5/6/2009

What’s Wrong with the New Biological Essentialism

Marc Ereshefsky† ‡
The received view in philosophy of biology is that biological taxa (species and higher taxa) do not have essences. Recently some philosophers (Boyd, Devitt, Griffiths, LaPorte, Okasha, and Wilson) have suggested new forms of biological essentialism. They argue that these new forms of essentialism show that biological taxa have essences. This paper critically evaluates the new biological essentialism. The paper’s thesis is that the costs of adopting the new biological essentialism are many, yet the benefits are none. So there is no compelling reason to resurrect biological essentialism concerning biological taxa.

The received view in the philosophy of biology and biology is that biological taxa (species and higher taxa) do not have essences. This view has been championed by Hull, Sober, Duprè, Mayr, Ghiselin and many others (see Ereshefsky 2001 for discussion). Recently the received view has come under fire. In the last 10 years some philosophers have argued that biological taxa do have essences (Boyd 1999a, 1999b; Devitt 2008; Griffiths 1997, 1999; LaPorte 2004; Okasha 2002; and Wilson 1999). The new biological essentialists propose new forms of essentialism that depart from traditional essentialism. They argue that these new forms of essentialism show that biological taxa have essences. The new biological essentialism is not a unified view. The new biological essentialists disagree on the nature of essentialism. So they offer different arguments in support of biological taxa having essences.

In what follows I will not discuss traditional essentialism.
 Nor will I discuss why the majority of philosophers of biology believe that biological taxa do not have traditional essences. Instead, the focus of this paper is the new biological essentialism. This paper introduces several forms of the new biological essentialism and argues that they should be rejected. The thesis of the paper is that the costs of adopting the new biological essentialism are many, yet the benefits are none. Therefore, there is no compelling reason to resurrect biological essentialism when it comes to biological taxa.

1. HPC Theory and Biological Taxa. Let us start with Homeostatic Property Cluster Theory (‘HPC Theory’). Many have argued that biological taxa are HPC kinds (Boyd 1999a, 1999b; Griffiths 1999; Wilson 1999; Brigandt 2009; Wilson et al. 2009). The primary focus of this section is Boyd’s arguments that biological taxa are HPC kinds with essences.

HPC kinds have two components. First, the members of an HPC kind share a cluster of co-occurring similarities. No similarity is necessary for membership in an HPC kind, but such properties must be stable enough to allow for successful induction. Generally, the aim of HPC Theory is capture groups of entities that share similarities that are projectable and sustain successful induction. Second, the co-occurrence of the similarities found among the members of an HPC kind is caused by that kind’s homeostatic mechanisms. Suppose, for example, that Canis familaris is an HPC kind. The members of Canis familiaris share many similar features, such that if you know that Sparky is a dog you can predict with greater than chance probability that Sparky will have a tail. And according to HPC Theory, the similarities found among members of Canis familiaris are caused by that species’ homeostatic mechanisms, such as interbreeding, shared ancestry, and common developmental mechanisms. Proponents of HPC Theory see HPC Theory as a form of essentialism because they believe that HPC kinds perform the inductive and explanatory roles of traditional essentialist kinds (without requiring that essential properties are intrinsic or necessary and sufficient for kind membership).
Despite its virtues, HPC Theory does not provide adequate grounds for resurrecting biological essentialism. There are three problems with treating biological taxa as HPC kinds: 1) HPC Theory is inconsistent with biological theory; 2) HPC Theory does not provide a non circular means for identifying taxon essences; and 3) HPC Theory conflates the distinction between kinds and individuals. Let’s consider each problem.

 1.1. HPC Theory is inconsistent with Biological Theory. Suppose we want to classify a group of organisms. We can classify them by shared significant similarities or by shared histories. Suppose these two ways of classifying those organisms result in conflicting classifications. The first problem with applying HPC Theory to biological taxa is that when classifying by similarity and classifying by history conflict, Boyd sides with similarity yet the major schools of biological taxonomy side with history.
To illustrate why similarity should trump history, Boyd offers a fictional case of a hybrid species. Hybrid species occur when organisms from two parental species interbreed and their descendents become reproductively isolated from either parental species. The result is a new species –a hybrid species. In Boyd’s example, the new hybrid species has two separate speciation events: first the hybrid species is formed and goes extinct; and then it forms again. The members of this hybrid species belong to two spatiotemporally distinct (historically disconnected) lineages. According to Boyd, the organisms in these lineages have “commonalities in evolutionary tendencies” and should be considered parts of one species despite their not belong to a single continuous lineage (1999a, 80). Boyd writes, “I do not for better or worse, hold that HPC kinds are defined by historical relations rather than shared properties” (ibid.). For Boyd, similarity trumps history: when classifying by historical continuity conflicts with classifying by similarity, we should classify by similarity.

