

Contents

Preface	page xi
1 From natural selection to the history of nature	1
Nature after natural law	2
Reductionism and emergence	4
History and inheritance	7
Darwinian progress: order at the macroevolutionary scale	10
Macroevolution as history	12
Contingency as the startling consensus	15
Convergence	18
The denial of ‘progress’: Darwinism’s prejudice against Darwin	20
Biological complexity and information	22
Organisms as DNA programs	25
Major transitions: the aggregational mode of evolution	27
Convergent aggregation, levels of selection and levels of organisation	30
The evolution of biological order	32
The evolution of order: macroevolutionary consequences	35
2 From the units of inheritance to the origin of species	38
The gene as the module of inheritance	40
The fundamental principle of natural selection	43
Gradualism: the cost of biological complexity	46
The adaptive walk in the real world	51
Epistasis as a main legacy of particulate inheritance	55
The shifting balance and the structure of real populations	58

	Sex and the origins of species	60
	Speciation as adaptation: the evolution of xenophobia	62
	Speciation as an accident	65
	Speciation and particulate inheritance	67
	Levels of selection	69
3	Multicellularity and the developmental code	72
	Replication and reproduction	75
	Gene expression	77
	Multicellularity and the developmental code	79
	From gene expression to morphological pattern	82
	Regulatory regions and gene bureaucracy	84
	Is evolution mostly the evolution of regulatory regions?	86
	Modularity and microevolution	90
	The gradual evolution of homeotic mutations	93
	The origin of animal phyla	97
	The challenge of multicellularity	99
4	Life cycle evolution: life and death of the soma	102
	Weismann's two insights	104
	Fisher's second fundamental principle	106
	Medawar and accidental death	109
	Williams and the logic of trade-offs	111
	Hamilton: senescence beyond mortality and the return of the killer genes	114
	Growth and fitness	117
	The reproduction of soma: energy, time and trade-offs	119
	The end of reproduction: menopause and senescence	122
	Free radicals and molecular signalling	124
	Conclusion: multicellularity and the life cycle	126
5	Sex and its consequences: the transition that never happened	128
	The misleading cost of sex	132
	Advantages of genetic exchange	134
	The origin of separate sexes	137
	Too many males	140
	Sexual selection	143
	Why sexual dimorphism?	144
	Male ornaments as accidents	147
	Ornaments: animal signals of fitness	149

	Contents	ix
The phylogeny of sex and asex	150	
Sex and biological complexity	152	
6 Animal societies: the case of incomplete evolutionary transitions	154	
The problem of co-operation	158	
Relatedness as the origin of true altruism	160	
Limitations of kin selection theory	165	
Selfish co-operation: an eye for an eye, a helping hand for a helping hand	168	
The conditions for selfish co-operation	171	
The birth of the selfless ape	173	
Scratching the strong reciprocator	179	
Conclusion: animal societies and biological complexity	183	
7 The new ‘Chain of Being’: hierarchical evolution and biological complexity	186	
Thermodynamics versus biological information	187	
Schrödinger’s Principle and the evolution of order	188	
The historical transformation of selection	197	
The hierarchical nature of macroevolution	201	
Historical humans: the technological code and the end of evolution	203	
Hierarchical evolution and the roots of Darwinism	205	
References	208	
Index	233	