CHAPTER 1

THEMES IN THE STUDY OF LIFE

Learning objectives:
Inquiring about the World of Life
1. Briefly describe the unifying themes that characterize the biological sciences.

2. Diagram the hierarchy of structural levels in biological organization.

3. Explain how novel properties of life emerge from complex organization.

4. Describe the dilemma of reductionism.

5. Describe the two major dynamic processes of any ecosystem.

6. Name two characteristics shared by all cells.

7. Distinguish between prokaryotic and eukaryotic cells.

8. Describe the basic structure and function of DNA.

9. Discuss the goals and activities of systems biology. List the three research developments that have advanced systems biology.

10. Explain the importance of regulatory mechanisms in living things. Distinguish between positive and negative feedback.

Organizing the Diversity of Life
11. Distinguish among the three domains of life. List and distinguish among the three kingdoms of multicellular, eukaryotic life.

12. Explain the phrase: “life’s dual nature of unity and diversity”. Explain how evolution accounts for the unity and diversity of living things.

13. Describe the observations and inferences that led Charles Darwin to his theory of evolution by natural selection.

14. Explain why diagrams of evolutionary relationships have a treelike form.

The Process of Science
15. Distinguish between discovery science and hypothesis-based science. Explain why both types of exploration contribute to our understanding of nature.

16. Distinguish between quantitative and qualitative data.

17. Distinguish between inductive and deductive reasoning.

18. Explain why hypotheses must be testable and falsifiable but are not provable.

19. Describe what is meant by a controlled experiment.

20. Distinguish between the everyday meaning of the term ‘theory’ and its meaning to scientists.

21. Describe an example that illustrates how science may be influenced by social and cultural factors.

22. Distinguish between science and technology. Explain how science and technology are interdependent.

Learning Objectives for Campbell/Reece Biology, 8th Edition, © Pearson Education, Inc.
1 of 1

