

 [image:]

 The Project Gutenberg eBook of The Descent of Man, and Selection in Relation to Sex

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Descent of Man, and Selection in Relation to Sex

Author: Charles Darwin

Release date: August 1, 2000 [eBook #2300]

 Most recently updated: December 27, 2021

Language: English

Credits: Sue Asscher and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE DESCENT OF MAN, AND SELECTION IN RELATION TO SEX ***

THE DESCENT OF MAN AND SELECTION IN RELATION TO SEX

By Charles Darwin

CONTENTS

	 PREFACE TO THE SECOND EDITION.

	 DETAILED TABLE OF CONTENTS

	 THE DESCENT OF MAN; AND SELECTION IN RELATION TO SEX.

	 INTRODUCTION.

	 PART I. THE DESCENT OR ORIGIN OF MAN.

	 CHAPTER I. THE EVIDENCE OF THE DESCENT OF MAN FROM SOME LOWER FORM.

	 CHAPTER II. — ON THE MANNER OF DEVELOPMENT OF MAN FROM SOME LOWER FORM.

	 CHAPTER III. — COMPARISON OF THE MENTAL POWERS OF MAN AND THE LOWER ANIMALS.

	 CHAPTER IV. — COMPARISON OF THE MENTAL POWERS OF MAN AND THE LOWER ANIMALS, continued.

	 CHAPTER V. — ON THE DEVELOPMENT OF THE INTELLECTUAL AND MORAL FACULTIES DURING PRIMEVAL AND CIVILISED TIMES.

	 CHAPTER VI. — ON THE AFFINITIES AND GENEALOGY OF MAN.

	 CHAPTER VII. — ON THE RACES OF MAN.

	 PART II. SEXUAL SELECTION.

	 CHAPTER VIII. — PRINCIPLES OF SEXUAL SELECTION.

	 CHAPTER IX. — SECONDARY SEXUAL CHARACTERS IN THE LOWER CLASSES OF THE ANIMAL KINGDOM.

	 CHAPTER X. — SECONDARY SEXUAL CHARACTERS OF INSECTS.

	 CHAPTER XI. — INSECTS, continued. ORDER LEPIDOPTERA. (BUTTERFLIES AND MOTHS.)

	 CHAPTER XII. — SECONDARY SEXUAL CHARACTERS OF FISHES, AMPHIBIANS, AND REPTILES.

	 CHAPTER XIII. — SECONDARY SEXUAL CHARACTERS OF BIRDS.

	 CHAPTER XIV. — BIRDS—continued.

	 CHAPTER XV. — BIRDS—continued.

	 CHAPTER XVI. — BIRDS—concluded.

	 CHAPTER XVII. — SECONDARY SEXUAL CHARACTERS OF MAMMALS.

	 CHAPTER XVIII. — SECONDARY SEXUAL CHARACTERS OF MAMMALS, continued.

	 PART III. — SEXUAL SELECTION IN RELATION TO MAN, AND CONCLUSION.

	 CHAPTER XIX. — SECONDARY SEXUAL CHARACTERS OF MAN.

	 CHAPTER XX. — SECONDARY SEXUAL CHARACTERS OF MAN, continued.

	 CHAPTER XXI. — GENERAL A SUMMARY AND CONCLUSION.

PREFACE TO THE SECOND EDITION.

During the successive reprints of the first edition of this work, published in
1871, I was able to introduce several important corrections; and now that more
time has elapsed, I have endeavoured to profit by the fiery ordeal through
which the book has passed, and have taken advantage of all the criticisms which
seem to me sound. I am also greatly indebted to a large number of
correspondents for the communication of a surprising number of new facts and
remarks. These have been so numerous, that I have been able to use only the
more important ones; and of these, as well as of the more important
corrections, I will append a list. Some new illustrations have been introduced,
and four of the old drawings have been replaced by better ones, done from life
by Mr. T.W. Wood. I must especially call attention to some observations which I
owe to the kindness of Prof. Huxley (given as a supplement at the end of Part
I.), on the nature of the differences between the brains of man and the higher
apes. I have been particularly glad to give these observations, because during
the last few years several memoirs on the subject have appeared on the
Continent, and their importance has been, in some cases, greatly exaggerated by
popular writers.

I may take this opportunity of remarking that my critics frequently assume that
I attribute all changes of corporeal structure and mental power exclusively to
the natural selection of such variations as are often called spontaneous;
whereas, even in the first edition of the ‘Origin of Species,’ I
distinctly stated that great weight must be attributed to the inherited effects
of use and disuse, with respect both to the body and mind. I also attributed
some amount of modification to the direct and prolonged action of changed
conditions of life. Some allowance, too, must be made for occasional reversions
of structure; nor must we forget what I have called “correlated”
growth, meaning, thereby, that various parts of the organisation are in some
unknown manner so connected, that when one part varies, so do others; and if
variations in the one are accumulated by selection, other parts will be
modified. Again, it has been said by several critics, that when I found that
many details of structure in man could not be explained through natural
selection, I invented sexual selection; I gave, however, a tolerably clear
sketch of this principle in the first edition of the ‘Origin of
Species,’ and I there stated that it was applicable to man. This subject
of sexual selection has been treated at full length in the present work, simply
because an opportunity was here first afforded me. I have been struck with the
likeness of many of the half-favourable criticisms on sexual selection, with
those which appeared at first on natural selection; such as, that it would
explain some few details, but certainly was not applicable to the extent to
which I have employed it. My conviction of the power of sexual selection
remains unshaken; but it is probable, or almost certain, that several of my
conclusions will hereafter be found erroneous; this can hardly fail to be the
case in the first treatment of a subject. When naturalists have become familiar
with the idea of sexual selection, it will, as I believe, be much more largely
accepted; and it has already been fully and favourably received by several
capable judges.

DOWN, BECKENHAM, KENT, September, 1874.

First Edition February 24, 1871. Second Edition September, 1874.

DETAILED TABLE OF CONTENTS

INTRODUCTION.

PART I. THE DESCENT OR ORIGIN OF MAN.

CHAPTER I.

THE EVIDENCE OF THE DESCENT OF MAN FROM SOME LOWER FORM.

Nature of the evidence bearing on the origin of man—Homologous structures
in man and the lower animals—Miscellaneous points of
correspondence—Development—Rudimentary structures, muscles,
sense-organs, hair, bones, reproductive organs, etc.—The bearing of these
three great classes of facts on the origin of man.

CHAPTER II.

ON THE MANNER OF DEVELOPMENT OF MAN FROM SOME LOWER FORM.

Variability of body and mind in man—Inheritance—Causes of
variability—Laws of variation the same in man as in the lower
animals—Direct action of the conditions of life—Effects of the
increased use and disuse of parts—Arrested
development—Reversion—Correlated variation—Rate of
increase—Checks to increase—Natural selection—Man the most
dominant animal in the world—Importance of his corporeal
structure—The causes which have led to his becoming
erect—Consequent changes of structure—Decrease in size of the
canine teeth—Increased size and altered shape of the
skull—Nakedness —Absence of a tail—Defenceless condition of
man.

CHAPTER III.

COMPARISON OF THE MENTAL POWERS OF MAN AND THE LOWER ANIMALS.

The difference in mental power between the highest ape and the lowest savage,
immense—Certain instincts in common—The
emotions—Curiosity—Imitation—Attention—Memory—
Imagination—Reason—Progressive improvement —Tools and weapons
used by animals—Abstraction,
Self-consciousness—Language—Sense of beauty—Belief in God,
spiritual agencies, superstitions.

CHAPTER IV.

COMPARISON OF THE MENTAL POWERS OF MAN AND THE LOWER ANIMALS, continued.

The moral sense—Fundamental proposition—The qualities of social
animals—Origin of sociability—Struggle between opposed
instincts—Man a social animal—The more enduring social instincts
conquer other less persistent instincts—The social virtues alone regarded
by savages—The self-regarding virtues acquired at a later stage of
development—The importance of the judgment of the members of the same
community on conduct—Transmission of moral tendencies—Summary.

CHAPTER V.

ON THE DEVELOPMENT OF THE INTELLECTUAL AND MORAL FACULTIES DURING PRIMEVAL AND CIVILISED TIMES.

Advancement of the intellectual powers through natural
selection—Importance of imitation—Social and moral
faculties—Their development within the limits of the same
tribe—Natural selection as affecting civilised nations—Evidence
that civilised nations were once barbarous.

CHAPTER VI.

ON THE AFFINITIES AND GENEALOGY OF MAN.

Position of man in the animal series—The natural system
genealogical—Adaptive characters of slight value—Various small
points of resemblance between man and the Quadrumana—Rank of man in the
natural system—Birthplace and antiquity of man—Absence of fossil
connecting-links—Lower stages in the genealogy of man, as inferred
firstly from his affinities and secondly from his structure—Early
androgynous condition of the Vertebrata —Conclusion.

CHAPTER VII.

ON THE RACES OF MAN.

The nature and value of specific characters—Application to the races of
man—Arguments in favour of, and opposed to, ranking the so-called races
of man as distinct species—Sub-species—Monogenists and
polygenists—Convergence of character—Numerous points of resemblance
in body and mind between the most distinct races of man—The state of man
when he first spread over the earth—Each race not descended from a single
pair—The extinction of races—The formation of races—The
effects of crossing—Slight influence of the direct action of the
conditions of life—Slight or no influence of natural
selection—Sexual selection.

PART II. SEXUAL SELECTION.

CHAPTER VIII.

PRINCIPLES OF SEXUAL SELECTION.

Secondary sexual characters—Sexual selection—Manner of
action—Excess of males—Polygamy—The male alone generally
modified through sexual selection—Eagerness of the male—Variability
of the male—Choice exerted by the female—Sexual compared with
natural selection—Inheritance at corresponding periods of life, at
corresponding seasons of the year, and as limited by sex—Relations
between the several forms of inheritance—Causes why one sex and the young
are not modified through sexual selection—Supplement on the proportional
numbers of the two sexes throughout the animal kingdom—The proportion of
the sexes in relation to natural selection.

CHAPTER IX.

SECONDARY SEXUAL CHARACTERS IN THE LOWER CLASSES OF THE ANIMAL KINGDOM.

These characters are absent in the lowest classes—Brilliant
colours—Mollusca—Annelids—Crustacea, secondary sexual
characters strongly developed; dimorphism; colour; characters not acquired
before maturity—Spiders, sexual colours of; stridulation by the
males—Myriapoda.

CHAPTER X.

SECONDARY SEXUAL CHARACTERS OF INSECTS.

Diversified structures possessed by the males for seizing the
females—Differences between the sexes, of which the meaning is not
understood—Difference in size between the
sexes—Thysanura—Diptera—Hemiptera—Homoptera, musical
powers possessed by the males alone—Orthoptera, musical instruments of
the males, much diversified in structure; pugnacity; colours—Neuroptera,
sexual differences in colour—Hymenoptera, pugnacity and
odours—Coleoptera, colours; furnished with great horns, apparently as an
ornament; battles; stridulating organs generally common to both sexes.

CHAPTER XI.

INSECTS, continued. ORDER LEPIDOPTERA. (BUTTERFLIES AND MOTHS.)

Courtship of Butterflies—Battles—Ticking noise—Colours common
to both sexes, or more brilliant in the males—Examples—Not due to
the direct action of the conditions of life—Colours adapted for
protection—Colours of moths—Display—Perceptive powers of the
Lepidoptera—Variability—Causes of the difference in colour between
the males and females—Mimicry, female butterflies more brilliantly
coloured than the males—Bright colours of caterpillars—Summary and
concluding remarks on the secondary sexual character of insects—Birds and
insects compared.

CHAPTER XII.

SECONDARY SEXUAL CHARACTERS OF FISHES, AMPHIBIANS, AND REPTILES.

Fishes: Courtship and battles of the males—Larger size of the
females—Males, bright colours and ornamental appendages; other strange
characters—Colours and appendages acquired by the males during the
breeding-season alone—Fishes with both sexes brilliantly
coloured—Protective colours—The less conspicuous colours of the
female cannot be accounted for on the principle of protection—Male fishes
building nests, and taking charge of the ova and young. AMPHIBIANS: Differences
in structure and colour between the sexes—Vocal organs. REPTILES:
Chelonians—Crocodiles—Snakes, colours in some cases
protective—Lizards, battles of—Ornamental appendages—Strange
differences in structure between the sexes—Colours—Sexual
differences almost as great as with birds.

CHAPTER XIII.

SECONDARY SEXUAL CHARACTERS OF BIRDS.

Sexual differences—Law of battle—Special weapons—Vocal
organs—Instrumental music—Love-antics and dances—Decorations,
permanent and seasonal—Double and single annual moults—Display of
ornaments by the males.

CHAPTER XIV.

BIRDS—continued.

Choice exerted by the female—Length of courtship—Unpaired
birds—Mental qualities and taste for the beautiful—Preference or
antipathy shewn by the female for particular males—Variability of
birds—Variations sometimes abrupt—Laws of variation—Formation
of ocelli—Gradations of character—Case of Peacock, Argus pheasant,
and Urosticte.

CHAPTER XV.

BIRDS—continued.

Discussion as to why the males alone of some species, and both sexes of others
are brightly coloured—On sexually-limited inheritance, as applied to
various structures and to brightly-coloured plumage—Nidification in
relation to colour—Loss of nuptial plumage during the winter.

CHAPTER XVI.

BIRDS—concluded.

The immature plumage in relation to the character of the plumage in both sexes
when adult—Six classes of cases—Sexual differences between the
males of closely-allied or representative species—The female assuming the
characters of the male—Plumage of the young in relation to the summer and
winter plumage of the adults—On the increase of beauty in the birds of
the world—Protective colouring—Conspicuously coloured
birds—Novelty appreciated—Summary of the four chapters on birds.

CHAPTER XVII.

SECONDARY SEXUAL CHARACTERS OF MAMMALS.

The law of battle—Special weapons, confined to the males—Cause of
absence of weapons in the female—Weapons common to both sexes, yet
primarily acquired by the male—Other uses of such weapons—Their
high importance—Greater size of the male—Means of defence—On
the preference shewn by either sex in the pairing of quadrupeds.

CHAPTER XVIII.

SECONDARY SEXUAL CHARACTERS OF MAMMALS, continued.

Voice—Remarkable sexual peculiarities in
seals—Odour—Development of the hair—Colour of the hair and
skin—Anomalous case of the female being more ornamented than the
male—Colour and ornaments due to sexual selection—Colour acquired
for the sake of protection—Colour, though common to both sexes, often due
to sexual selection—On the disappearance of spots and stripes in adult
quadrupeds—On the colours and ornaments of the Quadrumana—Summary.

PART III. SEXUAL SELECTION IN RELATION TO MAN, AND CONCLUSION.

CHAPTER XIX.

SECONDARY SEXUAL CHARACTERS OF MAN.

Differences between man and woman—Causes of such differences, and of
certain characters common to both sexes—Law of battle—Differences
in mental powers, and voice—On the influence of beauty in determining the
marriages of mankind—Attention paid by savages to ornaments—Their
ideas of beauty in women—The tendency to exaggerate each natural
peculiarity.

CHAPTER XX.

SECONDARY SEXUAL CHARACTERS OF MAN, continued.

On the effects of the continued selection of women according to a different
standard of beauty in each race—On the causes which interfere with sexual
selection in civilised and savage nations—Conditions favourable to sexual
selection during primeval times—On the manner of action of sexual
selection with mankind—On the women in savage tribes having some power to
choose their husbands—Absence of hair on the body, and development of the
beard—Colour of the skin—Summary.

CHAPTER XXI.

GENERAL A SUMMARY AND CONCLUSION.

Main conclusion that man is descended from some lower form—Manner of
development—Genealogy of man—Intellectual and moral
faculties—Sexual selection—Concluding remarks.

THE DESCENT OF MAN; AND SELECTION IN RELATION TO SEX.

INTRODUCTION.

The nature of the following work will be best understood by a brief account of
how it came to be written. During many years I collected notes on the origin or
descent of man, without any intention of publishing on the subject, but rather
with the determination not to publish, as I thought that I should thus only add
to the prejudices against my views. It seemed to me sufficient to indicate, in
the first edition of my ‘Origin of Species,’ that by this work
“light would be thrown on the origin of man and his history;” and
this implies that man must be included with other organic beings in any general
conclusion respecting his manner of appearance on this earth. Now the case
wears a wholly different aspect. When a naturalist like Carl Vogt ventures to
say in his address as President of the National Institution of Geneva (1869),
“personne, en Europe au moins, n’ose plus soutenir la creation
indépendante et de toutes pièces, des espèces,” it is manifest that at
least a large number of naturalists must admit that species are the modified
descendants of other species; and this especially holds good with the younger
and rising naturalists. The greater number accept the agency of natural
selection; though some urge, whether with justice the future must decide, that
I have greatly overrated its importance. Of the older and honoured chiefs in
natural science, many unfortunately are still opposed to evolution in every
form.

In consequence of the views now adopted by most naturalists, and which will
ultimately, as in every other case, be followed by others who are not
scientific, I have been led to put together my notes, so as to see how far the
general conclusions arrived at in my former works were applicable to man. This
seemed all the more desirable, as I had never deliberately applied these views
to a species taken singly. When we confine our attention to any one form, we
are deprived of the weighty arguments derived from the nature of the affinities
which connect together whole groups of organisms—their geographical
distribution in past and present times, and their geological succession. The
homological structure, embryological development, and rudimentary organs of a
species remain to be considered, whether it be man or any other animal, to
which our attention may be directed; but these great classes of facts afford,
as it appears to me, ample and conclusive evidence in favour of the principle
of gradual evolution. The strong support derived from the other arguments
should, however, always be kept before the mind.

The sole object of this work is to consider, firstly, whether man, like every
other species, is descended from some pre-existing form; secondly, the manner
of his development; and thirdly, the value of the differences between the
so-called races of man. As I shall confine myself to these points, it will not
be necessary to describe in detail the differences between the several
races—an enormous subject which has been fully described in many valuable
works. The high antiquity of man has recently been demonstrated by the labours
of a host of eminent men, beginning with M. Boucher de Perthes; and this is the
indispensable basis for understanding his origin. I shall, therefore, take this
conclusion for granted, and may refer my readers to the admirable treatises of
Sir Charles Lyell, Sir John Lubbock, and others. Nor shall I have occasion to
do more than to allude to the amount of difference between man and the
anthropomorphous apes; for Prof. Huxley, in the opinion of most competent
judges, has conclusively shewn that in every visible character man differs less
from the higher apes, than these do from the lower members of the same order of
Primates.

This work contains hardly any original facts in regard to man; but as the
conclusions at which I arrived, after drawing up a rough draft, appeared to me
interesting, I thought that they might interest others. It has often and
confidently been asserted, that man’s origin can never be known: but
ignorance more frequently begets confidence than does knowledge: it is those
who know little, and not those who know much, who so positively assert that
this or that problem will never be solved by science. The conclusion that man
is the co-descendant with other species of some ancient, lower, and extinct
form, is not in any degree new. Lamarck long ago came to this conclusion, which
has lately been maintained by several eminent naturalists and philosophers; for
instance, by Wallace, Huxley, Lyell, Vogt, Lubbock, Buchner, Rolle, etc. (1. As
the works of the first-named authors are so well known, I need not give the
titles; but as those of the latter are less well known in England, I will give
them:—‘Sechs Vorlesungen über die Darwin’sche Theorie:’
zweite Auflage, 1868, von Dr L. Buchner; translated into French under the title
‘Conférences sur la Théorie Darwinienne,’ 1869. ‘Der Mensch
im Lichte der Darwin’sche Lehre,’ 1865, von Dr. F. Rolle. I will
not attempt to give references to all the authors who have taken the same side
of the question. Thus G. Canestrini has published (‘Annuario della Soc.
d. Nat.,’ Modena, 1867, page 81) a very curious paper on rudimentary
characters, as bearing on the origin of man. Another work has (1869) been
published by Dr. Francesco Barrago, bearing in Italian the title of “Man,
made in the image of God, was also made in the image of the ape.”), and
especially by Haeckel. This last naturalist, besides his great work,
‘Generelle Morphologie’ (1866), has recently (1868, with a second
edition in 1870), published his ‘Natürliche Schöpfungsgeschichte,’
in which he fully discusses the genealogy of man. If this work had appeared
before my essay had been written, I should probably never have completed it.
Almost all the conclusions at which I have arrived I find confirmed by this
naturalist, whose knowledge on many points is much fuller than mine. Wherever I
have added any fact or view from Prof. Haeckel’s writings, I give his
authority in the text; other statements I leave as they originally stood in my
manuscript, occasionally giving in the foot-notes references to his works, as a
confirmation of the more doubtful or interesting points.

During many years it has seemed to me highly probable that sexual selection has
played an important part in differentiating the races of man; but in my
‘Origin of Species’ (first edition, page 199) I contented myself by
merely alluding to this belief. When I came to apply this view to man, I found
it indispensable to treat the whole subject in full detail. (2. Prof. Haeckel
was the only author who, at the time when this work first appeared, had
discussed the subject of sexual selection, and had seen its full importance,
since the publication of the ‘Origin’; and this he did in a very
able manner in his various works.) Consequently the second part of the present
work, treating of sexual selection, has extended to an inordinate length,
compared with the first part; but this could not be avoided.

I had intended adding to the present volumes an essay on the expression of the
various emotions by man and the lower animals. My attention was called to this
subject many years ago by Sir Charles Bell’s admirable work. This
illustrious anatomist maintains that man is endowed with certain muscles solely
for the sake of expressing his emotions. As this view is obviously opposed to
the belief that man is descended from some other and lower form, it was
necessary for me to consider it. I likewise wished to ascertain how far the
emotions are expressed in the same manner by the different races of man. But
owing to the length of the present work, I have thought it better to reserve my
essay for separate publication.

PART I.

THE DESCENT OR ORIGIN OF MAN.

CHAPTER I.

THE EVIDENCE OF THE DESCENT OF MAN FROM SOME LOWER FORM.

Nature of the evidence bearing on the origin of man—Homologous structures
in man and the lower animals—Miscellaneous points of
correspondence—Development—Rudimentary structures, muscles, sense-
organs, hair, bones, reproductive organs, etc.—The bearing of these three
great classes of facts on the origin of man.

He who wishes to decide whether man is the modified descendant of some
pre-existing form, would probably first enquire whether man varies, however
slightly, in bodily structure and in mental faculties; and if so, whether the
variations are transmitted to his offspring in accordance with the laws which
prevail with the lower animals. Again, are the variations the result, as far as
our ignorance permits us to judge, of the same general causes, and are they
governed by the same general laws, as in the case of other organisms; for
instance, by correlation, the inherited effects of use and disuse, etc.? Is man
subject to similar malconformations, the result of arrested development, of
reduplication of parts, etc., and does he display in any of his anomalies
reversion to some former and ancient type of structure? It might also naturally
be enquired whether man, like so many other animals, has given rise to
varieties and sub-races, differing but slightly from each other, or to races
differing so much that they must be classed as doubtful species? How are such
races distributed over the world; and how, when crossed, do they react on each
other in the first and succeeding generations? And so with many other points.

The enquirer would next come to the important point, whether man tends to
increase at so rapid a rate, as to lead to occasional severe struggles for
existence; and consequently to beneficial variations, whether in body or mind,
being preserved, and injurious ones eliminated. Do the races or species of men,
whichever term may be applied, encroach on and replace one another, so that
some finally become extinct? We shall see that all these questions, as indeed
is obvious in respect to most of them, must be answered in the affirmative, in
the same manner as with the lower animals. But the several considerations just
referred to may be conveniently deferred for a time: and we will first see how
far the bodily structure of man shews traces, more or less plain, of his
descent from some lower form. In succeeding chapters the mental powers of man,
in comparison with those of the lower animals, will be considered.

THE BODILY STRUCTURE OF MAN.

It is notorious that man is constructed on the same general type or model as
other mammals. All the bones in his skeleton can be compared with corresponding
bones in a monkey, bat, or seal. So it is with his muscles, nerves,
blood-vessels and internal viscera. The brain, the most important of all the
organs, follows the same law, as shewn by Huxley and other anatomists. Bischoff
(1. ‘Grosshirnwindungen des Menschen,’ 1868, s. 96. The conclusions
of this author, as well as those of Gratiolet and Aeby, concerning the brain,
will be discussed by Prof. Huxley in the Appendix alluded to in the Preface to
this edition.), who is a hostile witness, admits that every chief fissure and
fold in the brain of man has its analogy in that of the orang; but he adds that
at no period of development do their brains perfectly agree; nor could perfect
agreement be expected, for otherwise their mental powers would have been the
same. Vulpian (2. ‘Lec. sur la Phys.’ 1866, page 890, as quoted by
M. Dally, ‘L’Ordre des Primates et le Transformisme,’ 1868,
page 29.), remarks: “Les différences réelles qui existent entre
l’encephale de l’homme et celui des singes supérieurs, sont bien
minimes. Il ne faut pas se faire d’illusions a cet égard. L’homme
est bien plus près des singes anthropomorphes par les caractères anatomiques de
son cerveau que ceux-ci ne le sont non seulement des autres mammifères, mais
même de certains quadrumanes, des guenons et des macaques.” But it would
be superfluous here to give further details on the correspondence between man
and the higher mammals in the structure of the brain and all other parts of the
body.

It may, however, be worth while to specify a few points, not directly or
obviously connected with structure, by which this correspondence or
relationship is well shewn.

Man is liable to receive from the lower animals, and to communicate to them,
certain diseases, as hydrophobia, variola, the glanders, syphilis, cholera,
herpes, etc. (3. Dr. W. Lauder Lindsay has treated this subject at some length
in the ‘Journal of Mental Science,’ July 1871; and in the
‘Edinburgh Veterinary Review,’ July 1858.); and this fact proves
the close similarity (4. A Reviewer has criticised (‘British Quarterly
Review,’ Oct. 1st, 1871, page 472) what I have here said with much
severity and contempt; but as I do not use the term identity, I cannot see that
I am greatly in error. There appears to me a strong analogy between the same
infection or contagion producing the same result, or one closely similar, in
two distinct animals, and the testing of two distinct fluids by the same
chemical reagent.) of their tissues and blood, both in minute structure and
composition, far more plainly than does their comparison under the best
microscope, or by the aid of the best chemical analysis. Monkeys are liable to
many of the same non-contagious diseases as we are; thus Rengger (5.
‘Naturgeschichte der Säugethiere von Paraguay,’ 1830, s. 50.), who
carefully observed for a long time the Cebus Azarae in its native land, found
it liable to catarrh, with the usual symptoms, and which, when often recurrent,
led to consumption. These monkeys suffered also from apoplexy, inflammation of
the bowels, and cataract in the eye. The younger ones when shedding their
milk-teeth often died from fever. Medicines produced the same effect on them as
on us. Many kinds of monkeys have a strong taste for tea, coffee, and spiritous
liquors: they will also, as I have myself seen, smoke tobacco with pleasure.
(6. The same tastes are common to some animals much lower in the scale. Mr. A.
Nichols informs me that he kept in Queensland, in Australia, three individuals
of the Phaseolarctus cinereus; and that, without having been taught in any way,
they acquired a strong taste for rum, and for smoking tobacco.) Brehm asserts
that the natives of north-eastern Africa catch the wild baboons by exposing
vessels with strong beer, by which they are made drunk. He has seen some of
these animals, which he kept in confinement, in this state; and he gives a
laughable account of their behaviour and strange grimaces. On the following
morning they were very cross and dismal; they held their aching heads with both
hands, and wore a most pitiable expression: when beer or wine was offered them,
they turned away with disgust, but relished the juice of lemons. (7. Brehm,
‘Thierleben,’ B. i. 1864, s. 75, 86. On the Ateles, s. 105. For
other analogous statements, see s. 25, 107.) An American monkey, an Ateles,
after getting drunk on brandy, would never touch it again, and thus was wiser
than many men. These trifling facts prove how similar the nerves of taste must
be in monkeys and man, and how similarly their whole nervous system is
affected.

Man is infested with internal parasites, sometimes causing fatal effects; and
is plagued by external parasites, all of which belong to the same genera or
families as those infesting other mammals, and in the case of scabies to the
same species. (8. Dr. W. Lauder Lindsay, ‘Edinburgh Vet. Review,’
July 1858, page 13.) Man is subject, like other mammals, birds, and even
insects (9. With respect to insects see Dr. Laycock, “On a General Law of
Vital Periodicity,” ‘British Association,’ 1842. Dr.
Macculloch, ‘Silliman’s North American Journal of Science,’
vol. XVII. page 305, has seen a dog suffering from tertian ague. Hereafter I
shall return to this subject.), to that mysterious law, which causes certain
normal processes, such as gestation, as well as the maturation and duration of
various diseases, to follow lunar periods. His wounds are repaired by the same
process of healing; and the stumps left after the amputation of his limbs,
especially during an early embryonic period, occasionally possess some power of
regeneration, as in the lowest animals. (10. I have given the evidence on this
head in my ‘Variation of Animals and Plants under Domestication,’
vol. ii. page 15, and more could be added.)

The whole process of that most important function, the reproduction of the
species, is strikingly the same in all mammals, from the first act of courtship
by the male (11. Mares e diversis generibus Quadrumanorum sine dubio dignoscunt
feminas humanas a maribus. Primum, credo, odoratu, postea aspectu. Mr. Youatt,
qui diu in Hortis Zoologicis (Bestiariis) medicus animalium erat, vir in rebus
observandis cautus et sagax, hoc mihi certissime probavit, et curatores ejusdem
loci et alii e ministris confirmaverunt. Sir Andrew Smith et Brehm notabant
idem in Cynocephalo. Illustrissimus Cuvier etiam narrat multa de hac re, qua ut
opinor, nihil turpius potest indicari inter omnia hominibus et Quadrumanis
communia. Narrat enim Cynocephalum quendam in furorem incidere aspectu
feminarum aliquarem, sed nequaquam accendi tanto furore ab omnibus. Semper
eligebat juniores, et dignoscebat in turba, et advocabat voce gestuque.), to
the birth and nurturing of the young. Monkeys are born in almost as helpless a
condition as our own infants; and in certain genera the young differ fully as
much in appearance from the adults, as do our children from their full-grown
parents. (12. This remark is made with respect to Cynocephalus and the
anthropomorphous apes by Geoffroy Saint-Hilaire and F. Cuvier, ‘Histoire
Nat. des Mammifères,’ tom. i. 1824.) It has been urged by some writers,
as an important distinction, that with man the young arrive at maturity at a
much later age than with any other animal: but if we look to the races of
mankind which inhabit tropical countries the difference is not great, for the
orang is believed not to be adult till the age of from ten to fifteen years.
(13. Huxley, ‘Man’s Place in Nature,’ 1863, p. 34.) Man
differs from woman in size, bodily strength, hairiness, etc., as well as in
mind, in the same manner as do the two sexes of many mammals. So that the
correspondence in general structure, in the minute structure of the tissues, in
chemical composition and in constitution, between man and the higher animals,
especially the anthropomorphous apes, is extremely close.

EMBRYONIC DEVELOPMENT.

[Fig. 1. Shows a human embryo, from Ecker, and a dog embryo, from Bischoff.
Labelled in each are:

a. Fore-brain, cerebral hemispheres, etc. b. Mid-brain, corpora quadrigemina.
c. Hind-brain, cerebellum, medulla oblongata. d. Eye. e. Ear. f. First visceral
arch. g. Second visceral arch. H. Vertebral columns and muscles in process of
development. i. Anterior extremities. K. Posterior extremities. L. Tail or os
coccyx.]

Man is developed from an ovule, about the 125th of an inch in diameter, which
differs in no respect from the ovules of other animals. The embryo itself at a
very early period can hardly be distinguished from that of other members of the
vertebrate kingdom. At this period the arteries run in arch-like branches, as
if to carry the blood to branchiae which are not present in the higher
Vertebrata, though the slits on the sides of the neck still remain (see f, g,
fig. 1), marking their former position. At a somewhat later period, when the
extremities are developed, “the feet of lizards and mammals,” as
the illustrious Von Baer remarks, “the wings and feet of birds, no less
than the hands and feet of man, all arise from the same fundamental
form.” It is, says Prof. Huxley (14. ‘Man’s Place in
Nature,’ 1863, p. 67.), “quite in the later stages of development
that the young human being presents marked differences from the young ape,
while the latter departs as much from the dog in its developments, as the man
does. Startling as this last assertion may appear to be, it is demonstrably
true.”

As some of my readers may never have seen a drawing of an embryo, I have given
one of man and another of a dog, at about the same early stage of development,
carefully copied from two works of undoubted accuracy. (15. The human embryo
(upper fig.) is from Ecker, ‘Icones Phys.,’ 1851-1859, tab. xxx.
fig. 2. This embryo was ten lines in length, so that the drawing is much
magnified. The embryo of the dog is from Bischoff,
‘Entwicklungsgeschichte des Hunde-Eies,’ 1845, tab. xi. fig. 42B.
This drawing is five times magnified, the embryo being twenty-five days old.
The internal viscera have been omitted, and the uterine appendages in both
drawings removed. I was directed to these figures by Prof. Huxley, from whose
work, ‘Man’s Place in Nature,’ the idea of giving them was
taken. Haeckel has also given analogous drawings in his
‘Schopfungsgeschichte.’)

After the foregoing statements made by such high authorities, it would be
superfluous on my part to give a number of borrowed details, shewing that the
embryo of man closely resembles that of other mammals. It may, however, be
added, that the human embryo likewise resembles certain low forms when adult in
various points of structure. For instance, the heart at first exists as a
simple pulsating vessel; the excreta are voided through a cloacal passage; and
the os coccyx projects like a true tail, “extending considerably beyond
the rudimentary legs.” (16. Prof. Wyman in ‘Proceedings of the
American Academy of Sciences,’ vol. iv. 1860, p. 17.) In the embryos of
all air-breathing vertebrates, certain glands, called the corpora Wolffiana,
correspond with, and act like the kidneys of mature fishes. (17. Owen,
‘Anatomy of Vertebrates,’ vol. i. p. 533.) Even at a later
embryonic period, some striking resemblances between man and the lower animals
may be observed. Bischoff says that “the convolutions of the brain in a
human foetus at the end of the seventh month reach about the same stage of
development as in a baboon when adult.” (18. ‘Die
Grosshirnwindungen des Menschen,’ 1868, s. 95.) The great toe, as
Professor Owen remarks (19. ‘Anatomy of Vertebrates,’ vol. ii. p.
553.), “which forms the fulcrum when standing or walking, is perhaps the
most characteristic peculiarity in the human structure;” but in an
embryo, about an inch in length, Prof. Wyman (20. ‘Proc. Soc. Nat.
Hist.’ Boston, 1863, vol. ix. p. 185.) found “that the great toe
was shorter than the others; and, instead of being parallel to them, projected
at an angle from the side of the foot, thus corresponding with the permanent
condition of this part in the quadrumana.” I will conclude with a
quotation from Huxley (21. ‘Man’s Place in Nature,’ p. 65.)
who after asking, does man originate in a different way from a dog, bird, frog
or fish? says, “the reply is not doubtful for a moment; without question,
the mode of origin, and the early stages of the development of man, are
identical with those of the animals immediately below him in the scale: without
a doubt in these respects, he is far nearer to apes than the apes are to the
dog.”

RUDIMENTS.

This subject, though not intrinsically more important than the two last, will
for several reasons be treated here more fully. (22. I had written a rough copy
of this chapter before reading a valuable paper, “Caratteri rudimentali
in ordine all’ origine dell’ uomo” (‘Annuario della
Soc. d. Naturalisti,’ Modena, 1867, p. 81), by G. Canestrini, to which
paper I am considerably indebted. Haeckel has given admirable discussions on
this whole subject, under the title of Dysteleology, in his ‘Generelle
Morphologie’ and ‘Schöpfungsgeschichte.’) Not one of the
higher animals can be named which does not bear some part in a rudimentary
condition; and man forms no exception to the rule. Rudimentary organs must be
distinguished from those that are nascent; though in some cases the distinction
is not easy. The former are either absolutely useless, such as the mammae of
male quadrupeds, or the incisor teeth of ruminants which never cut through the
gums; or they are of such slight service to their present possessors, that we
can hardly suppose that they were developed under the conditions which now
exist. Organs in this latter state are not strictly rudimentary, but they are
tending in this direction. Nascent organs, on the other hand, though not fully
developed, are of high service to their possessors, and are capable of further
development. Rudimentary organs are eminently variable; and this is partly
intelligible, as they are useless, or nearly useless, and consequently are no
longer subjected to natural selection. They often become wholly suppressed.
When this occurs, they are nevertheless liable to occasional reappearance
through reversion—a circumstance well worthy of attention.

The chief agents in causing organs to become rudimentary seem to have been
disuse at that period of life when the organ is chiefly used (and this is
generally during maturity), and also inheritance at a corresponding period of
life. The term “disuse” does not relate merely to the lessened
action of muscles, but includes a diminished flow of blood to a part or organ,
from being subjected to fewer alternations of pressure, or from becoming in any
way less habitually active. Rudiments, however, may occur in one sex of those
parts which are normally present in the other sex; and such rudiments, as we
shall hereafter see, have often originated in a way distinct from those here
referred to. In some cases, organs have been reduced by means of natural
selection, from having become injurious to the species under changed habits of
life. The process of reduction is probably often aided through the two
principles of compensation and economy of growth; but the later stages of
reduction, after disuse has done all that can fairly be attributed to it, and
when the saving to be effected by the economy of growth would be very small
(23. Some good criticisms on this subject have been given by Messrs. Murie and
Mivart, in ‘Transact. Zoological Society,’ 1869, vol. vii. p. 92.),
are difficult to understand. The final and complete suppression of a part,
already useless and much reduced in size, in which case neither compensation
nor economy can come into play, is perhaps intelligible by the aid of the
hypothesis of pangenesis. But as the whole subject of rudimentary organs has
been discussed and illustrated in my former works (24. ‘Variation of
Animals and Plants under Domestication,’ vol. ii pp. 317 and 397. See
also ‘Origin of Species,’ 5th Edition p. 535.), I need here say no
more on this head.

