

Syllabus 12

Honors 493:

Evolution and the Human Condition
Section 0X
SUNY New Paltz
Spring 2012

Professor: Glenn Geher
• Office: JFT 314

• Office hours: T*(1:00-3:00), W(12:30-2:30), Th*(10:30-12:30), F(1:00-3:00)

W and F hours are open/walk-in;
*T and Th require an appointment via Jane Lehman (lehmanj@newpaltz.edu)
• Office phone number: 257-3091
• Home phone number: 255-1992

• E-mail: geherg@newpaltz.edu
• Web address: http://www.glenngeher.com; www.newpaltz.edu/EvoS; www.evostudies.org
Welcome to Evolution and the Human Condition! Evolutionary theory has been wildly successful in accounting for the nature of life. In recent decades, scholars in human-related areas have employed evolutionary approaches to understand the nature of our own species. Such applications have addresses such issues as:

· Parenting

· Relationships

· Friendships

· Education

· Art

· Intelligence

· Social Structure

· War

· Love

· Death

A great deal of modern scholarship examines the most basic aspects of humanity from an evolutionary perspective. And extraordinary new insights into our own species have been gleaned as a result.

But this all has happened in a noteworthy context. Evolutionary applications to humans have not taken place without a fight. And this fight is ongoing. Within academia, a war is raging regarding the issue of human nature – which essentially corresponds to the idea that there is a basic essence to being human that results importantly from our evolutionary heritage as biological organisms. Major political battles are constantly being waged within the academy on this front. There is perhaps no more hotly contested area of academic inquiry than applications of evolution to the human condition.

This course will examine the core issues involved in this area of scholarship. Students in this class should achieve the following learning objectives:

A. Understand basic ideas of evolutionary theory

B. Understand the research and different theoretical perspectives on the evolution of Homo Sapiens

C. Learn about empirical research that applies evolution to many basic areas of humanity

D. Learn about the important controversies that surround this area of inquiry

E. Develop their own informed perspective on the utility of applying evolution to issues of humanity

F. Develop oral and writing skills that bear on presenting ideas related to evolution and its application to humanity

G. Develop the ability to come up with novel questions regarding some aspect of being human that is rooted in our understanding of evolution

Place: Each week we will meet at 3:30 in the Honors Center Seminar Room.

Required Reading Materials (all will be available via BlackBoard):

Bingam, P., & Souza, J. (2009). Death from a Distance and the Birth of a Humane Universe: Human Evolution, Behavior, History, and Your Future. New York: BookSurge Publications

Dawkins, R. (2006). The selfish gene. New York: Oxford University Press.

Gantt, E. E., & Melling, B. S. (2010). Evolutionary Psychology is Not Evil, It’s Just Not Any Good. In B. Slife (Ed.), Taking Sides: Clashing Views on Psychological Issues.

Geher, G. (2010). Evolutionary psychology is not evil … and here’s why …Psihologijske Teme (Psychological Topics); Special Issue on Evolutionary Psychology, 15, 181-202. In B. Slife (Ed.), Taking Sides: Clashing Views on Psychological Issues.

Geher, G, & Miller, G. F., & Murphy, J. (2008). Mating intelligence: Toward an evolutionarily informed construct. In G. Geher & G. F. Miller (Eds.), Mating Intelligence: Sex, Relationships, and the Mind’s Reproductive System. Mahwah, NJ: Lawrence Erlbaum Associates.
Gray, P. (2011). The Evolutionary Biology of Education: How Our Hunter-Gatherer Educative Instincts Could Form the Basis for Education Today. Evolution, Education, and Outreach, 4, 28-40.
Miller, G. F. (2007). Sexual selection for moral virtues. Quarterly Review of Biology, 82(2), 97-125.
Miller, G. F. (2000). The Mating Mind: How Sexual Choice Shaped the Evolution of Human Nature. New York: Doubleday.

Muller, K. (2010). Evolutionary educational psychology: The disparity between how children want to learn and how they are being taught. EvoS Journal: The Journal of the Evolutionary Studies Consortium, 2(1), 12-23.

Pinker, S. (2002). The Blank Slate. Viking: New York.

Platek, S., Geher, G., Heywood, L., Stapell, H., Porter, R., & Waters, T. (2011). Walking the walk to teach the talk: Implementing ancestral lifestyle changes as the newest tool in evolutionary studies. Evolution: Education & Outreach, 4, 41-51. Special issue on EvoS Consortium (R. Chang, G. Geher, J. Waldo, & D. S. Wilson, Eds).
Schmitt, D. P. (2008). Evolutionary perspectives on romantic attachment and culture: How ecological stressors influence dismissing orientations across genders and geographies. Cross-Cultural Research, 42, 220-247.
Smith, D. L. (2007). The most dangerous animal. New York: St. Marten’s Press.

