

Index

- Accommodation
 epigenetic, 194–196
 physiological, 144
- Acquisition of heritable characteristics, 355
- Adaptability, 13, 68, 82, 294, 315, 403
 and adaptation, 140, 141
 human, 100, 331
- Adaptationism, 37, 39
- Adaptiveness, 7, 397
- Adaptive radiation, 30, 287, 411
- Adaptive suites, 139
- Aggregation, 125
- Aggregativity, 316, 419
- Agrobacterium tumefaciens*, 20, 265
- Albedo, 367
- Alexander, S., 73, 318
- Alexandrian schools, 133
- Allometry, 47, 219, 267, 274, 275, 278, 279, 356, 357, 365, 367, 374
- Allopolyploidy, 98
- Ammonite lobate lines, 269
- Ammonium ions, 171
- Anabaena*, 127
- Ancon ram, 183
- Animated water, 351
- Antennapedia, 245
- Anticipation diseases, 238, 272, 280
- Ant lions, 101
- Ants, 101, 102, 129, 359
- Aphids, 101
- Apoptosis, 235
- Arber, A., 407
- Archaeopteryx*, 187
- Archetype, 294, 412, 418
- Arctic char, 343
- Arctic fox, 55, 56, 151, 152
- Ardisia*, 122
- Aristotelian holism, 82
- Aristotle, 72, 126, 128, 181, 317, 322
- Atromorphosis, 155
- Artemia*, 245
- Arthropod appendage evolution, 412
- Arthur, W., 48, 216, 225, 273
- Artificial selection, 53, 56, 371
- Ashby, W. R., 301
- Associations, terminology of, 97
- Autocatalytic molecular systems, 160
- Autoevolution, 307
- Autonomization, 55, 176
- Axolotl, 192
- Aymara tribe, 203
- Babbage, C., 263
- Bacon, F., 62, 322, 329
- Baconian and Darwinian epistemology, 361
- Baconian induction, 361
- Bacteriophages, 127
- Bacteroides thetaiotamicron*, 123
- Baer, K. E. von, 183
- Bak, P., 74, 321
- Baker, M. W., 239
- Balfour, F. M., 185

- Balon, E. K., 196, 207, 208, 338, 343
 Bardou, F., and Jaeger, L., 228
 Bateson, W., 4, 54, 64, 185, 341
 Beament, J. W., 149, 150
 Behavior, 337–339
 choices, 360
 genes for, 337
 hereditary, 367
 Behe, M., 12, 249
 Belyaev, D., 55, 56, 151
Bemisia tabaci, 102
 Bénard cells, 321, 374
 Bergson, H., 318
 Bernard, C., 138, 145
 Berry, C. V., 27
 Bertalanffy, L. von, 6, 8
 Beurlen, K., 155
 Bifurcation, 290
 Big Bang, 16, 21, 85, 384, 426, 428
 Big Bang of Biology, 3, 25, 85
 Biochemical evolution, 156–158
 Biochemical pathway switches, 172
 Biofilms, 127
 Biological structuralism, 307
 Biological synthesis, 401
 Biosphere, 350
 Birdness, 415
 Bithorax, 185, 245
 Body plans
 bilaterally symmetrical, 8
 radially symmetrical, 8
 universal, 344
 Bolk, L., 268
Bone morphological protein 2, 279
 Bonner, J., 256
Branchiostoma lanceolatum, 246
 Brenner, S., 211, 372
 Britten, R. J., and Davidson, E. H., 165, 278
 Brooks, W. K., 185
Buchnera, 101
 Burgess Shale, 6
 Burke, A. C., 197
 Burkhardt, R., Jr., 265
 Burrowing benthic animals, 349
 Buss, L., 215
 Butler, S., 52
 C3 plants, 172
 C4 plants, 172
 Cactus, 196
Caenorhabditis elegans, 211, 212, 371
 Cairns-Smith, G., 161
 Callebaut, W., and Raskin-Gutman, D., 301
Callinectes sapidus, 171, 295
 Camel, 145
 Campbell, J. H., 223, 262
 Campbell, N., 307
 Canalization, 190
Candida albicans, 207
 Cannon, W., 138, 145
 Caporale, L., 164, 225, 228
 Cartilage formation, in limb buds, 197
 Catastrophe, 53, 81, 175, 220, 326, 351, 359,
 366, 370, 405
 Catastrophe insurance, 254
 Catastrophic stress, 255
 Cathepsins, 169, 170
 Caudwell, C., 74, 75
 Causal theory of evolution, 23
 Causation
 D. Hume and E. Darwin on, 57
 proximate cause of evolution, 58, 406
 proximate causes and ultimate effects, 317
 ultimate cause of evolution, 58, 294, 295, 406
 Cell adhesion molecules, 108
 Cell theory, 28
 Cellulolytic symbiosis, 113, 122, 336
 Cellulose, 336, 367
 Cenancestor, 162
 Cenogenesis, 192, 246
 Centriole, 105
 Centromere, 107
Cepaea nemoralis, 206
 Chaisson, E., 428
 Chambers, R., 263, 318
 Change of function, 293