Rudiments of various muscles have been observed in many parts of the human body
(25. For instance, M. Richard (‘Annales des Sciences Nat.,’ 3rd
series, Zoolog. 1852, tom. xviii. p. 13) describes and figures rudiments of
what he calls the “muscle pedieux de la main,” which he says is
sometimes “infiniment petit.” Another muscle, called “le
tibial posterieur,” is generally quite absent in the hand, but appears
from time to time in a more or less rudimentary condition.); and not a few
muscles, which are regularly present in some of the lower animals can
occasionally be detected in man in a greatly reduced condition. Every one must
have noticed the power which many animals, especially horses, possess of moving
or twitching their skin; and this is effected by the panniculus carnosus.
Remnants of this muscle in an efficient state are found in various parts of our
bodies; for instance, the muscle on the forehead, by which the eyebrows are
raised. The platysma myoides, which is well developed on the neck, belongs to
this system. Prof. Turner, of Edinburgh, has occasionally detected, as he
informs me, muscular fasciculi in five different situations, namely in the
axillae, near the scapulae, etc., all of which must be referred to the system
of the panniculus. He has also shewn (26. Prof. W. Turner, ‘Proceedings
of the Royal Society of Edinburgh,’ 1866-67, p. 65.) that the musculus
sternalis or sternalis brutorum, which is not an extension of the rectus
abdominalis, but is closely allied to the panniculus, occurred in the
proportion of about three per cent. in upwards of 600 bodies: he adds, that
this muscle affords “an excellent illustration of the statement that
occasional and rudimentary structures are especially liable to variation in
arrangement.”

Some few persons have the power of contracting the superficial muscles on their
scalps; and these muscles are in a variable and partially rudimentary
condition. M. A. de Candolle has communicated to me a curious instance of the
long-continued persistence or inheritance of this power, as well as of its
unusual development. He knows a family, in which one member, the present head
of the family, could, when a youth, pitch several heavy books from his head by
the movement of the scalp alone; and he won wagers by performing this feat. His
father, uncle, grandfather, and his three children possess the same power to
the same unusual degree. This family became divided eight generations ago into
two branches; so that the head of the above-mentioned branch is cousin in the
seventh degree to the head of the other branch. This distant cousin resides in
another part of France; and on being asked whether he possessed the same
faculty, immediately exhibited his power. This case offers a good illustration
how persistent may be the transmission of an absolutely useless faculty,
probably derived from our remote semi-human progenitors; since many monkeys
have, and frequently use the power, of largely moving their scalps up and down.
(27. See my ‘Expression of the Emotions in Man and Animals,’ 1872,
p. 144.)

The extrinsic muscles which serve to move the external ear, and the intrinsic
muscles which move the different parts, are in a rudimentary condition in man,
and they all belong to the system of the panniculus; they are also variable in
development, or at least in function. I have seen one man who could draw the
whole ear forwards; other men can draw it upwards; another who could draw it
backwards (28. Canestrini quotes Hyrtl. (‘Annuario della Soc. dei
Naturalisti,’ Modena, 1867, p. 97) to the same effect.); and from what
one of these persons told me, it is probable that most of us, by often touching
our ears, and thus directing our attention towards them, could recover some
power of movement by repeated trials. The power of erecting and directing the
shell of the ears to the various points of the compass, is no doubt of the
highest service to many animals, as they thus perceive the direction of danger;
but I have never heard, on sufficient evidence, of a man who possessed this
power, the one which might be of use to him. The whole external shell may be
considered a rudiment, together with the various folds and prominences (helix
and anti-helix, tragus and anti-tragus, etc.) which in the lower animals
strengthen and support the ear when erect, without adding much to its weight.
Some authors, however, suppose that the cartilage of the shell serves to
transmit vibrations to the acoustic nerve; but Mr. Toynbee (29. ‘The
Diseases of the Ear,’ by J. Toynbee, F.R.S., 1860, p. 12. A distinguished
physiologist, Prof. Preyer, informs me that he had lately been experimenting on
the function of the shell of the ear, and has come to nearly the same
conclusion as that given here.), after collecting all the known evidence on
this head, concludes that the external shell is of no distinct use. The ears of
the chimpanzee and orang are curiously like those of man, and the proper
muscles are likewise but very slightly developed. (30. Prof. A. Macalister,
‘Annals and Magazine of Natural History,’ vol. vii. 1871, p. 342.)
I am also assured by the keepers in the Zoological Gardens that these animals
never move or erect their ears; so that they are in an equally rudimentary
condition with those of man, as far as function is concerned. Why these
animals, as well as the progenitors of man, should have lost the power of
erecting their ears, we cannot say. It may be, though I am not satisfied with
this view, that owing to their arboreal habits and great strength they were but
little exposed to danger, and so during a lengthened period moved their ears
but little, and thus gradually lost the power of moving them. This would be a
parallel case with that of those large and heavy birds, which, from inhabiting
oceanic islands, have not been exposed to the attacks of beasts of prey, and
have consequently lost the power of using their wings for flight. The inability
to move the ears in man and several apes is, however, partly compensated by the
freedom with which they can move the head in a horizontal plane, so as to catch
sounds from all directions. It has been asserted that the ear of man alone
possesses a lobule; but “a rudiment of it is found in the gorilla”
(31. Mr. St. George Mivart, ‘Elementary Anatomy,’ 1873, p. 396.);
and, as I hear from Prof. Preyer, it is not rarely absent in the negro.

[Fig. 2. Human Ear, modelled and drawn by Mr. Woolner. The projecting point is
labelled a.]

The celebrated sculptor, Mr. Woolner, informs me of one little peculiarity in
the external ear, which he has often observed both in men and women, and of
which he perceived the full significance. His attention was first called to the
subject whilst at work on his figure of Puck, to which he had given pointed
ears. He was thus led to examine the ears of various monkeys, and subsequently
more carefully those of man. The peculiarity consists in a little blunt point,
projecting from the inwardly folded margin, or helix. When present, it is
developed at birth, and, according to Prof. Ludwig Meyer, more frequently in
man than in woman. Mr. Woolner made an exact model of one such case, and sent
me the accompanying drawing. (Fig. 2). These points not only project inwards
towards the centre of the ear, but often a little outwards from its plane, so
as to be visible when the head is viewed from directly in front or behind. They
are variable in size, and somewhat in position, standing either a little higher
or lower; and they sometimes occur on one ear and not on the other. They are
not confined to mankind, for I observed a case in one of the spider-monkeys
(Ateles beelzebuth) in our Zoological Gardens; and Mr. E. Ray Lankester informs
me of another case in a chimpanzee in the gardens at Hamburg. The helix
obviously consists of the extreme margin of the ear folded inwards; and this
folding appears to be in some manner connected with the whole external ear
being permanently pressed backwards. In many monkeys, which do not stand high
in the order, as baboons and some species of macacus (32. See also some
remarks, and the drawings of the ears of the Lemuroidea, in Messrs. Murie and
Mivart’s excellent paper in ‘Transactions of the Zoological
Society,’ vol. vii. 1869, pp. 6 and 90.), the upper portion of the ear is
slightly pointed, and the margin is not at all folded inwards; but if the
margin were to be thus folded, a slight point would necessarily project inwards
towards the centre, and probably a little outwards from the plane of the ear;
and this I believe to be their origin in many cases. On the other hand, Prof.
L. Meyer, in an able paper recently published (33. ‘Über das
Darwin’sche Spitzohr,’ Archiv fur Path. Anat. und Phys., 1871, p.
485.), maintains that the whole case is one of mere variability; and that the
projections are not real ones, but are due to the internal cartilage on each
side of the points not having been fully developed. I am quite ready to admit
that this is the correct explanation in many instances, as in those figured by
Prof. Meyer, in which there are several minute points, or the whole margin is
sinuous. I have myself seen, through the kindness of Dr. L. Down, the ear of a
microcephalous idiot, on which there is a projection on the outside of the
helix, and not on the inward folded edge, so that this point can have no
relation to a former apex of the ear. Nevertheless in some cases, my original
view, that the points are vestiges of the tips of formerly erect and pointed
ears, still seems to me probable. I think so from the frequency of their
occurrence, and from the general correspondence in position with that of the
tip of a pointed ear. In one case, of which a photograph has been sent me, the
projection is so large, that supposing, in accordance with Prof. Meyer’s
view, the ear to be made perfect by the equal development of the cartilage
throughout the whole extent of the margin, it would have covered fully
one-third of the whole ear. Two cases have been communicated to me, one in
North America, and the other in England, in which the upper margin is not at
all folded inwards, but is pointed, so that it closely resembles the pointed
ear of an ordinary quadruped in outline. In one of these cases, which was that
of a young child, the father compared the ear with the drawing which I have
given (34. ‘The Expression of the Emotions,’ p. 136.) of the ear of
a monkey, the Cynopithecus niger, and says that their outlines are closely
similar. If, in these two cases, the margin had been folded inwards in the
normal manner, an inward projection must have been formed. I may add that in
two other cases the outline still remains somewhat pointed, although the margin
of the upper part of the ear is normally folded inwards—in one of them,
however, very narrowly. [Fig.3. Foetus of an Orang(?). Exact copy of a
photograph, shewing the form of the ear at this early age.] The following
woodcut (No. 3) is an accurate copy of a photograph of the foetus of an orang
(kindly sent me by Dr. Nitsche), in which it may be seen how different the
pointed outline of the ear is at this period from its adult condition, when it
bears a close general resemblance to that of man. It is evident that the
folding over of the tip of such an ear, unless it changed greatly during its
further development, would give rise to a point projecting inwards. On the
whole, it still seems to me probable that the points in question are in some
cases, both in man and apes, vestiges of a former condition.

The nictitating membrane, or third eyelid, with its accessory muscles and other
structures, is especially well developed in birds, and is of much functional
importance to them, as it can be rapidly drawn across the whole eye-ball. It is
found in some reptiles and amphibians, and in certain fishes, as in sharks. It
is fairly well developed in the two lower divisions of the mammalian series,
namely, in the monotremata and marsupials, and in some few of the higher
mammals, as in the walrus. But in man, the quadrumana, and most other mammals,
it exists, as is admitted by all anatomists, as a mere rudiment, called the
semilunar fold. (35. Muller’s ‘Elements of Physiology,’ Eng.
translat. 1842, vol. ii. p. 1117. Owen, ‘Anatomy of Vertebrates,’
vol. iii. p. 260; ibid. on the Walrus, ‘Proceedings of the Zoological
Society,’ November 8, 1854. See also R. Knox, ‘Great Artists and
Anatomists,’ p. 106. This rudiment apparently is somewhat larger in
Negroes and Australians than in Europeans, see Carl Vogt, ‘Lectures on
Man,’ Eng. translat. p. 129.)

The sense of smell is of the highest importance to the greater number of
mammals—to some, as the ruminants, in warning them of danger; to others,
as the Carnivora, in finding their prey; to others, again, as the wild boar,
for both purposes combined. But the sense of smell is of extremely slight
service, if any, even to the dark coloured races of men, in whom it is much
more highly developed than in the white and civilised races. (36. The account
given by Humboldt of the power of smell possessed by the natives of South
America is well known, and has been confirmed by others. M. Houzeau
(‘Études sur les Facultés Mentales,’ etc., tom. i. 1872, p. 91)
asserts that he repeatedly made experiments, and proved that Negroes and
Indians could recognise persons in the dark by their odour. Dr. W. Ogle has
made some curious observations on the connection between the power of smell and
the colouring matter of the mucous membrane of the olfactory region as well as
of the skin of the body. I have, therefore, spoken in the text of the
dark-coloured races having a finer sense of smell than the white races. See his
paper, ‘Medico-Chirurgical Transactions,’ London, vol. liii. 1870,
p. 276.) Nevertheless it does not warn them of danger, nor guide them to their
food; nor does it prevent the Esquimaux from sleeping in the most fetid
atmosphere, nor many savages from eating half-putrid meat. In Europeans the
power differs greatly in different individuals, as I am assured by an eminent
naturalist who possesses this sense highly developed, and who has attended to
the subject. Those who believe in the principle of gradual evolution, will not
readily admit that the sense of smell in its present state was originally
acquired by man, as he now exists. He inherits the power in an enfeebled and so
far rudimentary condition, from some early progenitor, to whom it was highly
serviceable, and by whom it was continually used. In those animals which have
this sense highly developed, such as dogs and horses, the recollection of
persons and of places is strongly associated with their odour; and we can thus
perhaps understand how it is, as Dr. Maudsley has truly remarked (37.
‘The Physiology and Pathology of Mind,’ 2nd ed. 1868, p. 134.),
that the sense of smell in man “is singularly effective in recalling
vividly the ideas and images of forgotten scenes and places.”

Man differs conspicuously from all the other primates in being almost naked.
But a few short straggling hairs are found over the greater part of the body in
the man, and fine down on that of the woman. The different races differ much in
hairiness; and in the individuals of the same race the hairs are highly
variable, not only in abundance, but likewise in position: thus in some
Europeans the shoulders are quite naked, whilst in others they bear thick tufts
of hair. (38. Eschricht, Über die Richtung der Haare am menschlichen Körper,
Muller’s ‘Archiv fur Anat. und Phys.’ 1837, s. 47. I shall
often have to refer to this very curious paper.) There can be little doubt that
the hairs thus scattered over the body are the rudiments of the uniform hairy
coat of the lower animals. This view is rendered all the more probable, as it
is known that fine, short, and pale-coloured hairs on the limbs and other parts
of the body, occasionally become developed into “thickset, long, and
rather coarse dark hairs,” when abnormally nourished near old-standing
inflamed surfaces. (39. Paget, ‘Lectures on Surgical Pathology,’
1853, vol. i. p. 71.)

I am informed by Sir James Paget that often several members of a family have a
few hairs in their eyebrows much longer than the others; so that even this
slight peculiarity seems to be inherited. These hairs, too, seem to have their
representatives; for in the chimpanzee, and in certain species of Macacus,
there are scattered hairs of considerable length rising from the naked skin
above the eyes, and corresponding to our eyebrows; similar long hairs project
from the hairy covering of the superciliary ridges in some baboons.

The fine wool-like hair, or so-called lanugo, with which the human foetus
during the sixth month is thickly covered, offers a more curious case. It is
first developed, during the fifth month, on the eyebrows and face, and
especially round the mouth, where it is much longer than that on the head. A
moustache of this kind was observed by Eschricht (40. Eschricht, ibid. s. 40,
47.) on a female foetus; but this is not so surprising a circumstance as it may
at first appear, for the two sexes generally resemble each other in all
external characters during an early period of growth. The direction and
arrangement of the hairs on all parts of the foetal body are the same as in the
adult, but are subject to much variability. The whole surface, including even
the forehead and ears, is thus thickly clothed; but it is a significant fact
that the palms of the hands and the soles of the feet are quite naked, like the
inferior surfaces of all four extremities in most of the lower animals. As this
can hardly be an accidental coincidence, the woolly covering of the foetus
probably represents the first permanent coat of hair in those mammals which are
born hairy. Three or four cases have been recorded of persons born with their
whole bodies and faces thickly covered with fine long hairs; and this strange
condition is strongly inherited, and is correlated with an abnormal condition
of the teeth. (41. See my ‘Variation of Animals and Plants under
Domestication,’ vol. ii. p. 327. Prof. Alex. Brandt has recently sent me
an additional case of a father and son, born in Russia, with these
peculiarities. I have received drawings of both from Paris.) Prof. Alex. Brandt
informs me that he has compared the hair from the face of a man thus
characterised, aged thirty-five, with the lanugo of a foetus, and finds it
quite similar in texture; therefore, as he remarks, the case may be attributed
to an arrest of development in the hair, together with its continued growth.
Many delicate children, as I have been assured by a surgeon to a hospital for
children, have their backs covered by rather long silky hairs; and such cases
probably come under the same head.

It appears as if the posterior molar or wisdom-teeth were tending to become
rudimentary in the more civilised races of man. These teeth are rather smaller
than the other molars, as is likewise the case with the corresponding teeth in
the chimpanzee and orang; and they have only two separate fangs. They do not
cut through the gums till about the seventeenth year, and I have been assured
that they are much more liable to decay, and are earlier lost than the other
teeth; but this is denied by some eminent dentists. They are also much more
liable to vary, both in structure and in the period of their development, than
the other teeth. (42. Dr. Webb, ‘Teeth in Man and the Anthropoid
Apes,’ as quoted by Dr. C. Carter Blake in Anthropological Review, July
1867, p. 299.) In the Melanian races, on the other hand, the wisdom-teeth are
usually furnished with three separate fangs, and are generally sound; they also
differ from the other molars in size, less than in the Caucasian races. (43.
Owen, ‘Anatomy of Vertebrates,’ vol. iii. pp. 320, 321, and 325.)
Prof. Schaaffhausen accounts for this difference between the races by
“the posterior dental portion of the jaw being always shortened” in
those that are civilised (44. ‘On the Primitive Form of the Skull,’
Eng. translat., in ‘Anthropological Review,’ Oct. 1868, p. 426),
and this shortening may, I presume, be attributed to civilised men habitually
feeding on soft, cooked food, and thus using their jaws less. I am informed by
Mr. Brace that it is becoming quite a common practice in the United States to
remove some of the molar teeth of children, as the jaw does not grow large
enough for the perfect development of the normal number. (45. Prof. Montegazza
writes to me from Florence, that he has lately been studying the last molar
teeth in the different races of man, and has come to the same conclusion as
that given in my text, viz., that in the higher or civilised races they are on
the road towards atrophy or elimination.)

With respect to the alimentary canal, I have met with an account of only a
single rudiment, namely the vermiform appendage of the caecum. The caecum is a
branch or diverticulum of the intestine, ending in a cul-de-sac, and is
extremely long in many of the lower vegetable-feeding mammals. In the marsupial
koala it is actually more than thrice as long as the whole body. (46. Owen,
‘Anatomy of Vertebrates,’ vol. iii. pp. 416, 434, 441.) It is
sometimes produced into a long gradually-tapering point, and is sometimes
constricted in parts. It appears as if, in consequence of changed diet or
habits, the caecum had become much shortened in various animals, the vermiform
appendage being left as a rudiment of the shortened part. That this appendage
is a rudiment, we may infer from its small size, and from the evidence which
Prof. Canestrini (47. ‘Annuario della Soc. d. Nat.’ Modena, 1867,
p. 94.) has collected of its variability in man. It is occasionally quite
absent, or again is largely developed. The passage is sometimes completely
closed for half or two-thirds of its length, with the terminal part consisting
of a flattened solid expansion. In the orang this appendage is long and
convoluted: in man it arises from the end of the short caecum, and is commonly
from four to five inches in length, being only about the third of an inch in
diameter. Not only is it useless, but it is sometimes the cause of death, of
which fact I have lately heard two instances: this is due to small hard bodies,
such as seeds, entering the passage, and causing inflammation. (48. M. C.
Martins (“De l’Unité Organique,” in ‘Revue des Deux
Mondes,’ June 15, 1862, p. 16) and Haeckel (‘Generelle
Morphologie,’ B. ii. s. 278), have both remarked on the singular fact of
this rudiment sometimes causing death.)

In some of the lower Quadrumana, in the Lemuridae and Carnivora, as well as in
many marsupials, there is a passage near the lower end of the humerus, called
the supra-condyloid foramen, through which the great nerve of the fore limb and
often the great artery pass. Now in the humerus of man, there is generally a
trace of this passage, which is sometimes fairly well developed, being formed
by a depending hook-like process of bone, completed by a band of ligament. Dr.
Struthers (49. With respect to inheritance, see Dr. Struthers in the
‘Lancet,’ Feb. 15, 1873, and another important paper, ibid. Jan.
24, 1863, p. 83. Dr. Knox, as I am informed, was the first anatomist who drew
attention to this peculiar structure in man; see his ‘Great Artists and
Anatomists,’ p. 63. See also an important memoir on this process by Dr.
Gruber, in the ‘Bulletin de l’Acad. Imp. de St. Petersbourg,’
tom. xii. 1867, p. 448.), who has closely attended to the subject, has now
shewn that this peculiarity is sometimes inherited, as it has occurred in a
father, and in no less than four out of his seven children. When present, the
great nerve invariably passes through it; and this clearly indicates that it is
the homologue and rudiment of the supra-condyloid foramen of the lower animals.
Prof. Turner estimates, as he informs me, that it occurs in about one per cent.
of recent skeletons. But if the occasional development of this structure in man
is, as seems probable, due to reversion, it is a return to a very ancient state
of things, because in the higher Quadrumana it is absent.

There is another foramen or perforation in the humerus, occasionally present in
man, which may be called the inter-condyloid. This occurs, but not constantly,
in various anthropoid and other apes (50. Mr. St. George Mivart,
‘Transactions Phil. Soc.’ 1867, p. 310.), and likewise in many of
the lower animals. It is remarkable that this perforation seems to have been
present in man much more frequently during ancient times than recently. Mr.
Busk (51. “On the Caves of Gibraltar,” ‘Transactions of the
International Congress of Prehistoric Archaeology,’ Third Session, 1869,
p. 159. Prof. Wyman has lately shewn (Fourth Annual Report, Peabody Museum,
1871, p. 20), that this perforation is present in thirty-one per cent. of some
human remains from ancient mounds in the Western United States, and in Florida.
It frequently occurs in the negro.) has collected the following evidence on
this head: Prof. Broca “noticed the perforation in four and a half per
cent. of the arm-bones collected in the ‘Cimetière du Sud,’ at
Paris; and in the Grotto of Orrony, the contents of which are referred to the
Bronze period, as many as eight humeri out of thirty-two were perforated; but
this extraordinary proportion, he thinks, might be due to the cavern having
been a sort of ‘family vault.’ Again, M. Dupont found thirty per
cent. of perforated bones in the caves of the Valley of the Lesse, belonging to
the Reindeer period; whilst M. Leguay, in a sort of dolmen at Argenteuil,
observed twenty-five per cent. to be perforated; and M. Pruner-Bey found
twenty-six per cent. in the same condition in bones from Vaureal. Nor should it
be left unnoticed that M. Pruner-Bey states that this condition is common in
Guanche skeletons.” It is an interesting fact that ancient races, in this
and several other cases, more frequently present structures which resemble
those of the lower animals than do the modern. One chief cause seems to be that
the ancient races stand somewhat nearer in the long line of descent to their
remote animal-like progenitors.

In man, the os coccyx, together with certain other vertebrae hereafter to be
described, though functionless as a tail, plainly represent this part in other
vertebrate animals. At an early embryonic period it is free, and projects
beyond the lower extremities; as may be seen in the drawing (Fig. 1.) of a
human embryo. Even after birth it has been known, in certain rare and anomalous
cases (52. Quatrefages has lately collected the evidence on this subject.
‘Revue des Cours Scientifiques,’ 1867-1868, p. 625. In 1840
Fleischmann exhibited a human foetus bearing a free tail, which, as is not
always the case, included vertebral bodies; and this tail was critically
examined by the many anatomists present at the meeting of naturalists at
Erlangen (see Marshall in Niederlandischen Archiv für Zoologie, December
1871).), to form a small external rudiment of a tail. The os coccyx is short,
usually including only four vertebrae, all anchylosed together: and these are
in a rudimentary condition, for they consist, with the exception of the basal
one, of the centrum alone. (53. Owen, ‘On the Nature of Limbs,’
1849, p. 114.) They are furnished with some small muscles; one of which, as I
am informed by Prof. Turner, has been expressly described by Theile as a
rudimentary repetition of the extensor of the tail, a muscle which is so
largely developed in many mammals.

The spinal cord in man extends only as far downwards as the last dorsal or
first lumbar vertebra; but a thread-like structure (the filum terminale) runs
down the axis of the sacral part of the spinal canal, and even along the back
of the coccygeal bones. The upper part of this filament, as Prof. Turner
informs me, is undoubtedly homologous with the spinal cord; but the lower part
apparently consists merely of the pia mater, or vascular investing membrane.
Even in this case the os coccyx may be said to possess a vestige of so
important a structure as the spinal cord, though no longer enclosed within a
bony canal. The following fact, for which I am also indebted to Prof. Turner,
shews how closely the os coccyx corresponds with the true tail in the lower
animals: Luschka has recently discovered at the extremity of the coccygeal
bones a very peculiar convoluted body, which is continuous with the middle
sacral artery; and this discovery led Krause and Meyer to examine the tail of a
monkey (Macacus), and of a cat, in both of which they found a similarly
convoluted body, though not at the extremity.

The reproductive system offers various rudimentary structures; but these differ
in one important respect from the foregoing cases. Here we are not concerned
with the vestige of a part which does not belong to the species in an efficient
state, but with a part efficient in the one sex, and represented in the other
by a mere rudiment. Nevertheless, the occurrence of such rudiments is as
difficult to explain, on the belief of the separate creation of each species,
as in the foregoing cases. Hereafter I shall have to recur to these rudiments,
and shall shew that their presence generally depends merely on inheritance,
that is, on parts acquired by one sex having been partially transmitted to the
other. I will in this place only give some instances of such rudiments. It is
well known that in the males of all mammals, including man, rudimentary mammae
exist. These in several instances have become well developed, and have yielded
a copious supply of milk. Their essential identity in the two sexes is likewise
shewn by their occasional sympathetic enlargement in both during an attack of
the measles. The vesicula prostatica, which has been observed in many male
mammals, is now universally acknowledged to be the homologue of the female
uterus, together with the connected passage. It is impossible to read
Leuckart’s able description of this organ, and his reasoning, without
admitting the justness of his conclusion. This is especially clear in the case
of those mammals in which the true female uterus bifurcates, for in the males
of these the vesicula likewise bifurcates. (54. Leuckart, in Todd’s
‘Cyclopaedia of Anatomy’ 1849-52, vol. iv. p. 1415. In man this
organ is only from three to six lines in length, but, like so many other
rudimentary parts, it is variable in development as well as in other
characters.) Some other rudimentary structures belonging to the reproductive
system might have been here adduced. (55. See, on this subject, Owen,
‘Anatomy of Vertebrates,’ vol. iii. pp. 675, 676, 706.)

The bearing of the three great classes of facts now given is unmistakeable. But
it would be superfluous fully to recapitulate the line of argument given in
detail in my ‘Origin of Species.’ The homological construction of
the whole frame in the members of the same class is intelligible, if we admit
their descent from a common progenitor, together with their subsequent
adaptation to diversified conditions. On any other view, the similarity of
pattern between the hand of a man or monkey, the foot of a horse, the flipper
of a seal, the wing of a bat, etc., is utterly inexplicable. (56. Prof.
Bianconi, in a recently published work, illustrated by admirable engravings
(‘La Théorie Darwinienne et la création dite indépendante,’ 1874),
endeavours to shew that homological structures, in the above and other cases,
can be fully explained on mechanical principles, in accordance with their uses.
No one has shewn so well, how admirably such structures are adapted for their
final purpose; and this adaptation can, as I believe, be explained through
natural selection. In considering the wing of a bat, he brings forward (p. 218)
what appears to me (to use Auguste Comte’s words) a mere metaphysical
principle, namely, the preservation “in its integrity of the mammalian
nature of the animal.” In only a few cases does he discuss rudiments, and
then only those parts which are partially rudimentary, such as the little hoofs
of the pig and ox, which do not touch the ground; these he shews clearly to be
of service to the animal. It is unfortunate that he did not consider such cases
as the minute teeth, which never cut through the jaw in the ox, or the mammae
of male quadrupeds, or the wings of certain beetles, existing under the
soldered wing-covers, or the vestiges of the pistil and stamens in various
flowers, and many other such cases. Although I greatly admire Prof.
Bianconi’s work, yet the belief now held by most naturalists seems to me
left unshaken, that homological structures are inexplicable on the principle of
mere adaptation.) It is no scientific explanation to assert that they have all
been formed on the same ideal plan. With respect to development, we can clearly
understand, on the principle of variations supervening at a rather late
embryonic period, and being inherited at a corresponding period, how it is that
the embryos of wonderfully different forms should still retain, more or less
perfectly, the structure of their common progenitor. No other explanation has
ever been given of the marvellous fact that the embryos of a man, dog, seal,
bat, reptile, etc., can at first hardly be distinguished from each other. In
order to understand the existence of rudimentary organs, we have only to
suppose that a former progenitor possessed the parts in question in a perfect
state, and that under changed habits of life they became greatly reduced,
either from simple disuse, or through the natural selection of those
individuals which were least encumbered with a superfluous part, aided by the
other means previously indicated.

Thus we can understand how it has come to pass that man and all other
vertebrate animals have been constructed on the same general model, why they
pass through the same early stages of development, and why they retain certain
rudiments in common. Consequently we ought frankly to admit their community of
descent: to take any other view, is to admit that our own structure, and that
of all the animals around us, is a mere snare laid to entrap our judgment. This
conclusion is greatly strengthened, if we look to the members of the whole
animal series, and consider the evidence derived from their affinities or
classification, their geographical distribution and geological succession. It
is only our natural prejudice, and that arrogance which made our forefathers
declare that they were descended from demi-gods, which leads us to demur to
this conclusion. But the time will before long come, when it will be thought
wonderful that naturalists, who were well acquainted with the comparative
structure and development of man, and other mammals, should have believed that
each was the work of a separate act of creation.

CHAPTER II.

ON THE MANNER OF DEVELOPMENT OF MAN FROM SOME LOWER FORM.

Variability of body and mind in man—Inheritance—Causes of
variability—Laws of variation the same in man as in the lower
animals—Direct action of the conditions of life—Effects of the
increased use and disuse of parts—Arrested
development—Reversion—Correlated variation—Rate of
increase—Checks to increase—Natural selection—Man the most
dominant animal in the world—Importance of his corporeal
structure—The causes which have led to his becoming
erect—Consequent changes of structure—Decrease in size of the
canine teeth—Increased size and altered shape of the
skull—Nakedness —Absence of a tail—Defenceless condition of
man.

It is manifest that man is now subject to much variability. No two individuals
of the same race are quite alike. We may compare millions of faces, and each
will be distinct. There is an equally great amount of diversity in the
proportions and dimensions of the various parts of the body; the length of the
legs being one of the most variable points. (1. ‘Investigations in
Military and Anthropological Statistics of American Soldiers,’ by B.A.
Gould, 1869, p. 256.) Although in some quarters of the world an elongated
skull, and in other quarters a short skull prevails, yet there is great
diversity of shape even within the limits of the same race, as with the
aborigines of America and South Australia—the latter a race
“probably as pure and homogeneous in blood, customs, and language as any
in existence”—and even with the inhabitants of so confined an area
as the Sandwich Islands. (2. With respect to the “Cranial forms of the
American aborigines,” see Dr. Aitken Meigs in ‘Proc. Acad. Nat.
Sci.’ Philadelphia, May 1868. On the Australians, see Huxley, in
Lyell’s ‘Antiquity of Man,’ 1863, p. 87. On the Sandwich
Islanders, Prof. J. Wyman, ‘Observations on Crania,’ Boston, 1868,
p. 18.) An eminent dentist assures me that there is nearly as much diversity in
the teeth as in the features. The chief arteries so frequently run in abnormal
courses, that it has been found useful for surgical purposes to calculate from
1040 corpses how often each course prevails. (3. ‘Anatomy of the
Arteries,’ by R. Quain. Preface, vol. i. 1844.) The muscles are eminently
variable: thus those of the foot were found by Prof. Turner (4.
‘Transactions of the Royal Society of Edinburgh,’ vol. xxiv. pp.
175, 189.) not to be strictly alike in any two out of fifty bodies; and in some
the deviations were considerable. He adds, that the power of performing the
appropriate movements must have been modified in accordance with the several
deviations. Mr. J. Wood has recorded (5. ‘Proceedings Royal
Society,’ 1867, p. 544; also 1868, pp. 483, 524. There is a previous
paper, 1866, p. 229.) the occurrence of 295 muscular variations in thirty-six
subjects, and in another set of the same number no less than 558 variations,
those occurring on both sides of the body being only reckoned as one. In the
last set, not one body out of the thirty-six was “found totally wanting
in departures from the standard descriptions of the muscular system given in
anatomical text books.” A single body presented the extraordinary number
of twenty-five distinct abnormalities. The same muscle sometimes varies in many
ways: thus Prof. Macalister describes (6. ‘Proc. R. Irish Academy,’
vol. x. 1868, p. 141.) no less than twenty distinct variations in the palmaris
accessorius.

The famous old anatomist, Wolff (7. ‘Act. Acad. St. Petersburg,’
1778, part ii. p. 217.), insists that the internal viscera are more variable
than the external parts: Nulla particula est quae non aliter et aliter in aliis
se habeat hominibus. He has even written a treatise on the choice of typical
examples of the viscera for representation. A discussion on the beau-ideal of
the liver, lungs, kidneys, etc., as of the human face divine, sounds strange in
our ears.

The variability or diversity of the mental faculties in men of the same race,
not to mention the greater differences between the men of distinct races, is so
notorious that not a word need here be said. So it is with the lower animals.
All who have had charge of menageries admit this fact, and we see it plainly in
our dogs and other domestic animals. Brehm especially insists that each
individual monkey of those which he kept tame in Africa had its own peculiar
disposition and temper: he mentions one baboon remarkable for its high
intelligence; and the keepers in the Zoological Gardens pointed out to me a
monkey, belonging to the New World division, equally remarkable for
intelligence. Rengger, also, insists on the diversity in the various mental
characters of the monkeys of the same species which he kept in Paraguay; and
this diversity, as he adds, is partly innate, and partly the result of the
manner in which they have been treated or educated. (8. Brehm,
‘Thierleben,’ B. i. ss. 58, 87. Rengger, ‘Säugethiere von
Paraguay,’ s. 57.)

I have elsewhere (9. ‘Variation of Animals and Plants under
Domestication,’ vol. ii. chap. xii.) so fully discussed the subject of
Inheritance, that I need here add hardly anything. A greater number of facts
have been collected with respect to the transmission of the most trifling, as
well as of the most important characters in man, than in any of the lower
animals; though the facts are copious enough with respect to the latter. So in
regard to mental qualities, their transmission is manifest in our dogs, horses,
and other domestic animals. Besides special tastes and habits, general
intelligence, courage, bad and good temper, etc., are certainly transmitted.
With man we see similar facts in almost every family; and we now know, through
the admirable labours of Mr. Galton (10. ‘Hereditary Genius: an Inquiry
into its Laws and Consequences,’ 1869.), that genius which implies a
wonderfully complex combination of high faculties, tends to be inherited; and,
on the other hand, it is too certain that insanity and deteriorated mental
powers likewise run in families.

With respect to the causes of variability, we are in all cases very ignorant;
but we can see that in man as in the lower animals, they stand in some relation
to the conditions to which each species has been exposed, during several
generations. Domesticated animals vary more than those in a state of nature;
and this is apparently due to the diversified and changing nature of the
conditions to which they have been subjected. In this respect the different
races of man resemble domesticated animals, and so do the individuals of the
same race, when inhabiting a very wide area, like that of America. We see the
influence of diversified conditions in the more civilised nations; for the
members belonging to different grades of rank, and following different
occupations, present a greater range of character than do the members of
barbarous nations. But the uniformity of savages has often been exaggerated,
and in some cases can hardly be said to exist. (11. Mr. Bates remarks
(‘The Naturalist on the Amazons,’ 1863, vol. ii p. 159), with
respect to the Indians of the same South American tribe, “no two of them
were at all similar in the shape of the head; one man had an oval visage with
fine features, and another was quite Mongolian in breadth and prominence of
cheek, spread of nostrils, and obliquity of eyes.”) It is, nevertheless,
an error to speak of man, even if we look only to the conditions to which he
has been exposed, as “far more domesticated” (12. Blumenbach,
‘Treatises on Anthropology.’ Eng. translat., 1865, p. 205.) than
any other animal. Some savage races, such as the Australians, are not exposed
to more diversified conditions than are many species which have a wide range.
In another and much more important respect, man differs widely from any
strictly domesticated animal; for his breeding has never long been controlled,
either by methodical or unconscious selection. No race or body of men has been
so completely subjugated by other men, as that certain individuals should be
preserved, and thus unconsciously selected, from somehow excelling in utility
to their masters. Nor have certain male and female individuals been
intentionally picked out and matched, except in the well-known case of the
Prussian grenadiers; and in this case man obeyed, as might have been expected,
the law of methodical selection; for it is asserted that many tall men were
reared in the villages inhabited by the grenadiers and their tall wives. In
Sparta, also, a form of selection was followed, for it was enacted that all
children should be examined shortly after birth; the well-formed and vigorous
being preserved, the others left to perish. (13. Mitford’s ‘History
of Greece,’ vol. i. p. 282. It appears also from a passage in
Xenophon’s ‘Memorabilia,’ B. ii. 4 (to which my attention has
been called by the Rev. J.N. Hoare), that it was a well recognised principle
with the Greeks, that men ought to select their wives with a view to the health
and vigour of their children. The Grecian poet, Theognis, who lived 550 B.C.,
clearly saw how important selection, if carefully applied, would be for the
improvement of mankind. He saw, likewise, that wealth often checks the proper
action of sexual selection. He thus writes:

 “With kine and horses, Kurnus! we proceed

 By reasonable rules, and choose a breed

 For profit and increase, at any price:

 Of a sound stock, without defect or vice.

 But, in the daily matches that we make,

 The price is everything: for money’s sake,

 Men marry: women are in marriage given

 The churl or ruffian, that in wealth has thriven,

 May match his offspring with the proudest race:

 Thus everything is mix’d, noble and base!

 If then in outward manner, form, and mind,

 You find us a degraded, motley kind,

 Wonder no more, my friend! the cause is plain,

 And to lament the consequence is vain.”

(The Works of J. Hookham Frere, vol. ii. 1872, p. 334.))

