8
4

What can (and what can't) evolution explain?

An introduction to philosophy of biology

Bence Nanay

Assistant Professor

Department of Philosophy

Adjunct Assistant Professor

Department of Biology

Syracuse University

Office: 522 Hall of Languages

Website: http://web.syr.edu/~nanay 

Email: nanay@syr.edu
Where: 111 Hall of Languages

When: Tuesday and Thursday, 2.00-3.20 pm

Course description: 
Evolutionary explanations are everywhere these days, both in philosophy and in other disciplines. They are often used in philosophy of mind (mental content, consciousness), ethics (altruism), epistemology (evolutionary epistemology), as well as in aesthetics and political philosophy (meme theory). The general proposal is that since humans have evolved in the same way as other animals, the human mind, language, knowledge, society, art and moral should all be examined as biological phenomena, which means that they can be explained with the help of some kind of evolutionary explanations. 

If we want to evaluate the merits of this approach, there is a strong need for a philosophical analysis of the nature of evolutionary explanations used in these philosophical arguments. What makes an evolutionary explanation scientific? What are scientific explanations to begin with? What do the key concepts of evolutionary explanations (replication, selection, adaptation, function) mean? Finally, when do these explanations manage to help us to understand something about ourselves. The course is an introduction to philosophy of biology - with a strong bias for understanding the limits of evolutionary explanations. 

Approximate schedule: (we may not get to Unit 7 and 8)
Unit 1: Science vs. Philosophy of Science, Biology vs. Philosophy of Biology 
Unit 2: Evolutionary Explanation

Unit 3: Adaptation Explanation

Unit 4: Can Evolution Explain the Mind?

Unit 5: Can Evolution Explain Culture? 

Unit 6: Can Evolution Explain Free Will? 

Unit 7: Can Evolution Explain Language?

Unit 8: Can Evolution Explain Science?
Prerequisites: 

High-school biology. Or not even that, really. One (any) course in philosophy. 

Course requirements and grading: 

One short essays during the semester (25%)

Five unannounced super-brief (one-question) tests (4% each)

Participation (15%)

Final research paper (40%)

Textbooks: 

Kim Sterelny and Paul E. Griffiths: Sex and Death. An Introduction to Philosophy of Biology. Chicago: University of Chicago Press, 1999. 

Elliott Sober (ed.): Conceptual Issues in Evolutionary Biology. Cambridge, MA: The MIT Press, 1994.

Daniel C. Dennett: Breaking the Spell: Religion as a Natural Phenomenon. New York: Viking, 2006. 
Dan Sperber: Explaining culture: A naturalistic approach. Oxford: Blackwell, 1996. 

All the other required texts are available on the website. 

No class on the following days: 

11/20: Thanksgivings

11/22: Thanksgivings (school holiday)

Readings

Unit 1: Science vs. Philosophy of Science, Biology vs. Philosophy of Biology

1. Sober Ch 16. 
Unit 2: Evolutionary Explanation

What is Selection? 

2. Sterelny&Griffiths Ch 1-Ch 3. 

3. Hull, D. L., Langman, R. E., and Glenn, S. S.: 2001, ‘A General Account of Selection: Biology, Immunology and Behavior’, Behavioral and Brain Sciences 24: 511-528. Reprinted in Hull, David L. (2001) Section 1 and Section 2. [download the text from here]
The Units of Selection

4. Sterelny&Griffiths Ch 8. 

5. Sober Ch 4.

6. Sober, Elliott and Wilson, David S.: 1994, ‘A Critical Review of Philosophical Work on the Units of Selection Problem’, Philosophy of Science 61, 534--555. [download the text from here] 
Unit 3: Adaptation Explanation

Adaptationism

7. Sterelny&Griffiths Ch 10 (10.1-10.4). 

8. Gould, Stephen Jay and Lewontin, R.: 1979, 'The Sprandels of San Marco and the Panglossian Paradigm', Proceedings of the Royal Society B205, 581–598. [download the text from here] In: Sober, Ch 5.
9. Gould, Stephen Jay and Vrba, Elisabeth S.: 1982, 'Exaptation – a Missing Term in the Science of Form', Paleobiology 8, 4–15. [download the text from here] Sober 
Can Natural Selection Explain Adaptation? 