- Chaperonins, 101
Cheddar man, 12
Cheek pouches, in rodents, 197
Chemoton stage, 162
Child, C. M., 137
Chloroplast, 118, 175, 335, 341
Chromatid break repair, 342
Chromatin marks, 251, 253
Chromosome
 amplification, 164
 and sex, 104
 diminution and deletion, 237
 mutation, 107
 puffs (Balbiani rings), 231
Churchill, E., 38
Chymotrypsin, 233
Cichlid evolution, 416
Circulatory system, 351
Circus clowns, 345
Coacervates, 160
Co-adaptation, 342
Coelurosauravus jaekeli, 217, 320
Co-evolution, 102
Cohen, J., and Stewart I., 67, 71, 311, 360, 387
Commensalism, 99
Competition, 34, 72, 134, 394, 426
Complexification, 115, 389, 402
Complexity, 68–70
Conatus, 46
Concerted evolution, 240, 274
Condition of mutability, 243
Conrad, M., 68, 140, 142, 143, 162
Consilience, 129
Constrained generating procedure, 313
Contingencies, 286, 366
Contingency-dependent emergences, 359
Cope, E. D., 4, 138, 146
Coral reefs, 112
Cormorant, 153
Corning, P., 37, 77
Corpus callosum, 309, 367
Cosmological evolution, 369, 426
Creationism, 2, 9, 31, 375
Creodes (cell lineages), 195
Crespi, B., 127
Critical-point emergence, 74, 320, 367
Crocodiles, 173
Croizat, L., 402
Crossroads of evolutionary theory, 421
Crystallins, 170, 248
Cubomedusan, 248
Curate's egg, 427
Cuvier, G., 2, 370
Cyclic AMP, 168, 229
Cytotaxis, 250

Dachshund, 183
Darwin, C. R., 203, 267, 345, 352, 366, 435
 absence of natural selection, 53
 artificial selection, 425
 laws of growth, 272
 monstrosities, 32, 54, 119
 natural selection as metaphor, 6
 natural selection as consequence of
 "Struggle for Life," 9
 physiological adaptability, 46
 physiology, 138
 plasticity of organization, 54, 55
 retrogression, 5
 species, 417
Darwin, E., 16, 18, 212, 350
Davies, P., 281, 428
Dawkins, R., 22, 60, 61, 130, 249, 430
De Beer, G., 192, 193, 246, 268
Deep homology, 246
De Vries, H., 54, 185
Detoxifying gene duplication, 236
Developmental genetics, 38
Developmental thresholds, 338
Devolution, 395
Dialectical materialism, 361
Dialectical synthesis, 364
Dictyostelium, 358
Differential persistence, 314
Direct filiation theory, 119
Directional exaggerations, 270