However, the assumption that similarity trumps history puts HPC Theory at odds with the two major schools of biological taxonomy –Cladism and Evolutionary Taxonomy. Those schools require that taxa are either monophyletic or paraphyletic taxa. Monophyletic taxa contain all and only the organisms descended from a common ancestor. Paraphyletic taxa contain only but not all the organisms descended from a common ancestor. Paraphyletic and monophyletic taxa must be historical or spatiotemporal continuous entities. The point is that Boyd allows taxa to be non continuous entities and that is at odds with biological taxonomy. Boyd sees HPC Theory as a naturalistic philosophical theory that should be consistent with scientific theory. But it is not. The root of the problem is that HPC Theory assumes that all scientific classification should capture similarity clusters. However, that is not the aim of biological taxonomy. Its aim is to capture history.

 1.2. HPC Theory’s Explanatory Circle. A virtue of HPC Theory’s characterization of biological taxa is that it is consistent with the diversity of properties and homeostatic mechanisms found among the organisms of a taxon. The members of an HPC kind can have a cluster of co-occurring similarities that vary at a time and over time. And, HPC Theory allows that the causal homeostatic mechanisms that cause such similarities can vary at a time and over time. Thus HPC Theory is consistent with the variability one finds in species. But if the homeostatic mechanisms of an HPC kind vary at a time and over time, how do we decide which mechanisms are the mechanisms of a particular HPC kind? This is a pressing question, because if the essence of an HPC kind is a set of causal homeostatic mechanisms (Griffiths 1997, 212; 1999, 218), we would like to know how HPC Theory determines which mechanisms are parts of an HPC kind’s essence.

One way to answer this question is to consider the major motivation for positing HPC Theory, namely to highlight those clusters of co-varying similarities that are used in successful induction and explanation. Perhaps when asking which mechanisms comprise the essence of a particular HPC kind we should look for those mechanisms that cause the stable clusters of similarities associated with that kind. But recall that the similarities that make up the cluster of co-occurring similarities among the members of an HPC kind can vary at a time and over time. It seems that HPC Theory leaves us in an explanatory circle. In searching for which mechanisms are parts of an HPC kind’s essence, we look for those mechanisms that cause that kind’s co-varying similarities. Yet those similarities themselves vary over a time and at a time. We then need a way to identify which co-varying similarities are similarities of the kind in question. The only avenue that HPC Theory offers for determining which similarities are those of a particular kind is to investigate which similarities are caused by that kind’s homeostatic mechanisms. But then we are back to our original question: which mechanisms are parts of a kind’s essence?

When it comes to biological taxa there is an answer that breaks out of this circle. When attempting to determine which organisms and their homeostatic mechanisms are parts of a particular taxon we determine whether those organisms and mechanisms are historically connected to a unique and common ancestor. Genealogy is the glue that binds the various organisms and their mechanisms within a particular taxon. Perhaps one can follow this line of reasoning and suggest that HPC Theory should treat taxa as historically defined kinds: taxa as HPC kinds must be genealogically unique and continuous lineages. At least one supporter of HPC Theory, Griffiths (1999, 220), makes this suggestion.

There are two problems with this suggestion. First, siding with history undermines the central motivation for positing HPC Theory. The aim of HPC Theory is to highlight kinds with similarities to account for our inductive practices. Yet classifying by history and similarity can conflict, and if we side with history then we give up a core aim of HPC Theory, namely to classify by similarity. Second, asserting that biological taxa are historical kinds conflates the distinction between kinds and individuals. ‘Individual’ here just means an historical or particular entity. Saying that taxa are historical kinds conflates the kind/individual distinction because a taxon is then both a kind and an individual. As I suggest below, there is a significant difference between being a kind and being an individual. Consequently, the third problem with HPC Theory is that it conflates the kind/individual distinction.