If we consider all the races of man as forming a single species, his range is
enormous; but some separate races, as the Americans and Polynesians, have very
wide ranges. It is a well-known law that widely-ranging species are much more
variable than species with restricted ranges; and the variability of man may
with more truth be compared with that of widely-ranging species, than with that
of domesticated animals.

Not only does variability appear to be induced in man and the lower animals by
the same general causes, but in both the same parts of the body are affected in
a closely analogous manner. This has been proved in such full detail by Godron
and Quatrefages, that I need here only refer to their works. (14. Godron,
‘De l’Espèce,’ 1859, tom. ii. livre 3. Quatrefages,
‘Unité de l’Espèce Humaine,’ 1861. Also Lectures on
Anthropology, given in the ‘Revue des Cours Scientifiques,’
1866-1868.) Monstrosities, which graduate into slight variations, are likewise
so similar in man and the lower animals, that the same classification and the
same terms can be used for both, as has been shewn by Isidore Geoffroy
St.-Hilaire. (15. ‘Hist. Gen. et Part. des Anomalies de
l’Organisation,’ in three volumes, tom. i. 1832.) In my work on the
variation of domestic animals, I have attempted to arrange in a rude fashion
the laws of variation under the following heads:—The direct and definite
action of changed conditions, as exhibited by all or nearly all the individuals
of the same species, varying in the same manner under the same circumstances.
The effects of the long-continued use or disuse of parts. The cohesion of
homologous parts. The variability of multiple parts. Compensation of growth;
but of this law I have found no good instance in the case of man. The effects
of the mechanical pressure of one part on another; as of the pelvis on the
cranium of the infant in the womb. Arrests of development, leading to the
diminution or suppression of parts. The reappearance of long-lost characters
through reversion. And lastly, correlated variation. All these so-called laws
apply equally to man and the lower animals; and most of them even to plants. It
would be superfluous here to discuss all of them (16. I have fully discussed
these laws in my ‘Variation of Animals and Plants under
Domestication,’ vol. ii. chap. xxii. and xxiii. M. J.P. Durand has lately
(1868) published a valuable essay, ‘De l’Influence des
Milieux,’ etc. He lays much stress, in the case of plants, on the nature
of the soil.); but several are so important, that they must be treated at
considerable length.

THE DIRECT AND DEFINITE ACTION OF CHANGED CONDITIONS.

This is a most perplexing subject. It cannot be denied that changed conditions
produce some, and occasionally a considerable effect, on organisms of all
kinds; and it seems at first probable that if sufficient time were allowed this
would be the invariable result. But I have failed to obtain clear evidence in
favour of this conclusion; and valid reasons may be urged on the other side, at
least as far as the innumerable structures are concerned, which are adapted for
special ends. There can, however, be no doubt that changed conditions induce an
almost indefinite amount of fluctuating variability, by which the whole
organisation is rendered in some degree plastic.

In the United States, above 1,000,000 soldiers, who served in the late war,
were measured, and the States in which they were born and reared were recorded.
(17. ‘Investigations in Military and Anthrop. Statistics,’ etc.,
1869, by B.A. Gould, pp. 93, 107, 126, 131, 134.) From this astonishing number
of observations it is proved that local influences of some kind act directly on
stature; and we further learn that “the State where the physical growth
has in great measure taken place, and the State of birth, which indicates the
ancestry, seem to exert a marked influence on the stature.” For instance,
it is established, “that residence in the Western States, during the
years of growth, tends to produce increase of stature.” On the other
hand, it is certain that with sailors, their life delays growth, as shewn
“by the great difference between the statures of soldiers and sailors at
the ages of seventeen and eighteen years.” Mr. B.A. Gould endeavoured to
ascertain the nature of the influences which thus act on stature; but he
arrived only at negative results, namely that they did not relate to climate,
the elevation of the land, soil, nor even “in any controlling
degree” to the abundance or the need of the comforts of life. This latter
conclusion is directly opposed to that arrived at by Villerme, from the
statistics of the height of the conscripts in different parts of France. When
we compare the differences in stature between the Polynesian chiefs and the
lower orders within the same islands, or between the inhabitants of the fertile
volcanic and low barren coral islands of the same ocean (18. For the
Polynesians, see Prichard’s ‘Physical History of Mankind,’
vol. v. 1847, pp. 145, 283. Also Godron, ‘De l’Espèce,’ tom.
ii. p. 289. There is also a remarkable difference in appearance between the
closely-allied Hindoos inhabiting the Upper Ganges and Bengal; see
Elphinstone’s ‘History of India,’ vol. i. p. 324.) or again
between the Fuegians on the eastern and western shores of their country, where
the means of subsistence are very different, it is scarcely possible to avoid
the conclusion that better food and greater comfort do influence stature. But
the preceding statements shew how difficult it is to arrive at any precise
result. Dr. Beddoe has lately proved that, with the inhabitants of Britain,
residence in towns and certain occupations have a deteriorating influence on
height; and he infers that the result is to a certain extent inherited, as is
likewise the case in the United States. Dr. Beddoe further believes that
wherever a “race attains its maximum of physical development, it rises
highest in energy and moral vigour.” (19. ‘Memoirs, Anthropological
Society,’ vol. iii. 1867-69, pp. 561, 565, 567.)

Whether external conditions produce any other direct effect on man is not
known. It might have been expected that differences of climate would have had a
marked influence, inasmuch as the lungs and kidneys are brought into activity
under a low temperature, and the liver and skin under a high one. (20. Dr.
Brakenridge, ‘Theory of Diathesis,’ ‘Medical Times,’
June 19 and July 17, 1869.) It was formerly thought that the colour of the skin
and the character of the hair were determined by light or heat; and although it
can hardly be denied that some effect is thus produced, almost all observers
now agree that the effect has been very small, even after exposure during many
ages. But this subject will be more properly discussed when we treat of the
different races of mankind. With our domestic animals there are grounds for
believing that cold and damp directly affect the growth of the hair; but I have
not met with any evidence on this head in the case of man.

EFFECTS OF THE INCREASED USE AND DISUSE OF A PARTS.

It is well known that use strengthens the muscles in the individual, and
complete disuse, or the destruction of the proper nerve, weakens them. When the
eye is destroyed, the optic nerve often becomes atrophied. When an artery is
tied, the lateral channels increase not only in diameter, but in the thickness
and strength of their coats. When one kidney ceases to act from disease, the
other increases in size, and does double work. Bones increase not only in
thickness, but in length, from carrying a greater weight. (21. I have given
authorities for these several statements in my ‘Variation of Animals and
Plants under Domestication,’ vol. ii. pp. 297-300. Dr. Jaeger,
“Über das Langenwachsthum der Knochen,” ‘Jenäischen
Zeitschrift,’ B. v. Heft. i.) Different occupations, habitually followed,
lead to changed proportions in various parts of the body. Thus it was
ascertained by the United States Commission (22. ‘Investigations,’
etc., by B.A. Gould, 1869, p. 288.) that the legs of the sailors employed in
the late war were longer by 0.217 of an inch than those of the soldiers, though
the sailors were on an average shorter men; whilst their arms were shorter by
1.09 of an inch, and therefore, out of proportion, shorter in relation to their
lesser height. This shortness of the arms is apparently due to their greater
use, and is an unexpected result: but sailors chiefly use their arms in
pulling, and not in supporting weights. With sailors, the girth of the neck and
the depth of the instep are greater, whilst the circumference of the chest,
waist, and hips is less, than in soldiers.

Whether the several foregoing modifications would become hereditary, if the
same habits of life were followed during many generations, is not known, but it
is probable. Rengger (23. ‘Säugethiere von Paraguay,’ 1830, s. 4.)
attributes the thin legs and thick arms of the Payaguas Indians to successive
generations having passed nearly their whole lives in canoes, with their lower
extremities motionless. Other writers have come to a similar conclusion in
analogous cases. According to Cranz (24. ‘History of Greenland,’
Eng. translat., 1767, vol. i. p. 230.), who lived for a long time with the
Esquimaux, “the natives believe that ingenuity and dexterity in
seal-catching (their highest art and virtue) is hereditary; there is really
something in it, for the son of a celebrated seal-catcher will distinguish
himself, though he lost his father in childhood.” But in this case it is
mental aptitude, quite as much as bodily structure, which appears to be
inherited. It is asserted that the hands of English labourers are at birth
larger than those of the gentry. (25. ‘Intermarriage,’ by Alex.
Walker, 1838, p. 377.) From the correlation which exists, at least in some
cases (26. ‘The Variation of Animals under Domestication,’ vol. i.
p. 173.), between the development of the extremities and of the jaws, it is
possible that in those classes which do not labour much with their hands and
feet, the jaws would be reduced in size from this cause. That they are
generally smaller in refined and civilised men than in hard-working men or
savages, is certain. But with savages, as Mr. Herbert Spencer (27.
‘Principles of Biology,’ vol. i. p. 455.) has remarked, the greater
use of the jaws in chewing coarse, uncooked food, would act in a direct manner
on the masticatory muscles, and on the bones to which they are attached. In
infants, long before birth, the skin on the soles of the feet is thicker than
on any other part of the body; (28. Paget, ‘Lectures on Surgical
Pathology,’ vol. ii, 1853, p. 209.) and it can hardly be doubted that
this is due to the inherited effects of pressure during a long series of
generations.

It is familiar to every one that watchmakers and engravers are liable to be
short-sighted, whilst men living much out of doors, and especially savages, are
generally long-sighted. (29. It is a singular and unexpected fact that sailors
are inferior to landsmen in their mean distance of distinct vision. Dr. B.A.
Gould (‘Sanitary Memoirs of the War of the Rebellion,’ 1869, p.
530), has proved this to be the case; and he accounts for it by the ordinary
range of vision in sailors being “restricted to the length of the vessel
and the height of the masts.”) Short-sight and long-sight certainly tend
to be inherited. (30. ‘The Variation of Animals under
Domestication,’ vol. i. p. 8.) The inferiority of Europeans, in
comparison with savages, in eyesight and in the other senses, is no doubt the
accumulated and transmitted effect of lessened use during many generations; for
Rengger (31. ‘Säugethiere von Paraguay,’ s. 8, 10. I have had good
opportunities for observing the extraordinary power of eyesight in the
Fuegians. See also Lawrence (‘Lectures on Physiology,’ etc., 1822,
p. 404) on this same subject. M. Giraud-Teulon has recently collected
(‘Revue des Cours Scientifiques,’ 1870, p. 625) a large and
valuable body of evidence proving that the cause of short-sight,
“C’est le travail assidu, de près.”) states that he has
repeatedly observed Europeans, who had been brought up and spent their whole
lives with the wild Indians, who nevertheless did not equal them in the
sharpness of their senses. The same naturalist observes that the cavities in
the skull for the reception of the several sense-organs are larger in the
American aborigines than in Europeans; and this probably indicates a
corresponding difference in the dimensions of the organs themselves. Blumenbach
has also remarked on the large size of the nasal cavities in the skulls of the
American aborigines, and connects this fact with their remarkably acute power
of smell. The Mongolians of the plains of northern Asia, according to Pallas,
have wonderfully perfect senses; and Prichard believes that the great breadth
of their skulls across the zygomas follows from their highly-developed sense
organs. (32. Prichard, ‘Physical History of Mankind,’ on the
authority of Blumenbach, vol. i. 1851, p. 311; for the statement by Pallas,
vol. iv. 1844, p. 407.)

The Quechua Indians inhabit the lofty plateaux of Peru; and Alcide
d’Orbigny states (33. Quoted by Prichard, ‘Researches into the
Physical History of Mankind,’ vol. v. p. 463.) that, from continually
breathing a highly rarefied atmosphere, they have acquired chests and lungs of
extraordinary dimensions. The cells, also, of the lungs are larger and more
numerous than in Europeans. These observations have been doubted, but Mr. D.
Forbes carefully measured many Aymaras, an allied race, living at the height of
between 10,000 and 15,000 feet; and he informs me (34. Mr. Forbes’
valuable paper is now published in the ‘Journal of the Ethnological
Society of London,’ new series, vol. ii. 1870, p.193.) that they differ
conspicuously from the men of all other races seen by him in the circumference
and length of their bodies. In his table of measurements, the stature of each
man is taken at 1000, and the other measurements are reduced to this standard.
It is here seen that the extended arms of the Aymaras are shorter than those of
Europeans, and much shorter than those of Negroes. The legs are likewise
shorter; and they present this remarkable peculiarity, that in every Aymara
measured, the femur is actually shorter than the tibia. On an average, the
length of the femur to that of the tibia is as 211 to 252; whilst in two
Europeans, measured at the same time, the femora to the tibiae were as 244 to
230; and in three Negroes as 258 to 241. The humerus is likewise shorter
relatively to the forearm. This shortening of that part of the limb which is
nearest to the body, appears to be, as suggested to me by Mr. Forbes, a case of
compensation in relation with the greatly increased length of the trunk. The
Aymaras present some other singular points of structure, for instance, the very
small projection of the heel.

These men are so thoroughly acclimatised to their cold and lofty abode, that
when formerly carried down by the Spaniards to the low eastern plains, and when
now tempted down by high wages to the gold-washings, they suffer a frightful
rate of mortality. Nevertheless Mr. Forbes found a few pure families which had
survived during two generations: and he observed that they still inherited
their characteristic peculiarities. But it was manifest, even without
measurement, that these peculiarities had all decreased; and on measurement,
their bodies were found not to be so much elongated as those of the men on the
high plateau; whilst their femora had become somewhat lengthened, as had their
tibiae, although in a less degree. The actual measurements may be seen by
consulting Mr. Forbes’s memoir. From these observations, there can, I
think, be no doubt that residence during many generations at a great elevation
tends, both directly and indirectly, to induce inherited modifications in the
proportions of the body. (35. Dr. Wilckens (‘Landwirthschaft.
Wochenblatt,’ No. 10, 1869) has lately published an interesting essay
shewing how domestic animals, which live in mountainous regions, have their
frames modified.)

Although man may not have been much modified during the latter stages of his
existence through the increased or decreased use of parts, the facts now given
shew that his liability in this respect has not been lost; and we positively
know that the same law holds good with the lower animals. Consequently we may
infer that when at a remote epoch the progenitors of man were in a transitional
state, and were changing from quadrupeds into bipeds, natural selection would
probably have been greatly aided by the inherited effects of the increased or
diminished use of the different parts of the body.

ARRESTS OF DEVELOPMENT.

There is a difference between arrested development and arrested growth, for
parts in the former state continue to grow whilst still retaining their early
condition. Various monstrosities come under this head; and some, as a cleft
palate, are known to be occasionally inherited. It will suffice for our purpose
to refer to the arrested brain-development of microcephalous idiots, as
described in Vogt’s memoir. (36. ‘Mémoire sur les
Microcephales,’ 1867, pp. 50, 125, 169, 171, 184-198.) Their skulls are
smaller, and the convolutions of the brain are less complex than in normal men.
The frontal sinus, or the projection over the eye-brows, is largely developed,
and the jaws are prognathous to an “effrayant” degree; so that
these idiots somewhat resemble the lower types of mankind. Their intelligence,
and most of their mental faculties, are extremely feeble. They cannot acquire
the power of speech, and are wholly incapable of prolonged attention, but are
much given to imitation. They are strong and remarkably active, continually
gambolling and jumping about, and making grimaces. They often ascend stairs on
all-fours; and are curiously fond of climbing up furniture or trees. We are
thus reminded of the delight shewn by almost all boys in climbing trees; and
this again reminds us how lambs and kids, originally alpine animals, delight to
frisk on any hillock, however small. Idiots also resemble the lower animals in
some other respects; thus several cases are recorded of their carefully
smelling every mouthful of food before eating it. One idiot is described as
often using his mouth in aid of his hands, whilst hunting for lice. They are
often filthy in their habits, and have no sense of decency; and several cases
have been published of their bodies being remarkably hairy. (37. Prof. Laycock
sums up the character of brute-like idiots by calling them
“theroid;” ‘Journal of Mental Science,’ July 1863. Dr.
Scott (‘The Deaf and Dumb,’ 2nd ed. 1870, p. 10) has often observed
the imbecile smelling their food. See, on this same subject, and on the
hairiness of idiots, Dr. Maudsley, ‘Body and Mind,’ 1870, pp.
46-51. Pinel has also given a striking case of hairiness in an idiot.)

REVERSION.

Many of the cases to be here given, might have been introduced under the last
heading. When a structure is arrested in its development, but still continues
growing, until it closely resembles a corresponding structure in some lower and
adult member of the same group, it may in one sense be considered as a case of
reversion. The lower members in a group give us some idea how the common
progenitor was probably constructed; and it is hardly credible that a complex
part, arrested at an early phase of embryonic development, should go on growing
so as ultimately to perform its proper function, unless it had acquired such
power during some earlier state of existence, when the present exceptional or
arrested structure was normal. The simple brain of a microcephalous idiot, in
as far as it resembles that of an ape, may in this sense be said to offer a
case of reversion. (38. In my ‘Variation of Animals under
Domestication’ (vol. ii. p. 57), I attributed the not very rare cases of
supernumerary mammae in women to reversion. I was led to this as a probable
conclusion, by the additional mammae being generally placed symmetrically on
the breast; and more especially from one case, in which a single efficient
mamma occurred in the inguinal region of a woman, the daughter of another woman
with supernumerary mammae. But I now find (see, for instance, Prof. Preyer,
‘Der Kampf um das Dasein,’ 1869, s. 45) that mammae erraticae,
occur in other situations, as on the back, in the armpit, and on the thigh; the
mammae in this latter instance having given so much milk that the child was
thus nourished. The probability that the additional mammae are due to reversion
is thus much weakened; nevertheless, it still seems to me probable, because two
pairs are often found symmetrically on the breast; and of this I myself have
received information in several cases. It is well known that some Lemurs
normally have two pairs of mammae on the breast. Five cases have been recorded
of the presence of more than a pair of mammae (of course rudimentary) in the
male sex of mankind; see ‘Journal of Anat. and Physiology,’ 1872,
p. 56, for a case given by Dr. Handyside, in which two brothers exhibited this
peculiarity; see also a paper by Dr. Bartels, in ‘Reichert’s and du
Bois-Reymond’s Archiv.,’ 1872, p. 304. In one of the cases alluded
to by Dr. Bartels, a man bore five mammae, one being medial and placed above
the navel; Meckel von Hemsbach thinks that this latter case is illustrated by a
medial mamma occurring in certain Cheiroptera. On the whole, we may well doubt
if additional mammae would ever have been developed in both sexes of mankind,
had not his early progenitors been provided with more than a single pair.

In the above work (vol. ii. p. 12), I also attributed, though with much
hesitation, the frequent cases of polydactylism in men and various animals to
reversion. I was partly led to this through Prof. Owen’s statement, that
some of the Ichthyopterygia possess more than five digits, and therefore, as I
supposed, had retained a primordial condition; but Prof. Gegenbaur
(‘Jenaischen Zeitschrift,’ B. v. Heft 3, s. 341), disputes
Owen’s conclusion. On the other hand, according to the opinion lately
advanced by Dr. Gunther, on the paddle of Ceratodus, which is provided with
articulated bony rays on both sides of a central chain of bones, there seems no
great difficulty in admitting that six or more digits on one side, or on both
sides, might reappear through reversion. I am informed by Dr. Zouteveen that
there is a case on record of a man having twenty-four fingers and twenty-four
toes! I was chiefly led to the conclusion that the presence of supernumerary
digits might be due to reversion from the fact that such digits, not only are
strongly inherited, but, as I then believed, had the power of regrowth after
amputation, like the normal digits of the lower vertebrata. But I have
explained in the second edition of my Variation under Domestication why I now
place little reliance on the recorded cases of such regrowth. Nevertheless it
deserves notice, inasmuch as arrested development and reversion are intimately
related processes; that various structures in an embryonic or arrested
condition, such as a cleft palate, bifid uterus, etc., are frequently
accompanied by polydactylism. This has been strongly insisted on by Meckel and
Isidore Geoffroy St.-Hilaire. But at present it is the safest course to give up
altogether the idea that there is any relation between the development of
supernumerary digits and reversion to some lowly organised progenitor of man.)
There are other cases which come more strictly under our present head of
reversion. Certain structures, regularly occurring in the lower members of the
group to which man belongs, occasionally make their appearance in him, though
not found in the normal human embryo; or, if normally present in the human
embryo, they become abnormally developed, although in a manner which is normal
in the lower members of the group. These remarks will be rendered clearer by
the following illustrations.

In various mammals the uterus graduates from a double organ with two distinct
orifices and two passages, as in the marsupials, into a single organ, which is
in no way double except from having a slight internal fold, as in the higher
apes and man. The rodents exhibit a perfect series of gradations between these
two extreme states. In all mammals the uterus is developed from two simple
primitive tubes, the inferior portions of which form the cornua; and it is in
the words of Dr. Farre, “by the coalescence of the two cornua at their
lower extremities that the body of the uterus is formed in man; while in those
animals in which no middle portion or body exists, the cornua remain ununited.
As the development of the uterus proceeds, the two cornua become gradually
shorter, until at length they are lost, or, as it were, absorbed into the body
of the uterus.” The angles of the uterus are still produced into cornua,
even in animals as high up in the scale as the lower apes and lemurs.

Now in women, anomalous cases are not very infrequent, in which the mature
uterus is furnished with cornua, or is partially divided into two organs; and
such cases, according to Owen, repeat “the grade of concentrative
development,” attained by certain rodents. Here perhaps we have an
instance of a simple arrest of embryonic development, with subsequent growth
and perfect functional development; for either side of the partially double
uterus is capable of performing the proper office of gestation. In other and
rarer cases, two distinct uterine cavities are formed, each having its proper
orifice and passage. (39. See Dr. A. Farre’s well-known article in the
‘Cyclopaedia of Anatomy and Physiology,’ vol. v. 1859, p. 642.
Owen, ‘Anatomy of Vertebrates,’ vol. iii. 1868, p. 687. Professor
Turner, in ‘Edinburgh Medical Journal,’ February, 1865.) No such
stage is passed through during the ordinary development of the embryo; and it
is difficult to believe, though perhaps not impossible, that the two simple,
minute, primitive tubes should know how (if such an expression may be used) to
grow into two distinct uteri, each with a well-constructed orifice and passage,
and each furnished with numerous muscles, nerves, glands and vessels, if they
had not formerly passed through a similar course of development, as in the case
of existing marsupials. No one will pretend that so perfect a structure as the
abnormal double uterus in woman could be the result of mere chance. But the
principle of reversion, by which a long-lost structure is called back into
existence, might serve as the guide for its full development, even after the
lapse of an enormous interval of time.

Professor Canestrini, after discussing the foregoing and various analogous
cases, arrives at the same conclusion as that just given. He adduces another
instance, in the case of the malar bone (40. ‘Annuario della Soc. dei
Naturalisti,’ Modena, 1867, p. 83. Prof. Canestrini gives extracts on
this subject from various authorities. Laurillard remarks, that as he has found
a complete similarity in the form, proportions, and connection of the two malar
bones in several human subjects and in certain apes, he cannot consider this
disposition of the parts as simply accidental. Another paper on this same
anomaly has been published by Dr. Saviotti in the ‘Gazzetta delle
Cliniche,’ Turin, 1871, where he says that traces of the division may be
detected in about two per cent. of adult skulls; he also remarks that it more
frequently occurs in prognathous skulls, not of the Aryan race, than in others.
See also G. Delorenzi on the same subject; ‘Tre nuovi casi
d’anomalia dell’ osso malare,’ Torino, 1872. Also, E.
Morselli, ‘Sopra una rara anomalia dell’ osso malare,’
Modena, 1872. Still more recently Gruber has written a pamphlet on the division
of this bone. I give these references because a reviewer, without any grounds
or scruples, has thrown doubts on my statements.), which, in some of the
Quadrumana and other mammals, normally consists of two portions. This is its
condition in the human foetus when two months old; and through arrested
development, it sometimes remains thus in man when adult, more especially in
the lower prognathous races. Hence Canestrini concludes that some ancient
progenitor of man must have had this bone normally divided into two portions,
which afterwards became fused together. In man the frontal bone consists of a
single piece, but in the embryo, and in children, and in almost all the lower
mammals, it consists of two pieces separated by a distinct suture. This suture
occasionally persists more or less distinctly in man after maturity; and more
frequently in ancient than in recent crania, especially, as Canestrini has
observed, in those exhumed from the Drift, and belonging to the brachycephalic
type. Here again he comes to the same conclusion as in the analogous case of
the malar bones. In this, and other instances presently to be given, the cause
of ancient races approaching the lower animals in certain characters more
frequently than do the modern races, appears to be, that the latter stand at a
somewhat greater distance in the long line of descent from their early
semi-human progenitors.

Various other anomalies in man, more or less analogous to the foregoing, have
been advanced by different authors, as cases of reversion; but these seem not a
little doubtful, for we have to descend extremely low in the mammalian series,
before we find such structures normally present. (41. A whole series of cases
is given by Isidore Geoffroy St.-Hilaire, ‘Hist. des Anomalies,’
tom, iii, p. 437. A reviewer (‘Journal of Anatomy and Physiology,’
1871, p. 366) blames me much for not having discussed the numerous cases, which
have been recorded, of various parts arrested in their development. He says
that, according to my theory, “every transient condition of an organ,
during its development, is not only a means to an end, but once was an end in
itself.” This does not seem to me necessarily to hold good. Why should
not variations occur during an early period of development, having no relation
to reversion; yet such variations might be preserved and accumulated, if in any
way serviceable, for instance, in shortening and simplifying the course of
development? And again, why should not injurious abnormalities, such as
atrophied or hypertrophied parts, which have no relation to a former state of
existence, occur at an early period, as well as during maturity?)

In man, the canine teeth are perfectly efficient instruments for mastication.
But their true canine character, as Owen (42. ‘Anatomy of
Vertebrates,’ vol. iii. 1868, p. 323.) remarks, “is indicated by
the conical form of the crown, which terminates in an obtuse point, is convex
outward and flat or sub-concave within, at the base of which surface there is a
feeble prominence. The conical form is best expressed in the Melanian races,
especially the Australian. The canine is more deeply implanted, and by a
stronger fang than the incisors.” Nevertheless, this tooth no longer
serves man as a special weapon for tearing his enemies or prey; it may,
therefore, as far as its proper function is concerned, be considered as
rudimentary. In every large collection of human skulls some may be found, as
Haeckel (43. ‘Generelle Morphologie,’ 1866, B. ii. s. clv.)
observes, with the canine teeth projecting considerably beyond the others in
the same manner as in the anthropomorphous apes, but in a less degree. In these
cases, open spaces between the teeth in the one jaw are left for the reception
of the canines of the opposite jaw. An inter-space of this kind in a Kaffir
skull, figured by Wagner, is surprisingly wide. (44. Carl Vogt’s
‘Lectures on Man,’ Eng. translat., 1864, p. 151.) Considering how
few are the ancient skulls which have been examined, compared to recent skulls,
it is an interesting fact that in at least three cases the canines project
largely; and in the Naulette jaw they are spoken of as enormous. (45. C. Carter
Blake, on a jaw from La Naulette, ‘Anthropological Review,’ 1867,
p. 295. Schaaffhausen, ibid. 1868, p. 426.)

Of the anthropomorphous apes the males alone have their canines fully
developed; but in the female gorilla, and in a less degree in the female orang,
these teeth project considerably beyond the others; therefore the fact, of
which I have been assured, that women sometimes have considerably projecting
canines, is no serious objection to the belief that their occasional great
development in man is a case of reversion to an ape-like progenitor. He who
rejects with scorn the belief that the shape of his own canines, and their
occasional great development in other men, are due to our early forefathers
having been provided with these formidable weapons, will probably reveal, by
sneering, the line of his descent. For though he no longer intends, nor has the
power, to use these teeth as weapons, he will unconsciously retract his
“snarling muscles” (thus named by Sir C. Bell) (46. The Anatomy of
Expression, 1844, pp. 110, 131.), so as to expose them ready for action, like a
dog prepared to fight.

Many muscles are occasionally developed in man, which are proper to the
Quadrumana or other mammals. Professor Vlacovich (47. Quoted by Prof.
Canestrini in the ‘Annuario della Soc. dei Naturalisti,’ 1867, p.
90.) examined forty male subjects, and found a muscle, called by him the
ischio-pubic, in nineteen of them; in three others there was a ligament which
represented this muscle; and in the remaining eighteen no trace of it. In only
two out of thirty female subjects was this muscle developed on both sides, but
in three others the rudimentary ligament was present. This muscle, therefore,
appears to be much more common in the male than in the female sex; and on the
belief in the descent of man from some lower form, the fact is intelligible;
for it has been detected in several of the lower animals, and in all of these
it serves exclusively to aid the male in the act of reproduction.

Mr. J. Wood, in his valuable series of papers (48. These papers deserve careful
study by any one who desires to learn how frequently our muscles vary, and in
varying come to resemble those of the Quadrumana. The following references
relate to the few points touched on in my text: ‘Proc. Royal Soc.’
vol. xiv. 1865, pp. 379-384; vol. xv. 1866, pp. 241, 242; vol. xv. 1867, p.
544; vol. xvi. 1868, p. 524. I may here add that Dr. Murie and Mr. St. George
Mivart have shewn in their Memoir on the Lemuroidea (‘Transactions,
Zoological Society,’ vol. vii. 1869, p. 96), how extraordinarily variable
some of the muscles are in these animals, the lowest members of the Primates.
Gradations, also, in the muscles leading to structures found in animals still
lower in the scale, are numerous in the Lemuroidea.), has minutely described a
vast number of muscular variations in man, which resemble normal structures in
the lower animals. The muscles which closely resemble those regularly present
in our nearest allies, the Quadrumana, are too numerous to be here even
specified. In a single male subject, having a strong bodily frame, and
well-formed skull, no less than seven muscular variations were observed, all of
which plainly represented muscles proper to various kinds of apes. This man,
for instance, had on both sides of his neck a true and powerful “levator
claviculae,” such as is found in all kinds of apes, and which is said to
occur in about one out of sixty human subjects. (49. See also Prof. Macalister
in ‘Proceedings, Royal Irish Academy,’ vol. x. 1868, p. 124.)
Again, this man had “a special abductor of the metatarsal bone of the
fifth digit, such as Professor Huxley and Mr. Flower have shewn to exist
uniformly in the higher and lower apes.” I will give only two additional
cases; the acromio-basilar muscle is found in all mammals below man, and seems
to be correlated with a quadrupedal gait, (50. Mr. Champneys in ‘Journal
of Anatomy and Physiology,’ Nov. 1871, p. 178.) and it occurs in about
one out of sixty human subjects. In the lower extremities Mr. Bradley (51.
Ibid. May 1872, p. 421.) found an abductor ossis metatarsi quinti in both feet
of man; this muscle had not up to that time been recorded in mankind, but is
always present in the anthropomorphous apes. The muscles of the hands and
arms—parts which are so eminently characteristic of man—are
extremely liable to vary, so as to resemble the corresponding muscles in the
lower animals. (52. Prof. Macalister (ibid. p. 121) has tabulated his
observations, and finds that muscular abnormalities are most frequent in the
fore-arms, secondly, in the face, thirdly, in the foot, etc.) Such resemblances
are either perfect or imperfect; yet in the latter case they are manifestly of
a transitional nature. Certain variations are more common in man, and others in
woman, without our being able to assign any reason. Mr. Wood, after describing
numerous variations, makes the following pregnant remark. “Notable
departures from the ordinary type of the muscular structures run in grooves or
directions, which must be taken to indicate some unknown factor, of much
importance to a comprehensive knowledge of general and scientific
anatomy.” (53. The Rev. Dr. Haughton, after giving (‘Proc. R. Irish
Academy,’ June 27, 1864, p. 715) a remarkable case of variation in the
human flexor pollicis longus, adds, “This remarkable example shews that
man may sometimes possess the arrangement of tendons of thumb and fingers
characteristic of the macaque; but whether such a case should be regarded as a
macaque passing upwards into a man, or a man passing downwards into a macaque,
or as a congenital freak of nature, I cannot undertake to say.” It is
satisfactory to hear so capable an anatomist, and so embittered an opponent of
evolutionism, admitting even the possibility of either of his first
propositions. Prof. Macalister has also described (‘Proceedings Royal
Irish Academy,’ vol. x. 1864, p. 138) variations in the flexor pollicis
longus, remarkable from their relations to the same muscle in the Quadrumana.)

That this unknown factor is reversion to a former state of existence may be
admitted as in the highest degree probable. (54. Since the first edition of
this book appeared, Mr. Wood has published another memoir in the Philosophical
Transactions, 1870, p. 83, on the varieties of the muscles of the human neck,
shoulder, and chest. He here shews how extremely variable these muscles are,
and how often and how closely the variations resemble the normal muscles of the
lower animals. He sums up by remarking, “It will be enough for my purpose
if I have succeeded in shewing the more important forms which, when occurring
as varieties in the human subject, tend to exhibit in a sufficiently marked
manner what may be considered as proofs and examples of the Darwinian principle
of reversion, or law of inheritance, in this department of anatomical
science.”) It is quite incredible that a man should through mere accident
abnormally resemble certain apes in no less than seven of his muscles, if there
had been no genetic connection between them. On the other hand, if man is
descended from some ape-like creature, no valid reason can be assigned why
certain muscles should not suddenly reappear after an interval of many thousand
generations, in the same manner as with horses, asses, and mules, dark-coloured
stripes suddenly reappear on the legs, and shoulders, after an interval of
hundreds, or more probably of thousands of generations.

These various cases of reversion are so closely related to those of rudimentary
organs given in the first chapter, that many of them might have been
indifferently introduced either there or here. Thus a human uterus furnished
with cornua may be said to represent, in a rudimentary condition, the same
organ in its normal state in certain mammals. Some parts which are rudimentary
in man, as the os coccyx in both sexes, and the mammae in the male sex, are
always present; whilst others, such as the supracondyloid foramen, only
occasionally appear, and therefore might have been introduced under the head of
reversion. These several reversionary structures, as well as the strictly
rudimentary ones, reveal the descent of man from some lower form in an
unmistakable manner.

CORRELATED VARIATION.

In man, as in the lower animals, many structures are so intimately related,
that when one part varies so does another, without our being able, in most
cases, to assign any reason. We cannot say whether the one part governs the
other, or whether both are governed by some earlier developed part. Various
monstrosities, as I. Geoffroy repeatedly insists, are thus intimately
connected. Homologous structures are particularly liable to change together, as
we see on the opposite sides of the body, and in the upper and lower
extremities. Meckel long ago remarked, that when the muscles of the arm depart
from their proper type, they almost always imitate those of the leg; and so,
conversely, with the muscles of the legs. The organs of sight and hearing, the
teeth and hair, the colour of the skin and of the hair, colour and
constitution, are more or less correlated. (55. The authorities for these
several statements are given in my ‘Variation of Animals under
Domestication,’ vol. ii. pp. 320-335.) Professor Schaaffhausen first drew
attention to the relation apparently existing between a muscular frame and the
strongly-pronounced supra-orbital ridges, which are so characteristic of the
lower races of man.

Besides the variations which can be grouped with more or less probability under
the foregoing heads, there is a large class of variations which may be
provisionally called spontaneous, for to our ignorance they appear to arise
without any exciting cause. It can, however, be shewn that such variations,
whether consisting of slight individual differences, or of strongly-marked and
abrupt deviations of structure, depend much more on the constitution of the
organism than on the nature of the conditions to which it has been subjected.
(56. This whole subject has been discussed in chap. xxiii. vol. ii. of my
‘Variation of Animals and Plants under Domestication.’)

RATE OF INCREASE.

Civilised populations have been known under favourable conditions, as in the
United States, to double their numbers in twenty-five years; and, according to
a calculation, by Euler, this might occur in a little over twelve years. (57.
See the ever memorable ‘Essay on the Principle of Population,’ by
the Rev. T. Malthus, vol. i. 1826. pp. 6, 517.) At the former rate, the present
population of the United States (thirty millions), would in 657 years cover the
whole terraqueous globe so thickly, that four men would have to stand on each
square yard of surface. The primary or fundamental check to the continued
increase of man is the difficulty of gaining subsistence, and of living in
comfort. We may infer that this is the case from what we see, for instance, in
the United States, where subsistence is easy, and there is plenty of room. If
such means were suddenly doubled in Great Britain, our number would be quickly
doubled. With civilised nations this primary check acts chiefly by restraining
marriages. The greater death-rate of infants in the poorest classes is also
very important; as well as the greater mortality, from various diseases, of the
inhabitants of crowded and miserable houses, at all ages. The effects of severe
epidemics and wars are soon counterbalanced, and more than counterbalanced, in
nations placed under favourable conditions. Emigration also comes in aid as a
temporary check, but, with the extremely poor classes, not to any great extent.

There is reason to suspect, as Malthus has remarked, that the reproductive
power is actually less in barbarous, than in civilised races. We know nothing
positively on this head, for with savages no census has been taken; but from
the concurrent testimony of missionaries, and of others who have long resided
with such people, it appears that their families are usually small, and large
ones rare. This may be partly accounted for, as it is believed, by the women
suckling their infants during a long time; but it is highly probable that
savages, who often suffer much hardship, and who do not obtain so much
nutritious food as civilised men, would be actually less prolific. I have shewn
in a former work (58. ‘Variation of Animals and Plants under
Domestication,’ vol ii. pp. 111-113, 163.), that all our domesticated
quadrupeds and birds, and all our cultivated plants, are more fertile than the
corresponding species in a state of nature. It is no valid objection to this
conclusion that animals suddenly supplied with an excess of food, or when grown
very fat; and that most plants on sudden removal from very poor to very rich
soil, are rendered more or less sterile. We might, therefore, expect that
civilised men, who in one sense are highly domesticated, would be more prolific
than wild men. It is also probable that the increased fertility of civilised
nations would become, as with our domestic animals, an inherited character: it
is at least known that with mankind a tendency to produce twins runs in
families. (59. Mr. Sedgwick, ‘British and Foreign Medico-Chirurgical
Review,’ July 1863, p. 170.)

