Name: _____________________________________

Student Worksheet

Mapping Evolutionary Concepts Using CmapTools

Instructions: These questions are designed to help you navigate a concept map on evolution that will be provided to you. The concept map is interactive and as you click on icons under specific concepts, you will see one or more titles to choose from. Using these icons and web resources, you will be explore some of the history behind Darwin’s theory of evolution and the evidence behind it.

First, the history. Review the concept map and get a general sense of what it represents then go to the concept called “scientists,” left click on it and you will see a list of resources. Click on the one that reads “Early Concepts of Evolution,” read the page you see and study the diagrams, then answer the following.

1. How did Lamarck propose that species changed their characteristics?

2. Does a weightlifting mother who builds up big biceps necessarily have strong children with big biceps? Why or why not?

3. What did Lamarck suggest drives the evolution of organisms?

4. How does Lamarck’s view differ from Darwin’s? What, in the end, is Lamarck credited with “envisioning for the first time”?

Go to the icon under “Natural Selection,” click on it and choose “Descent with Modification and the Finches” from the list. Read about Darwin’s illustration in Origin of Species and answer the following:

5. What does “descent with modification” mean and why did Darwin use this longer term instead of “evolution” according to Rosenberger, the author of this article?

6. Go back under “Natural Selection” and click on the “Finches” activity and complete it. Now, explain why you think Darwin included this sole diagram in his book; what does it represent as an idea?

7. Go to each of the icons under each concept of “scientific evidence” for evolution and summarize how each supports Darwin’s theory:

Biogeography

Fossils

Comparative Embryology – (Here be sure to view the video in the second resource listed)

Comparative Anatomy

Molecular Biology

8. Which of the areas of evidence above was not available to Darwin when he put together his theory?

9. Return to the “scientists” icon and view the list of resources. Open “Origin of Species Impact.” Read the quotes by Dewey and Dennett. Write a one-paragraph response to these quotes; do you see Darwin’s idea as dangerous? Why or why not? Name any examples you know of (beyond the theory of evolution) whereby we now look at the world differently because of his work.

