BIOGEOGRAPHY (Level 2, 3 CU)

a. Brief Course Description

This course Covers the regional and global distribution of animals, the environmental factors governing their distribution, the nature and origins of ecological realms and its subdivisions. The ecology, cause of dispersal and evolution of animals.

b. Course Objectives

By the end of the course, the students should be able to:

· Describe the distribution of plants and animals around the world

· Identify and explain the various plants and animals on earth and account for the possible factors that influenced their evolution and current distribution

· Review the theory of island biogeography and explain how such information may be used to conserve the present day biodiversity

c. Detailed Course Description (45 hrs)

· Introduction to biogeography

· Dispersal and distribution of Species

· Factors influencing distribution of animal groups

· Concepts of species richness and diversity

· Continental drift (plate tectonics) and its relationship to biogeographic processes, especially to dispersal and distribution

· Biogeographic realms, provinces and regions of the world

· In-depth discussion of the flora and fauna patterns of biogeographical realm of Afrotropical

· The theory of Island Biogeography

· Island Biogeography and the Equilibrium theory

· Historical causes of disjunct Biogeographic distributions

· Palaecology and historical biogeography

· Application of Biogeographic concepts to conservation to conservation of biological diversity

d. Mode of Delivery:
Lectures, tutorials and assignments

Assessment:
Tests and assignments (30%) and examination (70%)