Notwithstanding that savages appear to be less prolific than civilised people,
they would no doubt rapidly increase if their numbers were not by some means
rigidly kept down. The Santali, or hill-tribes of India, have recently afforded
a good illustration of this fact; for, as shewn by Mr. Hunter (60. ‘The
Annals of Rural Bengal,’ by W.W. Hunter, 1868, p. 259.), they have
increased at an extraordinary rate since vaccination has been introduced, other
pestilences mitigated, and war sternly repressed. This increase, however, would
not have been possible had not these rude people spread into the adjoining
districts, and worked for hire. Savages almost always marry; yet there is some
prudential restraint, for they do not commonly marry at the earliest possible
age. The young men are often required to shew that they can support a wife; and
they generally have first to earn the price with which to purchase her from her
parents. With savages the difficulty of obtaining subsistence occasionally
limits their number in a much more direct manner than with civilised people,
for all tribes periodically suffer from severe famines. At such times savages
are forced to devour much bad food, and their health can hardly fail to be
injured. Many accounts have been published of their protruding stomachs and
emaciated limbs after and during famines. They are then, also, compelled to
wander much, and, as I was assured in Australia, their infants perish in large
numbers. As famines are periodical, depending chiefly on extreme seasons, all
tribes must fluctuate in number. They cannot steadily and regularly increase,
as there is no artificial increase in the supply of food. Savages, when hard
pressed, encroach on each other’s territories, and war is the result; but
they are indeed almost always at war with their neighbours. They are liable to
many accidents on land and water in their search for food; and in some
countries they suffer much from the larger beasts of prey. Even in India,
districts have been depopulated by the ravages of tigers.

Malthus has discussed these several checks, but he does not lay stress enough
on what is probably the most important of all, namely infanticide, especially
of female infants, and the habit of procuring abortion. These practices now
prevail in many quarters of the world; and infanticide seems formerly to have
prevailed, as Mr. M’Lennan (61. ‘Primitive Marriage,’ 1865.)
has shewn, on a still more extensive scale. These practices appear to have
originated in savages recognising the difficulty, or rather the impossibility
of supporting all the infants that are born. Licentiousness may also be added
to the foregoing checks; but this does not follow from failing means of
subsistence; though there is reason to believe that in some cases (as in Japan)
it has been intentionally encouraged as a means of keeping down the population.

If we look back to an extremely remote epoch, before man had arrived at the
dignity of manhood, he would have been guided more by instinct and less by
reason than are the lowest savages at the present time. Our early semi-human
progenitors would not have practised infanticide or polyandry; for the
instincts of the lower animals are never so perverted (62. A writer in the
‘Spectator’ (March 12, 1871, p. 320) comments as follows on this
passage:—“Mr. Darwin finds himself compelled to reintroduce a new
doctrine of the fall of man. He shews that the instincts of the higher animals
are far nobler than the habits of savage races of men, and he finds himself,
therefore, compelled to re-introduce,—in a form of the substantial
orthodoxy of which he appears to be quite unconscious,—and to introduce
as a scientific hypothesis the doctrine that man’s gain of KNOWLEDGE was
the cause of a temporary but long-enduring moral deterioration as indicated by
the many foul customs, especially as to marriage, of savage tribes. What does
the Jewish tradition of the moral degeneration of man through his snatching at
a knowledge forbidden him by his highest instinct assert beyond this?”)
as to lead them regularly to destroy their own offspring, or to be quite devoid
of jealousy. There would have been no prudential restraint from marriage, and
the sexes would have freely united at an early age. Hence the progenitors of
man would have tended to increase rapidly; but checks of some kind, either
periodical or constant, must have kept down their numbers, even more severely
than with existing savages. What the precise nature of these checks were, we
cannot say, any more than with most other animals. We know that horses and
cattle, which are not extremely prolific animals, when first turned loose in
South America, increased at an enormous rate. The elephant, the slowest breeder
of all known animals, would in a few thousand years stock the whole world. The
increase of every species of monkey must be checked by some means; but not, as
Brehm remarks, by the attacks of beasts of prey. No one will assume that the
actual power of reproduction in the wild horses and cattle of America, was at
first in any sensible degree increased; or that, as each district became fully
stocked, this same power was diminished. No doubt, in this case, and in all
others, many checks concur, and different checks under different circumstances;
periodical dearths, depending on unfavourable seasons, being probably the most
important of all. So it will have been with the early progenitors of man.

NATURAL SELECTION.

We have now seen that man is variable in body and mind; and that the variations
are induced, either directly or indirectly, by the same general causes, and
obey the same general laws, as with the lower animals. Man has spread widely
over the face of the earth, and must have been exposed, during his incessant
migrations (63. See some good remarks to this effect by W. Stanley Jevons,
“A Deduction from Darwin’s Theory,” ‘Nature,’
1869, p. 231.), to the most diversified conditions. The inhabitants of Tierra
del Fuego, the Cape of Good Hope, and Tasmania in the one hemisphere, and of
the arctic regions in the other, must have passed through many climates, and
changed their habits many times, before they reached their present homes. (64.
Latham, ‘Man and his Migrations,’ 1851, p. 135.) The early
progenitors of man must also have tended, like all other animals, to have
increased beyond their means of subsistence; they must, therefore, occasionally
have been exposed to a struggle for existence, and consequently to the rigid
law of natural selection. Beneficial variations of all kinds will thus, either
occasionally or habitually, have been preserved and injurious ones eliminated.
I do not refer to strongly-marked deviations of structure, which occur only at
long intervals of time, but to mere individual differences. We know, for
instance, that the muscles of our hands and feet, which determine our powers of
movement, are liable, like those of the lower animals, (65. Messrs. Murie and
Mivart in their ‘Anatomy of the Lemuroidea’ (‘Transact.
Zoolog. Soc.’ vol. vii. 1869, pp. 96-98) say, “some muscles are so
irregular in their distribution that they cannot be well classed in any of the
above groups.” These muscles differ even on the opposite sides of the
same individual.) to incessant variability. If then the progenitors of man
inhabiting any district, especially one undergoing some change in its
conditions, were divided into two equal bodies, the one half which included all
the individuals best adapted by their powers of movement for gaining
subsistence, or for defending themselves, would on an average survive in
greater numbers, and procreate more offspring than the other and less well
endowed half.

Man in the rudest state in which he now exists is the most dominant animal that
has ever appeared on this earth. He has spread more widely than any other
highly organised form: and all others have yielded before him. He manifestly
owes this immense superiority to his intellectual faculties, to his social
habits, which lead him to aid and defend his fellows, and to his corporeal
structure. The supreme importance of these characters has been proved by the
final arbitrament of the battle for life. Through his powers of intellect,
articulate language has been evolved; and on this his wonderful advancement has
mainly depended. As Mr. Chauncey Wright remarks (66. Limits of Natural
Selection, ‘North American Review,’ Oct. 1870, p. 295.): “a
psychological analysis of the faculty of language shews, that even the smallest
proficiency in it might require more brain power than the greatest proficiency
in any other direction.” He has invented and is able to use various
weapons, tools, traps, etc., with which he defends himself, kills or catches
prey, and otherwise obtains food. He has made rafts or canoes for fishing or
crossing over to neighbouring fertile islands. He has discovered the art of
making fire, by which hard and stringy roots can be rendered digestible, and
poisonous roots or herbs innocuous. This discovery of fire, probably the
greatest ever made by man, excepting language, dates from before the dawn of
history. These several inventions, by which man in the rudest state has become
so pre-eminent, are the direct results of the development of his powers of
observation, memory, curiosity, imagination, and reason. I cannot, therefore,
understand how it is that Mr. Wallace (67. ‘Quarterly Review,’
April 1869, p. 392. This subject is more fully discussed in Mr. Wallace’s
‘Contributions to the Theory of Natural Selection,’ 1870, in which
all the essays referred to in this work are re-published. The ‘Essay on
Man,’ has been ably criticised by Prof. Claparede, one of the most
distinguished zoologists in Europe, in an article published in the
‘Bibliotheque Universelle,’ June 1870. The remark quoted in my text
will surprise every one who has read Mr. Wallace’s celebrated paper on
‘The Origin of Human Races Deduced from the Theory of Natural
Selection,’ originally published in the ‘Anthropological
Review,’ May 1864, p. clviii. I cannot here resist quoting a most just
remark by Sir J. Lubbock (‘Prehistoric Times,’ 1865, p. 479) in
reference to this paper, namely, that Mr. Wallace, “with characteristic
unselfishness, ascribes it (i.e. the idea of natural selection) unreservedly to
Mr. Darwin, although, as is well known, he struck out the idea independently,
and published it, though not with the same elaboration, at the same
time.”) maintains, that “natural selection could only have endowed
the savage with a brain a little superior to that of an ape.”

Although the intellectual powers and social habits of man are of paramount
importance to him, we must not underrate the importance of his bodily
structure, to which subject the remainder of this chapter will be devoted; the
development of the intellectual and social or moral faculties being discussed
in a later chapter.

Even to hammer with precision is no easy matter, as every one who has tried to
learn carpentry will admit. To throw a stone with as true an aim as a Fuegian
in defending himself, or in killing birds, requires the most consummate
perfection in the correlated action of the muscles of the hand, arm, and
shoulder, and, further, a fine sense of touch. In throwing a stone or spear,
and in many other actions, a man must stand firmly on his feet; and this again
demands the perfect co-adaptation of numerous muscles. To chip a flint into the
rudest tool, or to form a barbed spear or hook from a bone, demands the use of
a perfect hand; for, as a most capable judge, Mr. Schoolcraft (68. Quoted by
Mr. Lawson Tait in his ‘Law of Natural Selection,’ ‘Dublin
Quarterly Journal of Medical Science,’ Feb. 1869. Dr. Keller is likewise
quoted to the same effect.), remarks, the shaping fragments of stone into
knives, lances, or arrow-heads, shews “extraordinary ability and long
practice.” This is to a great extent proved by the fact that primeval men
practised a division of labour; each man did not manufacture his own flint
tools or rude pottery, but certain individuals appear to have devoted
themselves to such work, no doubt receiving in exchange the produce of the
chase. Archaeologists are convinced that an enormous interval of time elapsed
before our ancestors thought of grinding chipped flints into smooth tools. One
can hardly doubt, that a man-like animal who possessed a hand and arm
sufficiently perfect to throw a stone with precision, or to form a flint into a
rude tool, could, with sufficient practice, as far as mechanical skill alone is
concerned, make almost anything which a civilised man can make. The structure
of the hand in this respect may be compared with that of the vocal organs,
which in the apes are used for uttering various signal-cries, or, as in one
genus, musical cadences; but in man the closely similar vocal organs have
become adapted through the inherited effects of use for the utterance of
articulate language.

Turning now to the nearest allies of men, and therefore to the best
representatives of our early progenitors, we find that the hands of the
Quadrumana are constructed on the same general pattern as our own, but are far
less perfectly adapted for diversified uses. Their hands do not serve for
locomotion so well as the feet of a dog; as may be seen in such monkeys as the
chimpanzee and orang, which walk on the outer margins of the palms, or on the
knuckles. (69. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 71.)
Their hands, however, are admirably adapted for climbing trees. Monkeys seize
thin branches or ropes, with the thumb on one side and the fingers and palm on
the other, in the same manner as we do. They can thus also lift rather large
objects, such as the neck of a bottle, to their mouths. Baboons turn over
stones, and scratch up roots with their hands. They seize nuts, insects, or
other small objects with the thumb in opposition to the fingers, and no doubt
they thus extract eggs and young from the nests of birds. American monkeys beat
the wild oranges on the branches until the rind is cracked, and then tear it
off with the fingers of the two hands. In a wild state they break open hard
fruits with stones. Other monkeys open mussel-shells with the two thumbs. With
their fingers they pull out thorns and burs, and hunt for each other’s
parasites. They roll down stones, or throw them at their enemies: nevertheless,
they are clumsy in these various actions, and, as I have myself seen, are quite
unable to throw a stone with precision.

It seems to me far from true that because “objects are grasped
clumsily” by monkeys, “a much less specialised organ of
prehension” would have served them (70. ‘Quarterly Review,’
April 1869, p. 392.) equally well with their present hands. On the contrary, I
see no reason to doubt that more perfectly constructed hands would have been an
advantage to them, provided that they were not thus rendered less fitted for
climbing trees. We may suspect that a hand as perfect as that of man would have
been disadvantageous for climbing; for the most arboreal monkeys in the world,
namely, Ateles in America, Colobus in Africa, and Hylobates in Asia, are either
thumbless, or their toes partially cohere, so that their limbs are converted
into mere grasping hooks. (71. In Hylobates syndactylus, as the name expresses,
two of the toes regularly cohere; and this, as Mr. Blyth informs me, is
occasionally the case with the toes of H. agilis, lar, and leuciscus. Colobus
is strictly arboreal and extraordinarily active (Brehm,
‘Thierleben,’ B. i. s. 50), but whether a better climber than the
species of the allied genera, I do not know. It deserves notice that the feet
of the sloths, the most arboreal animals in the world, are wonderfully
hook-like.

As soon as some ancient member in the great series of the Primates came to be
less arboreal, owing to a change in its manner of procuring subsistence, or to
some change in the surrounding conditions, its habitual manner of progression
would have been modified: and thus it would have been rendered more strictly
quadrupedal or bipedal. Baboons frequent hilly and rocky districts, and only
from necessity climb high trees (72. Brehm, ‘Thierleben,’ B. i. s.
80.); and they have acquired almost the gait of a dog. Man alone has become a
biped; and we can, I think, partly see how he has come to assume his erect
attitude, which forms one of his most conspicuous characters. Man could not
have attained his present dominant position in the world without the use of his
hands, which are so admirably adapted to act in obedience to his will. Sir C.
Bell (73. ‘The Hand,’ etc., ‘Bridgewater Treatise,’
1833, p. 38.) insists that “the hand supplies all instruments, and by its
correspondence with the intellect gives him universal dominion.” But the
hands and arms could hardly have become perfect enough to have manufactured
weapons, or to have hurled stones and spears with a true aim, as long as they
were habitually used for locomotion and for supporting the whole weight of the
body, or, as before remarked, so long as they were especially fitted for
climbing trees. Such rough treatment would also have blunted the sense of
touch, on which their delicate use largely depends. From these causes alone it
would have been an advantage to man to become a biped; but for many actions it
is indispensable that the arms and whole upper part of the body should be free;
and he must for this end stand firmly on his feet. To gain this great
advantage, the feet have been rendered flat; and the great toe has been
peculiarly modified, though this has entailed the almost complete loss of its
power of prehension. It accords with the principle of the division of
physiological labour, prevailing throughout the animal kingdom, that as the
hands became perfected for prehension, the feet should have become perfected
for support and locomotion. With some savages, however, the foot has not
altogether lost its prehensile power, as shewn by their manner of climbing
trees, and of using them in other ways. (74. Haeckel has an excellent
discussion on the steps by which man became a biped: ‘Natürliche
Schöpfungsgeschichte,’ 1868, s. 507. Dr. Buchner (‘Conférences sur
la Théorie Darwinienne,’ 1869, p. 135) has given good cases of the use of
the foot as a prehensile organ by man; and has also written on the manner of
progression of the higher apes, to which I allude in the following paragraph:
see also Owen (‘Anatomy of Vertebrates,’ vol. iii. p. 71) on this
latter subject.)

If it be an advantage to man to stand firmly on his feet and to have his hands
and arms free, of which, from his pre-eminent success in the battle of life
there can be no doubt, then I can see no reason why it should not have been
advantageous to the progenitors of man to have become more and more erect or
bipedal. They would thus have been better able to defend themselves with stones
or clubs, to attack their prey, or otherwise to obtain food. The best built
individuals would in the long run have succeeded best, and have survived in
larger numbers. If the gorilla and a few allied forms had become extinct, it
might have been argued, with great force and apparent truth, that an animal
could not have been gradually converted from a quadruped into a biped, as all
the individuals in an intermediate condition would have been miserably
ill-fitted for progression. But we know (and this is well worthy of reflection)
that the anthropomorphous apes are now actually in an intermediate condition;
and no one doubts that they are on the whole well adapted for their conditions
of life. Thus the gorilla runs with a sidelong shambling gait, but more
commonly progresses by resting on its bent hands. The long-armed apes
occasionally use their arms like crutches, swinging their bodies forward
between them, and some kinds of Hylobates, without having been taught, can walk
or run upright with tolerable quickness; yet they move awkwardly, and much less
securely than man. We see, in short, in existing monkeys a manner of
progression intermediate between that of a quadruped and a biped; but, as an
unprejudiced judge (75. Prof. Broca, La Constitution des Vertèbres caudales;
‘La Revue d’Anthropologie,’ 1872, p. 26, (separate copy).)
insists, the anthropomorphous apes approach in structure more nearly to the
bipedal than to the quadrupedal type.

As the progenitors of man became more and more erect, with their hands and arms
more and more modified for prehension and other purposes, with their feet and
legs at the same time transformed for firm support and progression, endless
other changes of structure would have become necessary. The pelvis would have
to be broadened, the spine peculiarly curved, and the head fixed in an altered
position, all which changes have been attained by man. Prof. Schaaffhausen (76.
‘On the Primitive Form of the Skull,’ translated in
‘Anthropological Review,’ Oct. 1868, p. 428. Owen (‘Anatomy
of Vertebrates,’ vol. ii. 1866, p. 551) on the mastoid processes in the
higher apes.) maintains that “the powerful mastoid processes of the human
skull are the result of his erect position;” and these processes are
absent in the orang, chimpanzee, etc., and are smaller in the gorilla than in
man. Various other structures, which appear connected with man’s erect
position, might here have been added. It is very difficult to decide how far
these correlated modifications are the result of natural selection, and how far
of the inherited effects of the increased use of certain parts, or of the
action of one part on another. No doubt these means of change often co-operate:
thus when certain muscles, and the crests of bone to which they are attached,
become enlarged by habitual use, this shews that certain actions are habitually
performed and must be serviceable. Hence the individuals which performed them
best, would tend to survive in greater numbers.

The free use of the arms and hands, partly the cause and partly the result of
man’s erect position, appears to have led in an indirect manner to other
modifications of structure. The early male forefathers of man were, as
previously stated, probably furnished with great canine teeth; but as they
gradually acquired the habit of using stones, clubs, or other weapons, for
fighting with their enemies or rivals, they would use their jaws and teeth less
and less. In this case, the jaws, together with the teeth, would become reduced
in size, as we may feel almost sure from innumerable analogous cases. In a
future chapter we shall meet with a closely parallel case, in the reduction or
complete disappearance of the canine teeth in male ruminants, apparently in
relation with the development of their horns; and in horses, in relation to
their habit of fighting with their incisor teeth and hoofs.

In the adult male anthropomorphous apes, as Rutimeyer (77. ‘Die Grenzen
der Thierwelt, eine Betrachtung zu Darwin’s Lehre,’ 1868, s. 51.),
and others, have insisted, it is the effect on the skull of the great
development of the jaw-muscles that causes it to differ so greatly in many
respects from that of man, and has given to these animals “a truly
frightful physiognomy.” Therefore, as the jaws and teeth in man’s
progenitors gradually become reduced in size, the adult skull would have come
to resemble more and more that of existing man. As we shall hereafter see, a
great reduction of the canine teeth in the males would almost certainly affect
the teeth of the females through inheritance.

As the various mental faculties gradually developed themselves the brain would
almost certainly become larger. No one, I presume, doubts that the large
proportion which the size of man’s brain bears to his body, compared to
the same proportion in the gorilla or orang, is closely connected with his
higher mental powers. We meet with closely analogous facts with insects, for in
ants the cerebral ganglia are of extraordinary dimensions, and in all the
Hymenoptera these ganglia are many times larger than in the less intelligent
orders, such as beetles. (78. Dujardin, ‘Annales des Sciences Nat.’
3rd series, Zoolog., tom. xiv. 1850, p. 203. See also Mr. Lowne, ‘Anatomy
and Phys. of the Musca vomitoria,’ 1870, p. 14. My son, Mr. F. Darwin,
dissected for me the cerebral ganglia of the Formica rufa.) On the other hand,
no one supposes that the intellect of any two animals or of any two men can be
accurately gauged by the cubic contents of their skulls. It is certain that
there may be extraordinary mental activity with an extremely small absolute
mass of nervous matter: thus the wonderfully diversified instincts, mental
powers, and affections of ants are notorious, yet their cerebral ganglia are
not so large as the quarter of a small pin’s head. Under this point of
view, the brain of an ant is one of the most marvellous atoms of matter in the
world, perhaps more so than the brain of a man.

The belief that there exists in man some close relation between the size of the
brain and the development of the intellectual faculties is supported by the
comparison of the skulls of savage and civilised races, of ancient and modern
people, and by the analogy of the whole vertebrate series. Dr. J. Barnard Davis
has proved (79. ‘Philosophical Transactions,’ 1869, p. 513.), by
many careful measurements, that the mean internal capacity of the skull in
Europeans is 92.3 cubic inches; in Americans 87.5; in Asiatics 87.1; and in
Australians only 81.9 cubic inches. Professor Broca (80. ‘Les
Selections,’ M. P. Broca, ‘Revue d’Anthropologies,’
1873; see also, as quoted in C. Vogt’s ‘Lectures on Man,’
Engl. translat., 1864, pp. 88, 90. Prichard, ‘Physical History of
Mankind,’ vol. i. 1838, p. 305.) found that the nineteenth century skulls
from graves in Paris were larger than those from vaults of the twelfth century,
in the proportion of 1484 to 1426; and that the increased size, as ascertained
by measurements, was exclusively in the frontal part of the skull—the
seat of the intellectual faculties. Prichard is persuaded that the present
inhabitants of Britain have “much more capacious brain-cases” than
the ancient inhabitants. Nevertheless, it must be admitted that some skulls of
very high antiquity, such as the famous one of Neanderthal, are well developed
and capacious. (81. In the interesting article just referred to, Prof. Broca
has well remarked, that in civilised nations, the average capacity of the skull
must be lowered by the preservation of a considerable number of individuals,
weak in mind and body, who would have been promptly eliminated in the savage
state. On the other hand, with savages, the average includes only the more
capable individuals, who have been able to survive under extremely hard
conditions of life. Broca thus explains the otherwise inexplicable fact, that
the mean capacity of the skull of the ancient Troglodytes of Lozere is greater
than that of modern Frenchmen.) With respect to the lower animals, M.E. Lartet
(82. ‘Comptes-rendus des Sciences,’ etc., June 1, 1868.), by
comparing the crania of tertiary and recent mammals belonging to the same
groups, has come to the remarkable conclusion that the brain is generally
larger and the convolutions are more complex in the more recent forms. On the
other hand, I have shewn (83. The ‘Variation of Animals and Plants under
Domestication,’ vol. i. pp. 124-129.) that the brains of domestic rabbits
are considerably reduced in bulk, in comparison with those of the wild rabbit
or hare; and this may be attributed to their having been closely confined
during many generations, so that they have exerted their intellect, instincts,
senses and voluntary movements but little.

The gradually increasing weight of the brain and skull in man must have
influenced the development of the supporting spinal column, more especially
whilst he was becoming erect. As this change of position was being brought
about, the internal pressure of the brain will also have influenced the form of
the skull; for many facts shew how easily the skull is thus affected.
Ethnologists believe that it is modified by the kind of cradle in which infants
sleep. Habitual spasms of the muscles, and a cicatrix from a severe burn, have
permanently modified the facial bones. In young persons whose heads have become
fixed either sideways or backwards, owing to disease, one of the two eyes has
changed its position, and the shape of the skull has been altered apparently by
the pressure of the brain in a new direction. (84. Schaaffhausen gives from
Blumenbach and Busch, the cases of the spasms and cicatrix, in
‘Anthropological Review,’ Oct. 1868, p. 420. Dr. Jarrold
(‘Anthropologia,’ 1808, pp. 115, 116) adduces from Camper and from
his own observations, cases of the modification of the skull from the head
being fixed in an unnatural position. He believes that in certain trades, such
as that of a shoemaker, where the head is habitually held forward, the forehead
becomes more rounded and prominent.) I have shewn that with long-eared rabbits
even so trifling a cause as the lopping forward of one ear drags forward almost
every bone of the skull on that side; so that the bones on the opposite side no
longer strictly correspond. Lastly, if any animal were to increase or diminish
much in general size, without any change in its mental powers, or if the mental
powers were to be much increased or diminished, without any great change in the
size of the body, the shape of the skull would almost certainly be altered. I
infer this from my observations on domestic rabbits, some kinds of which have
become very much larger than the wild animal, whilst others have retained
nearly the same size, but in both cases the brain has been much reduced
relatively to the size of the body. Now I was at first much surprised on
finding that in all these rabbits the skull had become elongated or
dolichocephalic; for instance, of two skulls of nearly equal breadth, the one
from a wild rabbit and the other from a large domestic kind, the former was
3.15 and the latter 4.3 inches in length. (85. ‘Variation of Animals and
Plants under Domestication,’ vol. i. p. 117, on the elongation of the
skull; p. 119, on the effect of the lopping of one ear.) One of the most marked
distinctions in different races of men is that the skull in some is elongated,
and in others rounded; and here the explanation suggested by the case of the
rabbits may hold good; for Welcker finds that short “men incline more to
brachycephaly, and tall men to dolichocephaly” (86. Quoted by
Schaaffhausen, in ‘Anthropological Review,’ Oct. 1868, p. 419.);
and tall men may be compared with the larger and longer-bodied rabbits, all of
which have elongated skulls or are dolichocephalic.

From these several facts we can understand, to a certain extent, the means by
which the great size and more or less rounded form of the skull have been
acquired by man; and these are characters eminently distinctive of him in
comparison with the lower animals.

Another most conspicuous difference between man and the lower animals is the
nakedness of his skin. Whales and porpoises (Cetacea), dugongs (Sirenia) and
the hippopotamus are naked; and this may be advantageous to them for gliding
through the water; nor would it be injurious to them from the loss of warmth,
as the species, which inhabit the colder regions, are protected by a thick
layer of blubber, serving the same purpose as the fur of seals and otters.
Elephants and rhinoceroses are almost hairless; and as certain extinct species,
which formerly lived under an Arctic climate, were covered with long wool or
hair, it would almost appear as if the existing species of both genera had lost
their hairy covering from exposure to heat. This appears the more probable, as
the elephants in India which live on elevated and cool districts are more hairy
(87. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 619.) than those
on the lowlands. May we then infer that man became divested of hair from having
aboriginally inhabited some tropical land? That the hair is chiefly retained in
the male sex on the chest and face, and in both sexes at the junction of all
four limbs with the trunk, favours this inference—on the assumption that
the hair was lost before man became erect; for the parts which now retain most
hair would then have been most protected from the heat of the sun. The crown of
the head, however, offers a curious exception, for at all times it must have
been one of the most exposed parts, yet it is thickly clothed with hair. The
fact, however, that the other members of the order of Primates, to which man
belongs, although inhabiting various hot regions, are well clothed with hair,
generally thickest on the upper surface (88. Isidore Geoffroy St.-Hilaire
remarks (‘Histoire Nat. Generale,’ tom. ii. 1859, pp. 215-217) on
the head of man being covered with long hair; also on the upper surfaces of
monkeys and of other mammals being more thickly clothed than the lower
surfaces. This has likewise been observed by various authors. Prof. P. Gervais
(‘Histoire Nat. des Mammifères,’ tom. i. 1854, p. 28), however,
states that in the Gorilla the hair is thinner on the back, where it is partly
rubbed off, than on the lower surface.), is opposed to the supposition that man
became naked through the action of the sun. Mr. Belt believes (89. The
‘Naturalist in Nicaragua,’ 1874, p. 209. As some confirmation of
Mr. Belt’s view, I may quote the following passage from Sir W. Denison
(‘Varieties of Vice-Regal Life,’ vol. i. 1870, p. 440): “It
is said to be a practice with the Australians, when the vermin get troublesome,
to singe themselves.”) that within the tropics it is an advantage to man
to be destitute of hair, as he is thus enabled to free himself of the multitude
of ticks (acari) and other parasites, with which he is often infested, and
which sometimes cause ulceration. But whether this evil is of sufficient
magnitude to have led to the denudation of his body through natural selection,
may be doubted, since none of the many quadrupeds inhabiting the tropics have,
as far as I know, acquired any specialised means of relief. The view which
seems to me the most probable is that man, or rather primarily woman, became
divested of hair for ornamental purposes, as we shall see under Sexual
Selection; and, according to this belief, it is not surprising that man should
differ so greatly in hairiness from all other Primates, for characters, gained
through sexual selection, often differ to an extraordinary degree in closely
related forms.

According to a popular impression, the absence of a tail is eminently
distinctive of man; but as those apes which come nearest to him are destitute
of this organ, its disappearance does not relate exclusively to man. The tail
often differs remarkably in length within the same genus: thus in some species
of Macacus it is longer than the whole body, and is formed of twenty-four
vertebrae; in others it consists of a scarcely visible stump, containing only
three or four vertebrae. In some kinds of baboons there are twenty-five, whilst
in the mandrill there are ten very small stunted caudal vertebrae, or,
according to Cuvier (90. Mr. St. George Mivart, ‘Proc. Zoolog.
Soc.’ 1865, pp. 562, 583. Dr. J.E. Gray, ‘Cat. Brit. Mus.:
‘Skeletons.’ Owen, ‘Anatomy of Vertebrates,’ vol. ii.
p. 517. Isidore Geoffroy, ‘Hist. Nat. Gen.’ tom. ii. p. 244.),
sometimes only five. The tail, whether it be long or short, almost always
tapers towards the end; and this, I presume, results from the atrophy of the
terminal muscles, together with their arteries and nerves, through disuse,
leading to the atrophy of the terminal bones. But no explanation can at present
be given of the great diversity which often occurs in its length. Here,
however, we are more specially concerned with the complete external
disappearance of the tail. Professor Broca has recently shewn (91. ‘Revue
d’Anthropologie,’ 1872; ‘La Constitution des vertèbres
caudales.’) that the tail in all quadrupeds consists of two portions,
generally separated abruptly from each other; the basal portion consists of
vertebrae, more or less perfectly channelled and furnished with apophyses like
ordinary vertebrae; whereas those of the terminal portion are not channelled,
are almost smooth, and scarcely resemble true vertebrae. A tail, though not
externally visible, is really present in man and the anthropomorphous apes, and
is constructed on exactly the same pattern in both. In the terminal portion the
vertebrae, constituting the os coccyx, are quite rudimentary, being much
reduced in size and number. In the basal portion, the vertebrae are likewise
few, are united firmly together, and are arrested in development; but they have
been rendered much broader and flatter than the corresponding vertebrae in the
tails of other animals: they constitute what Broca calls the accessory sacral
vertebrae. These are of functional importance by supporting certain internal
parts and in other ways; and their modification is directly connected with the
erect or semi-erect attitude of man and the anthropomorphous apes. This
conclusion is the more trustworthy, as Broca formerly held a different view,
which he has now abandoned. The modification, therefore, of the basal caudal
vertebrae in man and the higher apes may have been effected, directly or
indirectly, through natural selection.

But what are we to say about the rudimentary and variable vertebrae of the
terminal portion of the tail, forming the os coccyx? A notion which has often
been, and will no doubt again be ridiculed, namely, that friction has had
something to do with the disappearance of the external portion of the tail, is
not so ridiculous as it at first appears. Dr. Anderson (92. ‘Proceedings
Zoological Society,’ 1872, p. 210.) states that the extremely short tail
of Macacus brunneus is formed of eleven vertebrae, including the imbedded basal
ones. The extremity is tendinous and contains no vertebrae; this is succeeded
by five rudimentary ones, so minute that together they are only one line and a
half in length, and these are permanently bent to one side in the shape of a
hook. The free part of the tail, only a little above an inch in length,
includes only four more small vertebrae. This short tail is carried erect; but
about a quarter of its total length is doubled on to itself to the left; and
this terminal part, which includes the hook-like portion, serves “to fill
up the interspace between the upper divergent portion of the
callosities;” so that the animal sits on it, and thus renders it rough
and callous. Dr. Anderson thus sums up his observations: “These facts
seem to me to have only one explanation; this tail, from its short size, is in
the monkey’s way when it sits down, and frequently becomes placed under
the animal while it is in this attitude; and from the circumstance that it does
not extend beyond the extremity of the ischial tuberosities, it seems as if the
tail originally had been bent round by the will of the animal, into the
interspace between the callosities, to escape being pressed between them and
the ground, and that in time the curvature became permanent, fitting in of
itself when the organ happens to be sat upon.” Under these circumstances
it is not surprising that the surface of the tail should have been roughened
and rendered callous, and Dr. Murie (93. ‘Proceedings Zoological
Society,’ 1872, p. 786.), who carefully observed this species in the
Zoological Gardens, as well as three other closely allied forms with slightly
longer tails, says that when the animal sits down, the tail “is
necessarily thrust to one side of the buttocks; and whether long or short its
root is consequently liable to be rubbed or chafed.” As we now have
evidence that mutilations occasionally produce an inherited effect (94. I
allude to Dr. Brown-Sequard’s observations on the transmitted effect of
an operation causing epilepsy in guinea-pigs, and likewise more recently on the
analogous effects of cutting the sympathetic nerve in the neck. I shall
hereafter have occasion to refer to Mr. Salvin’s interesting case of the
apparently inherited effects of mot-mots biting off the barbs of their own
tail-feathers. See also on the general subject ‘Variation of Animals and
Plants under Domestication,’ vol. ii. pp. 22-24.), it is not very
improbable that in short-tailed monkeys, the projecting part of the tail, being
functionally useless, should after many generations have become rudimentary and
distorted, from being continually rubbed and chafed. We see the projecting part
in this condition in the Macacus brunneus, and absolutely aborted in the M.
ecaudatus and in several of the higher apes. Finally, then, as far as we can
judge, the tail has disappeared in man and the anthropomorphous apes, owing to
the terminal portion having been injured by friction during a long lapse of
time; the basal and embedded portion having been reduced and modified, so as to
become suitable to the erect or semi-erect position.

I have now endeavoured to shew that some of the most distinctive characters of
man have in all probability been acquired, either directly, or more commonly
indirectly, through natural selection. We should bear in mind that
modifications in structure or constitution which do not serve to adapt an
organism to its habits of life, to the food which it consumes, or passively to
the surrounding conditions, cannot have been thus acquired. We must not,
however, be too confident in deciding what modifications are of service to each
being: we should remember how little we know about the use of many parts, or
what changes in the blood or tissues may serve to fit an organism for a new
climate or new kinds of food. Nor must we forget the principle of correlation,
by which, as Isidore Geoffroy has shewn in the case of man, many strange
deviations of structure are tied together. Independently of correlation, a
change in one part often leads, through the increased or decreased use of other
parts, to other changes of a quite unexpected nature. It is also well to
reflect on such facts, as the wonderful growth of galls on plants caused by the
poison of an insect, and on the remarkable changes of colour in the plumage of
parrots when fed on certain fishes, or inoculated with the poison of toads (95.
The ‘Variation of Animals and Plants under Domestication,’ vol. ii.
pp. 280, 282.); for we can thus see that the fluids of the system, if altered
for some special purpose, might induce other changes. We should especially bear
in mind that modifications acquired and continually used during past ages for
some useful purpose, would probably become firmly fixed, and might be long
inherited.

Thus a large yet undefined extension may safely be given to the direct and
indirect results of natural selection; but I now admit, after reading the essay
by Nageli on plants, and the remarks by various authors with respect to
animals, more especially those recently made by Professor Broca, that in the
earlier editions of my ‘Origin of Species’ I perhaps attributed too
much to the action of natural selection or the survival of the fittest. I have
altered the fifth edition of the ‘Origin’ so as to confine my
remarks to adaptive changes of structure; but I am convinced, from the light
gained during even the last few years, that very many structures which now
appear to us useless, will hereafter be proved to be useful, and will therefore
come within the range of natural selection. Nevertheless, I did not formerly
consider sufficiently the existence of structures, which, as far as we can at
present judge, are neither beneficial nor injurious; and this I believe to be
one of the greatest oversights as yet detected in my work. I may be permitted
to say, as some excuse, that I had two distinct objects in view; firstly, to
shew that species had not been separately created, and secondly, that natural
selection had been the chief agent of change, though largely aided by the
inherited effects of habit, and slightly by the direct action of the
surrounding conditions. I was not, however, able to annul the influence of my
former belief, then almost universal, that each species had been purposely
created; and this led to my tacit assumption that every detail of structure,
excepting rudiments, was of some special, though unrecognised, service. Any one
with this assumption in his mind would naturally extend too far the action of
natural selection, either during past or present times. Some of those who admit
the principle of evolution, but reject natural selection, seem to forget, when
criticising my book, that I had the above two objects in view; hence if I have
erred in giving to natural selection great power, which I am very far from
admitting, or in having exaggerated its power, which is in itself probable, I
have at least, as I hope, done good service in aiding to overthrow the dogma of
separate creations.

It is, as I can now see, probable that all organic beings, including man,
possess peculiarities of structure, which neither are now, nor were formerly of
any service to them, and which, therefore, are of no physiological importance.
We know not what produces the numberless slight differences between the
individuals of each species, for reversion only carries the problem a few steps
backwards, but each peculiarity must have had its efficient cause. If these
causes, whatever they may be, were to act more uniformly and energetically
during a lengthened period (and against this no reason can be assigned), the
result would probably be not a mere slight individual difference, but a
well-marked and constant modification, though one of no physiological
importance. Changed structures, which are in no way beneficial, cannot be kept
uniform through natural selection, though the injurious will be thus
eliminated. Uniformity of character would, however, naturally follow from the
assumed uniformity of the exciting causes, and likewise from the free
intercrossing of many individuals. During successive periods, the same organism
might in this manner acquire successive modifications, which would be
transmitted in a nearly uniform state as long as the exciting causes remained
the same and there was free intercrossing. With respect to the exciting causes
we can only say, as when speaking of so-called spontaneous variations, that
they relate much more closely to the constitution of the varying organism, than
to the nature of the conditions to which it has been subjected.

