Chapter 24

The Origin of Species

Teaching Objectives

What Is a Species?

 1.
Distinguish between anagenesis and cladogenesis.

 2.
Define Ernst Mayr’s biological species concept.

 3.
Distinguish between prezygotic and postzygotic isolating mechanisms.

 4.
Describe five prezygotic isolating mechanisms and give an example of each.

 5.
Explain a possible cause for reduced hybrid viability.

 6.
Explain how hybrid breakdown maintains separate species even if fertilization occurs.

 7.
Describe some limitations of the biological species concept.

 8.
Define and distinguish among the following: ecological species concept, paleontological species concept, phylogenetic species concept, and morphological species concept.

Modes of Speciation

 9.
Distinguish between allopatric and sympatric speciation.

10.
Explain the allopatric speciation model and describe the mechanisms that may lead to divergence of isolated gene pools.

11.
Describe examples of adaptive radiation in the Galápagos and Hawaiian archipelagoes.

12.
Explain how reproductive barriers evolve. Describe an example of the evolution of a prezygotic barrier and the evolution of a postzygotic barrier.

13.
Define sympatric speciation and explain how polyploidy can cause reproductive isolation.

14.
Distinguish between an autopolyploid and an allopolyploid species and describe examples of each.

15.
Describe how cichlid fishes may have speciated in sympatry in Lake Victoria.

Adaptive Radiation

16.
Define adaptive radiation and describe the circumstances under which adaptive radiation may occur.

17.
Describe the two gene loci implicated in speciation in Mimulus.

From Speciation to Macroevolution

18.
Explain in general terms how a complex structure can evolve by natural selection.

19.
Define exaptation and illustrate this concept with an example.

20.
Explain how slight genetic divergences may lead to major morphological differences between species.

21.
Explain how the evolution of changes in temporal and spatial developmental dynamics can result in evolutionary novelties.

22.
Define evo-devo, heterochrony, allometric growth, and paedomorphosis.
23.
Explain why extracting a single evolutionary progression from a fossil record can be misleading.

24.
Define and illustrate the concept of species selection.

25.
Explain why evolutionary change is not goal-directed.

Student Misconceptions

 1.
Students may think that although many species are going extinct, no new species are forming. Speciation is viewed as a process from the distant past that can only be inferred from the fossil record and molecular data. Few students realize that there are many well-studied cases of recent or ongoing speciation events. Classroom discussion of these cases can be an excellent tool for engaging students and teaching them about speciation and its mechanisms. If possible, use examples of speciation involving species that are familiar and local.

 2.
Students may think that evolutionary change in a genetically isolated population results from a purposeful striving for adaptation to a new environment. Such students mistakenly think that evolutionary change results from a gradual increase in favorable traits in all members of a population, and fail to realize that individuals with heritable traits that are adaptive in the new environment come to make up an increasing proportion of the population. These students think that the evolution of reproductive isolating mechanisms after two isolated populations come into renewed contact results from the purposeful striving of individuals or the population to reduce hybridization. They do not realize that the evolution of these mechanisms results from increased representation in the population of descendents of individuals who had heritable traits that led them to mate assortatively with “their own kind.”

 3.
Students find it difficult to understand that complex features can evolve by natural selection. It is important to emphasize that complex biochemical pathways, morphological features, physiological traits, or behaviors can evolve by natural selection, but must evolve step by step, with each step conferring a fitness benefit.

Key Terms
adaptive radiation

allometric growth

allopatric speciation

allopolyploid

autopolyploid

biological species concept

ecological species concept

heterochrony

homeotic gene

macroevolution

microevolution

morphological species concept

paedomorphosis

paleontological species concept

phylogenetic species concept

polyploidy

postzygotic barrier

prezygotic barrier

punctuated equilibrium

reproductive isolation

speciation

species

species selection

sympatric speciation

Word Roots
allo- 5 other; -metron 5 measure (allometric growth: the variation in the relative rates of growth of various parts of the body, which helps shape the organism)

ana- 5 up; -genesis 5 origin, birth (anagenesis: a pattern of evolutionary change involving the transformation of an entire population, sometimes to a state different enough from the ancestral population to justify renaming it as a separate species)

auto- 5 self; poly- 5 many (autopolyploid: a type of polyploid species resulting from one species doubling its chromosome number to become tetraploid)

clado- 5 branch (cladogenesis: a pattern of evolutionary change that produces biological diversity by budding one or more new species from a parent species that continues to exist)

hetero- 5 different (heterochrony: evolutionary changes in the timing or rate of development)

macro- 5 large (macroevolution: evolutionary change beginning with speciation, encompassing the origin of novel designs, evolutionary trends, adaptive radiation, and mass extinction)

paedo- 5 child (paedomorphosis: the retention in the adult organism of the juvenile features of its evolutionary ancestors)

post- 5 after (postzygotic barrier: any of several species-isolating mechanisms that prevent hybrids produced by two different species from developing into viable, fertile adults)

sym- 5 together; -patri 5 father (sympatric speciation: a mode of speciation occurring as a result of a radical change in the genome that produces a reproductively isolated subpopulation in the midst of its parent population)