Wilson, D. S. (2007). Evolution for Everyone. New York: Delacorte Press.

Wrangham, R. (2009). Catching Fire: How Cooking Made Us Human. New York: Basic Books.

Assignments

1. Reaction Paper based on ONE of the specific (GRADED –10% of final grade). For a reading that elicits a particular reaction for you, you are to submit a brief reaction paper describing a specific concept addressed. In addition to the specific concept (or concepts) that you describe, you need to also describe some reaction of yours. For instance, you may summarize your opinion of the scientific merit of an idea, your thoughts on political implications of an idea, your own personal experience with content related to author’s ideas, etc.

Your reaction paper (roughly 1-3 pages) is due at the class period subsequent to the day that the paper was discussed/assigned for class.

2. Topic for Final Paper (UNGRADED – 2% of final grade. 100 for submitting at start of class period. 0 for failing to submit at start of class period).

This course is designed so that you can obtain feedback on different elements of a term paper on a topic of your choosing. Such feedback at multiple stages is critical for honing writing skills.

For this assignment, you simply need to provide a thesis topic for your term paper. It can be on any topic that you can directly relate to evolution and the human condition. Here is a brief sample of topics:

Evolution applied to intimate relationships
Evolution applied to parenting

Evolution applied to politics

Evolution applied to religion

Evolution applied to education

Evolution applied to art

Evolution used in a historical analysis

Controversies in applications of evolution

Evolutionary origins of human sex differences

This list is, in fact, remarkably incomplete. Talk to me about topics – and let the readings for the course help guide you toward a topic that fascinates you.

What to hand in: A brief (one-paragraph, or so) statement of the topic you’d like to study for your term paper. The more specific and focused you are at this point (all things equal), the better.

3. Outline for Final Paper (UNGRADED – 3% of final grade. 100 for submitting at start of class period. 0 for failing to submit at start of class period).

Once your topic is set, it is usually helpful to come up with an outline (often in the form of headings and subheadings) to help guide your work on a big paper project. This outline can also help me help you.

4. Preliminary Draft of Final Paper (UNGRADED – 5% of final grade. 100 for submitting at start of class period. 0 for failing to submit at start of class period).

This draft should be as complete as you can make it to allow me to optimally comment on your work. While you get full credit for submitting something when this is due (see calendar), I urge you to shoot high and put a lot into this draft. Further, feel free to bring to my office hours for feedback at any point in the process.

5. Final Draft of Term Paper (GRADED – 40% of final grade.)

In 2005, the Quarterly Review of Biology published a paper on the evolution of laughter (written by Matt Gervais and David Sloan Wilson). While this fact is not necessarily impressive in an absolute sense, consider this: This article is based completely on the paper that Matt Gervais (then an EvoS student at Binghamton) wrote for his paper in an undergraduate EvoS course (very similar to this same class). And that was before the establishment of EvoS Journal, which has gone on to publish peer-reviewed articles by SEVERAL SUNY New Paltz students. Shoot high. I want these papers to be great.

Your paper should be standard term-paper length – 10-20 double-spaced pages – and they need to be in APA (American Psychological Association) format. For information this format, please see:

http://www.uwsp.edu/PSYCH/apa4b.htm#IF

written by Mark Plonsky of the University of Wisconsin at Steven’s Point.

6. Oral Presentation. (UNGRADED – 5% of final grade. 100 for doing it; 0 for failing to do it).

The final two class periods will be completely dedicated to students’ oral presentations. PowerPoint (or similar) technology will be available. Your oral presentation should be based on your term paper. Your talk should take approximately 15 minutes (and you should expect about 5 minutes of question-and-answer). The more prepared you are for the presentation, the better. I strongly suggest that you practice the talk in full on multiple occasions prior to the final week of class. You are more than welcome to discuss your plans for the presentation with me before the presentation.

7. Leading Class Discussion (ungraded; 10% of final grade. 100 for doing it; 0 for not).

During most of the class periods, we’ll start by discussing the assigned reading materials. For the final section of most class periods, students will lead the discussion – by discussing some additional reading that they find and organizing the class to help students learn about and connect with that particular material (this may include a lecture, a targeted discussion, PowerPoint, other activity, etc. – whatever seems like it would be most effective and fun!). On the first day of class, topics and dates will be determined. In some cases, students may work with a partner. To obtain full credit, you simply need to show up prepared and do your best! Each such discussion should start with a brief (5-minute or so) summary of the basic ideas of the reading to bring the class up to speed on the ideas.
8. Final Exam (GRADED – 25% of final grade).

