
EVOLUTIE
lesbrief bovenbouw VWO1naam: __

Introductie
Tijdens deze wandeling leer je meer over evolutie. Door de vragen te beantwoorden,
bereid je je goed voor op je examenvragen over dit thema. Daarnaast: Geniet van
alle dingen om je heen! Je bent ten slotte niks voor niks in de dierentuin. Lever na je
wandeling het volledig ingevulde boekje in bij je leerkracht. Succes en veel plezier!

Wat was er vóór de evolutietheorie?
Dat de wereld er niet altijd zo uitzag, zoals zij
er nu uitziet, daar zijn de meeste mensen het
vandaag de dag wel over eens. Niet alleen
landschappen veranderden in de loop van
de tijd, maar ook is het leven dat zich hierop
afspeelt, veranderd.
Voor de negentiende eeuw waren mensen, ook
wetenschappers, er echter van overtuigd dat de
levensvormen er altijd al zo hadden uitgezien
zoals ze er nu uitzien. Daar kwam langzaam
verandering in toen Charles Darwin in 1859 zijn
theorie over de afstamming en veranderlijkheid
van soorten publiceerde. Gecombineerd met
kennis op het gebied van genetica vormen de
ideeën van Darwin nog altijd de basis van onze huidige kijk op evolutie, ook wel de
‘neodarwinistische evolutietheorie’ genoemd.

Op reis werd Darwin wijs
Darwin voer mee op de boot Beagle die een vijf jaar durende reis maakte naar onder
andere Zuid-Amerika. In alle landen waar Darwin kwam, verzamelde hij zoveel
mogelijk fossielen, dieren en planten. Toen Darwin aankwam bij de Galapagos
eilanden, observeerde hij dat er zeer veel kleine variaties voorkwamen tussen
soorten op de verschillende, maar toch dicht bij elkaar liggende eilanden. Toen hij
terugkeerde in Engeland, onderzocht en verdiepte hij zich in alle materialen die hij
verzameld had tijdens zijn reis. 23 jaar na terugkomst publiceerde hij zijn theorie
in het boek ‘On the Origin of Species’.

Op weg in Koninklijke Burgers’ Zoo
Begin nu je wandeling door het park. Vind je weg naar de olifanten en bekijk ze goed.
Ga aan de slag met de vragen. Je zult erachter komen dat je olifanten nog nooit zo hebt
bekeken zoals je nu gaat doen!

De evolutietheorie is gebaseerd op verschillende principes. De belangrijkste
vier zullen in deze lesbrief worden besproken aan de hand van voorbeelden in
de dierentuin.

Daarnaast werden rudimentaire organen ontdekt: resten van organen die bij
verre voorouders nog een functie hadden en die hun functie in evolutionaire
ontwikkeling hebben verloren. Dit zijn organen die nooit zijn weg geëvolueerd,
omdat hun aanwezigheid weliswaar geen nut maar ook geen nadelig effect
had. Aan rudimentaire organen kun je soms het oorspronkelijke bouwplan nog
herkennen en daardoor kunnen ze je helpen om evolutionaire verwantschap aan
te tonen.

Toen er steeds meer informatie beschikbaar kwam
over verwantschap tussen dieren, probeerde men
dit te koppelen aan de ordening van het dierenrijk.
Al meer dan honderd jaar vóór Darwin was Linnaeus
hier al mee bezig geweest, halverwege de 18de
eeuw. De door Linnaeus toegepaste ‘binominale
nomenclatuur’ oftewel de ‘dubbele naamgeving’
nog altijd gebruikt. Door deze dubbele namen wordt
de verwantschap tussen soorten duidelijk.

Neem bijvoorbeeld de tijger, zijn wetenschappelijke
naam is Panthera tigris. De tijger behoort tot het
geslacht Panthera, waar ook de leeuw (Panthera leo), de jaguar (Panthera onca) en
de luipaard (Panthera pardus) toe behoren. De toevoeging tigris staat specifiek voor
de soort tijger.

a. Wat zijn de wetenschappelijke namen van de gorilla en de chimpansee?

 __

 __

 b. De bonobo is een andere aap die de wetenschappelijke naam Pan paniscus
 draagt. Legt uit of de bonobo het meest verwant is aan de gorilla of de
 chimpansee
 __

 __

 __

Einde van deel 1 van de lesbrief over evolutie.

8

 Zoek uit waar beide apen voorkomen
 op Madagaskar en vul dit in op
 de landkaart.

Zoals te zien is in het plaatje, wordt
Madagaskar gekenmerkt door veel bergen,
vooral in het midden van het eiland.
Leg in drie stappen uit hoe de ringstaartmaki
en zwarte maki zijn ontstaan nadat de
gemeenschappelijke voorouder op Madagas-
kar arriveerde.
__

__

__

__

__

__

Loop nu door naar de gorilla’s en chimpansees. Dit is een eindje lopen, dus gebruik de
plattegrond en de wegwijzers goed!