- Disequilibrium, 360, 366
Dissostichus mawsoni, 233
 Divergent saltations, 365
 Diversifying evolution, 15
 Djungarian hamster, 131, 151
 Dobzhansky, T., 38, 90
 Dobzhansky, T., Ayala, F. J., Stebbins, G. L.,
 and Valentine, J. W., 8
 Dodo, 346
 Dog evolution, 283
 Dog whelk morphs, 207
 Dohrn, A., 354
 Dolly (sheep), 253
 D'Orbigny, A., 203
 Dosage imbalance, 240
 Dose amplification, 165
 Dose repetition, 236
 Douglas, A., 113, 116
 Dover, G., 240, 260, 272, 281
 Drummond, H., 73
 Dwarf animals, 282
 Dwarfism, 187
 Dynamic structure, 304
- Ecdysone, 231
 Ecological release, 52
 Ecostasis, 328, 366, 404
 Ecosystems and symbiogenesis, 111–115
 Edge effect, 149
 Ediacarans, 213
 Eimer, T., 267, 268
 Eldredge, N., 27, 39, 59
 Eldredge, N., and Gould, S. J., 50, 357
 Eldredge, N., and Vrba, E., 402
 Electronic evolution, 372
 El-Hani, C., and Pihlström, S., 81
 Eliot, T. S., 401, 406
 Embryonization, 205
 Emergence
 - contingency-dependent, 359
 - critical-point, 79, 80, 320
 - and dialectical synthesis, 390
 - and environmental contingencies, 88
 - episodic, 366
 - extrinsic (environmental), 74, 322, 324
 - formulas, 92
 - at interfaces, 381
 - intrinsic (autonomous), 74, 209, 322–324
 - by natural selection, 90
 - overview, 319
 - pressure, 311
 - and reductionism, 77
 - saltatory, 79, 80, 319, 359, 366, 367, 380
 - theses, and selectionist antitheses, 390–398
 - at thresholds, 196, 359
 - Through the Looking Glass, 292
- Emergence theory
 - empirical tests, 379
 - preliminary outline, 78
- Emergent evolution
 - modes, 80
 - rate, 410
- Emergent properties, 13
 - constellation of, 145, 286
 - and resultant properties, 71
- Emergentism
 - and causal theory of evolution, 86
 - definitions of terms, 398, 399
 - as evolutionary theory, 368
 - and interactionism, 387
 - and neo-Darwinism, 93
 - origins, 72–75
- Emperor penguin, 152
 Endler, J., 1, 43, 44
Endo16, 263
 End of science, 435
 Endogenous retroviruses, 103
 Endosymbiosis, 98
 Entelechy, 189
Enterobacter aerogenes, 101
 Epigenesis, 181
 Epigenetics
 - accommodatory mechanism, 262, 341
 - algorithms, 218, 219, 263, 264, 358, 371, 372
 - burden, 303
 - deviation, 193
 - effects of stress, 254

- effects of symbioses, 122
- effects of transposable elements, 242
- exploratory behavior, 200
- inheritance systems, 250–257
- mechanical stimuli, 217
- mechanisms, 258–260
- plasticity, 188
- thresholds, 320, 343
- Epiphenomena, 418
- Epistemological monsters, 436
- Epitrichal glands, 298
- Escherichia coli*, 228
- Essentialists, 388
- Euglena*, 103
- Eukaryote emergence, 116
- Eusociality, 110, 125
- Evo-devos, 47
- Evolution
 - accelerated in hominins, 10
 - behavioral, 337–339
 - by association, 330, 331
 - developmental, 339–344
 - in spite of natural selection, 24
 - neo-Darwinist definition, 36
 - physiological, 334–337
- Evolutionary avalanche, 293
- Evolutionary effects of external environment, 348
- Evolutionary experiments, 8
- Evolutionary “isms,” 3
- Evolutionary psychology, 110, 127, 129, 337, 339
- Evolutionary stable strategy, 34
- Evolvability, 84, 219
- Exaptation, 148, 354
- Exons, 228, 232
- Exon shuffling, 233
- Extinctions, 239
- Extrinsic emergence, 324
- Eyeless*, 212
- Farmer, D., 382
- Fat body, 171
- Fenchel, T., 411
- Fenchel, T., and Riedl, R., 111
- Fetalization, 268
- Fiber theory, 28, 29, 40
- Finches, Darwin’s, 414, 415
- Fisher, R. A., 50, 185
- Fitness, 33, 395, 423
- Fleming, A., and Allison, V. C., 170
- Flight, as critical-point emergence, 375
- Fondon, J., and Garner, H., 197, 283
- Forbes, E., 203
- Founder effect, 51
- Fragile-X, 280
- Frankenstein*, 29
- Franková, A., 338
- Fugu rubripes*, 236
- Functionswechsel, 354
- Gaia, 89, 350
- Gaian evolution, 430
- Galactosidase, 229
- Galen, 72, 133
- Galton, F., 49
- Gannet, 141
- Garstang, W., 192, 209
- Gehring, W., 92, 211, 247
- Gene amplification, 164
- Gene conversion, 240
- Gene pool, 11, 45
- General theory of biology, 303
- Generative conditions, 285, 366, 333, 334
- Generative entrenchment, 303, 341
- Generative procedures, 385
- Generative hypotheses of evolution, 14
- Genetic accommodation, 204
- Genetic assimilation, 155, 201, 357
- Genetic drift, 51
- Genetic drive, 278
- Genocopying, 208
- Genophore, 104
- Geophysiology, 350
- Gerhart, J., and Kirschner, M., 243, 248, 414
- Ghiselin, M., 277, 420

