
[image: image1.png]

NAME __________________________________

[image: image2.png]

THE EMERGENCE OF EVOLUTIONARY THOUGHT NOTES

I. Pre 1800’s - Before the 1800s, what was the prevailing view concerning species diversity?

A. Scholars in the west believed that living things or “species” had ​​​​​​​​​​​​​​​​​​​​​________________________ since the time of creation. They viewed all species as ________________________ and unchanging.

II. 1880’s - What are some of the questions concerning species diversity that emerged in the 1800’s?

A. __________________________________ -

1. Why did the bones of mammals such as whales, humans, and bats differ in size shape
and function but yet the number, location and connections between bones were so much alike?

2. ___?

3. ___?

a. ex. some snakes have bones corresponding to a pelvic girdle, a set to which hind limbs attach. What were bones doing there if snakes had been created perfect?

b. ex. humans have bony parts exactly like the bones in a tail. What were parts of a tail doing in a perfectly designed human body?

B. Questions from Geology

1. Could the ______________________ give clues to how the diversity of species came about?

a. By mid 18th century, geologist had started to map the horizontal layering (________________________) of sedimentary rocks. The layers were deposited slowly one above another over time.

b. Different layers held different types of fossils. The fossils of the simplest organisms are found ____________ in the fossil record while more complex organisms are found in _____________________ fossil layers.

2. If all species were created at the same time and place, how could they now be dispersed

throughout the world?

a. Mountain barriers or oceans would have stopped them. Perhaps species originated in ___________________________.

III. Darwin’s Galapagos Voyage

A. ”Evolution” was already being discussed in 1831, when Darwin was just a college graduate of 22. His degree was in ____________________.

B. Darwin’s true interests were in __________________________ and so he took a job as the ship’s naturalist on the H.M.S. Beagle and recorded all of the natural flora and fauna encountered on the ship’s voyage. The ship was destined to map the __________________________

C. After careful study, Darwin came to suspect that _________________________________ is related to evolution and species diversity.
D. His Observations:

1. The Galapagos Islands are near Ecuador

2. Every island or cluster has its _______________________________

3. All finch species ______________________________ a finch living on the coast of S. America (and nowhere else)

4. Each species had a ______________________ suited to obtaining the type of food available on its island

E. His Hypothesis:

1. Perhaps all of the species descended from the mainland finch, then ___ on different islands.

IV. Answers From an Economist

A. Darwin wondered how such changes in organisms could occur

B. ______________________, a clergy man and economist provided the clue:

C. Malthus’ View: Any human population tends to outgrow its resources, and its members must ____________________ for what is available.

V. Darwin’s Theory

A. Darwin Develops the Theory of ________________________ as a Mechanism of Evolution

B. Darwin hypothesized that the same principle might apply in nature - beak size or shape could lead to __

C. If there were “competition” for resources in a population then individuals with favorable traits might have an ___

D. Favored individuals would pass their traits on to their offspring, their offspring would do the same, and so on. Eventually __ __

VI. Presenting the Information

A. Darwin did not announce his theory right away, he wanted to sift through the evidence and look for flaws in his reasoning.

B. In 1858 he received a paper for another naturalist, _____________________ who had reached the exact same conclusion.

C. The next year, Darwin published his theory in book form (______________________________)

PAGE
3