During the semester, I will create essay questions based on several of the readings. These essay questions will be provided to you before the final exam. You will be encouraged to prepare all of them ahead of time and to meet with me to discuss your ideas regarding the essays. A subset of these essay questions will comprise the exam (which will be completely essay-based).

 Grading: Grades for all assignments will be converted to percentages. The following equation will be used to determine your final grade:

• Final grade =

 (Reaction Paper * .10) +
(Term Paper Topic * .02) +

(Term Paper Outline * .03) +

(Term Paper PRELIMINARY DRAFT * .05) +

(Term Paper FINAL DRAFT * .40) +

(Oral Presentation * .05) +

(Leading Class Discussion * .10)+

(Final Exam * .25)

Your final grade will be on a scale from 0 to 100. Final grades will be converted to letter grades using the following criteria:

	
	94 - 100 = A

90 - 93 = A-

87 - 89 = B+

84 - 86 = B

80 - 83 = B-

77 - 79 = C+

74 - 76 = C

70 - 73 = C-

67 - 69 = D+

64 - 66 = D

60 - 63 = D-

Below 60 = F
	

Calendar
	WEEK
	Topic
	Readings
	Due
	Class Leader

	1/24
	Welcome to class
	Syllabus

	
	

	1/31
	Evolution and being human
	Dawkins (2006);

Ch. 1-2; Pinker (2002); Ch.1
	
	

	2/7
	Human Evolutionary History and Physical Fitness
	Wrangham (2009; ch. 1); Platek et al. (2011)
	
	

	2/14
	Human Mating
	Geher, Miller, & Murphy (2008); Schmitt (2008)
	
	

	2/21
	Altruism
	Miller (2000); chap. 9; Wilson (2007); Chap. 21
	Paper Topic
	

	2/28
	Human Social Groups
	Bingham and Souza (2009);

chap 1; Wilson (2007), Chap. 22
	
	

	3/6
	Religion
	Wilson (2007); chaps 28 and 29
	Outline
	

	3/13
	Art
	Miller (2000); chaps 1; Pinker, Chap. 20
	
	

	3/20
	SPRING BREAK! NO CLASS
	
	
	

	3/27
	Morality
	Miller (2007)
	
	

	4/3
	FRIDAY CLASSES MEET; NO CLASS
	
	
	

	4/10
	Education
	Gray (2011); Muller (2010)
	Rough Draft
	

	4/17
	Human Warfare
	Smith (2008); chs. 1-2
	
	

	4/24
	Controversies in applications of evolution to humanity
	Geher (2011); Gannt & Melling (2011)
	
	

	5/1
	In-Class Presentations
	
	 Final Draft
	

	5/8
	In-Class Presentations
	
	
	

	5/15
	Final Exam
	
	
	

Course Policies

1. Cheating. DO NOT CHEAT. Any student caught cheating on an exam will automatically fail that exam and, perhaps, the course. In addition, his or her name will be reported to the administration. This stuff gets ugly quickly.

2. Plagiarism. Plagiarism occurs when material is taken from a source without proper citation. If you quote something directly (i.e., if you use another authors EXACT WORDS), you must use quotation marks. If you borrow an idea and reword it, you must report your source. Any student caught plagiarizing will automatically fail the assignment and, perhaps, the course. In addition, his or her name will be reported to the administration. DO NOT PLAGIARIZE.

3. Missing exams. A Make-up exam may be given if there are extenuating circumstances AND it (the make-up exam) is officially scheduled before the scheduled examination. If such circumstances are shown to exist, you may be able to take a make-up exam. Special arrangements will be made as to the time and place of any make-up exams. If a student requests a make-up exam after the scheduled examination, and especially extenuating circumstances (e.g., a serious illness) are demonstrated to exist, scheduling of a make-up exam might be considered.

4. Late Assignments.

If you can get through your college career without ever handing in a late paper, you’re on the fast-track to success and I want to strongly encourage you to get there. As such, note the following:

A. the BlackBoard posts and Questions regarding readings will not be accepted late (unless, perhaps, evidence of some dramatic and conspicuous extenuating circumstance are provided).
B. The paper topic, outline, and rough draft will not be accepted late either (unless, perhaps, evidence of some dramatic and conspicuous extenuating circumstance are provided). If you do not hand these assignments in on time, you should do them anyway and bring them to my office hours to get my feedback so you can better succeed on subsequent assignments.

C. ABSOLUTELY NO PAPERS WILL BE ACCEPTED AFTER THE LAST DAY OF CLASS (NOT THE FINAL EXAM). Further, any such late papers must be handed in at the meeting of the last class.

D. If you miss giving your oral presentation, you will receive a grade of 0 (unless, perhaps, evidence of some dramatic and conspicuous extenuating circumstance are provided).

