

January, 2002

Genetics 453

Evolutionary Genetics

History of Genetics in Evolution

Joe Felsenstein

Department of Genome Sciences
University of Washington, Seattle

email: joe@genetics.washington.edu

The Great Chain of Being (1600's onward)


Deity
Angels
Man
Mammals
Birds
Reptiles
Amphibians
Fish
Insects
Worms
Protists

Issues: placement of birds, insects not obvious. A scale of complexity? Or what?


Karl Linné (Carolus Linnaeus) (1707-1778)


Monophyletic: having a common ancestor which is not the ancestor of any of the other species being discussed.


A phylogeny of the living Craniata


A monophyletic group – the vertebrates


Two paraphyletic groups: the reptiles and the fishes


George-Louis Leclerc, Comte de Buffon (1707-1788)


Jean Baptiste Pierre Antoine de Monet, Chevalier de Lamarck (1744-1829)

Lamarck's mechanism for evolution

In *Philosophie Zoologique*, 1809.

- Organisms' characters are altered by the effects of use and disuse.
- These changes are passed on to descendants by inheritance of acquired characters.

Note that Lamarck did not originate "Lamarckian inheritance": it was something everyone believed in at that time.


Statue of Lamarck in the Jardin des Plantes, Paris


Etienne Geoffroy St. Hilaire
(1772-1844)


Georges Lèopole Chrétien
Frédéric Dagobert, Baron Cuvier
(1769-1832)


Johann Wolfgang von Goethe (1749-1832)

The *Naturphilosophen* and Evolutionary views


Note – The picture here is very much a
Great Chain of Being


Charles Darwin (1809-1882)


Alfred Russel Wallace (1823-1913) in 1869


Fleeming Jenkin (1833-1885)


Fleeming Jenkin Building
University of Edinburgh

Result of natural selection in the presence of blending inheritance


Francis Galton (1822-1911)


Karl Pearson 1857-1936)


Gregor Mendel (1822-1884)


The faculty at Mendel's monastery school
(Mendel is top center-right with flower)


Rediscoverers of Mendel


Carl Correns


Erich von Tschermak-Seysenegg


Hugo De Vries

Founders of theoretical population genetics


R. A. Fisher


J. B. S. Haldane


Sewall Wright


Popularizers of the Neodarwinian Synthesis


Ernst Mayr


George Gaylord Simpson


Sir Julian Huxley


G. Ledyard Stebbins


Theodosius Dobzhansky

This freeware-friendly presentation prepared with

- PDFLaTeX (mathematical typesetting and PDF preparation)
- Ldraw (drawing program to modify plots and draw figures)
- Adobe Acrobat Reader (to display the PDF in full-screen mode)
- Linux (operating system)

(except that we had to use Microsoft Windows to project this as the X server I have in Linux is not too great)