MAJOR TENETS OF THE THEORY OF EVOLUTION THROUGH DESCENT WITH MODIFICATION WITH VARIATION AND NATURAL SELECTION BY CHARLES DARWIN & ALFRED WALLACE (1858, 1859)

1. Many more individuals are born in each generation than will survive and reproduce.

2. There is variation among individuals; they are not identical in all their characteristics

a. SOURCE OF VARIATION IS MUTATION: A RANDOM PROCESS.

b. Mutation - any novel genetic change in the gene complement or genotype relative to the parental genotypes, beyond that achieved by genetic recombination during meiosis.

3. Individuals with certain characteristics have a better chance of surviving and reproducing than individuals with other characteristics.

a. NATURAL SELECTION: A NONRANDOM PROCESS IMPOSED BY THE ENVIRONMENT.

4. Some of the characteristics resulting in differential survival and reproduction rates are heritable.

a. Darwin assumed this, without knowing whether it was true or not.

b. Darwin was a proponent of concept of inheritance similar to Larmarck. Darwin subscribed to an idea called pangenesis, which was a good guess but incorrect.
5. Vast spans of time have been available for change.

a. Darwin was influenced by Lyell's Principles of Geology and Uniformitarionism - enormous time spans involved in geological changes - natural forces persisted over time - current processes of geological activity were sufficient to explain past geological phenomena.

b. Lyell and Darwin were opposed to the concept of catastrophism ==> i.e., different strata or layers of fossils represented devastating extinctions followed by "new creation" and progressionism with each new creation event leading to newer advanced forms.