10. Sober, Elliott 1995. Natural Selection and Distributive Explanation. British Journal for the Philosophy of Science 46: 384—397. [download the text from here]
11. Neander, Karen 1995. ‘Pruning the Tree of Life. British Journal for the Philosophy of Science 46: 59—80. [download the text from here]
Unit 4: Can Evolution Explain the Mind?

Evolutionary Psychology

12. Sterelny&Griffiths Ch 13 (13.1-13.6). 

13. Buss, D. M. (1995): Evolutionary Psychology: A New Paradigm for Psychological Science. Psychological Inquiry 6 pp. 1–30. [download the text from here]
14. Cosmides, Leda M. – Tooby, John: Evolutionary Psychology: A Primer. [download the text from here]
Function. 

15. Godfrey Smith, Peter 1994 A Mondern History Theory of Functions. Nous 28: 344-362. [download the text from here]
Teleosemantics 

16. Millikan, Ruth G. (1989): Biosemantics. Journal of Philosophy no. 86. pp. 281–297. [download the text from here]
Neural Darwinism 

17. Adams, Paul R. (1998): Hebb and Darwin. Journal of Theoretical Biology 195 pp. 419–438. [download the text from here]
Emotions

18. Sterelny&Griffiths Ch 14. 

Unit 4: Can Evolution Explain Culture? 

Memes

19. Sterelny&Griffiths Ch 13.7. 

20. Dennett Ch 3.

21. Dennett Appendix A. 

22. Sperber Ch 5.

Alternative Approaches

23. Sperber Ch 3.

24. Sperber Ch 4.

25. Sober Ch 25.

26. Wilson, David Sloan – Sober, Elliott (1994): Re-introducing Group Selection to the Human Behavior Sciences. Behavioral and Brain Sciences 17 pp. 585–608. [download the text from here]
27. Sterelny, Kim 2006 The Evolution and Evolvability of Culture. Mind & Language 21: 137-165. [download the text from here]
Unit 5: Can Evolution Explain Morality and Religion? 

28. Dennett Ch 4-8.

29. Dennett Ch 10.

30. Sober Ch 27. 

Unit 6: Can Evolution Explain Language?

31. Pinker, Steven – Bloom, Paul (1990): Natural Language and Natural Selection. Behavioral and Brain Sciences 13 pp. 707–784. [download the text from here]
32. Dunbar, R. I. M. (1993). Coevolution of neocortical size, group size and language in humans. Behavioral and Brain Sciences 16 (4): 681-735. [download the text from here]
Unit 7: Can Evolution Explain Science?
33. Hull, DL 1988. A mechanism and its metaphysics: An evolutionary account of the social and conceptual development of science. Biology & Philosophy 3:123-155; [download the text from here] 

Recommended readings

Unit 1: Science vs. Philosophy of Science, Biology vs. Philosophy of Biology
Van Fraassen, Bas: The Scientific Image. Oxford: Clarendon, 1980, esp. ch. 2 and ch 5. 

Kitchner, Philip (1982): Abusing Science. Cambridge, MA.: The MIT Press. 

Unit 2: Evolutionary Explanation

On selection:

Hull, David L. 2001. Science and Selection Cambridge: Cambridge University Press.

Sober, Elliott: 1984, The Nature of Selection, The MIT Press, Cambridge, MA. 

Darden, L., and Cain, A. J.: 1989, ‘Selection type theories’, Philosophy of Science 56, 106--129.

Brandon, Robert N., 1996: Concepts and Methods in Evolutionary Biology. Cambridge: Cambridge University Press. pp. 124–143. Chapter 3. A Structural Description of Evolutionary Theory. pp. 46-57.

On the units of selection debate: 

Hull, David L.: 1981, ‘Units of Evolution: A Metaphysical Essay’, in: Jensen, U. J.  and Harré, R. (eds.): The Philosophy of Evolution, Harvester Press, Brighton, pp. 23--44. 

Brandon, Robert N. (1996): The Levels of Selection. Hierarchy of Interactors. In: Brandon, Robert N.: Concepts and Methods in Evolutionary Biology. Cambridge: Cambridge University Press. pp. 124–143.

