
consists, is the transformation of the homogeneous into the heterogeneous.

Herbert Spencer: "Progess: Its Law and Causes", The Westminster Review, Vol 67 (April 1857), pp 445-447,
451, 454-456, 464-65

This text is part of the Internet Modern History Sourcebook. The Sourcebook is a collection of public domain
and copy-permitted texts for introductory level classes in modern European and World history.

Unless otherwise indicated the specific electronic form of the document is copyright. Permission is granted for
electronic copying, distribution in print form for educational purposes and personal use. If you do reduplicate
the document, indicate the source. No permission is granted for commercial use of the Sourcebook.

(c)Paul Halsall Aug 1997
halsall@murray.fordham.edu

http://www.fordham.edu/halsall/mod/modsbook.html
mailto:halsall@murray.fordham.edu

	fordham.edu
	Modern History Sourcebook: Spencer: Social Darwinism, 1857