- Giant animals, 282
 Giantism, 187
 Gifford lectures, 73
 Gilbert, S., 301
 Gill arches, 314, 416
 Giraffe's neck, 279
 Global warming, 121
Glossinia, 100
 Glycolysis, 172
 Glycoprotein antifreeze, 234
 Goethe, J. W. von, 181
 Goldschmidt, R., 43, 51, 186, 208, 224, 268
 Goldschmidt toad, 187
 Goodrich, E. S., 193
 Goodwin, B. C., 1, 23, 71, 91, 214, 215, 248, 249, 432, 433
 Gottlieb, G., 146, 147, 338
 Gould, S. J., 14, 192, 198, 250, 289, 382, 428
 Gould, S. J., and Lewontin, R., 37
 Gout, 173, 424
 Gradualism, 3, 48
 Grant, P., and Grant, R., 414
 Grassé, P. -P., 4, 276
 Grehan, J., 272
 Grehan, J., and Ainsworth, R., 271, 284
 Greksa, L. P., 203
 Grene, M., 421
 Grizzly bears, 387
 GroEL, 101
 Group, 125
 Groups, as wholes, 419
 Group selection hypothesis, 318
 Growth hormone, 167, 239
 Gut functions, 148

 Haake, W., 268
 Haeckel, E., 198
Haemophilus influenzae, 237
 Haines, L. R., 100
 Hair, 298
 Hair glands, 148
 Haldane, J. B. S., 38
 Haldane's aphorism, 431

 Hall, B. K., 197, 202, 216, 225, 344
 Hall, T. S., 263
 Halteres, 245
 Hamburger, V., 48
 Hardy, A., 193
 Hawkes, N., 1
 Heat-shock proteins, 235
 Hegel, G. W. F., 72
 Hegelian doctrine, 361
Helix aspersa, 206
 Hemocyanin, 171
 Hemoglobin, 169, 174
 Hen's teeth, 250
 Heslop-Harrison, J., 272
 Heterochrony, 184, 355
 Heterorhesis, 190
 Hierarchies
 compositional, 300, 386
 control, 386
 and emergent levels, 299–303
 focal level, 300
 generative level, 300
 and levels of selection, 299
 High table of selectionism, 10
 Himmelfarb, G., 42
 Hippocratic medicine, 133
 His, W., 198
 Historical layering, 386
 Historical theory of evolution, 23
 History of ideas, 291
 Ho, M. -W., 179, 180, 208
 Ho, M. -W., and Saunders, P., 179, 180
 Hoatzin, 346
 Holland, J., 22, 67, 73, 76, 312–314, 335, 344, 363, 371, 375, 385, 434
 Holobiosis, 98
 Holon, 301
 Homeoboxes, 244
 Homeodynamics, 147
 Homeorhesis, 189, 220, 327, 340
 Homeostasis, 145, 146, 327, 328, 340, 353, 413
 Homeothermy, dinosaur and avian, 298

- Homeotic genes, 244
Homo floresiensis, 282
Homologous recombination repair, 235
Homology, 30, 218
Hopeful monster, 186, 283, 422
Horgan, J., 385
Horse, 270, 276
Hox, 164, 244, 320, 344
Hughes, Q. J., and Lambert, D., 407
Human genome project, 11
Huntington's disease, 238
Hutton, J., 350
Huxley, J., 21, 38, 47, 137, 268, 275, 296, 363, 378, 402
Huxley, T. H., 73, 182, 184
Hydraulic mechanisms, 351
Hydrostatic pressure, 198
Hydrothermal vents, 158
Hylozoism (panpsychism), 48, 319, 384, 424, 427, 428, 429
Hypermorphosis, 367

Imaginal discs, 246
Imprinting, 252
Insects
 evolution, 412, 413
 wings, 245
Insertion sequences, 241
Integrins, 109
Intelligence, 367
Intelligent design, 9, 249, 381
Interactionism, 12, 75, 264
Interference RNA, 230
Internal milieu, 347
Interphene, 198
Interspecific epigenetics, 344
Intolerant abstraction, 70, 157
Intragenic recombination, 232
Introns, 232
Isoenzymes, 165

Jablonka, E., and Lamb, M., 166, 202, 225, 250, 251, 253, 256, 262

Jegalian, K., and Lahn, B., 257
Jennings, H. S., 95, 109, 405, 432
Jokes, 434
Junk DNA, 223, 236