On the replicator/interactor distinction: 

Hull, David L.: 1981, ‘Units of Evolution: A Metaphysical Essay’, in: Jensen, U. J.  and Harré, R. (eds.): The Philosophy of Evolution, Harvester Press, Brighton, pp. 23--44. 

Dawkins, Richard: 1976, The Selfish Gene, Oxford University Press, Oxford. Chapter 2 (Replicators, pp. 12-20.). 

Dawkins, Richard: 1982, ‘Replicators and Vehicles’. Reprinted in: Brandon, R. N. and Burian, R. M. (eds.), Genes, Organisms, Populations: Controversies over the Units of Selection, The MIT Press, Cambridge, Mass, 1984. 

Brandon, Robert N.: 1985, 'Adaptation Explanations: Are Adaptations for the Good of Replicators or Interactors?, in: Depew, David J. and Weber, Bruce H. (eds.), Evolution at a Crossroads: The New Biology and the New Philosophy of Science, The MIT Press, Cambridge, MA, pp. 81-96.

Sterelny, K., Smith, K. and Dickison, M.: 1996, ‘The Extended Replicator’, Biology and Philosophy 11, 377--403.

Unit 3: Adaptation Explanation

Brandon, Robert N., 1996: Concepts and Methods in Evolutionary Biology. Cambridge: Cambridge University Press. pp. 124–143. Chapter 1. Adaptation and Evolutionary Theory. pp. 3-29.

Dawkins, Richard: 1983, ‘Universal Darwinism’, in: Bendall, D. S. (ed.), Evolution from Molecules to Man, Cambridge University Press, Cambridge, pp. 403--25. 

Dennett, Daniel C.: 1995, Darwin’s Dangerous Idea, Touchstone, New York. Chapter 9.

Dennett, Daniel C. (1983): Intentional Systems in Cognitive Ethology: The „Panglossian Paradigm” Defended. Behavioral and Brain Sciences 6 pp. 343–390.

Sober, Elliott 1998. Six Sayings about Adaptationism. In: Hull, David and Ruse, Michael (eds.): The Philosophy of Biology. Oxford: Oxford University Press. pp. 72-85.

Neander, Karen: 1995b, ‘Explaining Complex Adaptations. A Reply to Sober’s ‘Reply to Neander’, British Journal for the Philosophy of Science 46, 583—587.

Walsh, D. M.: 2000, ‘Chasing Shadows: Natural Selection and Adaptation’, Studies in the History and Philosophy of Biological and Biomedical Sciences 31, 135--153.

Unit 4: Can Evolution Explain the Mind?

Evolutionary Epistemology 

Campbell, Donald (1974): Evolutionary Epistemology. In: Schilpp, Paul A. (ed.): The Philosophy of Karl Popper. LaSalle: Open Court. pp. 413–463.

Popper, Karl (1972): Objective Knowledge: An Evolutionary Approach. Oxford: Clarendon.

Neural Darwinism

James, William (1880): Great Men, Great Thoughts, and the Environment. The Atlantic Monthly 46 no. 276. pp. 441–459.

Changeux, Jean-Pierre (1985): Neuronal Man: The Biology of Mind. New York: Pantheon. 

Edelman, G. M. (1987): Neural Darwinism: The Theory of Neuronal Group Selection. New York: Basic Books.

Evolutionary Psychology

Pinker, Stephen (1997): How the Mind Works. New York: Norton.

Plotkin, Henry C. (1997): Evolution in Mind. New York: A Lane.

Function 

Neander, Karen 1991b. The Teleological Notion of ‘Function’. Australasian Journal of Philosophy 69: 454-468.

Cummins, Robert (1975): Functional Analysis. Journal of Philosophy 72 pp. 741–765. 

Wright, L. (1973): Functions. Philosophical Review 82 pp. 139–168. 

Walsh, D. M. 1996. Fitness and Function. British Journal for the Philosophy of Science 47: 553–574.

Bedau, M.: 1991. Can Biological Teleology Be Naturalized? Journal of Philosophy 88: 647-657.

Kitcher, Philip 1998. Function and Design. In: Hull, David and Ruse, Michael (eds.): The Philosophy of Biology. Oxford: Oxford University Press. pp. 258-279. 

