To appear in Trends in Cognitive Sciences in November 2005.
Martin Daly and Margo Wilson reply to David Buller.

Dear Editors,

In his polemic against “evolutionary psychology”, philosopher David Buller (TiCS 9: 277-283) tries to discredit not just its practitioners’ theories, but their research findings as well, including our discovery that stepchildren are disproportionately mistreated. His denial of this abundantly verified “Cinderella effect” (see http://psych.mcmaster.ca/dalywilson/research.html) goes beyond reasonable skepticism.

On the basis of comparative evidence and consideration of how natural selection works, we proposed long ago that stepparents might be overrepresented as child abusers, and analyzed US data in which the hypothesized overrepresentation was confirmed [1]. Buller asserts that “the principal evidence cited in support” of this hypothesis is one city-level study of nonlethal abuse [2]. In reality, there are now dozens of confirmatory studies.

In one striking example, we reported that the rate of fatal beatings of Canadian preschoolers by (putative) genetic fathers between 1974 and 1990 was 2.6 per million children at risk per annum, while the corresponding rate for stepfathers was 321.6 per million [3]. Without acknowledging their magnitude, Buller dismisses such differences as possible artifacts of a recording bias in official records. This conjecture would require that every Canadian preschooler’s death considered accidental, plus hundreds more that were blamed on specific diseases, were really disguised murders.

To bolster his speculations, Buller cites a Colorado study [4] which allegedly found that deaths at the hands of “unrelated persons including boyfriends” were “8.71 times more likely to be recorded as maltreatment fatalities on death certificates” than those committed by genetic parents. Even if this were accurate and generalizable, such a bias would fall far short of that required by Buller’s argument, but it is not accurate: the Colorado data indicate a 2-fold difference in initial recording rates (43% vs 86%), not 8.71-fold. Moreover, “other relatives including stepparents” had an initial recording rate (47%) scarcely different from that for genetic parents (43%), and the cases added after death review disproportionately involved negligence, not assault, making parents their “perpetrators” by definition. More generally, Buller misrepresents the content of every study he cites, none of which documents any bias against stepparents in official records of lethal assaults, much less the immense bias that would be required to explain away the Cinderella effect.

Ignoring the data on fatal batterings in Canada and elsewhere, Buller focuses on one study of nonlethal abuse [2], and this, too, he distorts. He asserts, falsely and on no apparent basis, that things like “failing to secure a child with a seat belt” were included as “abuse”. He suggests that sexual abuse distorts the picture and that analysis should have been confined to physical abuse, without mentioning that the Cinderella effect was clear and large within both. And he stresses that some US data yield a “significantly lower” overrepresentation of stepparents. This is a red herring because no theory predicts that the Cinderella effect’s magnitude should be invariant, and it is a particularly pointless distraction given, first, that his US numbers are fully in line with our original results based on similar (but much larger) US samples [1], and secondly, that a bigger Cinderella effect is typically found when analysis is confined to more severe abuse cases, as it was in study [2]. As we have stressed elsewhere [3], why Cinderella effects vary in magnitude is an important question for future research; Buller offers no suggestions.

Scrambling to portray evolution-minded research using diverse theoretical constructs and methods as a monolithic, wrong-headed “paradigm”, Buller obscures the distinction between empirical discoveries and the theoretical frameworks that motivate and guide them. Theories about the functional design of evolved social motives have inspired and directed our research on violence, helping us discover many hitherto unsuspected epidemiological facts [5-7], some of which concern violence against stepchildren. Buller’s attack won’t stop evolutionary psychologists from using contemporary thinking about adaptation and natural selection to help them generate fruitful hypotheses. But distorting what is known about family violence for rhetorical purposes could do real harm in the practical realm of child protection.

Martin Daly & Margo Wilson

Department of Psychology, McMaster University, Hamilton, Ontario, Canada L8S 4K1

1. Wilson, M.I., Daly, M. and Weghorst, S.J. (1980) Household composition and the risk of child abuse and neglect. J. Biosoc. Sci. 12, 333-340.

2. Daly, M. and Wilson M.I. (1985) Child abuse and other risks of not living with both parents. Ethol. Sociobiol. 6, 197-210.

3. Daly, M. and Wilson M. (2001) An assessment of some proposed exceptions to the phenomenon of nepotistic discrimination against stepchildren. Ann. Zool. Fennici 38, 287-296.

4. Crume, T.L., DiGiuseppi, C., Byers, T., Sirotnak, A.P. and Garrett, C.J. (2002) Underascertainment of child maltreatment fatalities by death certificates, 1990-1998. Pediatrics 110 (2), e18. (DOI: 10.1542/peds110.2.e18)

5. Daly, M. and Wilson, M. (1988) Homicide, Aldine de Gruyter.

6. Wilson M, Daly M (1998) Lethal and nonlethal violence against wives and the evolutionary psychology of male sexual proprietariness. In Rethinking Violence against Wives. (R.E. Dobash and R.P. Dobash, eds.), pp. 199-230, Sage.

7. Daly M, Wilson M (2001) Risk-taking, intrasexual competition, and homicide. Nebraska Symposium on Motivation 47: 1-36.

