
3f: Darwinism
[image: image1.png]

Lesson 1: Student Worksheet 1

Is evolution a theory or a fact, or both?
Some questions to consider

Questions to consider about Darwin, his life and the theory of natural selection:

•
Why was 1831 an exciting year for Charles Darwin?

•
What does it mean to believe that something is literally true?

•
Why do you think the question of the Earth’s age was important for Darwin and also controversial?
•
Which species of animal caught Darwin’s attention on the Galapagos Islands and why?

•
Which animals within a species are more likely to produce more offspring according to Darwin?

•
Why do some animals within a species have a slight advantage over others?

·
Darwin observed that various species he found on the Galapagos islands closely resembled those of main land South America. How did he explain this?

•
What did Darwin call this process of gradual change in animal species?

Extension task/research opportunity:

How did Charles Lyell and Thomas Malthus influence Darwin?
Science and Religion in Schools – 3f: Darwinism