Kangaroo, 194
Kant, I., 72
Karyomastigont, 117
Karyotype fission theory, 108
Kauffman, S., 59, 76, 159, 249, 271, 289, 323, 324, 384, 438
Keller, E. F., 199, 271, 410
Key innovations, 83, 285, 298, 373
Kim, J., 77
Kimura, M., 51, 52
Kinetosome, 106
King, D., 238
King, R. C., and Stansfield, W. D., 202
Kingsolver, J. G., 409
Kirschner M., and Gerhart J., 143, 200, 225, 344
Kludges, 5
Koch, A. L., 254
Koch, C., and Laurent, G., 348
Koestler, A., 191, 301, 432, 434
Kollar, E. J., and Fisher, C., 250
Kölliker, R. A. von, 183
Kolnicki, R., 108
K-T (Cretaceous-Tertiary boundary), 3, 276, 412
Kuhn, T. S., 28

Labyrinthodont amphibia, 275
Lac operon, 228
Lactose, 229
Lactose synthetase, 170
Lamarck, J. -B., 3, 17, 29, 46, 130, 151, 177, 220, 266, 347, 363, 402
Lamarckism, 3, 265, 347
Lamprey, 246
Language, 131
Laysan duck, 254
Levit, G., and Hossfeld, U., 269

- Lewes, G. H., 71
 Lewontin, R., 345, 346
 Li, W. -H., and Graur, D., 225, 240
 Lichens, 99
 Light stimulation of development, 348
 Lima-de-Faria, A., 94, 307, 383
 Limblessness, 187
 Linde, A., 429
 Livant, W., 11
 Lobe fins, 247
 Locusts, 176, 177, 188, 349
 Logic, 132
 Logsdon, J. F., and Doolittle, R. F., 234
 Looking Glass logic, 63, 72, 78
 Lotka, A., 428
 Lovejoy, A., 291, 309
 Lovelock, J., 89, 350
 Løvtrup, S., 47, 63, 181, 199, 224, 225, 275
 Lucinoid bivalves, 411
 Luck, 51
 Lung capacity, 203
 Luther, M., 61
 Lwoff, A., 173
 Lyell, C., 4
Lymantria, 186
 Lysosomes, 169
 Lysozyme, 170

 Mackie, G., 248
 Manx cat, 187
 MAP-kinase, 163
 Margulis, L., 95, 105, 111, 116, 118
 Margulis, L., and Sagan, D., 108, 117
 Marxist doctrine, 361
 Matsuda, R., 192, 196, 201, 205, 207, 223, 264, 343
 Maynard Smith, J., 296
 Maynard Smith, J., and Szathmáry, E., 22, 60, 133, 297
 Mayr, E., 38, 39, 40, 58, 292–295
 Mayr, E., and Provine, W., 47
 McClintock, B., 51, 108, 224, 254, 296
 McDougall, W., 427

 McGinnis, W., 245
 McMenamin, M., 213
 Mealybug, 102
 Medawar, P., 208
Megaceros, 275
 Membrane receptor molecules, 109
 Meme concept, 120
 Metamorphosis, 183, 246, 412
 Metaphors
 biological, 19
 emergentistic, 87
 religious, 61
 Methylation, 251
 Methyl transferase, 252
 Metz, C. W., 296
 Mill, J. S., 72, 374
 Milne Edwards, H., 295
 Mind, 390, 433
 Mitochondria, 117, 124, 174
 Mitosis, 106
 Mitotic spindle, 105
 Mivart, St. G. J., 4, 50, 138, 267, 282, 357, 402
 Mix-match principle, 95, 284, 354
 Modern synthesis, 2, 19, 23, 38, 40, 67, 364, 423
 Modularity, 81, 301
 Molecular adaptability, 205
 Molecular clock, 410
 Molecular drive, 240, 274
 Monk, M., 250, 252
 Monkey parable, 17, 430
 Monod, J., 36
Monstoma, 122
 Morgan, C. L., 21, 73, 132, 184, 321, 322, 374
 Morowitz, H., 318
 Morphogenetic fields, 424
 Mouse gut epigenesis, 123
 Muller, H. J., 19, 158
 Müller, G. B., 196, 198, 199, 200, 340
 Müller, G. B., and Wagner, G., 179, 180, 309, 310, 340
 Multicellularity, 212–219