 1.3 HPC Theory Conflates the Kind/Individual Distinction. Boyd does not put much stock in the distinction between kinds and individuals. Boyd writes, “we can see why the distinction between natural kinds and (natural) individuals is, in an important way, merely pragmatic” (Boyd 1999b, 163; also 164). Boyd is not the only new biological essentialist that dismisses the kind/individual distinction (see Okasha 2002 and LaPorte 2004).

There is a cost to denying the distinction between kinds and individuals. That cost is the conflation of two distinct ways scientists classify. Call these two different ways kind thinking and individual thinking. The aim of kind thinking is to find clusters of similarities that can be used in successful induction and explanation. To satisfy that aim the members of a kind must have projectable similarities. The members of a kind need not casually interact in any particular way, so long as they have the appropriate similarities. In contrast, the parts of an individual need not be similar to be parts of that individual. Not even the relations among the parts of an individual must be similar. Instead the parts of an individual must be appropriately causally connected. Notice that there are two modal claims being made here. Parts of an individual must be appropriately causally connected. Members of a kind must be similar. It is true that in some instances the parts of an individual are similar, and in some instances the members of a kind are causally related. But if according to our best science the organisms of a species must be causally connected to be parts of that species and they can be dissimilar, then that species is an individual and not a kind.

One might respond, as Boyd, Okasha, LaPorte do, that we can talk about species as either a kind with members or as an individual with parts. But the kind/individual distinction highlights different causal features of the world. The parts of an individual must have certain causal relations to one another. There is no such causal requirement on members of a kind. Saying that one can consider a group of entities either as a kind or an individual misses that distinction. So, yes, we can call a species a ‘kind’ or an ‘individual,’ but doing so leaves out different ways the world is carved up. It is merely a linguistic move. We carve the world in two ways, and those two ways work together. We sort parts into individuals (via part-whole causal relations), and then individuals into kinds (via member-kind similarities). Boyd and some proponents of the new biological essentialism propose that biological taxa are historical kinds, which are individuals with historical essences. For them, there is no distinction between kinds and individuals. I have argued that there is an important distinction between kinds and individuals. Any form of essentialism, including HPC Theory, that conflates that distinction is suspect.

2. Relational Essentialism and Devitt’s Challenge. Griffiths (1999), Okasha (2002), and LaPorte (2004) suggest a form of biological essentialism that can be called relational essentialism. According to relational essentialism, certain relations among organisms or between organisms and the environment are necessary and sufficient for membership in a taxon. Such relations, argue Griffiths, Okasha, LaPorte, are taxon essences. For example, Griffiths and LaPorte suggest that being descendent from a particular ancestor is necessary and sufficient for being a member of a taxon and thus a taxon’s essence. Okasha (2002, 201) argues that all prominent species concepts require that species have relational essences. Such relations include being descendent from a particular ancestor, being part of a certain interbreeding population, or occupying a particular niche.
Devitt (2008) rejects relational essentialism. He argues that relational essentialism fails to answer two crucial questions. The taxon question: Why is organism O a member of species S? The trait question: Why do members of species S typically have trait T? Devitt suggests that to answer these questions biological taxa need intrinsic essences; and because relational essentialism only posits relational essences, relational essentialism fails to answer these questions. Devitt’s target is not merely to discredit relational essentialism, but also to argue for a new form of intrinsic biological essentialism. According to Devitt (2008, 346), taxon essences consist of intrinsic properties and perhaps but not necessarily relational properties. More precisely, a taxon’s essence for Devitt (2008, 352ff.) is the cluster of intrinsic properties and perhaps relations that cause and explain the typical traits of a taxon’s members.
Let us look at Devitt’s critique of relational essentialism. In doing so, we will see what is right and wrong about relational essentialism. Along the way, I will argue that Devitt’s intrinsic biological essentialism should be rejected.
 2.1. The Trait Question. Why do zebras have stripes? Devitt (2008, 352ff.) argues that explanations that merely cite relations are insufficient to explain the traits typically found among zebras. We must cite intrinsic properties as well, and such properties are essential intrinsic properties of zebras. I am sympathetic to Devitt’s claim that we need to cite more than relations to explain why zebras have stripes. Generally, to explain the occurrence of a homologue, such as stripes in zebras, we need to cite both relations among organisms and intrinsic factors within organisms (Ereshefsky 2009). More precisely, embryonic zebras have developmental mechanisms that cause zebras to have stripes. These mechanisms are intrinsic features of embryonic zebras. But those developmental mechanisms must be passed down from parent to offspring, via genealogical relations. So a robust explanation of why zebras have stripes cites both the relations and intrinsic properties that cause stripes. Merely citing relations provides a relatively weak explanation of an organism’s trait.

