
Syst. Zool, 35(1):100-101,1986 

SYMPOSIUM: CHARACTER WEIGHTING, CLADISTICS, 
AND CLASSIFICATION 

VICKI A. FUNK
1
 AND QUENTIN D. WHEELER

2 

department of Botany, National Museum of Natural History, 
Smithsonian Institution, Washington, D.C. 20560; and 

department of Entomology, Cornell University, Ithaca, New York 14853 

On Sunday morning, 30 December 1984, 
seven speakers and an audience of about 
70 gathered reverently to consider the 
topic "Character Weighting, Cladistics, and 
Classification" in a symposium of the So- 
ciety of Systematic Zoology organized and 
moderated by us. The symposium was not 
initially organized with publication in 
mind, and no major effort was put forth to 
wrench manuscripts from each speaker. 
Because only three papers were eventually 
submitted for publication, much of the fla- 
vor of the symposium and ensuing discus- 
sion is lost in printed form and it is im- 
portant to explain the relationship of these 
papers to the symposium as a whole. 

Papers were presented on the following 
topics, in the order specified: "Opening 
Remarks," by V. A. Funk; "Qualitative 
Weighting and Its Role in Character Anal- 
ysis," by Q. D. Wheeler; "Should We 
Weight for Purposes of Classification?," by 
E. O. Wiley (University of Kansas, Law- 
rence); "Character Weighting: Who Needs 
It?," by Niles Eldredge (American Mu- 
seum of Natural History, New York); "The 
Implications for Character Weighting of 
Rigorous Character Analysis, Prior to Cla- 
distic Analysis," by Nancy A. Neff (Uni- 
versity of Connecticut, Storrs); "Genetic 
Correlation and Independence of Charac- 
ters," by H. Bradley Shaffer (University of 
Wisconsin, Madison); and "Perspectives on 
Character Weighting, and Concluding Re- 
marks on the Symposium," by W. H. Wag- 
ner, Jr. (University of Michigan, Ann Ar- 
bor). 

Our original intent in the symposium 
was to examine the role of character 
weighting in cladistic analysis and formal 
classification. Taken collectively, the 
speakers represented a good survey of 

some of the important issues involved in 
weighting, including theoretical under- 
pinnings, genetic and developmental 
evidence, importance of empirical obser- 
vations, and impact of weighting on sys- 
tematic conclusions. 

Beyond the aspects of weighting related 
to the selection and coding of characters, 
unless there is no homoplasy in a data set 
we all practice some form of weighting. 
We choose to use characters consistent 
with the emergent cladogram, explaining 
away conflicting ones as independent evo- 
lutionary events. Weighting, as an issue, 
has received relatively little serious atten- 
tion for some time in the cladistic litera- 
ture, in spite of a number of unanswered 
questions. What is the effect of intentional 
or unintentional weighting of some sema- 
phoronts over others, as in the use of male 
or larval characters in entomology? How 
acceptable is the practice of equally 
weighting characters in a cladistic analy- 
sis? Is there any legitimacy for weighting 
characters as good or bad on the basis of 
their presumed ecological, functional, or 
adaptive roles? When can weighting log- 
ically be done? What criteria are accept- 
able in the weighting process? Can rela- 
tive genetic, developmental or functional 
complexity be quantified in a meaningful 
way? And how can weighting be made 
more explicit in systematic research? 

Participants in the symposium found it 
informative and provocative. Most of us 
were asking ourselves questions that were 
new or too seldom asked, and all of us 
gained perspective from the talks and au- 
dience discussion. Weighting can be 
harmless "noise" at best, and misleading 
and unwarranted at worst. But weighting 
is an unavoidable issue for all of us. Al- 

100 


1986 CHARACTER WEIGHTING SYMPOSIUM 101 

though the papers that follow by Wheeler, We suggest it is in the interest of cladistics 
Neff, and Shaffer are a slim shadow of the and formal classification to pursue their 
symposium proceedings, they at least raise answers more diligently, 
some of these lurking, unresolved ques- 
tions that we have been speaking about. Received and accepted 13 January 1986. 