—CONCLUSION—

In this chapter we have seen that as man at the present day is liable, like
every other animal, to multiform individual differences or slight variations,
so no doubt were the early progenitors of man; the variations being formerly
induced by the same general causes, and governed by the same general and
complex laws as at present. As all animals tend to multiply beyond their means
of subsistence, so it must have been with the progenitors of man; and this
would inevitably lead to a struggle for existence and to natural selection. The
latter process would be greatly aided by the inherited effects of the increased
use of parts, and these two processes would incessantly react on each other. It
appears, also, as we shall hereafter see, that various unimportant characters
have been acquired by man through sexual selection. An unexplained residuum of
change must be left to the assumed uniform action of those unknown agencies,
which occasionally induce strongly marked and abrupt deviations of structure in
our domestic productions.

Judging from the habits of savages and of the greater number of the Quadrumana,
primeval men, and even their ape-like progenitors, probably lived in society.
With strictly social animals, natural selection sometimes acts on the
individual, through the preservation of variations which are beneficial to the
community. A community which includes a large number of well-endowed
individuals increases in number, and is victorious over other less favoured
ones; even although each separate member gains no advantage over the others of
the same community. Associated insects have thus acquired many remarkable
structures, which are of little or no service to the individual, such as the
pollen-collecting apparatus, or the sting of the worker-bee, or the great jaws
of soldier-ants. With the higher social animals, I am not aware that any
structure has been modified solely for the good of the community, though some
are of secondary service to it. For instance, the horns of ruminants and the
great canine teeth of baboons appear to have been acquired by the males as
weapons for sexual strife, but they are used in defence of the herd or troop.
In regard to certain mental powers the case, as we shall see in the fifth
chapter, is wholly different; for these faculties have been chiefly, or even
exclusively, gained for the benefit of the community, and the individuals
thereof have at the same time gained an advantage indirectly.

It has often been objected to such views as the foregoing, that man is one of
the most helpless and defenceless creatures in the world; and that during his
early and less well-developed condition, he would have been still more
helpless. The Duke of Argyll, for instance, insists (96. ‘Primeval
Man,’ 1869, p. 66.) that “the human frame has diverged from the
structure of brutes, in the direction of greater physical helplessness and
weakness. That is to say, it is a divergence which of all others it is most
impossible to ascribe to mere natural selection.” He adduces the naked
and unprotected state of the body, the absence of great teeth or claws for
defence, the small strength and speed of man, and his slight power of
discovering food or of avoiding danger by smell. To these deficiencies there
might be added one still more serious, namely, that he cannot climb quickly,
and so escape from enemies. The loss of hair would not have been a great injury
to the inhabitants of a warm country. For we know that the unclothed Fuegians
can exist under a wretched climate. When we compare the defenceless state of
man with that of apes, we must remember that the great canine teeth with which
the latter are provided, are possessed in their full development by the males
alone, and are chiefly used by them for fighting with their rivals; yet the
females, which are not thus provided, manage to survive.

In regard to bodily size or strength, we do not know whether man is descended
from some small species, like the chimpanzee, or from one as powerful as the
gorilla; and, therefore, we cannot say whether man has become larger and
stronger, or smaller and weaker, than his ancestors. We should, however, bear
in mind that an animal possessing great size, strength, and ferocity, and
which, like the gorilla, could defend itself from all enemies, would not
perhaps have become social: and this would most effectually have checked the
acquirement of the higher mental qualities, such as sympathy and the love of
his fellows. Hence it might have been an immense advantage to man to have
sprung from some comparatively weak creature.

The small strength and speed of man, his want of natural weapons, etc., are
more than counterbalanced, firstly, by his intellectual powers, through which
he has formed for himself weapons, tools, etc., though still remaining in a
barbarous state, and, secondly, by his social qualities which lead him to give
and receive aid from his fellow-men. No country in the world abounds in a
greater degree with dangerous beasts than Southern Africa; no country presents
more fearful physical hardships than the Arctic regions; yet one of the puniest
of races, that of the Bushmen, maintains itself in Southern Africa, as do the
dwarfed Esquimaux in the Arctic regions. The ancestors of man were, no doubt,
inferior in intellect, and probably in social disposition, to the lowest
existing savages; but it is quite conceivable that they might have existed, or
even flourished, if they had advanced in intellect, whilst gradually losing
their brute-like powers, such as that of climbing trees, etc. But these
ancestors would not have been exposed to any special danger, even if far more
helpless and defenceless than any existing savages, had they inhabited some
warm continent or large island, such as Australia, New Guinea, or Borneo, which
is now the home of the orang. And natural selection arising from the
competition of tribe with tribe, in some such large area as one of these,
together with the inherited effects of habit, would, under favourable
conditions, have sufficed to raise man to his present high position in the
organic scale.

CHAPTER III.

COMPARISON OF THE MENTAL POWERS OF MAN AND THE LOWER ANIMALS.

The difference in mental power between the highest ape and the lowest savage,
immense—Certain instincts in common—The
emotions—Curiosity—Imitation—Attention—Memory—
Imagination—Reason—Progressive improvement —Tools and weapons
used by animals—Abstraction,
Self-consciousness—Language—Sense of beauty—Belief in God,
spiritual agencies, superstitions.

We have seen in the last two chapters that man bears in his bodily structure
clear traces of his descent from some lower form; but it may be urged that, as
man differs so greatly in his mental power from all other animals, there must
be some error in this conclusion. No doubt the difference in this respect is
enormous, even if we compare the mind of one of the lowest savages, who has no
words to express any number higher than four, and who uses hardly any abstract
terms for common objects or for the affections (1. See the evidence on those
points, as given by Lubbock, ‘Prehistoric Times,’ p. 354, etc.),
with that of the most highly organised ape. The difference would, no doubt,
still remain immense, even if one of the higher apes had been improved or
civilised as much as a dog has been in comparison with its parent-form, the
wolf or jackal. The Fuegians rank amongst the lowest barbarians; but I was
continually struck with surprise how closely the three natives on board H.M.S.
“Beagle,” who had lived some years in England, and could talk a
little English, resembled us in disposition and in most of our mental
faculties. If no organic being excepting man had possessed any mental power, or
if his powers had been of a wholly different nature from those of the lower
animals, then we should never have been able to convince ourselves that our
high faculties had been gradually developed. But it can be shewn that there is
no fundamental difference of this kind. We must also admit that there is a much
wider interval in mental power between one of the lowest fishes, as a lamprey
or lancelet, and one of the higher apes, than between an ape and man; yet this
interval is filled up by numberless gradations.

Nor is the difference slight in moral disposition between a barbarian, such as
the man described by the old navigator Byron, who dashed his child on the rocks
for dropping a basket of sea-urchins, and a Howard or Clarkson; and in
intellect, between a savage who uses hardly any abstract terms, and a Newton or
Shakspeare. Differences of this kind between the highest men of the highest
races and the lowest savages, are connected by the finest gradations. Therefore
it is possible that they might pass and be developed into each other.

My object in this chapter is to shew that there is no fundamental difference
between man and the higher mammals in their mental faculties. Each division of
the subject might have been extended into a separate essay, but must here be
treated briefly. As no classification of the mental powers has been universally
accepted, I shall arrange my remarks in the order most convenient for my
purpose; and will select those facts which have struck me most, with the hope
that they may produce some effect on the reader.

With respect to animals very low in the scale, I shall give some additional
facts under Sexual Selection, shewing that their mental powers are much higher
than might have been expected. The variability of the faculties in the
individuals of the same species is an important point for us, and some few
illustrations will here be given. But it would be superfluous to enter into
many details on this head, for I have found on frequent enquiry, that it is the
unanimous opinion of all those who have long attended to animals of many kinds,
including birds, that the individuals differ greatly in every mental
characteristic. In what manner the mental powers were first developed in the
lowest organisms, is as hopeless an enquiry as how life itself first
originated. These are problems for the distant future, if they are ever to be
solved by man.

As man possesses the same senses as the lower animals, his fundamental
intuitions must be the same. Man has also some few instincts in common, as that
of self-preservation, sexual love, the love of the mother for her new-born
offspring, the desire possessed by the latter to suck, and so forth. But man,
perhaps, has somewhat fewer instincts than those possessed by the animals which
come next to him in the series. The orang in the Eastern islands, and the
chimpanzee in Africa, build platforms on which they sleep; and, as both species
follow the same habit, it might be argued that this was due to instinct, but we
cannot feel sure that it is not the result of both animals having similar
wants, and possessing similar powers of reasoning. These apes, as we may
assume, avoid the many poisonous fruits of the tropics, and man has no such
knowledge: but as our domestic animals, when taken to foreign lands, and when
first turned out in the spring, often eat poisonous herbs, which they
afterwards avoid, we cannot feel sure that the apes do not learn from their own
experience or from that of their parents what fruits to select. It is, however,
certain, as we shall presently see, that apes have an instinctive dread of
serpents, and probably of other dangerous animals.

The fewness and the comparative simplicity of the instincts in the higher
animals are remarkable in contrast with those of the lower animals. Cuvier
maintained that instinct and intelligence stand in an inverse ratio to each
other; and some have thought that the intellectual faculties of the higher
animals have been gradually developed from their instincts. But Pouchet, in an
interesting essay (2. ‘L’Instinct chez les Insectes,’
‘Revue des Deux Mondes,’ Feb. 1870, p. 690.), has shewn that no
such inverse ratio really exists. Those insects which possess the most
wonderful instincts are certainly the most intelligent. In the vertebrate
series, the least intelligent members, namely fishes and amphibians, do not
possess complex instincts; and amongst mammals the animal most remarkable for
its instincts, namely the beaver, is highly intelligent, as will be admitted by
every one who has read Mr. Morgan’s excellent work. (3. ‘The
American Beaver and His Works,’ 1868.)

Although the first dawnings of intelligence, according to Mr. Herbert Spencer
(4. ‘The Principles of Psychology,’ 2nd edit., 1870, pp. 418-443.),
have been developed through the multiplication and co-ordination of reflex
actions, and although many of the simpler instincts graduate into reflex
actions, and can hardly be distinguished from them, as in the case of young
animals sucking, yet the more complex instincts seem to have originated
independently of intelligence. I am, however, very far from wishing to deny
that instinctive actions may lose their fixed and untaught character, and be
replaced by others performed by the aid of the free will. On the other hand,
some intelligent actions, after being performed during several generations,
become converted into instincts and are inherited, as when birds on oceanic
islands learn to avoid man. These actions may then be said to be degraded in
character, for they are no longer performed through reason or from experience.
But the greater number of the more complex instincts appear to have been gained
in a wholly different manner, through the natural selection of variations of
simpler instinctive actions. Such variations appear to arise from the same
unknown causes acting on the cerebral organisation, which induce slight
variations or individual differences in other parts of the body; and these
variations, owing to our ignorance, are often said to arise spontaneously. We
can, I think, come to no other conclusion with respect to the origin of the
more complex instincts, when we reflect on the marvellous instincts of sterile
worker-ants and bees, which leave no offspring to inherit the effects of
experience and of modified habits.

Although, as we learn from the above-mentioned insects and the beaver, a high
degree of intelligence is certainly compatible with complex instincts, and
although actions, at first learnt voluntarily can soon through habit be
performed with the quickness and certainty of a reflex action, yet it is not
improbable that there is a certain amount of interference between the
development of free intelligence and of instinct,—which latter implies
some inherited modification of the brain. Little is known about the functions
of the brain, but we can perceive that as the intellectual powers become highly
developed, the various parts of the brain must be connected by very intricate
channels of the freest intercommunication; and as a consequence each separate
part would perhaps tend to be less well fitted to answer to particular
sensations or associations in a definite and inherited—that is
instinctive—manner. There seems even to exist some relation between a low
degree of intelligence and a strong tendency to the formation of fixed, though
not inherited habits; for as a sagacious physician remarked to me, persons who
are slightly imbecile tend to act in everything by routine or habit; and they
are rendered much happier if this is encouraged.

I have thought this digression worth giving, because we may easily underrate
the mental powers of the higher animals, and especially of man, when we compare
their actions founded on the memory of past events, on foresight, reason, and
imagination, with exactly similar actions instinctively performed by the lower
animals; in this latter case the capacity of performing such actions has been
gained, step by step, through the variability of the mental organs and natural
selection, without any conscious intelligence on the part of the animal during
each successive generation. No doubt, as Mr. Wallace has argued (5.
‘Contributions to the Theory of Natural Selection,’ 1870, p. 212.),
much of the intelligent work done by man is due to imitation and not to reason;
but there is this great difference between his actions and many of those
performed by the lower animals, namely, that man cannot, on his first trial,
make, for instance, a stone hatchet or a canoe, through his power of imitation.
He has to learn his work by practice; a beaver, on the other hand, can make its
dam or canal, and a bird its nest, as well, or nearly as well, and a spider its
wonderful web, quite as well (6. For the evidence on this head, see Mr. J.
Traherne Moggridge’s most interesting work, ‘Harvesting Ants and
Trap-Door Spiders,’ 1873, pp. 126, 128.), the first time it tries as when
old and experienced.

To return to our immediate subject: the lower animals, like man, manifestly
feel pleasure and pain, happiness and misery. Happiness is never better
exhibited than by young animals, such as puppies, kittens, lambs, etc., when
playing together, like our own children. Even insects play together, as has
been described by that excellent observer, P. Huber (7. ‘Recherches sur
les Moeurs des Fourmis,’ 1810, p. 173.), who saw ants chasing and
pretending to bite each other, like so many puppies.

The fact that the lower animals are excited by the same emotions as ourselves
is so well established, that it will not be necessary to weary the reader by
many details. Terror acts in the same manner on them as on us, causing the
muscles to tremble, the heart to palpitate, the sphincters to be relaxed, and
the hair to stand on end. Suspicion, the offspring of fear, is eminently
characteristic of most wild animals. It is, I think, impossible to read the
account given by Sir E. Tennent, of the behaviour of the female elephants, used
as decoys, without admitting that they intentionally practise deceit, and well
know what they are about. Courage and timidity are extremely variable qualities
in the individuals of the same species, as is plainly seen in our dogs. Some
dogs and horses are ill-tempered, and easily turn sulky; others are
good-tempered; and these qualities are certainly inherited. Every one knows how
liable animals are to furious rage, and how plainly they shew it. Many, and
probably true, anecdotes have been published on the long-delayed and artful
revenge of various animals. The accurate Rengger, and Brehm (8. All the
following statements, given on the authority of these two naturalists, are
taken from Rengger’s ‘Naturgesch. der Säugethiere von
Paraguay,’ 1830, s. 41-57, and from Brehm’s
‘Thierleben,’ B. i. s. 10-87.) state that the American and African
monkeys which they kept tame, certainly revenged themselves. Sir Andrew Smith,
a zoologist whose scrupulous accuracy was known to many persons, told me the
following story of which he was himself an eye-witness; at the Cape of Good
Hope an officer had often plagued a certain baboon, and the animal, seeing him
approaching one Sunday for parade, poured water into a hole and hastily made
some thick mud, which he skilfully dashed over the officer as he passed by, to
the amusement of many bystanders. For long afterwards the baboon rejoiced and
triumphed whenever he saw his victim.

The love of a dog for his master is notorious; as an old writer quaintly says
(9. Quoted by Dr. Lauder Lindsay, in his ‘Physiology of Mind in the Lower
Animals,’ ‘Journal of Mental Science,’ April 1871, p. 38.),
“A dog is the only thing on this earth that luvs you more than he luvs
himself.”

In the agony of death a dog has been known to caress his master, and every one
has heard of the dog suffering under vivisection, who licked the hand of the
operator; this man, unless the operation was fully justified by an increase of
our knowledge, or unless he had a heart of stone, must have felt remorse to the
last hour of his life.

As Whewell (10. ‘Bridgewater Treatise,’ p. 263.) has well asked,
“who that reads the touching instances of maternal affection, related so
often of the women of all nations, and of the females of all animals, can doubt
that the principle of action is the same in the two cases?” We see
maternal affection exhibited in the most trifling details; thus Rengger
observed an American monkey (a Cebus) carefully driving away the flies which
plagued her infant; and Duvaucel saw a Hylobates washing the faces of her young
ones in a stream. So intense is the grief of female monkeys for the loss of
their young, that it invariably caused the death of certain kinds kept under
confinement by Brehm in N. Africa. Orphan monkeys were always adopted and
carefully guarded by the other monkeys, both males and females. One female
baboon had so capacious a heart that she not only adopted young monkeys of
other species, but stole young dogs and cats, which she continually carried
about. Her kindness, however, did not go so far as to share her food with her
adopted offspring, at which Brehm was surprised, as his monkeys always divided
everything quite fairly with their own young ones. An adopted kitten scratched
this affectionate baboon, who certainly had a fine intellect, for she was much
astonished at being scratched, and immediately examined the kitten’s
feet, and without more ado bit off the claws. (11. A critic, without any
grounds (‘Quarterly Review,’ July 1871, p. 72), disputes the
possibility of this act as described by Brehm, for the sake of discrediting my
work. Therefore I tried, and found that I could readily seize with my own teeth
the sharp little claws of a kitten nearly five weeks old.) In the Zoological
Gardens, I heard from the keeper that an old baboon (C. chacma) had adopted a
Rhesus monkey; but when a young drill and mandrill were placed in the cage, she
seemed to perceive that these monkeys, though distinct species, were her nearer
relatives, for she at once rejected the Rhesus and adopted both of them. The
young Rhesus, as I saw, was greatly discontented at being thus rejected, and it
would, like a naughty child, annoy and attack the young drill and mandrill
whenever it could do so with safety; this conduct exciting great indignation in
the old baboon. Monkeys will also, according to Brehm, defend their master when
attacked by any one, as well as dogs to whom they are attached, from the
attacks of other dogs. But we here trench on the subjects of sympathy and
fidelity, to which I shall recur. Some of Brehm’s monkeys took much
delight in teasing a certain old dog whom they disliked, as well as other
animals, in various ingenious ways.

Most of the more complex emotions are common to the higher animals and
ourselves. Every one has seen how jealous a dog is of his master’s
affection, if lavished on any other creature; and I have observed the same fact
with monkeys. This shews that animals not only love, but have desire to be
loved. Animals manifestly feel emulation. They love approbation or praise; and
a dog carrying a basket for his master exhibits in a high degree
self-complacency or pride. There can, I think, be no doubt that a dog feels
shame, as distinct from fear, and something very like modesty when begging too
often for food. A great dog scorns the snarling of a little dog, and this may
be called magnanimity. Several observers have stated that monkeys certainly
dislike being laughed at; and they sometimes invent imaginary offences. In the
Zoological Gardens I saw a baboon who always got into a furious rage when his
keeper took out a letter or book and read it aloud to him; and his rage was so
violent that, as I witnessed on one occasion, he bit his own leg till the blood
flowed. Dogs shew what may be fairly called a sense of humour, as distinct from
mere play; if a bit of stick or other such object be thrown to one, he will
often carry it away for a short distance; and then squatting down with it on
the ground close before him, will wait until his master comes quite close to
take it away. The dog will then seize it and rush away in triumph, repeating
the same manoeuvre, and evidently enjoying the practical joke.

We will now turn to the more intellectual emotions and faculties, which are
very important, as forming the basis for the development of the higher mental
powers. Animals manifestly enjoy excitement, and suffer from ennui, as may be
seen with dogs, and, according to Rengger, with monkeys. All animals feel
WONDER, and many exhibit CURIOSITY. They sometimes suffer from this latter
quality, as when the hunter plays antics and thus attracts them; I have
witnessed this with deer, and so it is with the wary chamois, and with some
kinds of wild-ducks. Brehm gives a curious account of the instinctive dread,
which his monkeys exhibited, for snakes; but their curiosity was so great that
they could not desist from occasionally satiating their horror in a most human
fashion, by lifting up the lid of the box in which the snakes were kept. I was
so much surprised at his account, that I took a stuffed and coiled-up snake
into the monkey-house at the Zoological Gardens, and the excitement thus caused
was one of the most curious spectacles which I ever beheld. Three species of
Cercopithecus were the most alarmed; they dashed about their cages, and uttered
sharp signal cries of danger, which were understood by the other monkeys. A few
young monkeys and one old Anubis baboon alone took no notice of the snake. I
then placed the stuffed specimen on the ground in one of the larger
compartments. After a time all the monkeys collected round it in a large
circle, and staring intently, presented a most ludicrous appearance. They
became extremely nervous; so that when a wooden ball, with which they were
familiar as a plaything, was accidentally moved in the straw, under which it
was partly hidden, they all instantly started away. These monkeys behaved very
differently when a dead fish, a mouse (12. I have given a short account of
their behaviour on this occasion in my ‘Expression of the Emotions in Man
and Animals,’ p. 43.), a living turtle, and other new objects were placed
in their cages; for though at first frightened, they soon approached, handled
and examined them. I then placed a live snake in a paper bag, with the mouth
loosely closed, in one of the larger compartments. One of the monkeys
immediately approached, cautiously opened the bag a little, peeped in, and
instantly dashed away. Then I witnessed what Brehm has described, for monkey
after monkey, with head raised high and turned on one side, could not resist
taking a momentary peep into the upright bag, at the dreadful object lying
quietly at the bottom. It would almost appear as if monkeys had some notion of
zoological affinities, for those kept by Brehm exhibited a strange, though
mistaken, instinctive dread of innocent lizards and frogs. An orang, also, has
been known to be much alarmed at the first sight of a turtle. (13. W.C.L.
Martin, ‘Natural History of Mammalia,’ 1841, p. 405.)

The principle of IMITATION is strong in man, and especially, as I have myself
observed, with savages. In certain morbid states of the brain this tendency is
exaggerated to an extraordinary degree: some hemiplegic patients and others, at
the commencement of inflammatory softening of the brain, unconsciously imitate
every word which is uttered, whether in their own or in a foreign language, and
every gesture or action which is performed near them. (14. Dr. Bateman,
‘On Aphasia,’ 1870, p. 110.) Desor (15. Quoted by Vogt,
‘Mémoire sur les Microcephales,’ 1867, p. 168.) has remarked that
no animal voluntarily imitates an action performed by man, until in the
ascending scale we come to monkeys, which are well known to be ridiculous
mockers. Animals, however, sometimes imitate each other’s actions: thus
two species of wolves, which had been reared by dogs, learned to bark, as does
sometimes the jackal (16. The ‘Variation of Animals and Plants under
Domestication,’ vol. i. p. 27.), but whether this can be called voluntary
imitation is another question. Birds imitate the songs of their parents, and
sometimes of other birds; and parrots are notorious imitators of any sound
which they often hear. Dureau de la Malle gives an account (17. ‘Annales
des Sciences Nat.’ (1st Series), tom. xxii. p. 397.) of a dog reared by a
cat, who learnt to imitate the well-known action of a cat licking her paws, and
thus washing her ears and face; this was also witnessed by the celebrated
naturalist Audouin. I have received several confirmatory accounts; in one of
these, a dog had not been suckled by a cat, but had been brought up with one,
together with kittens, and had thus acquired the above habit, which he ever
afterwards practised during his life of thirteen years. Dureau de la
Malle’s dog likewise learnt from the kittens to play with a ball by
rolling it about with his fore paws, and springing on it. A correspondent
assures me that a cat in his house used to put her paws into jugs of milk
having too narrow a mouth for her head. A kitten of this cat soon learned the
same trick, and practised it ever afterwards, whenever there was an
opportunity.

The parents of many animals, trusting to the principle of imitation in their
young, and more especially to their instinctive or inherited tendencies, may be
said to educate them. We see this when a cat brings a live mouse to her
kittens; and Dureau de la Malle has given a curious account (in the paper above
quoted) of his observations on hawks which taught their young dexterity, as
well as judgment of distances, by first dropping through the air dead mice and
sparrows, which the young generally failed to catch, and then bringing them
live birds and letting them loose.

Hardly any faculty is more important for the intellectual progress of man than
ATTENTION. Animals clearly manifest this power, as when a cat watches by a hole
and prepares to spring on its prey. Wild animals sometimes become so absorbed
when thus engaged, that they may be easily approached. Mr. Bartlett has given
me a curious proof how variable this faculty is in monkeys. A man who trains
monkeys to act in plays, used to purchase common kinds from the Zoological
Society at the price of five pounds for each; but he offered to give double the
price, if he might keep three or four of them for a few days, in order to
select one. When asked how he could possibly learn so soon, whether a
particular monkey would turn out a good actor, he answered that it all depended
on their power of attention. If when he was talking and explaining anything to
a monkey, its attention was easily distracted, as by a fly on the wall or other
trifling object, the case was hopeless. If he tried by punishment to make an
inattentive monkey act, it turned sulky. On the other hand, a monkey which
carefully attended to him could always be trained.

It is almost superfluous to state that animals have excellent MEMORIES for
persons and places. A baboon at the Cape of Good Hope, as I have been informed
by Sir Andrew Smith, recognised him with joy after an absence of nine months. I
had a dog who was savage and averse to all strangers, and I purposely tried his
memory after an absence of five years and two days. I went near the stable
where he lived, and shouted to him in my old manner; he shewed no joy, but
instantly followed me out walking, and obeyed me, exactly as if I had parted
with him only half an hour before. A train of old associations, dormant during
five years, had thus been instantaneously awakened in his mind. Even ants, as
P. Huber (18. ‘Les Moeurs des Fourmis,’ 1810, p. 150.) has clearly
shewn, recognised their fellow-ants belonging to the same community after a
separation of four months. Animals can certainly by some means judge of the
intervals of time between recurrent events.

The IMAGINATION is one of the highest prerogatives of man. By this faculty he
unites former images and ideas, independently of the will, and thus creates
brilliant and novel results. A poet, as Jean Paul Richter remarks (19. Quoted
in Dr. Maudsley’s ‘Physiology and Pathology of Mind,’ 1868,
pp. 19, 220.), “who must reflect whether he shall make a character say
yes or no—to the devil with him; he is only a stupid corpse.”
Dreaming gives us the best notion of this power; as Jean Paul again says,
“The dream is an involuntary art of poetry.” The value of the
products of our imagination depends of course on the number, accuracy, and
clearness of our impressions, on our judgment and taste in selecting or
rejecting the involuntary combinations, and to a certain extent on our power of
voluntarily combining them. As dogs, cats, horses, and probably all the higher
animals, even birds (20. Dr. Jerdon, ‘Birds of India,’ vol. i.
1862, p. xxi. Houzeau says that his parokeets and canary-birds dreamt:
‘Etudes sur les Facultes Mentales des Animaux,’ tom. ii. p. 136.)
have vivid dreams, and this is shewn by their movements and the sounds uttered,
we must admit that they possess some power of imagination. There must be
something special, which causes dogs to howl in the night, and especially
during moonlight, in that remarkable and melancholy manner called baying. All
dogs do not do so; and, according to Houzeau (21. ibid. 1872, tom. ii. p.
181.), they do not then look at the moon, but at some fixed point near the
horizon. Houzeau thinks that their imaginations are disturbed by the vague
outlines of the surrounding objects, and conjure up before them fantastic
images: if this be so, their feelings may almost be called superstitious.

Of all the faculties of the human mind, it will, I presume, be admitted that
REASON stands at the summit. Only a few persons now dispute that animals
possess some power of reasoning. Animals may constantly be seen to pause,
deliberate, and resolve. It is a significant fact, that the more the habits of
any particular animal are studied by a naturalist, the more he attributes to
reason and the less to unlearnt instincts. (22. Mr. L.H. Morgan’s work on
‘The American Beaver,’ 1868, offers a good illustration of this
remark. I cannot help thinking, however, that he goes too far in underrating
the power of instinct.) In future chapters we shall see that some animals
extremely low in the scale apparently display a certain amount of reason. No
doubt it is often difficult to distinguish between the power of reason and that
of instinct. For instance, Dr. Hayes, in his work on ‘The Open Polar
Sea,’ repeatedly remarks that his dogs, instead of continuing to draw the
sledges in a compact body, diverged and separated when they came to thin ice,
so that their weight might be more evenly distributed. This was often the first
warning which the travellers received that the ice was becoming thin and
dangerous. Now, did the dogs act thus from the experience of each individual,
or from the example of the older and wiser dogs, or from an inherited habit,
that is from instinct? This instinct, may possibly have arisen since the time,
long ago, when dogs were first employed by the natives in drawing their
sledges; or the Arctic wolves, the parent-stock of the Esquimaux dog, may have
acquired an instinct impelling them not to attack their prey in a close pack,
when on thin ice.

We can only judge by the circumstances under which actions are performed,
whether they are due to instinct, or to reason, or to the mere association of
ideas: this latter principle, however, is intimately connected with reason. A
curious case has been given by Prof. Mobius (23. ‘Die Bewegungen der
Thiere,’ etc., 1873, p. 11.), of a pike, separated by a plate of glass
from an adjoining aquarium stocked with fish, and who often dashed himself with
such violence against the glass in trying to catch the other fishes, that he
was sometimes completely stunned. The pike went on thus for three months, but
at last learnt caution, and ceased to do so. The plate of glass was then
removed, but the pike would not attack these particular fishes, though he would
devour others which were afterwards introduced; so strongly was the idea of a
violent shock associated in his feeble mind with the attempt on his former
neighbours. If a savage, who had never seen a large plate-glass window, were to
dash himself even once against it, he would for a long time afterwards
associate a shock with a window-frame; but very differently from the pike, he
would probably reflect on the nature of the impediment, and be cautious under
analogous circumstances. Now with monkeys, as we shall presently see, a painful
or merely a disagreeable impression, from an action once performed, is
sometimes sufficient to prevent the animal from repeating it. If we attribute
this difference between the monkey and the pike solely to the association of
ideas being so much stronger and more persistent in the one than the other,
though the pike often received much the more severe injury, can we maintain in
the case of man that a similar difference implies the possession of a
fundamentally different mind?

Houzeau relates (24. ‘Études sur les Facultés Mentales des
Animaux,’ 1872, tom. ii. p. 265.) that, whilst crossing a wide and arid
plain in Texas, his two dogs suffered greatly from thirst, and that between
thirty and forty times they rushed down the hollows to search for water. These
hollows were not valleys, and there were no trees in them, or any other
difference in the vegetation, and as they were absolutely dry there could have
been no smell of damp earth. The dogs behaved as if they knew that a dip in the
ground offered them the best chance of finding water, and Houzeau has often
witnessed the same behaviour in other animals.

I have seen, as I daresay have others, that when a small object is thrown on
the ground beyond the reach of one of the elephants in the Zoological Gardens,
he blows through his trunk on the ground beyond the object, so that the current
reflected on all sides may drive the object within his reach. Again a
well-known ethnologist, Mr. Westropp, informs me that he observed in Vienna a
bear deliberately making with his paw a current in some water, which was close
to the bars of his cage, so as to draw a piece of floating bread within his
reach. These actions of the elephant and bear can hardly be attributed to
instinct or inherited habit, as they would be of little use to an animal in a
state of nature. Now, what is the difference between such actions, when
performed by an uncultivated man, and by one of the higher animals?

The savage and the dog have often found water at a low level, and the
coincidence under such circumstances has become associated in their minds. A
cultivated man would perhaps make some general proposition on the subject; but
from all that we know of savages it is extremely doubtful whether they would do
so, and a dog certainly would not. But a savage, as well as a dog, would search
in the same way, though frequently disappointed; and in both it seems to be
equally an act of reason, whether or not any general proposition on the subject
is consciously placed before the mind. (25. Prof. Huxley has analysed with
admirable clearness the mental steps by which a man, as well as a dog, arrives
at a conclusion in a case analogous to that given in my text. See his article,
‘Mr. Darwin’s Critics,’ in the ‘Contemporary
Review,’ Nov. 1871, p. 462, and in his ‘Critiques and
Essays,’ 1873, p. 279.) The same would apply to the elephant and the bear
making currents in the air or water. The savage would certainly neither know
nor care by what law the desired movements were effected; yet his act would be
guided by a rude process of reasoning, as surely as would a philosopher in his
longest chain of deductions. There would no doubt be this difference between
him and one of the higher animals, that he would take notice of much slighter
circumstances and conditions, and would observe any connection between them
after much less experience, and this would be of paramount importance. I kept a
daily record of the actions of one of my infants, and when he was about eleven
months old, and before he could speak a single word, I was continually struck
with the greater quickness, with which all sorts of objects and sounds were
associated together in his mind, compared with that of the most intelligent
dogs I ever knew. But the higher animals differ in exactly the same way in this
power of association from those low in the scale, such as the pike, as well as
in that of drawing inferences and of observation.

The promptings of reason, after very short experience, are well shewn by the
following actions of American monkeys, which stand low in their order. Rengger,
a most careful observer, states that when he first gave eggs to his monkeys in
Paraguay, they smashed them, and thus lost much of their contents; afterwards
they gently hit one end against some hard body, and picked off the bits of
shell with their fingers. After cutting themselves only ONCE with any sharp
tool, they would not touch it again, or would handle it with the greatest
caution. Lumps of sugar were often given them wrapped up in paper; and Rengger
sometimes put a live wasp in the paper, so that in hastily unfolding it they
got stung; after this had ONCE happened, they always first held the packet to
their ears to detect any movement within. (26. Mr. Belt, in his most
interesting work, ‘The Naturalist in Nicaragua,’ 1874, (p. 119),
likewise describes various actions of a tamed Cebus, which, I think, clearly
shew that this animal possessed some reasoning power.)

The following cases relate to dogs. Mr. Colquhoun (27. ‘The Moor and the
Loch,’ p. 45. Col. Hutchinson on ‘Dog Breaking,’ 1850, p.
46.) winged two wild-ducks, which fell on the further side of a stream; his
retriever tried to bring over both at once, but could not succeed; she then,
though never before known to ruffle a feather, deliberately killed one, brought
over the other, and returned for the dead bird. Col. Hutchinson relates that
two partridges were shot at once, one being killed, the other wounded; the
latter ran away, and was caught by the retriever, who on her return came across
the dead bird; “she stopped, evidently greatly puzzled, and after one or
two trials, finding she could not take it up without permitting the escape of
the winged bird, she considered a moment, then deliberately murdered it by
giving it a severe crunch, and afterwards brought away both together. This was
the only known instance of her ever having wilfully injured any game.”
Here we have reason though not quite perfect, for the retriever might have
brought the wounded bird first and then returned for the dead one, as in the
case of the two wild-ducks. I give the above cases, as resting on the evidence
of two independent witnesses, and because in both instances the retrievers,
after deliberation, broke through a habit which is inherited by them (that of
not killing the game retrieved), and because they shew how strong their
reasoning faculty must have been to overcome a fixed habit.

I will conclude by quoting a remark by the illustrious Humboldt. (28.
‘Personal Narrative,’ Eng. translat., vol. iii. p. 106.) “The
muleteers in S. America say, ‘I will not give you the mule whose step is
easiest, but la mas racional,—the one that reasons best’”;
and; as, he adds, “this popular expression, dictated by long experience,
combats the system of animated machines, better perhaps than all the arguments
of speculative philosophy.” Nevertheless some writers even yet deny that
the higher animals possess a trace of reason; and they endeavour to explain
away, by what appears to be mere verbiage, (29. I am glad to find that so acute
a reasoner as Mr. Leslie Stephen (‘Darwinism and Divinity, Essays on Free
Thinking,’ 1873, p. 80), in speaking of the supposed impassable barrier
between the minds of man and the lower animals, says, “The distinctions,
indeed, which have been drawn, seem to us to rest upon no better foundation
than a great many other metaphysical distinctions; that is, the assumption that
because you can give two things different names, they must therefore have
different natures. It is difficult to understand how anybody who has ever kept
a dog, or seen an elephant, can have any doubt as to an animal’s power of
performing the essential processes of reasoning.”) all such facts as
those above given.

It has, I think, now been shewn that man and the higher animals, especially the
Primates, have some few instincts in common. All have the same senses,
intuitions, and sensations,—similar passions, affections, and emotions,
even the more complex ones, such as jealousy, suspicion, emulation, gratitude,
and magnanimity; they practise deceit and are revengeful; they are sometimes
susceptible to ridicule, and even have a sense of humour; they feel wonder and
curiosity; they possess the same faculties of imitation, attention,
deliberation, choice, memory, imagination, the association of ideas, and
reason, though in very different degrees. The individuals of the same species
graduate in intellect from absolute imbecility to high excellence. They are
also liable to insanity, though far less often than in the case of man. (30.
See ‘Madness in Animals,’ by Dr. W. Lauder Lindsay, in
‘Journal of Mental Science,’ July 1871.) Nevertheless, many authors
have insisted that man is divided by an insuperable barrier from all the lower
animals in his mental faculties. I formerly made a collection of above a score
of such aphorisms, but they are almost worthless, as their wide difference and
number prove the difficulty, if not the impossibility, of the attempt. It has
been asserted that man alone is capable of progressive improvement; that he
alone makes use of tools or fire, domesticates other animals, or possesses
property; that no animal has the power of abstraction, or of forming general
concepts, is self-conscious and comprehends itself; that no animal employs
language; that man alone has a sense of beauty, is liable to caprice, has the
feeling of gratitude, mystery, etc.; believes in God, or is endowed with a
conscience. I will hazard a few remarks on the more important and interesting
of these points.