But given the observation that we should cite both genealogy and developmental mechanisms to understand why zebras have stripes, should we infer, as Devitt does, that the taxon Zebra has an intrinsic essence? I do not think so. Biologists explain the characters of organisms by citing other characters, without the added metaphysical claim that the character cited in the explanans is essential to membership in a taxon. For example, consider how a biologist explains the occurrence of stripes in a zebra. In its embryonic state, a zebra has an ontogenetic mechanism that causes it to develop stripes. That developmental mechanism is neither necessary nor sufficient for membership in Zebra. Some zebras lack that mechanism. Moreover, the developmental mechanism that causes stripes in zebras causes stripes in a variety of mammals, including cats (Carroll 2005, 238-240). Generally, the intrinsic properties (here developmental mechanisms) that help explain organismic traits do not correspond to the identity conditions for a taxon: they cross-cut taxon boundaries. To say that the intrinsic properties that cause traits are essential for membership in a taxon is metaphysical speculation and not part of biological theory. So while I agree with Devitt that relational essentialism offers weak answers to the trait question, that does not imply that we should adopt intrinsic essentialism: biologists explain the traits of organisms by citing intrinsic properties of organisms without those properties being taxon essences.

 2.2 The Taxon Question. Let’s turn to the Taxon Question: Why are O1…n members of species S? Relational essentialists argue that modern species concepts posit relational properties, such as interbreeding, genealogy, and occupying a specific niche, as the defining features of species. For example, being descendent of a particular ancestor may be the defining relation for the members of a species (Griffiths 1999 and LaPorte 2004). Or being able to successfully interbreed with other members of a species is the defining relation for a species (Okasha 2002). Relational essentialists tell us that biologists do not posit intrinsic properties as the defining features of species. They conclude that species have relational rather than intrinsic essences.

Devitt responds (2008, 365) that citing the relations among the organisms of a species does not explain why particular organisms are members of a certain species. According to Devitt, saying that O can interbreed with other Homo sapiens leaves unanswered why those other organisms are Homo sapiens. There’s an unanswered regress: why are any of them Homo sapiens? According to Devitt, to answer that question we must cite essential intrinsic properties in organisms.

Has Devitt made the case for intrinsic essentialism? I believe that the relational essentialists are right that citing relations, without positing intrinsic essences, sufficiently answers the taxon question. Once again, Why are organisms O1…n members of species S? According to our best biological theory, if S is an interbreeding species, then Os have intrinsic reproductive mechanisms that allow them to interbreed with one another. Fine so far, but we do not have a satisfactory explanation because we do not know which intrinsic mechanisms are mechanisms that cause an organism to be a member of a particular species. We need some way to determine which mechanisms cause an organism to be a member of one species versus a member of another species –that’s the taxon question. Here we must turn to relations: particular population and genealogical relations among organisms. The answer why particular reproductive mechanisms are mechanisms of species S is that those mechanisms occur in organisms whose populations are genealogically connected in a single lineage.

The point I want to emphasize is that relations are explanatorily prior in explaining taxon identity, not intrinsic properties. To reinforce this point, consider which aspects of an organism can be changed and it remains a member of the same species, and which aspects cannot be changed. The intrinsic reproductive mechanisms within the organisms of a species can be changed, but being part of the same lineage or gene pool cannot be changed. To make this more concrete consider the case of ring species. A ring species consists of a geographic ring of populations such that organisms in contiguous populations can successfully mate, but organisms in populations at distant links in the ring cannot successfully mate. Interestingly, the organisms in distant populations of a ring species have different reproductive mechanisms (Mayr 1963, 512ff.). (The same is true of different generations of a single species: contemporary organisms within a species may have different reproductive mechanisms than organisms in earlier generations [Wu and Ting 2004].) Suppose Joe is a member of a ring species. Joe could have had a different intrinsic reproductive mechanism than the one he has: image counterfactually that he is a member of a different population of his ring species, namely one with different reproductive mechanisms than found in his actual population. In this counterfactual situation, Joe is still a member of his species so long as we do not remove him from the lineage and gene pool of that ring species. Generally, an organism in a ring species can have a different reproductive mechanism and still be a part of that species. But an organism cannot be removed from his original lineage and put in another lineage and remain part of the original species. Relations, I submit, are more fundamental for species (and taxon) membership than intrinsic properties.