E. All assignments that are not accepted will be assigned grades of 0.

5. Attendance. All students are strongly encouraged to attend all class meetings.
6. SUNY New Paltz’s ADA Policy Statement:
Students with documented physical, learning, psychological and other disabilities are entitled to receive reasonable accommodations. If you need classroom or testing accommodations, please contact the Disability Resource Center (Student Union Building, Room 205, 257-3020). The DRC will provide forms verifying the need for accommodation. As soon as the instructor receives the form, you will be provided with the appropriate accommodations. Students are encouraged to request accommodations as close to the beginning of the semester as possible.

7. SUNY New Paltz’s Academic Integrity Statement:
Students are expected to maintain the highest standards of honesty in their college work. Cheating, forgery, and plagiarism are serious offenses, and students found guilty of any form of academic dishonesty are subject to disciplinary action. For definitions of these offenses, as well as the process that a faculty member will follow if a student is found to be engaging in any form of academic dishonesty, see the section on Academic Integrity in the Advising Handbook, available at www.newpaltz.edu/acadadv.

8. Course conflicts. If you have a regular scheduling conflict with this course (e.g., you will have to leave every class before the end of class because of work, you have another course scheduled that overlaps with this course, or you will be going to Rome for 2 weeks during the term) you should not take this course.

9. Your paper for this class may NOT be based on a paper you have written for another class.

10. NO ELECTRONIC DEVICES (e.g., cellphones, Blackberries, text-messaging devices, Sony Playstations, etc.) may be turned on during examinations. Possible penalties include failing said examination and/or having an academic dishonesty complaint filed against the student in question.

 As a teacher I feel that my role is to help you learn, not to grade you, so please feel free to come see me or call me throughout the term if you have any concerns or questions. I mean it. Have a great semester.

Writing tips.

No papers with an abundance of the following errors will receive a grade of an ‘A.’

1. USUALLY affect is a verb and effect is a noun.

e.g., This variable affects several things.

e.g., That other variable produced a very large effect.

2. If the subject of your sentence is singular, the verb and subsequent pronouns referring to the subject must be also.

e.g., The participant then provided HIS OR HER (NOT "THEIR") background

information.

e.g., The point of these studies WAS (NOT "WERE") blah, blah, blah ... (point is singular).

3. NEVER use the word "PROVE" in a psychology article. While psychologists do many things, proving is virtually never one of them.

INCORRECT: These results prove that Schmedley's hypothesis was correct.

BETTER: These results support Schmedley's hypothesis.

BETTER STILL: These results support the hypothesis that Schmedley should change his name ... just kidding.

4. BE SUCCINCT. Do not use a lot of words to make a point if you can make the same point with fewer words. If two papers make the same points, the one with fewer words is, by my definition, better.

BAD: Asch’s research on conformity is very interesting because it includes interesting research and has important ideas that are very meaningful.

BETTER: Asch’s research on conformity is interesting for several reasons.

5. AVOID 1st person and, especially, opinions (unless they are asked for).

BAD: I am writing a paper on conformity. In this paper, I will talk about how social psychologists have studied conformity and why I am so interested in this interesting topic.

BETTER: This paper will address conformity as it has been studied in social psychology.

6. DO NOT USE CONTRACTIONS:

BAD: Subjects were asked if they’d administer an electric shock.

BETTER: Subjects were asked if they would administer an electric shock.

7. It’s means it is (but you should not be using contractions anyway).

 Its is a possessive pronoun referring to a noun that possesses something.

e.g., The frog grabbed the fly with its tongue. (here its means the frog’s)

8. Punctuation marks go INSIDE quotation marks (when at the end of the sentence).

BAD: Then the experimenter said, “Oh Boy”.

BETTER: Then the experimenter said, “Oh Boy.”

BETTER STILL: Then the experimenter said, “Golly!”

9. Always follow the word “this” with a specific noun. Otherwise, your writing will be unclear.

BAD: Changes will be made at all levels of management. The impact of this will be enormous.

BETTER: Changes will be made at all levels of management. The impact of this restructuring will be enormous.

10. i.e., means “in other words.” e.g., means “for example.”

e.g., These people are thought to be cerebral in nature (i.e., they tend to think a lot).

e.g., Their diet includes several kinds of flowers (e.g., roses).

11. Here are some helpful word substitutions for you:

Change from to
looked at examined

got obtained

did conducted

12. Only use the word “correlation” if you are referring to a specific relationship between two different variables. Do not just throw this word around because it sounds good.

GOOD: A positive correlation was observed between number of hamburgers eaten and the size of one’s bellyache.

BAD: A correlation between these different ideas can be found. (This sentence simply does not mean anything).

