LESSON: Modern Theory of Evolution, Natural Selection, and Time Frame for Evolution

OBJECTIVE: Describe the genetic basis for the Modern Theory of Evolution, and explain Natural Selection.

FOCUS: What role do genes play in the evolutionary process?

 Do section 16-2 Interest Grabber- Transparency

CONTENT: PowerPoint presentation on Modern Theory, Natural Selection, and Time Frame for Evolution

1. Modern Evolutionary Theory-

· Supports Darwin’s concepts of variation and natural selection.

· Is based on information provided by modern research describing mechanisms of genetic inheritance.

· Incorporates the genetic basis of variation in individual organisms and populations.

Genetic Flow is variation provided within an individual or population.

a. Producing Variation- variation is provided by mutations and sexual reproduction.

 1.Mutations occur spontaneously, and provide raw material for evolution.

 2.Sexual reproduction involves the sorting out and recombination of genes, thus producing and maintaining variations.

What is Natural Selection?
b. Natural Selection- is the struggle of organisms to survive and reproduce within a given environment. It is a mechanism for change in populations. It occurs when organisms with favorable traits survive, reproduce, and pass on their variations to the next generation.

 1.Traits, which are beneficial to the survival of an organism, are retained and passed on, therefore increase in frequency.

 2.Traits, which have a low survival value to organisms, tend to diminish in frequency.

 3. If environmental conditions change, traits that were formerly associated with a low survival value may, in a changed environment, have a greater survival value and increase in frequency. An example of this would be:

 a. Roaches, mosquitoes, and flies becoming resistant to insecticides

 b. Widespread use of antibiotics has caused some bacteria to become resistant to the drugs.

MATERIALS:

PowerPoint presentation

Notes

SUMMARY:

How does variation occur in nature?

What role does variation play in the evolutionary process?

What are the two ways that variation occurs?

What is the definition of Natural Selection?

HW: Read pgs. 491-500, section 6-12, 17, 18, & 20.