Homologe, analoge en rudimentaire structuren
In de negentiende eeuw werd meer dan ooit onderzoek gedaan naar evolutie.
Dieren werden onderzocht en stambomen werden gereconstrueerd om onderlinge
verwantschap tussen dieren te achterhalen.
Stambomen werden gemaakt door kenmerken in de anatomie (= de bouw) van
organismen te vergelijken. Er wordt onderscheid gemaakt tussen ‘homologe
organen’ en ‘analoge organen’.
Bij homologe organen is er een gemeenschappelijk bouwplan en gelijke embryonale
ontstaanswijze, maar de lichaamsdelen kunnen verschillende vormen en functies
hebben.
Analoge organen zijn organen die op elkaar lijken door een zelfde aanpassing: de
vleugels van een vogel en die van een vlinder dienen beiden om te vliegen, maar
zijn uit heel verschillende oervormen ontstaan. Analoge structuren laten zien dat
heel verschillende soorten door natuurlijke selectie gelijksoortig uiterlijk kunnen
ontwikkelen.

6

7

Principe 1: Genetische variatie
Door mutaties en recombinatie is er een grote diversiteit aan genotypen ontstaan
binnen een populatie. Dit verschil in genotype uit zich onder andere door een
verschil in fenotype.

 Wat is het verschil tussen genotype en fenotype?

 __

 __

 __

 __

 a. Noem een voorbeeld van een eigenschap die bij olifanten wordt
 bepaald door het genotype.

 __

 __

 b. Noem een voorbeeld van een eigenschap dat zich uit in het fenotype
 van een olifant.

 __

 __

Volg het pad en loop verder naar de stokstaartjes.

Principe 2: Meer voortplanting dan nodig
Dieren krijgen meer jongen dan nodig is voor het voortbestaan van de populatie.
Alle organismen van een soort zijn met elkaar in competitie. Er is in de natuur
altijd een strijd om het bestaan (“struggle for life”), die wordt gevoerd om de
grondstoffen. Grondstoffen zijn beperkt en dieren en planten concurreren erom.
Planten concurreren om voedingsstoffen en licht; dieren om voedsel, partners, een
veilige plek en nestgelegenheid.

 a. Achterhaal hoeveel jongen stokstaartjes
 maximaal per jaar kunnen krijgen. __________________________

1

2

3

 b. Een olifant krijgt per keer meestal maar één jong, terwijl een stok-
 staartje er meestal meer krijgt. Beargumenteer welke van de
 twee het voordeligst is voor het doorgeven van je genen.
 (NB: Voor beide diersoorten zijn goede argumenten te verzinnen!)

 __

 __

 __

 __

Principe 3: Natuurlijke selectie
Naast de competitie met soortgenoten zorgen ziektes en roofdieren ervoor dat
niet alle jonge dieren groot worden. Veel of zelfs de meeste nakomelingen halen
de leeftijd niet om zich zelf te kunnen voortplanten. De dieren met het gunstigste
genotype overleven. Succesvolst is het dier dat zich het best kan aanpassen aan
de omgeving, dit noemen we ‘survival of the fittest’. Een goed aangepast dier
blijft in leven, plant zich voort en geeft zijn genen weer door aan de volgende
generatie. Hierdoor passen soorten continu langzaam aan de omgeving aan: er
vindt adaptatie plaats.

Er heerst altijd selectiedruk. Wanneer de selectiedruk hoog is, is de sterfte binnen
een populatie groot. De minder goed aangepaste genotypes verdwijnen snel.
Wanneer de selectiedruk laag is, overleven meer dieren en planten van een
populatie, waardoor er meer variaties is.

 Noem een voorbeeld van een gebeurtenis in de natuur dat zorgt voor een
 hoge selectiedruk.

 __

 __

 __

 __

4

 Hoe zou je survival of the fittest het best in het Nederlands kunnen
 vertalen?

 __

 __

 __

 __

Volg het pad naar rechts langs de wrattenzwijnen en loop naar het verblijf van de maki’s.

Principe 4: Soortvorming
Het vierde principe van Darwin’s evolutietheorie is ‘soortvorming door repro-
ductieve isolatie’. Deze vorm van isolatie ontstaat meestal door een geografische
verschijnsel. Zo kunnen twee populaties worden gescheiden door bijvoorbeeld
een bergketen of een zee. De ene populatie verplaatst, terwijl de andere blijft, ze
raken dus gescheiden van elkaar. Vervolgens past de verplaatste groep zich over
lange tijd aan de omstandigheden op de nieuwe locatie aan. Na vele,
vele generaties zijn ze zo veranderd dat de populaties onderling niet
meer kunnen voortplanten. Zo zijn uit één soort twee soorten ontstaan.
Het plaatje hieronder geeft schematisch weer hoe dit principe werkt.

Op het eiland Madagaskar komen veel ‘endemische’ soorten voor, dat zijn soorten
die alleen op één bepaalde plek voorkomen. Dit komt doordat Madagaskar al
heel lang van het Afrikaanse vasteland is geïsoleerd. Ook heeft Madagaskar veel
geografische barrières, zoals rivieren en bergen.

Een voorbeeld van endemische soorten op Madagaskar zijn de maki’s. Aanvankelijk
is één gemeenschappelijke voorouder naar Madagaskar gekomen. Die heeft
zich ontwikkeld in de verschillende leefgebieden op Madagaskar tot tientallen
verschillende soorten maki’s ontwikkeld. Twee van die soorten die toen zijn
ontstaan door reproductieve isolatie zijn de ringstaartmaki en de zwarte maki, die
je hier ziet.

5

A A A A B C B C