Archbishop Sumner formerly maintained (31. Quoted by Sir C. Lyell,
‘Antiquity of Man,’ p. 497.) that man alone is capable of
progressive improvement. That he is capable of incomparably greater and more
rapid improvement than is any other animal, admits of no dispute; and this is
mainly due to his power of speaking and handing down his acquired knowledge.
With animals, looking first to the individual, every one who has had any
experience in setting traps, knows that young animals can be caught much more
easily than old ones; and they can be much more easily approached by an enemy.
Even with respect to old animals, it is impossible to catch many in the same
place and in the same kind of trap, or to destroy them by the same kind of
poison; yet it is improbable that all should have partaken of the poison, and
impossible that all should have been caught in a trap. They must learn caution
by seeing their brethren caught or poisoned. In North America, where the
fur-bearing animals have long been pursued, they exhibit, according to the
unanimous testimony of all observers, an almost incredible amount of sagacity,
caution and cunning; but trapping has been there so long carried on, that
inheritance may possibly have come into play. I have received several accounts
that when telegraphs are first set up in any district, many birds kill
themselves by flying against the wires, but that in the course of a very few
years they learn to avoid this danger, by seeing, as it would appear, their
comrades killed. (32. For additional evidence, with details, see M. Houzeau,
‘Études sur les Facultés Mentales des Animaux,’ tom. ii. 1872, p.
147.)

If we look to successive generations, or to the race, there is no doubt that
birds and other animals gradually both acquire and lose caution in relation to
man or other enemies (33. See, with respect to birds on oceanic islands, my
‘Journal of Researches during the Voyage of the
“Beagle,”’ 1845, p. 398. ‘Origin of Species,’ 5th
ed. p. 260.); and this caution is certainly in chief part an inherited habit or
instinct, but in part the result of individual experience. A good observer,
Leroy (34. ‘Lettres Phil. sur l’Intelligence des Animaux,’
nouvelle edit., 1802, p. 86.), states, that in districts where foxes are much
hunted, the young, on first leaving their burrows, are incontestably much more
wary than the old ones in districts where they are not much disturbed.

Our domestic dogs are descended from wolves and jackals (35. See the evidence
on this head in chap. i. vol. i., ‘On the Variation of Animals and Plants
under Domestication.’), and though they may not have gained in cunning,
and may have lost in wariness and suspicion, yet they have progressed in
certain moral qualities, such as in affection, trust-worthiness, temper, and
probably in general intelligence. The common rat has conquered and beaten
several other species throughout Europe, in parts of North America, New
Zealand, and recently in Formosa, as well as on the mainland of China. Mr.
Swinhoe (36. ‘Proceedings Zoological Society,’ 1864, p. 186.), who
describes these two latter cases, attributes the victory of the common rat over
the large Mus coninga to its superior cunning; and this latter quality may
probably be attributed to the habitual exercise of all its faculties in
avoiding extirpation by man, as well as to nearly all the less cunning or
weak-minded rats having been continuously destroyed by him. It is, however,
possible that the success of the common rat may be due to its having possessed
greater cunning than its fellow-species, before it became associated with man.
To maintain, independently of any direct evidence, that no animal during the
course of ages has progressed in intellect or other mental faculties, is to beg
the question of the evolution of species. We have seen that, according to
Lartet, existing mammals belonging to several orders have larger brains than
their ancient tertiary prototypes.

It has often been said that no animal uses any tool; but the chimpanzee in a
state of nature cracks a native fruit, somewhat like a walnut, with a stone.
(37. Savage and Wyman in ‘Boston Journal of Natural History,’ vol.
iv. 1843-44, p. 383.) Rengger (38. ‘Säugethiere von Paraguay,’
1830, s. 51-56.) easily taught an American monkey thus to break open hard
palm-nuts; and afterwards of its own accord, it used stones to open other kinds
of nuts, as well as boxes. It thus also removed the soft rind of fruit that had
a disagreeable flavour. Another monkey was taught to open the lid of a large
box with a stick, and afterwards it used the stick as a lever to move heavy
bodies; and I have myself seen a young orang put a stick into a crevice, slip
his hand to the other end, and use it in the proper manner as a lever. The
tamed elephants in India are well known to break off branches of trees and use
them to drive away the flies; and this same act has been observed in an
elephant in a state of nature. (39. The Indian Field, March 4, 1871.) I have
seen a young orang, when she thought she was going to be whipped, cover and
protect herself with a blanket or straw. In these several cases stones and
sticks were employed as implements; but they are likewise used as weapons.
Brehm (40. ‘Thierleben,’ B. i. s. 79, 82.) states, on the authority
of the well-known traveller Schimper, that in Abyssinia when the baboons
belonging to one species (C. gelada) descend in troops from the mountains to
plunder the fields, they sometimes encounter troops of another species (C.
hamadryas), and then a fight ensues. The Geladas roll down great stones, which
the Hamadryas try to avoid, and then both species, making a great uproar, rush
furiously against each other. Brehm, when accompanying the Duke of
Coburg-Gotha, aided in an attack with fire-arms on a troop of baboons in the
pass of Mensa in Abyssinia. The baboons in return rolled so many stones down
the mountain, some as large as a man’s head, that the attackers had to
beat a hasty retreat; and the pass was actually closed for a time against the
caravan. It deserves notice that these baboons thus acted in concert. Mr.
Wallace (41. ‘The Malay Archipelago,’ vol. i. 1869, p. 87.) on
three occasions saw female orangs, accompanied by their young, “breaking
off branches and the great spiny fruit of the Durian tree, with every
appearance of rage; causing such a shower of missiles as effectually kept us
from approaching too near the tree.” As I have repeatedly seen, a
chimpanzee will throw any object at hand at a person who offends him; and the
before-mentioned baboon at the Cape of Good Hope prepared mud for the purpose.

In the Zoological Gardens, a monkey, which had weak teeth, used to break open
nuts with a stone; and I was assured by the keepers that after using the stone,
he hid it in the straw, and would not let any other monkey touch it. Here,
then, we have the idea of property; but this idea is common to every dog with a
bone, and to most or all birds with their nests.

The Duke of Argyll (42. ‘Primeval Man,’ 1869, pp. 145, 147.)
remarks, that the fashioning of an implement for a special purpose is
absolutely peculiar to man; and he considers that this forms an immeasurable
gulf between him and the brutes. This is no doubt a very important distinction;
but there appears to me much truth in Sir J. Lubbock’s suggestion (43.
‘Prehistoric Times,’ 1865, p. 473, etc.), that when primeval man
first used flint-stones for any purpose, he would have accidentally splintered
them, and would then have used the sharp fragments. From this step it would be
a small one to break the flints on purpose, and not a very wide step to fashion
them rudely. This latter advance, however, may have taken long ages, if we may
judge by the immense interval of time which elapsed before the men of the
neolithic period took to grinding and polishing their stone tools. In breaking
the flints, as Sir J. Lubbock likewise remarks, sparks would have been emitted,
and in grinding them heat would have been evolved: thus the two usual methods
of “obtaining fire may have originated.” The nature of fire would
have been known in the many volcanic regions where lava occasionally flows
through forests. The anthropomorphous apes, guided probably by instinct, build
for themselves temporary platforms; but as many instincts are largely
controlled by reason, the simpler ones, such as this of building a platform,
might readily pass into a voluntary and conscious act. The orang is known to
cover itself at night with the leaves of the Pandanus; and Brehm states that
one of his baboons used to protect itself from the heat of the sun by throwing
a straw-mat over its head. In these several habits, we probably see the first
steps towards some of the simpler arts, such as rude architecture and dress, as
they arose amongst the early progenitors of man.

ABSTRACTION, GENERAL CONCEPTIONS, SELF-CONSCIOUSNESS, MENTAL INDIVIDUALITY.

It would be very difficult for any one with even much more knowledge than I
possess, to determine how far animals exhibit any traces of these high mental
powers. This difficulty arises from the impossibility of judging what passes
through the mind of an animal; and again, the fact that writers differ to a
great extent in the meaning which they attribute to the above terms, causes a
further difficulty. If one may judge from various articles which have been
published lately, the greatest stress seems to be laid on the supposed entire
absence in animals of the power of abstraction, or of forming general concepts.
But when a dog sees another dog at a distance, it is often clear that he
perceives that it is a dog in the abstract; for when he gets nearer his whole
manner suddenly changes, if the other dog be a friend. A recent writer remarks,
that in all such cases it is a pure assumption to assert that the mental act is
not essentially of the same nature in the animal as in man. If either refers
what he perceives with his senses to a mental concept, then so do both. (44.
Mr. Hookham, in a letter to Prof. Max Muller, in the ‘Birmingham
News,’ May 1873.) When I say to my terrier, in an eager voice (and I have
made the trial many times), “Hi, hi, where is it?” she at once
takes it as a sign that something is to be hunted, and generally first looks
quickly all around, and then rushes into the nearest thicket, to scent for any
game, but finding nothing, she looks up into any neighbouring tree for a
squirrel. Now do not these actions clearly shew that she had in her mind a
general idea or concept that some animal is to be discovered and hunted?

It may be freely admitted that no animal is self-conscious, if by this term it
is implied, that he reflects on such points, as whence he comes or whither he
will go, or what is life and death, and so forth. But how can we feel sure that
an old dog with an excellent memory and some power of imagination, as shewn by
his dreams, never reflects on his past pleasures or pains in the chase? And
this would be a form of self-consciousness. On the other hand, as Buchner (45.
‘Conférences sur la Théorie Darwinienne,’ French translat. 1869, p.
132.) has remarked, how little can the hard-worked wife of a degraded
Australian savage, who uses very few abstract words, and cannot count above
four, exert her self-consciousness, or reflect on the nature of her own
existence. It is generally admitted, that the higher animals possess memory,
attention, association, and even some imagination and reason. If these powers,
which differ much in different animals, are capable of improvement, there seems
no great improbability in more complex faculties, such as the higher forms of
abstraction, and self-consciousness, etc., having been evolved through the
development and combination of the simpler ones. It has been urged against the
views here maintained that it is impossible to say at what point in the
ascending scale animals become capable of abstraction, etc.; but who can say at
what age this occurs in our young children? We see at least that such powers
are developed in children by imperceptible degrees.

That animals retain their mental individuality is unquestionable. When my voice
awakened a train of old associations in the mind of the before-mentioned dog,
he must have retained his mental individuality, although every atom of his
brain had probably undergone change more than once during the interval of five
years. This dog might have brought forward the argument lately advanced to
crush all evolutionists, and said, “I abide amid all mental moods and all
material changes...The teaching that atoms leave their impressions as legacies
to other atoms falling into the places they have vacated is contradictory of
the utterance of consciousness, and is therefore false; but it is the teaching
necessitated by evolutionism, consequently the hypothesis is a false
one.” (46. The Rev. Dr. J. M’Cann, ‘Anti-Darwinism,’
1869, p. 13.)

LANGUAGE.

This faculty has justly been considered as one of the chief distinctions
between man and the lower animals. But man, as a highly competent judge,
Archbishop Whately remarks, “is not the only animal that can make use of
language to express what is passing in his mind, and can understand, more or
less, what is so expressed by another.” (47. Quoted in
‘Anthropological Review,’ 1864, p. 158.) In Paraguay the Cebus
azarae when excited utters at least six distinct sounds, which excite in other
monkeys similar emotions. (48. Rengger, ibid. s. 45.) The movements of the
features and gestures of monkeys are understood by us, and they partly
understand ours, as Rengger and others declare. It is a more remarkable fact
that the dog, since being domesticated, has learnt to bark (49. See my
‘Variation of Animals and Plants under Domestication,’ vol. i. p.
27.) in at least four or five distinct tones. Although barking is a new art, no
doubt the wild parent-species of the dog expressed their feelings by cries of
various kinds. With the domesticated dog we have the bark of eagerness, as in
the chase; that of anger, as well as growling; the yelp or howl of despair, as
when shut up; the baying at night; the bark of joy, as when starting on a walk
with his master; and the very distinct one of demand or supplication, as when
wishing for a door or window to be opened. According to Houzeau, who paid
particular attention to the subject, the domestic fowl utters at least a dozen
significant sounds. (50. ‘Facultés Mentales des Animaux,’ tom. ii.
1872, p. 346-349.)

The habitual use of articulate language is, however, peculiar to man; but he
uses, in common with the lower animals, inarticulate cries to express his
meaning, aided by gestures and the movements of the muscles of the face. (51.
See a discussion on this subject in Mr. E.B. Tylor’s very interesting
work, ‘Researches into the Early History of Mankind,’ 1865, chaps.
ii. to iv.) This especially holds good with the more simple and vivid feelings,
which are but little connected with our higher intelligence. Our cries of pain,
fear, surprise, anger, together with their appropriate actions, and the murmur
of a mother to her beloved child are more expressive than any words. That which
distinguishes man from the lower animals is not the understanding of articulate
sounds, for, as every one knows, dogs understand many words and sentences. In
this respect they are at the same stage of development as infants, between the
ages of ten and twelve months, who understand many words and short sentences,
but cannot yet utter a single word. It is not the mere articulation which is
our distinguishing character, for parrots and other birds possess this power.
Nor is it the mere capacity of connecting definite sounds with definite ideas;
for it is certain that some parrots, which have been taught to speak, connect
unerringly words with things, and persons with events. (52. I have received
several detailed accounts to this effect. Admiral Sir B.J. Sulivan, whom I know
to be a careful observer, assures me that an African parrot, long kept in his
father’s house, invariably called certain persons of the household, as
well as visitors, by their names. He said “good morning” to every
one at breakfast, and “good night” to each as they left the room at
night, and never reversed these salutations. To Sir B.J. Sulivan’s
father, he used to add to the “ good morning” a short sentence,
which was never once repeated after his father’s death. He scolded
violently a strange dog which came into the room through the open window; and
he scolded another parrot (saying “you naughty polly”) which had
got out of its cage, and was eating apples on the kitchen table. See also, to
the same effect, Houzeau on parrots, ‘Facultés Mentales,’ tom. ii.
p. 309. Dr. A. Moschkau informs me that he knew a starling which never made a
mistake in saying in German “good morning” to persons arriving, and
“good bye, old fellow,” to those departing. I could add several
other such cases.) The lower animals differ from man solely in his almost
infinitely larger power of associating together the most diversified sounds and
ideas; and this obviously depends on the high development of his mental powers.

As Horne Tooke, one of the founders of the noble science of philology,
observes, language is an art, like brewing or baking; but writing would have
been a better simile. It certainly is not a true instinct, for every language
has to be learnt. It differs, however, widely from all ordinary arts, for man
has an instinctive tendency to speak, as we see in the babble of our young
children; whilst no child has an instinctive tendency to brew, bake, or write.
Moreover, no philologist now supposes that any language has been deliberately
invented; it has been slowly and unconsciously developed by many steps. (53.
See some good remarks on this head by Prof. Whitney, in his ‘Oriental and
Linguistic Studies,’ 1873, p. 354. He observes that the desire of
communication between man is the living force, which, in the development of
language, “works both consciously and unconsciously; consciously as
regards the immediate end to be attained; unconsciously as regards the further
consequences of the act.”) The sounds uttered by birds offer in several
respects the nearest analogy to language, for all the members of the same
species utter the same instinctive cries expressive of their emotions; and all
the kinds which sing, exert their power instinctively; but the actual song, and
even the call-notes, are learnt from their parents or foster-parents. These
sounds, as Daines Barrington (54. Hon. Daines Barrington in ‘Philosoph.
Transactions,’ 1773, p. 262. See also Dureau de la Malle, in ‘Ann.
des. Sc. Nat.’ 3rd series, Zoolog., tom. x. p. 119.) has proved,
“are no more innate than language is in man.” The first attempts to
sing “may be compared to the imperfect endeavour in a child to
babble.” The young males continue practising, or as the bird-catchers
say, “recording,” for ten or eleven months. Their first essays shew
hardly a rudiment of the future song; but as they grow older we can perceive
what they are aiming at; and at last they are said “to sing their song
round.” Nestlings which have learnt the song of a distinct species, as
with the canary-birds educated in the Tyrol, teach and transmit their new song
to their offspring. The slight natural differences of song in the same species
inhabiting different districts may be appositely compared, as Barrington
remarks, “to provincial dialects”; and the songs of allied, though
distinct species may be compared with the languages of distinct races of man. I
have given the foregoing details to shew that an instinctive tendency to
acquire an art is not peculiar to man.

With respect to the origin of articulate language, after having read on the one
side the highly interesting works of Mr. Hensleigh Wedgwood, the Rev. F.
Farrar, and Prof. Schleicher (55. ‘On the Origin of Language,’ by
H. Wedgwood, 1866. ‘Chapters on Language,’ by the Rev. F.W. Farrar,
1865. These works are most interesting. See also ‘De la Phys. et de
Parole,’ par Albert Lemoine, 1865, p. 190. The work on this subject, by
the late Prof. Aug. Schleicher, has been translated by Dr. Bikkers into
English, under the title of ‘Darwinism tested by the Science of
Language,’ 1869.), and the celebrated lectures of Prof. Max Muller on the
other side, I cannot doubt that language owes its origin to the imitation and
modification of various natural sounds, the voices of other animals, and
man’s own instinctive cries, aided by signs and gestures. When we treat
of sexual selection we shall see that primeval man, or rather some early
progenitor of man, probably first used his voice in producing true musical
cadences, that is in singing, as do some of the gibbon-apes at the present day;
and we may conclude from a widely-spread analogy, that this power would have
been especially exerted during the courtship of the sexes,—would have
expressed various emotions, such as love, jealousy, triumph,—and would
have served as a challenge to rivals. It is, therefore, probable that the
imitation of musical cries by articulate sounds may have given rise to words
expressive of various complex emotions. The strong tendency in our nearest
allies, the monkeys, in microcephalous idiots (56. Vogt, ‘Mémoire sur les
Microcephales,’ 1867, p. 169. With respect to savages, I have given some
facts in my ‘Journal of Researches,’ etc., 1845, p. 206.), and in
the barbarous races of mankind, to imitate whatever they hear deserves notice,
as bearing on the subject of imitation. Since monkeys certainly understand much
that is said to them by man, and when wild, utter signal-cries of danger to
their fellows (57. See clear evidence on this head in the two works so often
quoted, by Brehm and Rengger.); and since fowls give distinct warnings for
danger on the ground, or in the sky from hawks (both, as well as a third cry,
intelligible to dogs) (58. Houzeau gives a very curious account of his
observations on this subject in his ‘Facultés Mentales des
Animaux,’ tom. ii. p. 348.), may not some unusually wise ape-like animal
have imitated the growl of a beast of prey, and thus told his fellow-monkeys
the nature of the expected danger? This would have been a first step in the
formation of a language.

As the voice was used more and more, the vocal organs would have been
strengthened and perfected through the principle of the inherited effects of
use; and this would have reacted on the power of speech. But the relation
between the continued use of language and the development of the brain, has no
doubt been far more important. The mental powers in some early progenitor of
man must have been more highly developed than in any existing ape, before even
the most imperfect form of speech could have come into use; but we may
confidently believe that the continued use and advancement of this power would
have reacted on the mind itself, by enabling and encouraging it to carry on
long trains of thought. A complex train of thought can no more be carried on
without the aid of words, whether spoken or silent, than a long calculation
without the use of figures or algebra. It appears, also, that even an ordinary
train of thought almost requires, or is greatly facilitated by some form of
language, for the dumb, deaf, and blind girl, Laura Bridgman, was observed to
use her fingers whilst dreaming. (59. See remarks on this head by Dr. Maudsley,
‘The Physiology and Pathology of Mind,’ 2nd ed., 1868, p. 199.)
Nevertheless, a long succession of vivid and connected ideas may pass through
the mind without the aid of any form of language, as we may infer from the
movements of dogs during their dreams. We have, also, seen that animals are
able to reason to a certain extent, manifestly without the aid of language. The
intimate connection between the brain, as it is now developed in us, and the
faculty of speech, is well shewn by those curious cases of brain-disease in
which speech is specially affected, as when the power to remember substantives
is lost, whilst other words can be correctly used, or where substantives of a
certain class, or all except the initial letters of substantives and proper
names are forgotten. (60. Many curious cases have been recorded. See, for
instance, Dr. Bateman ‘On Aphasia,’ 1870, pp. 27, 31, 53, 100, etc.
Also, ‘Inquiries Concerning the Intellectual Powers,’ by Dr.
Abercrombie, 1838, p. 150.) There is no more improbability in the continued use
of the mental and vocal organs leading to inherited changes in their structure
and functions, than in the case of hand-writing, which depends partly on the
form of the hand and partly on the disposition of the mind; and handwriting is
certainly inherited. (61. ‘The Variation of Animals and Plants under
Domestication,’ vol. ii. p. 6.’)

Several writers, more especially Prof. Max Muller (62. Lectures on ‘Mr.
Darwin’s Philosophy of Language,’ 1873.), have lately insisted that
the use of language implies the power of forming general concepts; and that as
no animals are supposed to possess this power, an impassable barrier is formed
between them and man. (63. The judgment of a distinguished philologist, such as
Prof. Whitney, will have far more weight on this point than anything that I can
say. He remarks (‘Oriental and Linguistic Studies,’ 1873, p. 297),
in speaking of Bleek’s views: “Because on the grand scale language
is the necessary auxiliary of thought, indispensable to the development of the
power of thinking, to the distinctness and variety and complexity of cognitions
to the full mastery of consciousness; therefore he would fain make thought
absolutely impossible without speech, identifying the faculty with its
instrument. He might just as reasonably assert that the human hand cannot act
without a tool. With such a doctrine to start from, he cannot stop short of Max
Muller’s worst paradoxes, that an infant (in fans, not speaking) is not a
human being, and that deaf-mutes do not become possessed of reason until they
learn to twist their fingers into imitation of spoken words.” Max Muller
gives in italics (‘Lectures on Mr. Darwin’s Philosophy of
Language,’ 1873, third lecture) this aphorism: “There is no thought
without words, as little as there are words without thought.” What a
strange definition must here be given to the word thought!) With respect to
animals, I have already endeavoured to shew that they have this power, at least
in a rude and incipient degree. As far as concerns infants of from ten to
eleven months old, and deaf-mutes, it seems to me incredible, that they should
be able to connect certain sounds with certain general ideas as quickly as they
do, unless such ideas were already formed in their minds. The same remark may
be extended to the more intelligent animals; as Mr. Leslie Stephen observes
(64. ‘Essays on Free Thinking,’ etc., 1873, p. 82.), “A dog
frames a general concept of cats or sheep, and knows the corresponding words as
well as a philosopher. And the capacity to understand is as good a proof of
vocal intelligence, though in an inferior degree, as the capacity to
speak.”

Why the organs now used for speech should have been originally perfected for
this purpose, rather than any other organs, it is not difficult to see. Ants
have considerable powers of intercommunication by means of their antennae, as
shewn by Huber, who devotes a whole chapter to their language. We might have
used our fingers as efficient instruments, for a person with practice can
report to a deaf man every word of a speech rapidly delivered at a public
meeting; but the loss of our hands, whilst thus employed, would have been a
serious inconvenience. As all the higher mammals possess vocal organs,
constructed on the same general plan as ours, and used as a means of
communication, it was obviously probable that these same organs would be still
further developed if the power of communication had to be improved; and this
has been effected by the aid of adjoining and well adapted parts, namely the
tongue and lips. (65. See some good remarks to this effect by Dr. Maudsley,
‘The Physiology and Pathology of Mind,’ 1868, p. 199.) The fact of
the higher apes not using their vocal organs for speech, no doubt depends on
their intelligence not having been sufficiently advanced. The possession by
them of organs, which with long-continued practice might have been used for
speech, although not thus used, is paralleled by the case of many birds which
possess organs fitted for singing, though they never sing. Thus, the
nightingale and crow have vocal organs similarly constructed, these being used
by the former for diversified song, and by the latter only for croaking. (66.
Macgillivray, ‘Hist. of British Birds,’ vol. ii. 1839, p. 29. An
excellent observer, Mr. Blackwall, remarks that the magpie learns to pronounce
single words, and even short sentences, more readily than almost any other
British bird; yet, as he adds, after long and closely investigating its habits,
he has never known it, in a state of nature, display any unusual capacity for
imitation. ‘Researches in Zoology,’ 1834, p. 158.) If it be asked
why apes have not had their intellects developed to the same degree as that of
man, general causes only can be assigned in answer, and it is unreasonable to
expect any thing more definite, considering our ignorance with respect to the
successive stages of development through which each creature has passed.

The formation of different languages and of distinct species, and the proofs
that both have been developed through a gradual process, are curiously
parallel. (67. See the very interesting parallelism between the development of
species and languages, given by Sir C. Lyell in ‘The Geological Evidences
of the Antiquity of Man,’ 1863, chap. xxiii.) But we can trace the
formation of many words further back than that of species, for we can perceive
how they actually arose from the imitation of various sounds. We find in
distinct languages striking homologies due to community of descent, and
analogies due to a similar process of formation. The manner in which certain
letters or sounds change when others change is very like correlated growth. We
have in both cases the reduplication of parts, the effects of long-continued
use, and so forth. The frequent presence of rudiments, both in languages and in
species, is still more remarkable. The letter m in the word am, means I; so
that in the expression I am, a superfluous and useless rudiment has been
retained. In the spelling also of words, letters often remain as the rudiments
of ancient forms of pronunciation. Languages, like organic beings, can be
classed in groups under groups; and they can be classed either naturally
according to descent, or artificially by other characters. Dominant languages
and dialects spread widely, and lead to the gradual extinction of other
tongues. A language, like a species, when once extinct, never, as Sir C. Lyell
remarks, reappears. The same language never has two birth-places. Distinct
languages may be crossed or blended together. (68. See remarks to this effect
by the Rev. F.W. Farrar, in an interesting article, entitled ‘Philology
and Darwinism,’ in ‘Nature,’ March 24th, 1870, p. 528.) We
see variability in every tongue, and new words are continually cropping up; but
as there is a limit to the powers of the memory, single words, like whole
languages, gradually become extinct. As Max Muller (69. ‘Nature,’
January 6th, 1870, p. 257.) has well remarked:—“A struggle for life
is constantly going on amongst the words and grammatical forms in each
language. The better, the shorter, the easier forms are constantly gaining the
upper hand, and they owe their success to their own inherent virtue.” To
these more important causes of the survival of certain words, mere novelty and
fashion may be added; for there is in the mind of man a strong love for slight
changes in all things. The survival or preservation of certain favoured words
in the struggle for existence is natural selection.

The perfectly regular and wonderfully complex construction of the languages of
many barbarous nations has often been advanced as a proof, either of the divine
origin of these languages, or of the high art and former civilisation of their
founders. Thus F. von Schlegel writes: “In those languages which appear
to be at the lowest grade of intellectual culture, we frequently observe a very
high and elaborate degree of art in their grammatical structure. This is
especially the case with the Basque and the Lapponian, and many of the American
languages.” (70. Quoted by C.S. Wake, ‘Chapters on Man,’
1868, p. 101.) But it is assuredly an error to speak of any language as an art,
in the sense of its having been elaborately and methodically formed.
Philologists now admit that conjugations, declensions, etc., originally existed
as distinct words, since joined together; and as such words express the most
obvious relations between objects and persons, it is not surprising that they
should have been used by the men of most races during the earliest ages. With
respect to perfection, the following illustration will best shew how easily we
may err: a Crinoid sometimes consists of no less than 150,000 pieces of shell
(71. Buckland, ‘Bridgewater Treatise,’ p. 411.), all arranged with
perfect symmetry in radiating lines; but a naturalist does not consider an
animal of this kind as more perfect than a bilateral one with comparatively few
parts, and with none of these parts alike, excepting on the opposite sides of
the body. He justly considers the differentiation and specialisation of organs
as the test of perfection. So with languages: the most symmetrical and complex
ought not to be ranked above irregular, abbreviated, and bastardised languages,
which have borrowed expressive words and useful forms of construction from
various conquering, conquered, or immigrant races.

From these few and imperfect remarks I conclude that the extremely complex and
regular construction of many barbarous languages, is no proof that they owe
their origin to a special act of creation. (72. See some good remarks on the
simplification of languages, by Sir J. Lubbock, ‘Origin of
Civilisation,’ 1870, p. 278.) Nor, as we have seen, does the faculty of
articulate speech in itself offer any insuperable objection to the belief that
man has been developed from some lower form.

SENSE OF BEAUTY.

This sense has been declared to be peculiar to man. I refer here only to the
pleasure given by certain colours, forms, and sounds, and which may fairly be
called a sense of the beautiful; with cultivated men such sensations are,
however, intimately associated with complex ideas and trains of thought. When
we behold a male bird elaborately displaying his graceful plumes or splendid
colours before the female, whilst other birds, not thus decorated, make no such
display, it is impossible to doubt that she admires the beauty of her male
partner. As women everywhere deck themselves with these plumes, the beauty of
such ornaments cannot be disputed. As we shall see later, the nests of
humming-birds, and the playing passages of bower-birds are tastefully
ornamented with gaily-coloured objects; and this shews that they must receive
some kind of pleasure from the sight of such things. With the great majority of
animals, however, the taste for the beautiful is confined, as far as we can
judge, to the attractions of the opposite sex. The sweet strains poured forth
by many male birds during the season of love, are certainly admired by the
females, of which fact evidence will hereafter be given. If female birds had
been incapable of appreciating the beautiful colours, the ornaments, and voices
of their male partners, all the labour and anxiety exhibited by the latter in
displaying their charms before the females would have been thrown away; and
this it is impossible to admit. Why certain bright colours should excite
pleasure cannot, I presume, be explained, any more than why certain flavours
and scents are agreeable; but habit has something to do with the result, for
that which is at first unpleasant to our senses, ultimately becomes pleasant,
and habits are inherited. With respect to sounds, Helmholtz has explained to a
certain extent on physiological principles, why harmonies and certain cadences
are agreeable. But besides this, sounds frequently recurring at irregular
intervals are highly disagreeable, as every one will admit who has listened at
night to the irregular flapping of a rope on board ship. The same principle
seems to come into play with vision, as the eye prefers symmetry or figures
with some regular recurrence. Patterns of this kind are employed by even the
lowest savages as ornaments; and they have been developed through sexual
selection for the adornment of some male animals. Whether we can or not give
any reason for the pleasure thus derived from vision and hearing, yet man and
many of the lower animals are alike pleased by the same colours, graceful
shading and forms, and the same sounds.

The taste for the beautiful, at least as far as female beauty is concerned, is
not of a special nature in the human mind; for it differs widely in the
different races of man, and is not quite the same even in the different nations
of the same race. Judging from the hideous ornaments, and the equally hideous
music admired by most savages, it might be urged that their aesthetic faculty
was not so highly developed as in certain animals, for instance, as in birds.
Obviously no animal would be capable of admiring such scenes as the heavens at
night, a beautiful landscape, or refined music; but such high tastes are
acquired through culture, and depend on complex associations; they are not
enjoyed by barbarians or by uneducated persons.

Many of the faculties, which have been of inestimable service to man for his
progressive advancement, such as the powers of the imagination, wonder,
curiosity, an undefined sense of beauty, a tendency to imitation, and the love
of excitement or novelty, could hardly fail to lead to capricious changes of
customs and fashions. I have alluded to this point, because a recent writer
(73. ‘The Spectator,’ Dec. 4th, 1869, p. 1430.) has oddly fixed on
Caprice “as one of the most remarkable and typical differences between
savages and brutes.” But not only can we partially understand how it is
that man is from various conflicting influences rendered capricious, but that
the lower animals are, as we shall hereafter see, likewise capricious in their
affections, aversions, and sense of beauty. There is also reason to suspect
that they love novelty, for its own sake.

BELIEF IN GOD—RELIGION.

There is no evidence that man was aboriginally endowed with the ennobling
belief in the existence of an Omnipotent God. On the contrary there is ample
evidence, derived not from hasty travellers, but from men who have long resided
with savages, that numerous races have existed, and still exist, who have no
idea of one or more gods, and who have no words in their languages to express
such an idea. (74. See an excellent article on this subject by the Rev. F.W.
Farrar, in the ‘Anthropological Review,’ Aug. 1864, p. ccxvii. For
further facts see Sir J. Lubbock, ‘Prehistoric Times,’ 2nd edit.,
1869, p. 564; and especially the chapters on Religion in his ‘Origin of
Civilisation,’ 1870.) The question is of course wholly distinct from that
higher one, whether there exists a Creator and Ruler of the universe; and this
has been answered in the affirmative by some of the highest intellects that
have ever existed.

If, however, we include under the term “religion” the belief in
unseen or spiritual agencies, the case is wholly different; for this belief
seems to be universal with the less civilised races. Nor is it difficult to
comprehend how it arose. As soon as the important faculties of the imagination,
wonder, and curiosity, together with some power of reasoning, had become
partially developed, man would naturally crave to understand what was passing
around him, and would have vaguely speculated on his own existence. As Mr.
M’Lennan (75. ‘The Worship of Animals and Plants,’ in the
‘Fortnightly Review,’ Oct. 1, 1869, p. 422.) has remarked,
“Some explanation of the phenomena of life, a man must feign for himself,
and to judge from the universality of it, the simplest hypothesis, and the
first to occur to men, seems to have been that natural phenomena are ascribable
to the presence in animals, plants, and things, and in the forces of nature, of
such spirits prompting to action as men are conscious they themselves
possess.” It is also probable, as Mr. Tylor has shewn, that dreams may
have first given rise to the notion of spirits; for savages do not readily
distinguish between subjective and objective impressions. When a savage dreams,
the figures which appear before him are believed to have come from a distance,
and to stand over him; or “the soul of the dreamer goes out on its
travels, and comes home with a remembrance of what it has seen.” (76.
Tylor, ‘Early History of Mankind,’ 1865, p. 6. See also the three
striking chapters on the ‘Development of Religion,’ in
Lubbock’s ‘Origin of Civilisation,’ 1870. In a like manner
Mr. Herbert Spencer, in his ingenious essay in the ‘Fortnightly
Review’ (May 1st, 1870, p. 535), accounts for the earliest forms of
religious belief throughout the world, by man being led through dreams,
shadows, and other causes, to look at himself as a double essence, corporeal
and spiritual. As the spiritual being is supposed to exist after death and to
be powerful, it is propitiated by various gifts and ceremonies, and its aid
invoked. He then further shews that names or nicknames given from some animal
or other object, to the early progenitors or founders of a tribe, are supposed
after a long interval to represent the real progenitor of the tribe; and such
animal or object is then naturally believed still to exist as a spirit, is held
sacred, and worshipped as a god. Nevertheless I cannot but suspect that there
is a still earlier and ruder stage, when anything which manifests power or
movement is thought to be endowed with some form of life, and with mental
faculties analogous to our own.) But until the faculties of imagination,
curiosity, reason, etc., had been fairly well developed in the mind of man, his
dreams would not have led him to believe in spirits, any more than in the case
of a dog.

The tendency in savages to imagine that natural objects and agencies are
animated by spiritual or living essences, is perhaps illustrated by a little
fact which I once noticed: my dog, a full-grown and very sensible animal, was
lying on the lawn during a hot and still day; but at a little distance a slight
breeze occasionally moved an open parasol, which would have been wholly
disregarded by the dog, had any one stood near it. As it was, every time that
the parasol slightly moved, the dog growled fiercely and barked. He must, I
think, have reasoned to himself in a rapid and unconscious manner, that
movement without any apparent cause indicated the presence of some strange
living agent, and that no stranger had a right to be on his territory.

The belief in spiritual agencies would easily pass into the belief in the
existence of one or more gods. For savages would naturally attribute to spirits
the same passions, the same love of vengeance or simplest form of justice, and
the same affections which they themselves feel. The Fuegians appear to be in
this respect in an intermediate condition, for when the surgeon on board the
“Beagle” shot some young ducklings as specimens, York Minster
declared in the most solemn manner, “Oh, Mr. Bynoe, much rain, much snow,
blow much”; and this was evidently a retributive punishment for wasting
human food. So again he related how, when his brother killed a “wild
man,” storms long raged, much rain and snow fell. Yet we could never
discover that the Fuegians believed in what we should call a God, or practised
any religious rites; and Jemmy Button, with justifiable pride, stoutly
maintained that there was no devil in his land. This latter assertion is the
more remarkable, as with savages the belief in bad spirits is far more common
than that in good ones.

The feeling of religious devotion is a highly complex one, consisting of love,
complete submission to an exalted and mysterious superior, a strong sense of
dependence (77. See an able article on the ‘Physical Elements of
Religion,’ by Mr. L. Owen Pike, in ‘Anthropological Review,’
April 1870, p. lxiii.), fear, reverence, gratitude, hope for the future, and
perhaps other elements. No being could experience so complex an emotion until
advanced in his intellectual and moral faculties to at least a moderately high
level. Nevertheless, we see some distant approach to this state of mind in the
deep love of a dog for his master, associated with complete submission, some
fear, and perhaps other feelings. The behaviour of a dog when returning to his
master after an absence, and, as I may add, of a monkey to his beloved keeper,
is widely different from that towards their fellows. In the latter case the
transports of joy appear to be somewhat less, and the sense of equality is
shewn in every action. Professor Braubach goes so far as to maintain that a dog
looks on his master as on a god. (78. ‘Religion, Moral, etc., der
Darwin’schen Art-Lehre,’ 1869, s. 53. It is said (Dr. W. Lauder
Lindsay, ‘Journal of Mental Science,’ 1871, p. 43), that Bacon long
ago, and the poet Burns, held the same notion.)

The same high mental faculties which first led man to believe in unseen
spiritual agencies, then in fetishism, polytheism, and ultimately in
monotheism, would infallibly lead him, as long as his reasoning powers remained
poorly developed, to various strange superstitions and customs. Many of these
are terrible to think of—such as the sacrifice of human beings to a
blood-loving god; the trial of innocent persons by the ordeal of poison or
fire; witchcraft, etc.—yet it is well occasionally to reflect on these
superstitions, for they shew us what an infinite debt of gratitude we owe to
the improvement of our reason, to science, and to our accumulated knowledge. As
Sir J. Lubbock (79. ‘Prehistoric Times,’ 2nd edit., p. 571. In this
work (p. 571) there will be found an excellent account of the many strange and
capricious customs of savages.) has well observed, “it is not too much to
say that the horrible dread of unknown evil hangs like a thick cloud over
savage life, and embitters every pleasure.” These miserable and indirect
consequences of our highest faculties may be compared with the incidental and
occasional mistakes of the instincts of the lower animals.