- Multifunctionality of emergents, 147, 286, 314
- Murphy, J. J., 137
- Mutation theory, 32, 48
- Mycorrhizae, 113
- Myoglobin, 169
- Myotonic dystrophy, 238, 280
- Myrmeliontidae, 101
- Mystacina tuberculata*, 321
- Naked gene hypothesis, 158
- Naked mole rat, 153
- Natural experiment, 19, 80, 87, 297, 322, 351, 421
- Natural selection. *See also* Darwin, C. R.
- absence of, 371
 - as barrier to evolution, 407
 - as “book-keeping,” 67
 - destabilizing, 55, 379
 - as differential survival and reproduction, 9, 33
 - directional, 269
 - disruptive, 409
 - as filter, 27
 - of groups, 420
 - as hypostasis, 5, 423
 - internal, 55
 - “in the wild,” 43
 - normalizing, 55
 - pre-Darwinian, 2
 - as secular creator, 38
 - of species, 420
 - as syndrome of causes and effects, 80
 - stabilizing, 10, 34
 - units of, 418
- Nature philosophy, 181
- Navier-Stokes equations, 374
- Nelson, G., 402
- Nematocyst, 112
- Neo-Lamarckism, 3, 31, 177, 220, 266, 347
- Neo-Lamarckist process, 253
- Neophobia, 415
- Neumann, J. von, 158
- Neural crest cells, 168, 197, 216, 247, 373
- New biology, 422
- New genes, 169
- Newman, S. A., and Müller, G. B., 207, 209, 215, 217, 218, 223, 249, 257, 338, 388
- Nicolis, G., and Prigogine, I., 321
- Niklas, K., 118
- Nitrogen cycles, cellular, 173
- Nitrogen fixation, 99, 127
- Nod factors, 122
- Non-homologous recombination, 235
- Non-random hypermutability, 164
- Norton, H. T. J., 32
- Null-hypothesis experiments, 56, 380
- Numbers of differentiated cell types, 389
- Nüsslein-Volhard, C., 214, 215
- Nuttallia obscurata*, 144
- Octopus, 335
- Odell, G., 199, 200, 410
- Ohno, S., 165, 301
- Ontogenic buffering, 195
- Ontogenic plasticity of plants, 335
- Oparin, A. I., 160
- Operator, 228
- Organophosphorus hydrolase, 170
- Orgel, L., 159
- Origin of life, 157–164, 351
- Orthogenesis, 247, 413
- and anticipation diseases, 280
 - and exaggeration of hereditary traits, 273–275
 - and genetic drive, 278, 279
 - and laws of growth, 267, 268
- Orthoselection, 269
- Osborn, H. F., 202, 203
- Oscines* brains, 294
- Osmoregulation, 171, 148
- Ostrich calluses, 358
- Otter, 187
- Overprinting, 233
- Owen, R., 181, 295
- Oyama S., 12, 75, 208, 263, 290, 308

- Paedomorphosis, 191, 192, 243, 343
Pan, 226
 Panda's thumb, 198, 309
 Panpsychism. *See* Hylozoism
 Paradigms, 28
 Paraheredity, 98
 Parasitism, 103
 Parrots
 African grey, 415
 kakapo, 346
 kea, 415
Pax, 247
 Pearson, R. D., 147, 176
P-element, 281
 Peramorphosis, 192
 Permease, 229, 250
 Persistent patterns, 314, 387
 Personal knowledge, 434
Pfeisteria, 127
 Phase transitions, 358
 Phenocopying, 208
 Pheromones, 176
 Phocomelic condition, 187
Phodopus campbelli, 151
Phodopus sungorus, 151
 Phosphoenolpyruvate, 172
 Photosynthetic ecosystems, 112
 Physical gill, 150
 Physiogenesis, 146, 154, 155, 334
 Physiological evolution, 137, 138, 333–337
 Phytoplankton, 166
 Piaget, J., 338
 Pigeon sports, 182
 Plant-fungus ecosystems, 112
 Plant physiology, 178
 Plate, L., 269
 Platonic essentialism, 45
 Pleiotropic by-product, 293
 Point mutation, non-synonymous, 227
 Polanyi, M., 308
 Pollinators, 103, 336
 Polytene chromosomes, 231, 273
 Popov, I., 269
 Popper, K., 56, 380
 Population thinking, 44, 266
 Position effects, 107, 224, 243
 Post-Lamarckists, 368
 Postmodernism, 16, 62–64, 422
 Post-prediction, 375
 Post-transcriptional gene silencing by RNA,
 230
 Poulton, E. B., 32
 Pray, L., 254
 Predictability of emergence, 373–375
 Predictable emergences, 376–378
 Predictiveness of emergence theory, 373–375
 Proctotrupid wasps, 150
 Progenesis, 192
 Progenote stage, 162
 Progress, 17, 60, 403
 Progressionism, 17, 406
 Progressive evolution, 17, 406
 Prolactin, 167, 192, 239
 Promoter sequence, 228
 Prosser, C. L., 432, 433
 Protein
 domains, 233
 storage, 170, 171
 tertiary structure, 228
 Protobionts, 161
 Provine W., 38, 425, 426
 Pseudogene, 238
Pteranodon, 218
 Pteroid bone, 218
 Pug dogs, 273
 Punctuated equilibrium, 21, 48, 375, 402
 Punnett, R. C., 32
Pytho deplanatus, 351

