Evolution and the Human Condition; Spring 2012
Final Exam Questions

For the Final Exam, you’ll be presented with a subset of the questions included here. Of the list presented on the exam, you’ll be asked to choose to write three. You are encouraged to work on drafts ahead of time – or to develop questions about these essays ahead of time – and see me (GG) to go over your work ahead of time. I’ll hold office hours up until the final exam.

1. Bingham and Souza argue that our ancestors’ ability to accurately throw stones led to the tendency for homo sapiens to create groups that were based on non-kin criteria. Describe the nature of their argument – and summarize some evidence they draw upon. Finally, address how their conception of human origins speaks to our understanding of the evolution of human origins.

2. Dawkins argues that evolution is best conceptualized as leading to adaptations that serve individual organisms – not broader groups or species. Explain this idea in some detail – and describe at least one example of behavioral research that supports this conception.

3. Describe Geher’s (2006) conception of evolutionary psychology – including the basic goals of this field as well as how it relates to the idea of “situationism.” Next, address Gantt and Melling’s criticism of evolutionary psychology. In your answer, address how you think the behavioral sciences may best progress in the future in terms of applying evolutionary approaches.

4. Describe evolutionary approaches to education. In your answer, describe the notion of “mismatch theory.” Finally, be sure to describe at least 2 features of modern westernized education that are “mismatched” from ancestral environments. Finally, describe specific ways that our educational institutions might change for the better taking these issues into account.

5. Describe Miller’s theory of sexual selection in terms of human traits. In your answer, address the idea of courtship signaling – and address the evolution of “uniquely human” features such as humor, language, and art. Finally, address what his theory implies about the evolution of human origins.
6. Platek et al. (2011) talk about human diet and exercise as being mismatched between modern times and the “EEA.” Describe the basics of this idea – including the important distinction of pre versus post-agrarian contexts. Finally, describe nutritional and exercise regimens that follow from our understanding of this evolutionary mismatch.

7. Describe the idea of human mating behaviors as being “sex-differentiated” due to “different evolutionary pressures on males and females during our ancestral past.” In your answer, describe the work of David Schmitt – in terms of his cross-cultural work on human mating. Briefly describe some sex differences that have been found that seem to be cross-culturally universal. Finally, address how the evolutionary perspective can shed light on such culturally universal patterns.

8. Smith talks about the evolutionary origins of war. Describe his thoughts on this topic – including how he thinks that warfare in humans relates to our evolutionary origins. Next, address the psychological process of dehumanization – and how this process, in Smith’s view, helps open the door for warfare in our species. Finally, address the specific forms of dehumanization that Smith discusses (prey, predator, and “vector of disease”) – and how these conceptions shape the nature of warfare in our species.
9. Describe Wrangham’s thesis regarding the importance of cooking in our evolutionary history. In your response, address his points regarding changes in the human digestive system across time. Finally, address some of the hypothesized effects on our other bodily systems that may have take their current form partly because of changes to the digestive system.

10. A major theme of this course pertains to “evolutionary mismatch.” Describe this basic idea – and describe three distinct issues of humanity that may be understood in terms of this concept. Finally, address how our understanding of “evolutionary mismatch” may be essential to our understanding of these issues and how this concept may help us shape novel and useful solutions to issues of humanity in the future.
11. Describe the ideas of "natural selection," "adaptation," "genetic fitness," and "reproductive success." In your essay, address how these concepts are inter-related. Finally, address what these concepts imply about understanding evolution at level of genes or of individual organisms (compared with evolution at the level of a species).