CHAPTER IV.

COMPARISON OF THE MENTAL POWERS OF MAN AND THE LOWER ANIMALS—continued.

The moral sense—Fundamental proposition—The qualities of social
animals—Origin of sociability—Struggle between opposed
instincts—Man a social animal—The more enduring social instincts
conquer other less persistent instincts—The social virtues alone regarded
by savages—The self-regarding virtues acquired at a later stage of
development—The importance of the judgment of the members of the same
community on conduct—Transmission of moral tendencies—Summary.

I fully subscribe to the judgment of those writers (1. See, for instance, on
this subject, Quatrefages, ‘Unité de l’Espèce Humaine,’ 1861,
p. 21, etc.) who maintain that of all the differences between man and the lower
animals, the moral sense or conscience is by far the most important. This
sense, as Mackintosh (2. ‘Dissertation on Ethical Philosophy,’
1837, p. 231, etc.) remarks, “has a rightful supremacy over every other
principle of human action”; it is summed up in that short but imperious
word “ought,” so full of high significance. It is the most noble of
all the attributes of man, leading him without a moment’s hesitation to
risk his life for that of a fellow-creature; or after due deliberation,
impelled simply by the deep feeling of right or duty, to sacrifice it in some
great cause. Immanuel Kant exclaims, “Duty! Wondrous thought, that
workest neither by fond insinuation, flattery, nor by any threat, but merely by
holding up thy naked law in the soul, and so extorting for thyself always
reverence, if not always obedience; before whom all appetites are dumb, however
secretly they rebel; whence thy original?” (3. ‘Metaphysics of
Ethics,’ translated by J.W. Semple, Edinburgh, 1836, p. 136.)

This great question has been discussed by many writers (4. Mr. Bain gives a
list (‘Mental and Moral Science,’ 1868, pp. 543-725) of twenty-six
British authors who have written on this subject, and whose names are familiar
to every reader; to these, Mr. Bain’s own name, and those of Mr. Lecky,
Mr. Shadworth Hodgson, Sir J. Lubbock, and others, might be added.) of
consummate ability; and my sole excuse for touching on it, is the impossibility
of here passing it over; and because, as far as I know, no one has approached
it exclusively from the side of natural history. The investigation possesses,
also, some independent interest, as an attempt to see how far the study of the
lower animals throws light on one of the highest psychical faculties of man.

The following proposition seems to me in a high degree probable—namely,
that any animal whatever, endowed with well-marked social instincts (5. Sir B.
Brodie, after observing that man is a social animal (‘Psychological
Enquiries,’ 1854, p. 192), asks the pregnant question, “ought not
this to settle the disputed question as to the existence of a moral
sense?” Similar ideas have probably occurred to many persons, as they did
long ago to Marcus Aurelius. Mr. J.S. Mill speaks, in his celebrated work,
‘Utilitarianism,’ (1864, pp. 45, 46), of the social feelings as a
“powerful natural sentiment,” and as “the natural basis of
sentiment for utilitarian morality.” Again he says, “Like the other
acquired capacities above referred to, the moral faculty, if not a part of our
nature, is a natural out-growth from it; capable, like them, in a certain small
degree of springing up spontaneously.” But in opposition to all this, he
also remarks, “if, as in my own belief, the moral feelings are not
innate, but acquired, they are not for that reason less natural.” It is
with hesitation that I venture to differ at all from so profound a thinker, but
it can hardly be disputed that the social feelings are instinctive or innate in
the lower animals; and why should they not be so in man? Mr. Bain (see, for
instance, ‘The Emotions and the Will,’ 1865, p. 481) and others
believe that the moral sense is acquired by each individual during his
lifetime. On the general theory of evolution this is at least extremely
improbable. The ignoring of all transmitted mental qualities will, as it seems
to me, be hereafter judged as a most serious blemish in the works of Mr.
Mill.), the parental and filial affections being here included, would
inevitably acquire a moral sense or conscience, as soon as its intellectual
powers had become as well, or nearly as well developed, as in man. For,
FIRSTLY, the social instincts lead an animal to take pleasure in the society of
its fellows, to feel a certain amount of sympathy with them, and to perform
various services for them. The services may be of a definite and evidently
instinctive nature; or there may be only a wish and readiness, as with most of
the higher social animals, to aid their fellows in certain general ways. But
these feelings and services are by no means extended to all the individuals of
the same species, only to those of the same association. SECONDLY, as soon as
the mental faculties had become highly developed, images of all past actions
and motives would be incessantly passing through the brain of each individual:
and that feeling of dissatisfaction, or even misery, which invariably results,
as we shall hereafter see, from any unsatisfied instinct, would arise, as often
as it was perceived that the enduring and always present social instinct had
yielded to some other instinct, at the time stronger, but neither enduring in
its nature, nor leaving behind it a very vivid impression. It is clear that
many instinctive desires, such as that of hunger, are in their nature of short
duration; and after being satisfied, are not readily or vividly recalled.
THIRDLY, after the power of language had been acquired, and the wishes of the
community could be expressed, the common opinion how each member ought to act
for the public good, would naturally become in a paramount degree the guide to
action. But it should be borne in mind that however great weight we may
attribute to public opinion, our regard for the approbation and disapprobation
of our fellows depends on sympathy, which, as we shall see, forms an essential
part of the social instinct, and is indeed its foundation-stone. LASTLY, habit
in the individual would ultimately play a very important part in guiding the
conduct of each member; for the social instinct, together with sympathy, is,
like any other instinct, greatly strengthened by habit, and so consequently
would be obedience to the wishes and judgment of the community. These several
subordinate propositions must now be discussed, and some of them at
considerable length.

It may be well first to premise that I do not wish to maintain that any
strictly social animal, if its intellectual faculties were to become as active
and as highly developed as in man, would acquire exactly the same moral sense
as ours. In the same manner as various animals have some sense of beauty,
though they admire widely-different objects, so they might have a sense of
right and wrong, though led by it to follow widely different lines of conduct.
If, for instance, to take an extreme case, men were reared under precisely the
same conditions as hive-bees, there can hardly be a doubt that our unmarried
females would, like the worker-bees, think it a sacred duty to kill their
brothers, and mothers would strive to kill their fertile daughters; and no one
would think of interfering. (6. Mr. H. Sidgwick remarks, in an able discussion
on this subject (the ‘Academy,’ June 15, 1872, p. 231), “a
superior bee, we may feel sure, would aspire to a milder solution of the
population question.” Judging, however, from the habits of many or most
savages, man solves the problem by female infanticide, polyandry and
promiscuous intercourse; therefore it may well be doubted whether it would be
by a milder method. Miss Cobbe, in commenting (‘Darwinism in
Morals,’ ‘Theological Review,’ April 1872, pp. 188-191) on
the same illustration, says, the PRINCIPLES of social duty would be thus
reversed; and by this, I presume, she means that the fulfilment of a social
duty would tend to the injury of individuals; but she overlooks the fact, which
she would doubtless admit, that the instincts of the bee have been acquired for
the good of the community. She goes so far as to say that if the theory of
ethics advocated in this chapter were ever generally accepted, “I cannot
but believe that in the hour of their triumph would be sounded the knell of the
virtue of mankind!” It is to be hoped that the belief in the permanence
of virtue on this earth is not held by many persons on so weak a tenure.)
Nevertheless, the bee, or any other social animal, would gain in our supposed
case, as it appears to me, some feeling of right or wrong, or a conscience. For
each individual would have an inward sense of possessing certain stronger or
more enduring instincts, and others less strong or enduring; so that there
would often be a struggle as to which impulse should be followed; and
satisfaction, dissatisfaction, or even misery would be felt, as past
impressions were compared during their incessant passage through the mind. In
this case an inward monitor would tell the animal that it would have been
better to have followed the one impulse rather than the other. The one course
ought to have been followed, and the other ought not; the one would have been
right and the other wrong; but to these terms I shall recur.

SOCIABILITY.

Animals of many kinds are social; we find even distinct species living
together; for example, some American monkeys; and united flocks of rooks,
jackdaws, and starlings. Man shews the same feeling in his strong love for the
dog, which the dog returns with interest. Every one must have noticed how
miserable horses, dogs, sheep, etc., are when separated from their companions,
and what strong mutual affection the two former kinds, at least, shew on their
reunion. It is curious to speculate on the feelings of a dog, who will rest
peacefully for hours in a room with his master or any of the family, without
the least notice being taken of him; but if left for a short time by himself,
barks or howls dismally. We will confine our attention to the higher social
animals; and pass over insects, although some of these are social, and aid one
another in many important ways. The most common mutual service in the higher
animals is to warn one another of danger by means of the united senses of all.
Every sportsman knows, as Dr. Jaeger remarks (7. ‘Die Darwin’sche
Theorie,’ s. 101.), how difficult it is to approach animals in a herd or
troop. Wild horses and cattle do not, I believe, make any danger-signal; but
the attitude of any one of them who first discovers an enemy, warns the others.
Rabbits stamp loudly on the ground with their hind-feet as a signal: sheep and
chamois do the same with their forefeet, uttering likewise a whistle. Many
birds, and some mammals, post sentinels, which in the case of seals are said
(8. Mr. R. Brown in ‘Proc. Zoolog. Soc.’ 1868, p. 409.) generally
to be the females. The leader of a troop of monkeys acts as the sentinel, and
utters cries expressive both of danger and of safety. (9. Brehm,
‘Thierleben,’ B. i. 1864, s. 52, 79. For the case of the monkeys
extracting thorns from each other, see s. 54. With respect to the Hamadryas
turning over stones, the fact is given (s. 76), on the evidence of Alvarez,
whose observations Brehm thinks quite trustworthy. For the cases of the old
male baboons attacking the dogs, see s. 79; and with respect to the eagle, s.
56.) Social animals perform many little services for each other: horses nibble,
and cows lick each other, on any spot which itches: monkeys search each other
for external parasites; and Brehm states that after a troop of the
Cercopithecus griseo-viridis has rushed through a thorny brake, each monkey
stretches itself on a branch, and another monkey sitting by,
“conscientiously” examines its fur, and extracts every thorn or
burr.

Animals also render more important services to one another: thus wolves and
some other beasts of prey hunt in packs, and aid one another in attacking their
victims. Pelicans fish in concert. The Hamadryas baboons turn over stones to
find insects, etc.; and when they come to a large one, as many as can stand
round, turn it over together and share the booty. Social animals mutually
defend each other. Bull bisons in N. America, when there is danger, drive the
cows and calves into the middle of the herd, whilst they defend the outside. I
shall also in a future chapter give an account of two young wild bulls at
Chillingham attacking an old one in concert, and of two stallions together
trying to drive away a third stallion from a troop of mares. In Abyssinia,
Brehm encountered a great troop of baboons who were crossing a valley: some had
already ascended the opposite mountain, and some were still in the valley; the
latter were attacked by the dogs, but the old males immediately hurried down
from the rocks, and with mouths widely opened, roared so fearfully, that the
dogs quickly drew back. They were again encouraged to the attack; but by this
time all the baboons had reascended the heights, excepting a young one, about
six months old, who, loudly calling for aid, climbed on a block of rock, and
was surrounded. Now one of the largest males, a true hero, came down again from
the mountain, slowly went to the young one, coaxed him, and triumphantly led
him away—the dogs being too much astonished to make an attack. I cannot
resist giving another scene which was witnessed by this same naturalist; an
eagle seized a young Cercopithecus, which, by clinging to a branch, was not at
once carried off; it cried loudly for assistance, upon which the other members
of the troop, with much uproar, rushed to the rescue, surrounded the eagle, and
pulled out so many feathers, that he no longer thought of his prey, but only
how to escape. This eagle, as Brehm remarks, assuredly would never again attack
a single monkey of a troop. (10. Mr. Belt gives the case of a spider-monkey
(Ateles) in Nicaragua, which was heard screaming for nearly two hours in the
forest, and was found with an eagle perched close by it. The bird apparently
feared to attack as long as it remained face to face; and Mr. Belt believes,
from what he has seen of the habits of these monkeys, that they protect
themselves from eagles by keeping two or three together. ‘The Naturalist
in Nicaragua,’ 1874, p. 118.)

It is certain that associated animals have a feeling of love for each other,
which is not felt by non-social adult animals. How far in most cases they
actually sympathise in the pains and pleasures of others, is more doubtful,
especially with respect to pleasures. Mr. Buxton, however, who had excellent
means of observation (11. ‘Annals and Magazine of Natural History,’
November 1868, p. 382.), states that his macaws, which lived free in Norfolk,
took “an extravagant interest” in a pair with a nest; and whenever
the female left it, she was surrounded by a troop “screaming horrible
acclamations in her honour.” It is often difficult to judge whether
animals have any feeling for the sufferings of others of their kind. Who can
say what cows feel, when they surround and stare intently on a dying or dead
companion; apparently, however, as Houzeau remarks, they feel no pity. That
animals sometimes are far from feeling any sympathy is too certain; for they
will expel a wounded animal from the herd, or gore or worry it to death. This
is almost the blackest fact in natural history, unless, indeed, the explanation
which has been suggested is true, that their instinct or reason leads them to
expel an injured companion, lest beasts of prey, including man, should be
tempted to follow the troop. In this case their conduct is not much worse than
that of the North American Indians, who leave their feeble comrades to perish
on the plains; or the Fijians, who, when their parents get old, or fall ill,
bury them alive. (12. Sir J. Lubbock, ‘Prehistoric Times,’ 2nd ed.,
p. 446.)

Many animals, however, certainly sympathise with each other’s distress or
danger. This is the case even with birds. Captain Stansbury (13. As quoted by
Mr. L.H. Morgan, ‘The American Beaver,’ 1868, p. 272. Capt.
Stansbury also gives an interesting account of the manner in which a very young
pelican, carried away by a strong stream, was guided and encouraged in its
attempts to reach the shore by half a dozen old birds.) found on a salt lake in
Utah an old and completely blind pelican, which was very fat, and must have
been well fed for a long time by his companions. Mr. Blyth, as he informs me,
saw Indian crows feeding two or three of their companions which were blind; and
I have heard of an analogous case with the domestic cock. We may, if we choose,
call these actions instinctive; but such cases are much too rare for the
development of any special instinct. (14. As Mr. Bain states, “effective
aid to a sufferer springs from sympathy proper:” ‘Mental and Moral
Science,’ 1868, p. 245.) I have myself seen a dog, who never passed a cat
who lay sick in a basket, and was a great friend of his, without giving her a
few licks with his tongue, the surest sign of kind feeling in a dog.

It must be called sympathy that leads a courageous dog to fly at any one who
strikes his master, as he certainly will. I saw a person pretending to beat a
lady, who had a very timid little dog on her lap, and the trial had never been
made before; the little creature instantly jumped away, but after the pretended
beating was over, it was really pathetic to see how perseveringly he tried to
lick his mistress’s face, and comfort her. Brehm (15.
‘Thierleben,’ B. i. s. 85.) states that when a baboon in
confinement was pursued to be punished, the others tried to protect him. It
must have been sympathy in the cases above given which led the baboons and
Cercopitheci to defend their young comrades from the dogs and the eagle. I will
give only one other instance of sympathetic and heroic conduct, in the case of
a little American monkey. Several years ago a keeper at the Zoological Gardens
shewed me some deep and scarcely healed wounds on the nape of his own neck,
inflicted on him, whilst kneeling on the floor, by a fierce baboon. The little
American monkey, who was a warm friend of this keeper, lived in the same large
compartment, and was dreadfully afraid of the great baboon. Nevertheless, as
soon as he saw his friend in peril, he rushed to the rescue, and by screams and
bites so distracted the baboon that the man was able to escape, after, as the
surgeon thought, running great risk of his life.

Besides love and sympathy, animals exhibit other qualities connected with the
social instincts, which in us would be called moral; and I agree with Agassiz
(16. ‘De l’Espèce et de la Classe,’ 1869, p. 97.) that dogs
possess something very like a conscience.

Dogs possess some power of self-command, and this does not appear to be wholly
the result of fear. As Braubach (17. ‘Die Darwin’sche
Art-Lehre,’ 1869, s. 54.) remarks, they will refrain from stealing food
in the absence of their master. They have long been accepted as the very type
of fidelity and obedience. But the elephant is likewise very faithful to his
driver or keeper, and probably considers him as the leader of the herd. Dr.
Hooker informs me that an elephant, which he was riding in India, became so
deeply bogged that he remained stuck fast until the next day, when he was
extricated by men with ropes. Under such circumstances elephants will seize
with their trunks any object, dead or alive, to place under their knees, to
prevent their sinking deeper in the mud; and the driver was dreadfully afraid
lest the animal should have seized Dr. Hooker and crushed him to death. But the
driver himself, as Dr. Hooker was assured, ran no risk. This forbearance under
an emergency so dreadful for a heavy animal, is a wonderful proof of noble
fidelity. (18. See also Hooker’s ‘Himalayan Journals,’ vol.
ii. 1854, p. 333.)

All animals living in a body, which defend themselves or attack their enemies
in concert, must indeed be in some degree faithful to one another; and those
that follow a leader must be in some degree obedient. When the baboons in
Abyssinia (19. Brehm, ‘Thierleben,’ B. i. s. 76.) plunder a garden,
they silently follow their leader; and if an imprudent young animal makes a
noise, he receives a slap from the others to teach him silence and obedience.
Mr. Galton, who has had excellent opportunities for observing the half-wild
cattle in S. Africa, says (20. See his extremely interesting paper on
‘Gregariousness in Cattle, and in Man,’ ‘Macmillan’s
Magazine,’ Feb. 1871, p. 353.), that they cannot endure even a momentary
separation from the herd. They are essentially slavish, and accept the common
determination, seeking no better lot than to be led by any one ox who has
enough self-reliance to accept the position. The men who break in these animals
for harness, watch assiduously for those who, by grazing apart, shew a
self-reliant disposition, and these they train as fore-oxen. Mr. Galton adds
that such animals are rare and valuable; and if many were born they would soon
be eliminated, as lions are always on the look-out for the individuals which
wander from the herd.

With respect to the impulse which leads certain animals to associate together,
and to aid one another in many ways, we may infer that in most cases they are
impelled by the same sense of satisfaction or pleasure which they experience in
performing other instinctive actions; or by the same sense of dissatisfaction
as when other instinctive actions are checked. We see this in innumerable
instances, and it is illustrated in a striking manner by the acquired instincts
of our domesticated animals; thus a young shepherd-dog delights in driving and
running round a flock of sheep, but not in worrying them; a young fox-hound
delights in hunting a fox, whilst some other kinds of dogs, as I have
witnessed, utterly disregard foxes. What a strong feeling of inward
satisfaction must impel a bird, so full of activity, to brood day after day
over her eggs. Migratory birds are quite miserable if stopped from migrating;
perhaps they enjoy starting on their long flight; but it is hard to believe
that the poor pinioned goose, described by Audubon, which started on foot at
the proper time for its journey of probably more than a thousand miles, could
have felt any joy in doing so. Some instincts are determined solely by painful
feelings, as by fear, which leads to self-preservation, and is in some cases
directed towards special enemies. No one, I presume, can analyse the sensations
of pleasure or pain. In many instances, however, it is probable that instincts
are persistently followed from the mere force of inheritance, without the
stimulus of either pleasure or pain. A young pointer, when it first scents
game, apparently cannot help pointing. A squirrel in a cage who pats the nuts
which it cannot eat, as if to bury them in the ground, can hardly be thought to
act thus, either from pleasure or pain. Hence the common assumption that men
must be impelled to every action by experiencing some pleasure or pain may be
erroneous. Although a habit may be blindly and implicitly followed,
independently of any pleasure or pain felt at the moment, yet if it be forcibly
and abruptly checked, a vague sense of dissatisfaction is generally
experienced.

It has often been assumed that animals were in the first place rendered social,
and that they feel as a consequence uncomfortable when separated from each
other, and comfortable whilst together; but it is a more probable view that
these sensations were first developed, in order that those animals which would
profit by living in society, should be induced to live together, in the same
manner as the sense of hunger and the pleasure of eating were, no doubt, first
acquired in order to induce animals to eat. The feeling of pleasure from
society is probably an extension of the parental or filial affections, since
the social instinct seems to be developed by the young remaining for a long
time with their parents; and this extension may be attributed in part to habit,
but chiefly to natural selection. With those animals which were benefited by
living in close association, the individuals which took the greatest pleasure
in society would best escape various dangers, whilst those that cared least for
their comrades, and lived solitary, would perish in greater numbers. With
respect to the origin of the parental and filial affections, which apparently
lie at the base of the social instincts, we know not the steps by which they
have been gained; but we may infer that it has been to a large extent through
natural selection. So it has almost certainly been with the unusual and
opposite feeling of hatred between the nearest relations, as with the
worker-bees which kill their brother drones, and with the queen-bees which kill
their daughter-queens; the desire to destroy their nearest relations having
been in this case of service to the community. Parental affection, or some
feeling which replaces it, has been developed in certain animals extremely low
in the scale, for example, in star-fishes and spiders. It is also occasionally
present in a few members alone in a whole group of animals, as in the genus
Forficula, or earwigs.

The all-important emotion of sympathy is distinct from that of love. A mother
may passionately love her sleeping and passive infant, but she can hardly at
such times be said to feel sympathy for it. The love of a man for his dog is
distinct from sympathy, and so is that of a dog for his master. Adam Smith
formerly argued, as has Mr. Bain recently, that the basis of sympathy lies in
our strong retentiveness of former states of pain or pleasure. Hence,
“the sight of another person enduring hunger, cold, fatigue, revives in
us some recollection of these states, which are painful even in idea.” We
are thus impelled to relieve the sufferings of another, in order that our own
painful feelings may be at the same time relieved. In like manner we are led to
participate in the pleasures of others. (21. See the first and striking chapter
in Adam Smith’s ‘Theory of Moral Sentiments.’ Also ‘Mr.
Bain’s Mental and Moral Science,’ 1868, pp. 244, and 275-282. Mr.
Bain states, that, “sympathy is, indirectly, a source of pleasure to the
sympathiser”; and he accounts for this through reciprocity. He remarks
that “the person benefited, or others in his stead, may make up, by
sympathy and good offices returned, for all the sacrifice.” But if, as
appears to be the case, sympathy is strictly an instinct, its exercise would
give direct pleasure, in the same manner as the exercise, as before remarked,
of almost every other instinct.) But I cannot see how this view explains the
fact that sympathy is excited, in an immeasurably stronger degree, by a
beloved, than by an indifferent person. The mere sight of suffering,
independently of love, would suffice to call up in us vivid recollections and
associations. The explanation may lie in the fact that, with all animals,
sympathy is directed solely towards the members of the same community, and
therefore towards known, and more or less beloved members, but not to all the
individuals of the same species. This fact is not more surprising than that the
fears of many animals should be directed against special enemies. Species which
are not social, such as lions and tigers, no doubt feel sympathy for the
suffering of their own young, but not for that of any other animal. With
mankind, selfishness, experience, and imitation, probably add, as Mr. Bain has
shewn, to the power of sympathy; for we are led by the hope of receiving good
in return to perform acts of sympathetic kindness to others; and sympathy is
much strengthened by habit. In however complex a manner this feeling may have
originated, as it is one of high importance to all those animals which aid and
defend one another, it will have been increased through natural selection; for
those communities, which included the greatest number of the most sympathetic
members, would flourish best, and rear the greatest number of offspring.

It is, however, impossible to decide in many cases whether certain social
instincts have been acquired through natural selection, or are the indirect
result of other instincts and faculties, such as sympathy, reason, experience,
and a tendency to imitation; or again, whether they are simply the result of
long-continued habit. So remarkable an instinct as the placing sentinels to
warn the community of danger, can hardly have been the indirect result of any
of these faculties; it must, therefore, have been directly acquired. On the
other hand, the habit followed by the males of some social animals of defending
the community, and of attacking their enemies or their prey in concert, may
perhaps have originated from mutual sympathy; but courage, and in most cases
strength, must have been previously acquired, probably through natural
selection.

Of the various instincts and habits, some are much stronger than others; that
is, some either give more pleasure in their performance, and more distress in
their prevention, than others; or, which is probably quite as important, they
are, through inheritance, more persistently followed, without exciting any
special feeling of pleasure or pain. We are ourselves conscious that some
habits are much more difficult to cure or change than others. Hence a struggle
may often be observed in animals between different instincts, or between an
instinct and some habitual disposition; as when a dog rushes after a hare, is
rebuked, pauses, hesitates, pursues again, or returns ashamed to his master; or
as between the love of a female dog for her young puppies and for her
master,—for she may be seen to slink away to them, as if half ashamed of
not accompanying her master. But the most curious instance known to me of one
instinct getting the better of another, is the migratory instinct conquering
the maternal instinct. The former is wonderfully strong; a confined bird will
at the proper season beat her breast against the wires of her cage, until it is
bare and bloody. It causes young salmon to leap out of the fresh water, in
which they could continue to exist, and thus unintentionally to commit suicide.
Every one knows how strong the maternal instinct is, leading even timid birds
to face great danger, though with hesitation, and in opposition to the instinct
of self-preservation. Nevertheless, the migratory instinct is so powerful, that
late in the autumn swallows, house-martins, and swifts frequently desert their
tender young, leaving them to perish miserably in their nests. (22. This fact,
the Rev. L. Jenyns states (see his edition of ‘White’s Nat. Hist.
of Selborne,’ 1853, p. 204) was first recorded by the illustrious Jenner,
in ‘Phil. Transact.’ 1824, and has since been confirmed by several
observers, especially by Mr. Blackwall. This latter careful observer examined,
late in the autumn, during two years, thirty-six nests; he found that twelve
contained young dead birds, five contained eggs on the point of being hatched,
and three, eggs not nearly hatched. Many birds, not yet old enough for a
prolonged flight, are likewise deserted and left behind. See Blackwall,
‘Researches in Zoology,’ 1834, pp. 108, 118. For some additional
evidence, although this is not wanted, see Leroy, ‘Lettres Phil.’
1802, p. 217. For Swifts, Gould’s ‘Introduction to the Birds of
Great Britain,’ 1823, p. 5. Similar cases have been observed in Canada by
Mr. Adams; ‘Pop. Science Review,’ July 1873, p. 283.)

We can perceive that an instinctive impulse, if it be in any way more
beneficial to a species than some other or opposed instinct, would be rendered
the more potent of the two through natural selection; for the individuals which
had it most strongly developed would survive in larger numbers. Whether this is
the case with the migratory in comparison with the maternal instinct, may be
doubted. The great persistence, or steady action of the former at certain
seasons of the year during the whole day, may give it for a time paramount
force.

MAN A SOCIAL ANIMAL.

Every one will admit that man is a social being. We see this in his dislike of
solitude, and in his wish for society beyond that of his own family. Solitary
confinement is one of the severest punishments which can be inflicted. Some
authors suppose that man primevally lived in single families; but at the
present day, though single families, or only two or three together, roam the
solitudes of some savage lands, they always, as far as I can discover, hold
friendly relations with other families inhabiting the same district. Such
families occasionally meet in council, and unite for their common defence. It
is no argument against savage man being a social animal, that the tribes
inhabiting adjacent districts are almost always at war with each other; for the
social instincts never extend to all the individuals of the same species.
Judging from the analogy of the majority of the Quadrumana, it is probable that
the early ape-like progenitors of man were likewise social; but this is not of
much importance for us. Although man, as he now exists, has few special
instincts, having lost any which his early progenitors may have possessed, this
is no reason why he should not have retained from an extremely remote period
some degree of instinctive love and sympathy for his fellows. We are indeed all
conscious that we do possess such sympathetic feelings (23. Hume remarks
(‘An Enquiry Concerning the Principles of Morals,’ edit. of 1751,
p. 132), “There seems a necessity for confessing that the happiness and
misery of others are not spectacles altogether indifferent to us, but that the
view of the former...communicates a secret joy; the appearance of the latter...
throws a melancholy damp over the imagination.”); but our consciousness
does not tell us whether they are instinctive, having originated long ago in
the same manner as with the lower animals, or whether they have been acquired
by each of us during our early years. As man is a social animal, it is almost
certain that he would inherit a tendency to be faithful to his comrades, and
obedient to the leader of his tribe; for these qualities are common to most
social animals. He would consequently possess some capacity for self-command.
He would from an inherited tendency be willing to defend, in concert with
others, his fellow-men; and would be ready to aid them in any way, which did
not too greatly interfere with his own welfare or his own strong desires.

The social animals which stand at the bottom of the scale are guided almost
exclusively, and those which stand higher in the scale are largely guided, by
special instincts in the aid which they give to the members of the same
community; but they are likewise in part impelled by mutual love and sympathy,
assisted apparently by some amount of reason. Although man, as just remarked,
has no special instincts to tell him how to aid his fellow-men, he still has
the impulse, and with his improved intellectual faculties would naturally be
much guided in this respect by reason and experience. Instinctive sympathy
would also cause him to value highly the approbation of his fellows; for, as
Mr. Bain has clearly shewn (24. ‘Mental and Moral Science,’ 1868,
p. 254.), the love of praise and the strong feeling of glory, and the still
stronger horror of scorn and infamy, “are due to the workings of
sympathy.” Consequently man would be influenced in the highest degree by
the wishes, approbation, and blame of his fellow-men, as expressed by their
gestures and language. Thus the social instincts, which must have been acquired
by man in a very rude state, and probably even by his early ape-like
progenitors, still give the impulse to some of his best actions; but his
actions are in a higher degree determined by the expressed wishes and judgment
of his fellow-men, and unfortunately very often by his own strong selfish
desires. But as love, sympathy and self-command become strengthened by habit,
and as the power of reasoning becomes clearer, so that man can value justly the
judgments of his fellows, he will feel himself impelled, apart from any
transitory pleasure or pain, to certain lines of conduct. He might then
declare—not that any barbarian or uncultivated man could thus
think—I am the supreme judge of my own conduct, and in the words of Kant,
I will not in my own person violate the dignity of humanity.

THE MORE ENDURING SOCIAL INSTINCTS CONQUER THE LESS PERSISTENT INSTINCTS.

We have not, however, as yet considered the main point, on which, from our
present point of view, the whole question of the moral sense turns. Why should
a man feel that he ought to obey one instinctive desire rather than another?
Why is he bitterly regretful, if he has yielded to a strong sense of
self-preservation, and has not risked his life to save that of a
fellow-creature? or why does he regret having stolen food from hunger?

It is evident in the first place, that with mankind the instinctive impulses
have different degrees of strength; a savage will risk his own life to save
that of a member of the same community, but will be wholly indifferent about a
stranger: a young and timid mother urged by the maternal instinct will, without
a moment’s hesitation, run the greatest danger for her own infant, but
not for a mere fellow-creature. Nevertheless many a civilised man, or even boy,
who never before risked his life for another, but full of courage and sympathy,
has disregarded the instinct of self-preservation, and plunged at once into a
torrent to save a drowning man, though a stranger. In this case man is impelled
by the same instinctive motive, which made the heroic little American monkey,
formerly described, save his keeper, by attacking the great and dreaded baboon.
Such actions as the above appear to be the simple result of the greater
strength of the social or maternal instincts rather than that of any other
instinct or motive; for they are performed too instantaneously for reflection,
or for pleasure or pain to be felt at the time; though, if prevented by any
cause, distress or even misery might be felt. In a timid man, on the other
hand, the instinct of self-preservation might be so strong, that he would be
unable to force himself to run any such risk, perhaps not even for his own
child.

I am aware that some persons maintain that actions performed impulsively, as in
the above cases, do not come under the dominion of the moral sense, and cannot
be called moral. They confine this term to actions done deliberately, after a
victory over opposing desires, or when prompted by some exalted motive. But it
appears scarcely possible to draw any clear line of distinction of this kind.
(25. I refer here to the distinction between what has been called MATERIAL and
FORMAL morality. I am glad to find that Professor Huxley (‘Critiques and
Addresses,’ 1873, p. 287) takes the same view on this subject as I do.
Mr. Leslie Stephen remarks (‘Essays on Freethinking and Plain
Speaking,’ 1873, p. 83), “the metaphysical distinction, between
material and formal morality is as irrelevant as other such
distinctions.”) As far as exalted motives are concerned, many instances
have been recorded of savages, destitute of any feeling of general benevolence
towards mankind, and not guided by any religious motive, who have deliberately
sacrificed their lives as prisoners(26. I have given one such case, namely of
three Patagonian Indians who preferred being shot, one after the other, to
betraying the plans of their companions in war (‘Journal of
Researches,’ 1845, p. 103).), rather than betray their comrades; and
surely their conduct ought to be considered as moral. As far as deliberation,
and the victory over opposing motives are concerned, animals may be seen
doubting between opposed instincts, in rescuing their offspring or comrades
from danger; yet their actions, though done for the good of others, are not
called moral. Moreover, anything performed very often by us, will at last be
done without deliberation or hesitation, and can then hardly be distinguished
from an instinct; yet surely no one will pretend that such an action ceases to
be moral. On the contrary, we all feel that an act cannot be considered as
perfect, or as performed in the most noble manner, unless it be done
impulsively, without deliberation or effort, in the same manner as by a man in
whom the requisite qualities are innate. He who is forced to overcome his fear
or want of sympathy before he acts, deserves, however, in one way higher credit
than the man whose innate disposition leads him to a good act without effort.
As we cannot distinguish between motives, we rank all actions of a certain
class as moral, if performed by a moral being. A moral being is one who is
capable of comparing his past and future actions or motives, and of approving
or disapproving of them. We have no reason to suppose that any of the lower
animals have this capacity; therefore, when a Newfoundland dog drags a child
out of the water, or a monkey faces danger to rescue its comrade, or takes
charge of an orphan monkey, we do not call its conduct moral. But in the case
of man, who alone can with certainty be ranked as a moral being, actions of a
certain class are called moral, whether performed deliberately, after a
struggle with opposing motives, or impulsively through instinct, or from the
effects of slowly-gained habit.

But to return to our more immediate subject. Although some instincts are more
powerful than others, and thus lead to corresponding actions, yet it is
untenable, that in man the social instincts (including the love of praise and
fear of blame) possess greater strength, or have, through long habit, acquired
greater strength than the instincts of self-preservation, hunger, lust,
vengeance, etc. Why then does man regret, even though trying to banish such
regret, that he has followed the one natural impulse rather than the other; and
why does he further feel that he ought to regret his conduct? Man in this
respect differs profoundly from the lower animals. Nevertheless we can, I
think, see with some degree of clearness the reason of this difference.

Man, from the activity of his mental faculties, cannot avoid reflection: past
impressions and images are incessantly and clearly passing through his mind.
Now with those animals which live permanently in a body, the social instincts
are ever present and persistent. Such animals are always ready to utter the
danger-signal, to defend the community, and to give aid to their fellows in
accordance with their habits; they feel at all times, without the stimulus of
any special passion or desire, some degree of love and sympathy for them; they
are unhappy if long separated from them, and always happy to be again in their
company. So it is with ourselves. Even when we are quite alone, how often do we
think with pleasure or pain of what others think of us,—of their imagined
approbation or disapprobation; and this all follows from sympathy, a
fundamental element of the social instincts. A man who possessed no trace of
such instincts would be an unnatural monster. On the other hand, the desire to
satisfy hunger, or any passion such as vengeance, is in its nature temporary,
and can for a time be fully satisfied. Nor is it easy, perhaps hardly possible,
to call up with complete vividness the feeling, for instance, of hunger; nor
indeed, as has often been remarked, of any suffering. The instinct of
self-preservation is not felt except in the presence of danger; and many a
coward has thought himself brave until he has met his enemy face to face. The
wish for another man’s property is perhaps as persistent a desire as any
that can be named; but even in this case the satisfaction of actual possession
is generally a weaker feeling than the desire: many a thief, if not a habitual
one, after success has wondered why he stole some article. (27. Enmity or
hatred seems also to be a highly persistent feeling, perhaps more so than any
other that can be named. Envy is defined as hatred of another for some
excellence or success; and Bacon insists (Essay ix.), “Of all other
affections envy is the most importune and continual.” Dogs are very apt
to hate both strange men and strange dogs, especially if they live near at
hand, but do not belong to the same family, tribe, or clan; this feeling would
thus seem to be innate, and is certainly a most persistent one. It seems to be
the complement and converse of the true social instinct. From what we hear of
savages, it would appear that something of the same kind holds good with them.
If this be so, it would be a small step in any one to transfer such feelings to
any member of the same tribe if he had done him an injury and had become his
enemy. Nor is it probable that the primitive conscience would reproach a man
for injuring his enemy; rather it would reproach him, if he had not revenged
himself. To do good in return for evil, to love your enemy, is a height of
morality to which it may be doubted whether the social instincts would, by
themselves, have ever led us. It is necessary that these instincts, together
with sympathy, should have been highly cultivated and extended by the aid of
reason, instruction, and the love or fear of God, before any such golden rule
would ever be thought of and obeyed.)

A man cannot prevent past impressions often repassing through his mind; he will
thus be driven to make a comparison between the impressions of past hunger,
vengeance satisfied, or danger shunned at other men’s cost, with the
almost ever-present instinct of sympathy, and with his early knowledge of what
others consider as praiseworthy or blameable. This knowledge cannot be banished
from his mind, and from instinctive sympathy is esteemed of great moment. He
will then feel as if he had been baulked in following a present instinct or
habit, and this with all animals causes dissatisfaction, or even misery.