Still, Devitt could respond that I have not answered the taxon question because though I have bundled intrinsic reproductive mechanisms by citing relations, I have not explained why those relations are relations of a particular species. At this juncture I suggest that we to turn to the particular speciation event of a species. Why are O1...n members of S? Because Os have certain intrinsic reproductive mechanisms that are bound by population and genealogical relations that are anchored to a particular speciation event. According to a standard model of speciation, allopatric speciation, a new interbreeding species must be reproductively isolated from other species, and there must be successful interbreeding within its founding population. No particular mechanisms are required: the particular mechanisms that the species’ members have could have been different. But the particular relational properties they have, namely of being reproductively isolated from neighboring species and being reproductively compatible among themselves, cannot be altered. A species’ membership relations supervene on the intrinsic mechanisms of its organisms. When it comes to species membership, intrinsic mechanisms within the organisms of a species can vary, but certain relations among its organisms cannot vary.

To put say it more starkly: the occurrence of certain relations is the species. It is the occurrence of those relations that makes the organisms engaged in them members of one species versus another species. In sum, intrinsic properties are not part of a taxon’s identity conditions, and relational essentialists are right about how biologists individuate taxa.

3. Is Relational Essentialism a Form of Essentialism?

Do the results of the previous section imply that we should accept relational essentialism? I do not think so. Consider two traditional requirements of essentialism that Okasha (2002, 202ff.) highlights. The membership requirement: the essence of a kind provides the necessary and sufficient conditions for membership in that kind. The explanatory requirement: citing a kind’s essence is central in explaining the properties typically associated with the members of that kind. Given these two requirements, Okasha offers the following argument. Because certain relations are necessary and sufficient for membership in a species, such relations satisfy the membership requirement of essentialism. However, those relations do not satisfy the explanation requirement. According to Okasha (2002, 204), relations such as genealogy and interbreeding fail to explain the traits typically found among the members of a species. Instead, we must cite the “genotype and its developmental environment” (ibid.) to explain such traits. Despite failing to meet the explanatory requirement, Okasha still thinks that certain relations are taxon essences. Okasha writes that there is no a priori reason to retain the explanatory requirement of essentialism and suggests that it should be dropped (2002, 203). With the explanatory requirement out of the way and the membership requirement satisfied, Okasha concludes that species have relational essences.

I agree with Okasha that the relations that serve as taxon identity conditions provide weak grounds for understanding why the organisms of a taxon typically have certain traits. As discussed earlier, we also need to know something about the developmental mechanisms that cause those traits. But unlike Okasha, I believe that if relations are not central in explaining the traits typically associated with the organisms in a taxon, then we should not call such relations ‘essences.’ The problem with Okasha’s relational essentialism is that it too quickly jettisons a core feature of essentialism: that the essence of a kind plays a central role in explaining the typical features of the members of that kind. Essentialists, from Aristotle to Locke, from Kripke to Boyd, believe that essences figure centrally in explaining the traits typically found among the members of a kind. If we give up that explanatory component of essentialism we give up a core feature of essentialism. A feature that separates real essences from nominal essences: nominal essences can serve as demarcating membership in a kind, but they do not explain the typical traits of a kind. Arguably, any approach to natural kinds that aims to capture the kinds of science should preserve this explanatory feature of kinds.

So in the end, relational essentialism is not essentialism because relational essentialism fails to satisfy a core aim of essentialism. The essence of a kind is supposed to bear the explanatory weight for understanding why the members of a kind have the typical traits they do. The relations among the organisms of a taxon do not fulfill that explanatory role. Consequently, relational essentialism does not resurrect biological essentialism because it is not essentialism.