Godfrey-Smith, Peter 1998. Function: Consensus without Unity. In: Hull, David and Ruse, Michael (eds.): The Philosophy of Biology. Oxford: Oxford University Press. pp. 280-292.

Bigelow, J. and Pargetter, R. 1987 “Functions,” Journal of Philosophy 84, 181-197. 

Teleosemantics and its critics

Millikan, Ruth G. 1984. Language, Thought and Other Biological Categories. Cambridge, MA.: MIT Press. Esp. Chapter 5 (Intentionality as a Natural Phenomenon, pp. 85-94.). 

Papineau, David 1993. Philosophical Naturalism. Oxford–Cambridge, MA: Blackwell. Chapter 3 (The Teleological Theory of Representation). 

Neander, Karen 1995. Misrepresenting and Malfunctioning. Philosophical Studies 79: 109-141.

Fodor, Jerry, A. 1990. A Theory of Content and Other Essays. Cambridge, MA.: MIT Press. Chapter 3 (Theory of Content, Part 1, section 4. pp. 64-82.).

Millikan, Ruth G. 1993. White Queen Psychology and other Tales for Alice. Cambridge, MA.: MIT Press. Chapter 6 (Compare and Contrast Dretske, Fodor, and Millikan on Teleosemantics).

Unit 5: Can Evolution Explain Culture? 

Sperber Ch 1-2, Ch 5-7. 

Dawkins, Richard: 1976, The Selfish Gene, Oxford University Press, Oxford, chapter 11. 

Dennett, Daniel C.: 1995, Darwin’s Dangerous Idea, Touchstone, New York, chapter 12. 

Boesch, C. (1993): Toward a New Image of Culture in Wild Chimpanzees? Behavioral and Brain Sciences 16 pp. 514–573.
Boyd, R. – Richerson, P. J. (1985): Culture and the Evolutionary Process. Chicago: Chicago University Press.

Dunbar, Robin (1996): Grooming, Gossip and the Language. London: Faber and Faber.

Wrangham, R. W. – McGrew, W. C. – de Waal, F. B. – Heltne, P. G. (1994): Chimpanzee Cultures. Cambridge, MA.: Harvard University Press.

Lumsden, Charles J. – Wilson, Edward O. (1981): Genes, Mind and Culture: The Coevolutionary Process. Cambridge, MA.: Harvard University Press.

Sober, Elliott – Wilson, David Sloan (1998): Unto Others. Cambridge, MA.: Harvard University Press.

Sperber, Dan (1985): Anthropology and Psychology: Towards an Epidemiology of Representations. Man 20 pp. 73–89. 

Unit 6: Can Evolution Explain Morality and Religion? 

Dennett, Ch 1-Ch 5. 

Dennett, Daniel C.: 1995, Darwin’s Dangerous Idea, Touchstone, New York, chapter 12. 

Unit 7: Can Evolution Explain Language?

Bickerton, Derek (1981): Roots of Language. Ann Arbor: Maroma.

Bickerton, Derek (1990): Species and Language. Chicago: Chicago University Press. 

Dawkins, R. – Krebs, J. R. (1978) Animal Signals: Information or Manipulation? In: Behavioural Ecology: an Evolutionary Approach. In: Krebs, J. R. – Davies, N. B. (eds.): Sci. Ltd. Oxford: Blackwell. pp. 282–309.

Deacon, Terrence: The Symbolic Species. New York: W. W. Norton. 

Hurford, J. R. – Studdert-Kennedy, M. – Knight, C. (1998): Approaches to the Evolution of Language. Cambridge: Cambridge University Press. 

Lieberman, Philip (1984): The Biology and Evolution of Language. Cambridge, MA.: Harvard University Press.

Lieberman, Philip (1998): Eve Spoke. New York: W. W. Norton. 

Unit 8: Can Evolution Explain Science?
Brown, James Robert (1985) Explaining the Success of Science. Ratio 27: 49-66.

Lipton, Peter (1994) Truth, existence and the best explanation. In Anthony A. Derksen. (ed.), The Scientific Realism of Rom Harré. Tilburg: Tilburg Univewrsity Press, pp. 89-111. 

Kitcher, Philip (1993): Realism and Scientific Progress. In Kitcher, Philip: The Advancement of Science. Oxford: Oxford University Press, pp. 27-78.