 Qualities, science of, 91
 Questiones disputatae, 63
Quetzalcoatlus, 218
 Quorum sensing, 127

 Raff, R., 197, 216, 278, 301
 Raff, R., and Kaufman, T. C., 196

- Rate of evolution, 20
Reaction channeling, 163
Rebeck, J., 160
Recombinators, 230
Redox interface, 121
Red Queen, 327
Reduction, 11, 69
Reductionism, 11, 70, 77, 423
Redundancy, 8, 376
Regression, physiological, 173
Regulator gene, 229
Reid, C. E., 346, 415
Reid, R. G. B., 75, 271, 308, 341
Reimchen, T., 206
Rensch, B., 38, 47, 269, 276
Repair of double strand breaks in DNA, 238
Repair mechanisms, 234, 235
Repatterning, epigenetic, 199
Repetitive differentiation, 164, 353
Repetitive DNA, 236
Replication slippage, 237
Repressor, 229
Reproduction, 352
Respiration, 174
Retroposition, 241
Retroposon, 242
Retroviral gene acquisition, 355
Retroviruses, 243
Reverse transcriptase, 159, 242
Rhinoceros, 276
Rhizobium, 114, 127
Ribozyme, 159
Riedl, R., 186, 196, 302, 303
Riftia, 111
Ring, R. A., 351
RNA polymerase, 228
RNA world, 159
Robson, G. C., and Richards, O. W., 7
Robustness,
 epigenetic, 199, 200
 physiological, 141
Rollo, D., 139, 302, 324, 376
Romanes, G., 58
Rupert, J. L., and Hochachka, P., 203
Ruse, M., 39
Salivary amylase, 243
Saltations, 50, 184, 245, 271, 276, 330
Saltatory evolution, 48
Salthe, S., 300, 306
Sapp, J., 97
Saunders, P., 190
Schaffner, W., 238
Schmalhausen I., 10, 13, 35, 139, 146, 149,
 150, 176, 190, 193, 296
Schubert, M., and Holland, L. C., 247
Schwartz, D., 160, 161, 281
Schwartz, J., 39, 316
Scottish covenants, 61
Second messengers, 168
Segment polarity genes, 244
Segregators, 230
Seilacher, A., Bose, P. K., and Pfluger, F., 215
Selection pressure, 6, 35, 49, 52, 170, 171,
 234, 241, 248, 294, 349, 396, 405, 423
Selector genes, 230, 244
Selfish gene, 45
Self-organization, 355
Self-organized criticality, 74, 321
Serial homology, 295
Sesamoid bones, 198
Severtsov, A., 146, 155
Sex, 104
Sex-determining region Y (SRY) gene, 257,
 258
Sexual reproduction, 257
Sexual selection, 419
Shapere, D., 47
Shapiro, J., 234, 261, 262
Sherrington, C. S., 138
Simon, J. H., 301
Simpson, G. G., 38, 44, 270
Slijper's goat, 189
Smocovitis, V. B., 39, 40
Smolin, L., 429, 430
Social cohesiveness, 125

- Social compartmentalization, 126
 Social connectedness, 125
 Social differentiation, 126
 Social integration, 126
 Social permeability, 125
 Societies, 109–111, 125
Sodalis glossinidius, 100
 Solé, R., and Goodwin, B. C., 128, 311, 369, 371, 374
 Somatic mutation, 196
Sonic hedgehog, 279
 Soredia, 99
 SOS repair system, 235
 Specialization bind, 191
 Speciation, 85, 243, 417, 418
 Species selection, 420
 Spemann, H., 185
 Spencer, H., 50, 184, 212
 Sperry, R., 75, 308
 Spiegelman's monster, 281
 Spinoza, B., 46
 Spliceosomes, 232
 Sponge cell reorganization, 358
 Sports, 54, 56, 182
 Stable evolutionary strategy, 407
 Stadler, L. J., 295
 Starlings, long-billed, 187
 Stasis, 326
 Stebbins, G. L., 296, 415
 Step mechanisms, 301
 Steroids, 231
 St. Hilaire, E. G., 16, 181
 St. Hilaire, I., 295
 Stiassny, M., and Meyer, A., 416
Streptomyces, 102
 Stress, 55, 349
 Successful monsters, 368
 Suess, E., 350
 Sulfur-oxidizing bacteria, 121
 Sulfur-oxidizing symbiosis, 121, 411
 Supergenes, 224
 Super-organism, 110
 Symbiocosms, 99
Symbiodinium, 98, 99
 Symbiogenesis, 97, 120
 Symbiont, 97
 Symbioplex, 97
 Symbiostasis, 121, 123, 327
 Symbiote, 97
 Syndactyly, 186
 Synergism hypothesis, 77, 317
 Synthesis, 40
 Systems reduction, 71, 124, 388