4. Conclusion. As a last ditch effort, one could attempt to resurrect biological essentialism by asserting that the essence of a taxon is an open-ended disjunction of all the intrinsic and relational properties that cause the properties typically found in the members of a taxon, plus those phylogenetic and population relations that bound those properties. (It is an open-ended disjunction because a taxon can gain new properties and relations until it goes extinct.) One could assert that such disjunctions of properties and relations are taxon essences. But I do not see what is gained by arguing that biological taxa have such essences. Positing biological essences does not illuminate biological practice, nor does it help us understand how science works. As far as I can tell, it is no part of contemporary biological taxonomy.
Just as importantly, there are a number of costs to adopting any of the forms of the new biological essentialism. All such forms multiply entities beyond necessity. Biologists explain the traits of organisms and provide the identity conditions of taxa without positing taxon essences. No biologist I know of cites the sorts of disjunctions just mentioned to explain biological phenomena or taxon identity. There are also costs to adopting specific forms of the new biological essentialism. One cost is conflating two distinct modes of classifying in science, namely the distinction between individual thinking and kind thinking. HPC Theory and relational essentialism bear that cost. Another cost is positing a philosophical theory that is at odds with biological theory. Boyd’s HPC Theory is inconsistent with biological theory because it chooses similarity over history when classifying organisms. Devitt’s essentialism is at odds with biological theory because it sides with intrinsic properties over relations in the identity conditions of taxa. Lastly, relational essentialism bears the cost of abandoning the explanatory aim of essentialism, namely to discover essences that are central in explaining the typical traits of a kind.

So, yes, we could adopt the new biological essentialism. But the costs of adopting the new biological essentialism are many and the benefits are none. Thus, there is no compelling reason to resurrect biological essentialism when it comes to biological taxa.

References

Boyd, Richard (1999a), “Kinds, Complexity and Multiple Realization: Comments on Millikan’s

“Historical Kinds and the Special Sciences””, Philosophical Studies 95:67-98.

​​_____ (1999b), “Homeostasis, Species, and Higher Taxa” in R. Wilson (ed.), Species: New

Interdisciplinary Essays. Cambridge, Massachusetts: MIT Press. 141-186.
Brigandt, Ingo (2009) “Natural Kinds in Evolution and Systematics: Metaphysical and

Epistemological Considerations”, Acta Biotheoretica 57: in press.

Carroll, Sean (2005) Endless Forms Most Beautiful: The New Science of Evo Devo, New York:

Norton.

Devitt, Michael (2008) “Resurrecting Biological Essentialism”, Philosophy of Science 75: 344-

382.

Ereshefsky, Marc (2001) The Poverty of the Linnaean Hierarchy: A Philosophical Study of

Biological Taxonomy, Cambridge: Cambridge University Press.

_____ (2009) “Homology: Integrating Phylogeny and Development”, Biological Theory, in press.

Griffiths, Paul (1997) What the Emotions Really Are: The Problem of Psychological Categories,

Chicago: Chicago University Press.

_____ (1999), “Squaring the Circle: Natural Kinds with Historical Essences”, in
R. Wilson (ed.), Species: New Interdisciplinary Essays. Cambridge, Massachusetts: MIT Press. 209-228.

LaPorte, Joesph (2004) Natural Kinds and Conceptual Change, Cambridge: Cambridge

University Press.

Mayr, Ernst (1963), Animal Species and Evolution. Cambridge, Massachusetts: Harvard

 University Press.

Okasha, Samir (2002) “Darwinian Metaphysics: Species and the Question of Essentialism”,

Synthese 131: 191-213.

Wilson, Robert (1999), “Realism, Essence, and Kind: Resuscitating Species Essentialism?” in R.

Wilson (ed.), Species: New Interdisciplinary Essays. Cambridge, Massachusetts: MIT Press. 187-208.
Wilson, Robert, Matt Barker, and Ingo Brigandt (2009) “When Traditional Essentialism Fails:

Biological Natural Kinds”, Philosophical Topics 35: in press.

Wu, Chung-I and Chau-Ti Ting (2004) “Genes and Speciation”, Nature Genetics 5: 114-122.

Notes
† Department of Philosophy, University of Calgary, 2500 University Drive, NW, Calgary, Alberta, Canada, T2N 1N4.

‡ My thanks to Matt Barker, Ingo Brigandt, Michael Devitt, Travis Dumsday, Bence Nanay, and Elliott Sober for their helpful suggestions. Financial support was provided by the Social Sciences and Humanities Research of Council.

�. In brief, traditional essentialism holds that essences in kinds have the following three features. 1) They occur in all and only the members of a kind. 2) They play a central role in explaining the properties typically associated with the members of a kind. 3) They are intrinsic properties. As we shall see, each form of the new biological essentialism rejects one or more of these features of traditional essentialism.

18

