

僅提供學術教學使用

物種起源

The Origin of Species, 1859

林明炤

台灣大學 海洋研究所 生物組 博士

南華大學 通識教學中心/環境管理研究所 專任副教授

中正大學 通識教育中心 兼任副教授

本PPT內容之部份圖片取材自Campbell, N. A. and J. B. Reece. Biology. Pearson and Benjamin Cummings.

Full Title:

On the Origin of Species by Means of
Natural Selection, or the Preservation of
Favoured Races in the Struggle for Life

Charles Darwin, M.A.,

*Fellow of the Royal, Geological, Linnæan, etc. societies; Author
of Journal of researches during H. M. S. Beagle's Voyage round
the world. London: John Murray, Albemarle Street, 1859*

僅提供學術教學使用

*The Greek philosopher Aristotle
viewed species as fixed and
unchanging*

*The Old Testament of the Bible
holds that species were
individually designed by God and
therefore perfect*

Carolus Linnaeus

- Linnaeus interpreted organismal adaptations as evidence that the Creator had designed each species for a specific purpose
- Linnaeus was a founder of taxonomy, classifying life's diversity "for the greater glory of God"

Theories of Gradualism

- Gradualism is the idea that profound change can take place through the cumulative effect of slow but continuous processes

- **拉馬克 (Lamarck) 在 1800s 初期指出：**
「化石反映出生命型式的演變。」

□ Jean Baptiste
Lamarck

僅提供學術教學使用

EVIDENCE OF EVOLUTION

• Fossil perch (河鱸)

• Ammonite (菊石)

Petrified trees

Hominid (直立人屬) skull

- Lamarck hypothesized that species evolve through use and disuse and the inheritance of acquired (養成) traits
- The mechanisms he proposed are unsupported by evidence

用進廢退?!

僅提供學術教學使用

DARWIN'S RESEARCH

- ◎ As a boy and into adulthood, Charles Darwin had a consuming interest in nature.
- ◎ Soon after Darwin received his B.A. (文學士) degree, he was accepted on board the HMS *Beagle* (小獵犬號), which was about to leave for a voyage around the world.

僅提供學術教學使用

- Darwin's interest in the geographical distribution of species was kindled by the *Beagle*'s stop at the Galápagos Islands near the equator west of South America

✕ Darwin made two major points in his book

+ He presented evidence that the many species of organisms presently inhabiting the Earth are descendants of ancestral species

+ He proposed a mechanism for the evolutionary process, natural selection

僅提供學術教學使用

- These five canine species evolved from a common ancestor through natural selection

African wild
dog

Coyote

Fox

Wolf

Jackal

Thousands to
millions of years
of natural selection

Ancestral canine

- ▣ 物種不是被獨立創造出來的，而和變種一樣，是從其他物種傳下來的
- ▣ 物種不是不變的，那些所謂同屬的物種都是另一個普通已經絕滅的物種的直系後裔
- ▣ 自然選擇是變異的最重要的、雖然不是唯一的途徑