 Talitrid amphipods, 205
 Telemorphosis, 153
 Telomerase, 236
 Teratology, 183
 Terminus genes, 244
 Termites, 102
 Theory of correlated variation, 185
 Theory of organic mechanism, 299
 Theory of serial endosymbiosis, 118
 Thermal vent, 111
 Thermodynamics, second law of, 382
 Thermogenesis, 332
Thermoplasma, 116, 117
 Thiobios, 111, 411
 Thompson, D., 271, 312, 369–371
 Thomson, K., 194, 277, 278
 Three-ring circus, 5
 Threshold transition, 359
 Thrombin, 169
 Thyroxine, 192
 Todd, N., 108
 Toleration, physiological, 144
 TRAM systems, 260
 Transcriptional gene silencing by RNA, 230
 Transformation theory, 271
 Transgenesis, 243
 Transition function, 312, 344
 Transposable elements, 241–244
 Transposase, 281
 Transposition of limb placement, 193
 Transposons, 241
Triceratops, 276

- Tridacnidae, 112, 123, 412
Trojan genes, 7
Tubulins, 170
Turner, J. S., 346, 349
Turtle carapace, 197
Tyrannosaurus rex, 210
- Uexküll, J. J. von, 180, 224, 308, 354
Ultra-Darwinism, 4, 59, 407, 432
Ultramorphosis, 192, 267
Ulva, 122
Undulipod, 106
Uneven crossing over, 237
Urease, 173
Uricase, 173
Uricotelism, 173
Use-It-Or-Lose-It principle, 250
Uvarov, B., 188
- Varied repeats of genes, 165, 239, 354
Vasopressin, 167
Vavilov, A. N., 54
Vegetative repetition, 295
Vendiobionts, 213
Venn diagrams, 300, 306
Vernadsky, V., 350
Vesuvian evolution, 242
Vie libre, 175
Viral transduction, 119
Virchow, R., 128
Vital spark, 318
Vitelline protein, 171
Vitellogenesis, 205
Vrba, E., 289, 275, 304
Vrba, E., and Eldredge, N., 303
Vrba's "rules of emergence," 305
- Waagen, W., 268
Waddington, C. H., 47, 139, 146, 179, 181, 189, 195, 204, 225, 308
Wake, D., and Roth, B., 199
Waldrop, M., 382
Wallace, A. R., 35, 48, 53, 132
- Water
 critical point, 351
 emergent properties, 115, 374, 375, 427
Water ouzel, 321
Wax layers, in insects, 150
Weak emergences, 375
Weele, C. van der, 206, 207
Wells, W. C., 261
Weng, G., Bhalla, U. S., and Lyengar, R., 163, 347
West-Eberhard, M. J., 177, 189, 204
Whale evolution, 210
Wheeler, W. M., 109
Whewell, W., 129
Whitehead, A. N., 299
Whittaker, R. H., 120
Wholes greater than sums of their parts, 82, 114, 313, 330
Whyte, L. L., 55, 139, 308, 342
Wigglesworthia glossidinia, 100
Williams, G. C., 1, 22, 24, 37, 59
Willmer, E. N., 214
Wilson, E. O., 60, 70, 110, 124, 129
Wimsatt W., 14, 70, 290, 303, 316, 341
Wnt (wingless), 247
Wolbachia, 100, 243
Wolff, C., 295
Wollman, Eugene and Elisabeth, 97, 98
Woodger, J. H., 137, 157, 181
Wood Jones, F., 209
Wood lice, 113
Wright, E. E., 167
Wynne-Edwards, K., 151, 152
Wynne-Edwards, V. C., 318, 420
- Xenopus laevis*, 236
- Y chromosome, 257
- Zootermopsis angusticollis*, 102