Philosophy 206

Discussion Worksheet U14 – Darwin and Freud

Name: Date: Points:
These questions and the designated page numbers, come from Sophie’s World. Your space will expand as you type answers but please do not use bold.
Introduction
“In the broader sense we can talk about naturalistic current from the middle of the nineteenth century until quite far into our own. By ‘naturalistic’ we mean a sense of reality that accepts no other reality than nature and the sensory world” (SW p. 401)
“The structures not only of religion but of society, of culture, of reason itself now seemed to be relatively arbitrary expressions of the struggle for biological success. Thus too was Darwin liberating and diminishing. Man could now recognize that he rode forth at the crest of evolutions’ advance, nature’s most complex and dazzling achievement; but he was also just an animal of no ‘higher’ purpose. The universe provided no assurance of indefinite success for the species, and certain assurance of individual demise at physical death” (Passions p. 327)

Darwin
Darwin was a cautious and careful scientist but when he finally published The Origin of Species (short title), he advanced two main theses: Descent from earlier forms, and natural selection.
(p. 403-404)
Descent from earlier forms (biological)
In Darwin’s time there were a number of observations and finds supporting the idea that all animals are related, and putting traditional beliefs that every species had been created separately once and for all (think Aquinas’ Great Chain of Being) to the test. (p. 404)

1. Summarize these “observations and findings”? (p. 404-407) (Note: you have to scout around a bit on these pages to pull some of the answers together. Include religious and biblical explanations.)

a. Increasing number of fossils being found:

b. Tiny gradual changes – stratified deposits of fossils

c. Geographical distribution

d. Development of the embryo in mammals

2. As suggestive of evolution as these things were, Darwin had no way to explain them. What was
 Lamarck’s evolutionary theory and why did Darwin reject it?
Natural selection

3. How did the idea of artificial selection and a book by Malthus help Darwin arrive at his
 explanation for how evolution happens by natural selection? (p. 408-409)
4. How did Alberto summarize Darwin’s theory of evolution in a few sentences? (p. 411)
Freud
“Freud…brought the Darwinian perspective to bear more fully on the human psyche, presenting persuasive evidence for the existence of unconscious forces determining man’s behavior and conscious awareness.”“[He] radically undermined the entire Enlightenment project by his revelation that below or beyond the rational mind existed an overwhelmingly potent repository of nonrational forces…”
5. Alberto says that it is not exaggeration to say that Freud discovered “human drives.” Describe
 human drives. (p. 426)

6. Alberto uses an example of an archeologist searching for traces of the distant past by digging
 through layers of cultural history. How does this describe psychoanalysis? (p. 427)

7. Freud’s description of the three elements of the human mind included the id, ego, and superego
 Alberto tells Sophie about each of these and how they interact, using description and example.
 Summarize his discussion. (p. 427-428)

For your aesthetic pleasure: (You are welcome to delete picture before you print)
There is grandeur in this view of life, with its several powers, having been originally breathed into a few forms or into one; and that, whilst this planet has gone cycling on according to the fixed law of gravity, from so simple a beginning endless forms most beautiful and most wonderful have been, and are being, evolved.

 (Darwin - last paragraph of the 1st edition on On the Origin of Species, published 24 November 1859)

[image: image1.jpg]