The above case of the swallow affords an illustration, though of a reversed
nature, of a temporary though for the time strongly persistent instinct
conquering another instinct, which is usually dominant over all others. At the
proper season these birds seem all day long to be impressed with the desire to
migrate; their habits change; they become restless, are noisy and congregate in
flocks. Whilst the mother-bird is feeding, or brooding over her nestlings, the
maternal instinct is probably stronger than the migratory; but the instinct
which is the more persistent gains the victory, and at last, at a moment when
her young ones are not in sight, she takes flight and deserts them. When
arrived at the end of her long journey, and the migratory instinct has ceased
to act, what an agony of remorse the bird would feel, if, from being endowed
with great mental activity, she could not prevent the image constantly passing
through her mind, of her young ones perishing in the bleak north from cold and
hunger.

At the moment of action, man will no doubt be apt to follow the stronger
impulse; and though this may occasionally prompt him to the noblest deeds, it
will more commonly lead him to gratify his own desires at the expense of other
men. But after their gratification when past and weaker impressions are judged
by the ever-enduring social instinct, and by his deep regard for the good
opinion of his fellows, retribution will surely come. He will then feel
remorse, repentance, regret, or shame; this latter feeling, however, relates
almost exclusively to the judgment of others. He will consequently resolve more
or less firmly to act differently for the future; and this is conscience; for
conscience looks backwards, and serves as a guide for the future.

The nature and strength of the feelings which we call regret, shame, repentance
or remorse, depend apparently not only on the strength of the violated
instinct, but partly on the strength of the temptation, and often still more on
the judgment of our fellows. How far each man values the appreciation of
others, depends on the strength of his innate or acquired feeling of sympathy;
and on his own capacity for reasoning out the remote consequences of his acts.
Another element is most important, although not necessary, the reverence or
fear of the Gods, or Spirits believed in by each man: and this applies
especially in cases of remorse. Several critics have objected that though some
slight regret or repentance may be explained by the view advocated in this
chapter, it is impossible thus to account for the soul-shaking feeling of
remorse. But I can see little force in this objection. My critics do not define
what they mean by remorse, and I can find no definition implying more than an
overwhelming sense of repentance. Remorse seems to bear the same relation to
repentance, as rage does to anger, or agony to pain. It is far from strange
that an instinct so strong and so generally admired, as maternal love, should,
if disobeyed, lead to the deepest misery, as soon as the impression of the past
cause of disobedience is weakened. Even when an action is opposed to no special
instinct, merely to know that our friends and equals despise us for it is
enough to cause great misery. Who can doubt that the refusal to fight a duel
through fear has caused many men an agony of shame? Many a Hindoo, it is said,
has been stirred to the bottom of his soul by having partaken of unclean food.
Here is another case of what must, I think, be called remorse. Dr. Landor acted
as a magistrate in West Australia, and relates (28. ‘Insanity in Relation
to Law,’ Ontario, United States, 1871, p. 1.), that a native on his farm,
after losing one of his wives from disease, came and said that, “he was
going to a distant tribe to spear a woman, to satisfy his sense of duty to his
wife. I told him that if he did so, I would send him to prison for life. He
remained about the farm for some months, but got exceedingly thin, and
complained that he could not rest or eat, that his wife’s spirit was
haunting him, because he had not taken a life for hers. I was inexorable, and
assured him that nothing should save him if he did.” Nevertheless the man
disappeared for more than a year, and then returned in high condition; and his
other wife told Dr. Landor that her husband had taken the life of a woman
belonging to a distant tribe; but it was impossible to obtain legal evidence of
the act. The breach of a rule held sacred by the tribe, will thus, as it seems,
give rise to the deepest feelings,—and this quite apart from the social
instincts, excepting in so far as the rule is grounded on the judgment of the
community. How so many strange superstitions have arisen throughout the world
we know not; nor can we tell how some real and great crimes, such as incest,
have come to be held in an abhorrence (which is not however quite universal) by
the lowest savages. It is even doubtful whether in some tribes incest would be
looked on with greater horror, than would the marriage of a man with a woman
bearing the same name, though not a relation. “To violate this law is a
crime which the Australians hold in the greatest abhorrence, in this agreeing
exactly with certain tribes of North America. When the question is put in
either district, is it worse to kill a girl of a foreign tribe, or to marry a
girl of one’s own, an answer just opposite to ours would be given without
hesitation.” (29. E.B. Tylor, in ‘Contemporary Review,’ April
1873, p. 707.) We may, therefore, reject the belief, lately insisted on by some
writers, that the abhorrence of incest is due to our possessing a special
God-implanted conscience. On the whole it is intelligible, that a man urged by
so powerful a sentiment as remorse, though arising as above explained, should
be led to act in a manner, which he has been taught to believe serves as an
expiation, such as delivering himself up to justice.

Man prompted by his conscience, will through long habit acquire such perfect
self-command, that his desires and passions will at last yield instantly and
without a struggle to his social sympathies and instincts, including his
feeling for the judgment of his fellows. The still hungry, or the still
revengeful man will not think of stealing food, or of wreaking his vengeance.
It is possible, or as we shall hereafter see, even probable, that the habit of
self-command may, like other habits, be inherited. Thus at last man comes to
feel, through acquired and perhaps inherited habit, that it is best for him to
obey his more persistent impulses. The imperious word “ought” seems
merely to imply the consciousness of the existence of a rule of conduct,
however it may have originated. Formerly it must have been often vehemently
urged that an insulted gentleman OUGHT to fight a duel. We even say that a
pointer OUGHT to point, and a retriever to retrieve game. If they fail to do
so, they fail in their duty and act wrongly.

If any desire or instinct leading to an action opposed to the good of others
still appears, when recalled to mind, as strong as, or stronger than, the
social instinct, a man will feel no keen regret at having followed it; but he
will be conscious that if his conduct were known to his fellows, it would meet
with their disapprobation; and few are so destitute of sympathy as not to feel
discomfort when this is realised. If he has no such sympathy, and if his
desires leading to bad actions are at the time strong, and when recalled are
not over-mastered by the persistent social instincts, and the judgment of
others, then he is essentially a bad man (30. Dr. Prosper Despine, in his
Psychologie Naturelle, 1868 (tom. i. p. 243; tom. ii. p. 169) gives many
curious cases of the worst criminals, who apparently have been entirely
destitute of conscience.); and the sole restraining motive left is the fear of
punishment, and the conviction that in the long run it would be best for his
own selfish interests to regard the good of others rather than his own.

It is obvious that every one may with an easy conscience gratify his own
desires, if they do not interfere with his social instincts, that is with the
good of others; but in order to be quite free from self-reproach, or at least
of anxiety, it is almost necessary for him to avoid the disapprobation, whether
reasonable or not, of his fellow-men. Nor must he break through the fixed
habits of his life, especially if these are supported by reason; for if he
does, he will assuredly feel dissatisfaction. He must likewise avoid the
reprobation of the one God or gods in whom, according to his knowledge or
superstition, he may believe; but in this case the additional fear of divine
punishment often supervenes.

THE STRICTLY SOCIAL VIRTUES AT FIRST ALONE REGARDED.

The above view of the origin and nature of the moral sense, which tells us what
we ought to do, and of the conscience which reproves us if we disobey it,
accords well with what we see of the early and undeveloped condition of this
faculty in mankind. The virtues which must be practised, at least generally, by
rude men, so that they may associate in a body, are those which are still
recognised as the most important. But they are practised almost exclusively in
relation to the men of the same tribe; and their opposites are not regarded as
crimes in relation to the men of other tribes. No tribe could hold together if
murder, robbery, treachery, etc., were common; consequently such crimes within
the limits of the same tribe “are branded with everlasting infamy”
(31. See an able article in the ‘North British Review,’ 1867, p.
395. See also Mr. W. Bagehot’s articles on the Importance of Obedience
and Coherence to Primitive Man, in the ‘Fortnightly Review,’ 1867,
p. 529, and 1868, p. 457, etc.); but excite no such sentiment beyond these
limits. A North-American Indian is well pleased with himself, and is honoured
by others, when he scalps a man of another tribe; and a Dyak cuts off the head
of an unoffending person, and dries it as a trophy. The murder of infants has
prevailed on the largest scale throughout the world (32. The fullest account
which I have met with is by Dr. Gerland, in his ‘Ueber den Aussterben der
Naturvölker,’ 1868; but I shall have to recur to the subject of
infanticide in a future chapter.), and has met with no reproach; but
infanticide, especially of females, has been thought to be good for the tribe,
or at least not injurious. Suicide during former times was not generally
considered as a crime (33. See the very interesting discussion on suicide in
Lecky’s ‘History of European Morals,’ vol. i. 1869, p. 223.
With respect to savages, Mr. Winwood Reade informs me that the negroes of West
Africa often commit suicide. It is well known how common it was amongst the
miserable aborigines of South America after the Spanish conquest. For New
Zealand, see the voyage of the Novara, and for the Aleutian Islands, Müller, as
quoted by Houzeau, ‘Les Facultés Mentales,’ etc., tom. ii. p.
136.), but rather, from the courage displayed, as an honourable act; and it is
still practised by some semi-civilised and savage nations without reproach, for
it does not obviously concern others of the tribe. It has been recorded that an
Indian Thug conscientiously regretted that he had not robbed and strangled as
many travellers as did his father before him. In a rude state of civilisation
the robbery of strangers is, indeed, generally considered as honourable.

Slavery, although in some ways beneficial during ancient times (34. See Mr.
Bagehot, ‘Physics and Politics,’ 1872, p. 72.), is a great crime;
yet it was not so regarded until quite recently, even by the most civilised
nations. And this was especially the case, because the slaves belonged in
general to a race different from that of their masters. As barbarians do not
regard the opinion of their women, wives are commonly treated like slaves. Most
savages are utterly indifferent to the sufferings of strangers, or even delight
in witnessing them. It is well known that the women and children of the
North-American Indians aided in torturing their enemies. Some savages take a
horrid pleasure in cruelty to animals (35. See, for instance, Mr.
Hamilton’s account of the Kaffirs, ‘Anthropological Review,’
1870, p. xv.), and humanity is an unknown virtue. Nevertheless, besides the
family affections, kindness is common, especially during sickness, between the
members of the same tribe, and is sometimes extended beyond these limits. Mungo
Park’s touching account of the kindness of the negro women of the
interior to him is well known. Many instances could be given of the noble
fidelity of savages towards each other, but not to strangers; common experience
justifies the maxim of the Spaniard, “Never, never trust an
Indian.” There cannot be fidelity without truth; and this fundamental
virtue is not rare between the members of the same tribe: thus Mungo Park heard
the negro women teaching their young children to love the truth. This, again,
is one of the virtues which becomes so deeply rooted in the mind, that it is
sometimes practised by savages, even at a high cost, towards strangers; but to
lie to your enemy has rarely been thought a sin, as the history of modern
diplomacy too plainly shews. As soon as a tribe has a recognised leader,
disobedience becomes a crime, and even abject submission is looked at as a
sacred virtue.

As during rude times no man can be useful or faithful to his tribe without
courage, this quality has universally been placed in the highest rank; and
although in civilised countries a good yet timid man may be far more useful to
the community than a brave one, we cannot help instinctively honouring the
latter above a coward, however benevolent. Prudence, on the other hand, which
does not concern the welfare of others, though a very useful virtue, has never
been highly esteemed. As no man can practise the virtues necessary for the
welfare of his tribe without self-sacrifice, self-command, and the power of
endurance, these qualities have been at all times highly and most justly
valued. The American savage voluntarily submits to the most horrid tortures
without a groan, to prove and strengthen his fortitude and courage; and we
cannot help admiring him, or even an Indian Fakir, who, from a foolish
religious motive, swings suspended by a hook buried in his flesh.

The other so-called self-regarding virtues, which do not obviously, though they
may really, affect the welfare of the tribe, have never been esteemed by
savages, though now highly appreciated by civilised nations. The greatest
intemperance is no reproach with savages. Utter licentiousness, and unnatural
crimes, prevail to an astounding extent. (36. Mr. M’Lennan has given
(‘Primitive Marriage,’ 1865, p. 176) a good collection of facts on
this head.) As soon, however, as marriage, whether polygamous, or monogamous,
becomes common, jealousy will lead to the inculcation of female virtue; and
this, being honoured, will tend to spread to the unmarried females. How slowly
it spreads to the male sex, we see at the present day. Chastity eminently
requires self-command; therefore it has been honoured from a very early period
in the moral history of civilised man. As a consequence of this, the senseless
practice of celibacy has been ranked from a remote period as a virtue. (38.
Lecky, ‘History of European Morals,’ vol. i. 1869, p. 109.) The
hatred of indecency, which appears to us so natural as to be thought innate,
and which is so valuable an aid to chastity, is a modern virtue, appertaining
exclusively, as Sir G. Staunton remarks (38. ‘Embassy to China,’
vol. ii. p. 348.), to civilised life. This is shewn by the ancient religious
rites of various nations, by the drawings on the walls of Pompeii, and by the
practices of many savages.

We have now seen that actions are regarded by savages, and were probably so
regarded by primeval man, as good or bad, solely as they obviously affect the
welfare of the tribe,—not that of the species, nor that of an individual
member of the tribe. This conclusion agrees well with the belief that the
so-called moral sense is aboriginally derived from the social instincts, for
both relate at first exclusively to the community.

The chief causes of the low morality of savages, as judged by our standard,
are, firstly, the confinement of sympathy to the same tribe. Secondly, powers
of reasoning insufficient to recognise the bearing of many virtues, especially
of the self-regarding virtues, on the general welfare of the tribe. Savages,
for instance, fail to trace the multiplied evils consequent on a want of
temperance, chastity, etc. And, thirdly, weak power of self-command; for this
power has not been strengthened through long-continued, perhaps inherited,
habit, instruction and religion.

I have entered into the above details on the immorality of savages (39. See on
this subject copious evidence in Chap. vii. of Sir J. Lubbock, ‘Origin of
Civilisation,’ 1870.), because some authors have recently taken a high
view of their moral nature, or have attributed most of their crimes to mistaken
benevolence. (40. For instance Lecky, ‘History of European Morals,’
vol. i. p. 124.) These authors appear to rest their conclusion on savages
possessing those virtues which are serviceable, or even necessary, for the
existence of the family and of the tribe,—qualities which they
undoubtedly do possess, and often in a high degree.

CONCLUDING REMARKS.

It was assumed formerly by philosophers of the derivative (41. This term is
used in an able article in the ‘Westminster Review,’ Oct. 1869, p.
498. For the “Greatest happiness principle,” see J.S. Mill,
‘Utilitarianism,’ p. 17.) school of morals that the foundation of
morality lay in a form of Selfishness; but more recently the “Greatest
happiness principle” has been brought prominently forward. It is,
however, more correct to speak of the latter principle as the standard, and not
as the motive of conduct. Nevertheless, all the authors whose works I have
consulted, with a few exceptions (42. Mill recognises (‘System of
Logic,’ vol. ii. p. 422) in the clearest manner, that actions may be
performed through habit without the anticipation of pleasure. Mr. H. Sidgwick
also, in his Essay on Pleasure and Desire (‘The Contemporary
Review,’ April 1872, p. 671), remarks: “To sum up, in contravention
of the doctrine that our conscious active impulses are always directed towards
the production of agreeable sensations in ourselves, I would maintain that we
find everywhere in consciousness extra-regarding impulse, directed towards
something that is not pleasure; that in many cases the impulse is so far
incompatible with the self-regarding that the two do not easily co-exist in the
same moment of consciousness.” A dim feeling that our impulses do not by
any means always arise from any contemporaneous or anticipated pleasure, has, I
cannot but think, been one chief cause of the acceptance of the intuitive
theory of morality, and of the rejection of the utilitarian or “Greatest
happiness” theory. With respect to the latter theory the standard and the
motive of conduct have no doubt often been confused, but they are really in
some degree blended.), write as if there must be a distinct motive for every
action, and that this must be associated with some pleasure or displeasure. But
man seems often to act impulsively, that is from instinct or long habit,
without any consciousness of pleasure, in the same manner as does probably a
bee or ant, when it blindly follows its instincts. Under circumstances of
extreme peril, as during a fire, when a man endeavours to save a
fellow-creature without a moment’s hesitation, he can hardly feel
pleasure; and still less has he time to reflect on the dissatisfaction which he
might subsequently experience if he did not make the attempt. Should he
afterwards reflect over his own conduct, he would feel that there lies within
him an impulsive power widely different from a search after pleasure or
happiness; and this seems to be the deeply planted social instinct.

In the case of the lower animals it seems much more appropriate to speak of
their social instincts, as having been developed for the general good rather
than for the general happiness of the species. The term, general good, may be
defined as the rearing of the greatest number of individuals in full vigour and
health, with all their faculties perfect, under the conditions to which they
are subjected. As the social instincts both of man and the lower animals have
no doubt been developed by nearly the same steps, it would be advisable, if
found practicable, to use the same definition in both cases, and to take as the
standard of morality, the general good or welfare of the community, rather than
the general happiness; but this definition would perhaps require some
limitation on account of political ethics.

When a man risks his life to save that of a fellow-creature, it seems also more
correct to say that he acts for the general good, rather than for the general
happiness of mankind. No doubt the welfare and the happiness of the individual
usually coincide; and a contented, happy tribe will flourish better than one
that is discontented and unhappy. We have seen that even at an early period in
the history of man, the expressed wishes of the community will have naturally
influenced to a large extent the conduct of each member; and as all wish for
happiness, the “greatest happiness principle” will have become a
most important secondary guide and object; the social instinct, however,
together with sympathy (which leads to our regarding the approbation and
disapprobation of others), having served as the primary impulse and guide. Thus
the reproach is removed of laying the foundation of the noblest part of our
nature in the base principle of selfishness; unless, indeed, the satisfaction
which every animal feels, when it follows its proper instincts, and the
dissatisfaction felt when prevented, be called selfish.

The wishes and opinions of the members of the same community, expressed at
first orally, but later by writing also, either form the sole guides of our
conduct, or greatly reinforce the social instincts; such opinions, however,
have sometimes a tendency directly opposed to these instincts. This latter fact
is well exemplified by the LAW OF HONOUR, that is, the law of the opinion of
our equals, and not of all our countrymen. The breach of this law, even when
the breach is known to be strictly accordant with true morality, has caused
many a man more agony than a real crime. We recognise the same influence in the
burning sense of shame which most of us have felt, even after the interval of
years, when calling to mind some accidental breach of a trifling, though fixed,
rule of etiquette. The judgment of the community will generally be guided by
some rude experience of what is best in the long run for all the members; but
this judgment will not rarely err from ignorance and weak powers of reasoning.
Hence the strangest customs and superstitions, in complete opposition to the
true welfare and happiness of mankind, have become all-powerful throughout the
world. We see this in the horror felt by a Hindoo who breaks his caste, and in
many other such cases. It would be difficult to distinguish between the remorse
felt by a Hindoo who has yielded to the temptation of eating unclean food, from
that felt after committing a theft; but the former would probably be the more
severe.

How so many absurd rules of conduct, as well as so many absurd religious
beliefs, have originated, we do not know; nor how it is that they have become,
in all quarters of the world, so deeply impressed on the mind of men; but it is
worthy of remark that a belief constantly inculcated during the early years of
life, whilst the brain is impressible, appears to acquire almost the nature of
an instinct; and the very essence of an instinct is that it is followed
independently of reason. Neither can we say why certain admirable virtues, such
as the love of truth, are much more highly appreciated by some savage tribes
than by others (43. Good instances are given by Mr. Wallace in
‘Scientific Opinion,’ Sept. 15, 1869; and more fully in his
‘Contributions to the Theory of Natural Selection,’ 1870, p. 353.);
nor, again, why similar differences prevail even amongst highly civilised
nations. Knowing how firmly fixed many strange customs and superstitions have
become, we need feel no surprise that the self-regarding virtues, supported as
they are by reason, should now appear to us so natural as to be thought innate,
although they were not valued by man in his early condition.

Not withstanding many sources of doubt, man can generally and readily
distinguish between the higher and lower moral rules. The higher are founded on
the social instincts, and relate to the welfare of others. They are supported
by the approbation of our fellow-men and by reason. The lower rules, though
some of them when implying self-sacrifice hardly deserve to be called lower,
relate chiefly to self, and arise from public opinion, matured by experience
and cultivation; for they are not practised by rude tribes.

As man advances in civilisation, and small tribes are united into larger
communities, the simplest reason would tell each individual that he ought to
extend his social instincts and sympathies to all the members of the same
nation, though personally unknown to him. This point being once reached, there
is only an artificial barrier to prevent his sympathies extending to the men of
all nations and races. If, indeed, such men are separated from him by great
differences in appearance or habits, experience unfortunately shews us how long
it is, before we look at them as our fellow-creatures. Sympathy beyond the
confines of man, that is, humanity to the lower animals, seems to be one of the
latest moral acquisitions. It is apparently unfelt by savages, except towards
their pets. How little the old Romans knew of it is shewn by their abhorrent
gladiatorial exhibitions. The very idea of humanity, as far as I could observe,
was new to most of the Gauchos of the Pampas. This virtue, one of the noblest
with which man is endowed, seems to arise incidentally from our sympathies
becoming more tender and more widely diffused, until they are extended to all
sentient beings. As soon as this virtue is honoured and practised by some few
men, it spreads through instruction and example to the young, and eventually
becomes incorporated in public opinion.

The highest possible stage in moral culture is when we recognise that we ought
to control our thoughts, and “not even in inmost thought to think again
the sins that made the past so pleasant to us.” (44. Tennyson, Idylls of
the King, p. 244.) Whatever makes any bad action familiar to the mind, renders
its performance by so much the easier. As Marcus Aurelius long ago said,
“Such as are thy habitual thoughts, such also will be the character of
thy mind; for the soul is dyed by the thoughts.” (45. ‘The Thoughts
of the Emperor M. Aurelius Antoninus,’ English translation, 2nd edit.,
1869. p. 112. Marcus Aurelius was born A.D. 121.)

Our great philosopher, Herbert Spencer, has recently explained his views on the
moral sense. He says (46. Letter to Mr. Mill in Bain’s ‘Mental and
Moral Science,’ 1868, p. 722.), “I believe that the experiences of
utility organised and consolidated through all past generations of the human
race, have been producing corresponding modifications, which, by continued
transmission and accumulation, have become in us certain faculties of moral
intuition—certain emotions responding to right and wrong conduct, which
have no apparent basis in the individual experiences of utility.” There
is not the least inherent improbability, as it seems to me, in virtuous
tendencies being more or less strongly inherited; for, not to mention the
various dispositions and habits transmitted by many of our domestic animals to
their offspring, I have heard of authentic cases in which a desire to steal and
a tendency to lie appeared to run in families of the upper ranks; and as
stealing is a rare crime in the wealthy classes, we can hardly account by
accidental coincidence for the tendency occurring in two or three members of
the same family. If bad tendencies are transmitted, it is probable that good
ones are likewise transmitted. That the state of the body by affecting the
brain, has great influence on the moral tendencies is known to most of those
who have suffered from chronic derangements of the digestion or liver. The same
fact is likewise shewn by the “perversion or destruction of the moral
sense being often one of the earliest symptoms of mental derangement”
(47. Maudsley, ‘Body and Mind,’ 1870, p. 60.); and insanity is
notoriously often inherited. Except through the principle of the transmission
of moral tendencies, we cannot understand the differences believed to exist in
this respect between the various races of mankind.

Even the partial transmission of virtuous tendencies would be an immense
assistance to the primary impulse derived directly and indirectly from the
social instincts. Admitting for a moment that virtuous tendencies are
inherited, it appears probable, at least in such cases as chastity, temperance,
humanity to animals, etc., that they become first impressed on the mental
organization through habit, instruction and example, continued during several
generations in the same family, and in a quite subordinate degree, or not at
all, by the individuals possessing such virtues having succeeded best in the
struggle for life. My chief source of doubt with respect to any such
inheritance, is that senseless customs, superstitions, and tastes, such as the
horror of a Hindoo for unclean food, ought on the same principle to be
transmitted. I have not met with any evidence in support of the transmission of
superstitious customs or senseless habits, although in itself it is perhaps not
less probable than that animals should acquire inherited tastes for certain
kinds of food or fear of certain foes.

Finally the social instincts, which no doubt were acquired by man as by the
lower animals for the good of the community, will from the first have given to
him some wish to aid his fellows, some feeling of sympathy, and have compelled
him to regard their approbation and disapprobation. Such impulses will have
served him at a very early period as a rude rule of right and wrong. But as man
gradually advanced in intellectual power, and was enabled to trace the more
remote consequences of his actions; as he acquired sufficient knowledge to
reject baneful customs and superstitions; as he regarded more and more, not
only the welfare, but the happiness of his fellow-men; as from habit, following
on beneficial experience, instruction and example, his sympathies became more
tender and widely diffused, extending to men of all races, to the imbecile,
maimed, and other useless members of society, and finally to the lower
animals,—so would the standard of his morality rise higher and higher.
And it is admitted by moralists of the derivative school and by some
intuitionists, that the standard of morality has risen since an early period in
the history of man. (48. A writer in the ‘North British Review’
(July 1869, p. 531), well capable of forming a sound judgment, expresses
himself strongly in favour of this conclusion. Mr. Lecky (‘History of
Morals,’ vol. i. p. 143) seems to a certain extent to coincide therein.)

As a struggle may sometimes be seen going on between the various instincts of
the lower animals, it is not surprising that there should be a struggle in man
between his social instincts, with their derived virtues, and his lower, though
momentarily stronger impulses or desires. This, as Mr. Galton (49. See his
remarkable work on ‘Hereditary Genius,’ 1869, p. 349. The Duke of
Argyll (‘Primeval Man,’ 1869, p. 188) has some good remarks on the
contest in man’s nature between right and wrong.) has remarked, is all
the less surprising, as man has emerged from a state of barbarism within a
comparatively recent period. After having yielded to some temptation we feel a
sense of dissatisfaction, shame, repentance, or remorse, analogous to the
feelings caused by other powerful instincts or desires, when left unsatisfied
or baulked. We compare the weakened impression of a past temptation with the
ever present social instincts, or with habits, gained in early youth and
strengthened during our whole lives, until they have become almost as strong as
instincts. If with the temptation still before us we do not yield, it is
because either the social instinct or some custom is at the moment predominant,
or because we have learnt that it will appear to us hereafter the stronger,
when compared with the weakened impression of the temptation, and we realise
that its violation would cause us suffering. Looking to future generations,
there is no cause to fear that the social instincts will grow weaker, and we
may expect that virtuous habits will grow stronger, becoming perhaps fixed by
inheritance. In this case the struggle between our higher and lower impulses
will be less severe, and virtue will be triumphant.

A SUMMARY OF THE LAST TWO CHAPTERS.

There can be no doubt that the difference between the mind of the lowest man
and that of the highest animal is immense. An anthropomorphous ape, if he could
take a dispassionate view of his own case, would admit that though he could
form an artful plan to plunder a garden—though he could use stones for
fighting or for breaking open nuts, yet that the thought of fashioning a stone
into a tool was quite beyond his scope. Still less, as he would admit, could he
follow out a train of metaphysical reasoning, or solve a mathematical problem,
or reflect on God, or admire a grand natural scene. Some apes, however, would
probably declare that they could and did admire the beauty of the coloured skin
and fur of their partners in marriage. They would admit, that though they could
make other apes understand by cries some of their perceptions and simpler
wants, the notion of expressing definite ideas by definite sounds had never
crossed their minds. They might insist that they were ready to aid their
fellow-apes of the same troop in many ways, to risk their lives for them, and
to take charge of their orphans; but they would be forced to acknowledge that
disinterested love for all living creatures, the most noble attribute of man,
was quite beyond their comprehension.

Nevertheless the difference in mind between man and the higher animals, great
as it is, certainly is one of degree and not of kind. We have seen that the
senses and intuitions, the various emotions and faculties, such as love,
memory, attention, curiosity, imitation, reason, etc., of which man boasts, may
be found in an incipient, or even sometimes in a well-developed condition, in
the lower animals. They are also capable of some inherited improvement, as we
see in the domestic dog compared with the wolf or jackal. If it could be proved
that certain high mental powers, such as the formation of general concepts,
self-consciousness, etc., were absolutely peculiar to man, which seems
extremely doubtful, it is not improbable that these qualities are merely the
incidental results of other highly-advanced intellectual faculties; and these
again mainly the result of the continued use of a perfect language. At what age
does the new-born infant possess the power of abstraction, or become
self-conscious, and reflect on its own existence? We cannot answer; nor can we
answer in regard to the ascending organic scale. The half-art, half-instinct of
language still bears the stamp of its gradual evolution. The ennobling belief
in God is not universal with man; and the belief in spiritual agencies
naturally follows from other mental powers. The moral sense perhaps affords the
best and highest distinction between man and the lower animals; but I need say
nothing on this head, as I have so lately endeavoured to shew that the social
instincts,—the prime principle of man’s moral constitution (50.
‘The Thoughts of Marcus Aurelius,’ etc., p. 139.)—with the
aid of active intellectual powers and the effects of habit, naturally lead to
the golden rule, “As ye would that men should do to you, do ye to them
likewise;” and this lies at the foundation of morality.

In the next chapter I shall make some few remarks on the probable steps and
means by which the several mental and moral faculties of man have been
gradually evolved. That such evolution is at least possible, ought not to be
denied, for we daily see these faculties developing in every infant; and we may
trace a perfect gradation from the mind of an utter idiot, lower than that of
an animal low in the scale, to the mind of a Newton.

CHAPTER V.

ON THE DEVELOPMENT OF THE INTELLECTUAL AND MORAL FACULTIES DURING PRIMEVAL AND CIVILISED TIMES.

Advancement of the intellectual powers through natural
selection—Importance of imitation—Social and moral
faculties—Their development within the limits of the same
tribe—Natural selection as affecting civilised nations—Evidence
that civilised nations were once barbarous.

The subjects to be discussed in this chapter are of the highest interest, but
are treated by me in an imperfect and fragmentary manner. Mr. Wallace, in an
admirable paper before referred to (1. Anthropological Review, May 1864, p.
clviii.), argues that man, after he had partially acquired those intellectual
and moral faculties which distinguish him from the lower animals, would have
been but little liable to bodily modifications through natural selection or any
other means. For man is enabled through his mental faculties “to keep
with an unchanged body in harmony with the changing universe.” He has
great power of adapting his habits to new conditions of life. He invents
weapons, tools, and various stratagems to procure food and to defend himself.
When he migrates into a colder climate he uses clothes, builds sheds, and makes
fires; and by the aid of fire cooks food otherwise indigestible. He aids his
fellow-men in many ways, and anticipates future events. Even at a remote period
he practised some division of labour.

The lower animals, on the other hand, must have their bodily structure modified
in order to survive under greatly changed conditions. They must be rendered
stronger, or acquire more effective teeth or claws, for defence against new
enemies; or they must be reduced in size, so as to escape detection and danger.
When they migrate into a colder climate, they must become clothed with thicker
fur, or have their constitutions altered. If they fail to be thus modified,
they will cease to exist.

The case, however, is widely different, as Mr. Wallace has with justice
insisted, in relation to the intellectual and moral faculties of man. These
faculties are variable; and we have every reason to believe that the variations
tend to be inherited. Therefore, if they were formerly of high importance to
primeval man and to his ape-like progenitors, they would have been perfected or
advanced through natural selection. Of the high importance of the intellectual
faculties there can be no doubt, for man mainly owes to them his predominant
position in the world. We can see, that in the rudest state of society, the
individuals who were the most sagacious, who invented and used the best weapons
or traps, and who were best able to defend themselves, would rear the greatest
number of offspring. The tribes, which included the largest number of men thus
endowed, would increase in number and supplant other tribes. Numbers depend
primarily on the means of subsistence, and this depends partly on the physical
nature of the country, but in a much higher degree on the arts which are there
practised. As a tribe increases and is victorious, it is often still further
increased by the absorption of other tribes. (2. After a time the members or
tribes which are absorbed into another tribe assume, as Sir Henry Maine remarks
(‘Ancient Law,’ 1861, p. 131), that they are the co-descendants of
the same ancestors.) The stature and strength of the men of a tribe are
likewise of some importance for its success, and these depend in part on the
nature and amount of the food which can be obtained. In Europe the men of the
Bronze period were supplanted by a race more powerful, and, judging from their
sword-handles, with larger hands (3. Morlot, ‘Soc. Vaud. Sc. Nat.’
1860, p. 294.); but their success was probably still more due to their
superiority in the arts.

All that we know about savages, or may infer from their traditions and from old
monuments, the history of which is quite forgotten by the present inhabitants,
shew that from the remotest times successful tribes have supplanted other
tribes. Relics of extinct or forgotten tribes have been discovered throughout
the civilised regions of the earth, on the wild plains of America, and on the
isolated islands in the Pacific Ocean. At the present day civilised nations are
everywhere supplanting barbarous nations, excepting where the climate opposes a
deadly barrier; and they succeed mainly, though not exclusively, through their
arts, which are the products of the intellect. It is, therefore, highly
probable that with mankind the intellectual faculties have been mainly and
gradually perfected through natural selection; and this conclusion is
sufficient for our purpose. Undoubtedly it would be interesting to trace the
development of each separate faculty from the state in which it exists in the
lower animals to that in which it exists in man; but neither my ability nor
knowledge permits the attempt.

It deserves notice that, as soon as the progenitors of man became social (and
this probably occurred at a very early period), the principle of imitation, and
reason, and experience would have increased, and much modified the intellectual
powers in a way, of which we see only traces in the lower animals. Apes are
much given to imitation, as are the lowest savages; and the simple fact
previously referred to, that after a time no animal can be caught in the same
place by the same sort of trap, shews that animals learn by experience, and
imitate the caution of others. Now, if some one man in a tribe, more sagacious
than the others, invented a new snare or weapon, or other means of attack or
defence, the plainest self-interest, without the assistance of much reasoning
power, would prompt the other members to imitate him; and all would thus
profit. The habitual practice of each new art must likewise in some slight
degree strengthen the intellect. If the new invention were an important one,
the tribe would increase in number, spread, and supplant other tribes. In a
tribe thus rendered more numerous there would always be a rather greater chance
of the birth of other superior and inventive members. If such men left children
to inherit their mental superiority, the chance of the birth of still more
ingenious members would be somewhat better, and in a very small tribe decidedly
better. Even if they left no children, the tribe would still include their
blood-relations; and it has been ascertained by agriculturists (4. I have given
instances in my Variation of Animals under Domestication, vol. ii. p. 196.)
that by preserving and breeding from the family of an animal, which when
slaughtered was found to be valuable, the desired character has been obtained.

Turning now to the social and moral faculties. In order that primeval men, or
the ape-like progenitors of man, should become social, they must have acquired
the same instinctive feelings, which impel other animals to live in a body; and
they no doubt exhibited the same general disposition. They would have felt
uneasy when separated from their comrades, for whom they would have felt some
degree of love; they would have warned each other of danger, and have given
mutual aid in attack or defence. All this implies some degree of sympathy,
fidelity, and courage. Such social qualities, the paramount importance of which
to the lower animals is disputed by no one, were no doubt acquired by the
progenitors of man in a similar manner, namely, through natural selection,
aided by inherited habit. When two tribes of primeval man, living in the same
country, came into competition, if (other circumstances being equal) the one
tribe included a great number of courageous, sympathetic and faithful members,
who were always ready to warn each other of danger, to aid and defend each
other, this tribe would succeed better and conquer the other. Let it be borne
in mind how all-important in the never-ceasing wars of savages, fidelity and
courage must be. The advantage which disciplined soldiers have over
undisciplined hordes follows chiefly from the confidence which each man feels
in his comrades. Obedience, as Mr. Bagehot has well shewn (5. See a remarkable
series of articles on ‘Physics and Politics,’ in the
‘Fortnightly Review,’ Nov. 1867; April 1, 1868; July 1, 1869, since
separately published.), is of the highest value, for any form of government is
better than none. Selfish and contentious people will not cohere, and without
coherence nothing can be effected. A tribe rich in the above qualities would
spread and be victorious over other tribes: but in the course of time it would,
judging from all past history, be in its turn overcome by some other tribe
still more highly endowed. Thus the social and moral qualities would tend
slowly to advance and be diffused throughout the world.

But it may be asked, how within the limits of the same tribe did a large number
of members first become endowed with these social and moral qualities, and how
was the standard of excellence raised? It is extremely doubtful whether the
offspring of the more sympathetic and benevolent parents, or of those who were
the most faithful to their comrades, would be reared in greater numbers than
the children of selfish and treacherous parents belonging to the same tribe. He
who was ready to sacrifice his life, as many a savage has been, rather than
betray his comrades, would often leave no offspring to inherit his noble
nature. The bravest men, who were always willing to come to the front in war,
and who freely risked their lives for others, would on an average perish in
larger numbers than other men. Therefore, it hardly seems probable, that the
number of men gifted with such virtues, or that the standard of their
excellence, could be increased through natural selection, that is, by the
survival of the fittest; for we are not here speaking of one tribe being
victorious over another.

Although the circumstances, leading to an increase in the number of those thus
endowed within the same tribe, are too complex to be clearly followed out, we
can trace some of the probable steps. In the first place, as the reasoning
powers and foresight of the members became improved, each man would soon learn
that if he aided his fellow-men, he would commonly receive aid in return. From
this low motive he might acquire the habit of aiding his fellows; and the habit
of performing benevolent actions certainly strengthens the feeling of sympathy
which gives the first impulse to benevolent actions. Habits, moreover, followed
during many generations probably tend to be inherited.

But another and much more powerful stimulus to the development of the social
virtues, is afforded by the praise and the blame of our fellow-men. To the
instinct of sympathy, as we have already seen, it is primarily due, that we
habitually bestow both praise and blame on others, whilst we love the former
and dread the latter when applied to ourselves; and this instinct no doubt was
originally acquired, like all the other social instincts, through natural
selection. At how early a period the progenitors of man in the course of their
development, became capable of feeling and being impelled by, the praise or
blame of their fellow-creatures, we cannot of course say. But it appears that
even dogs appreciate encouragement, praise, and blame. The rudest savages feel
the sentiment of glory, as they clearly shew by preserving the trophies of
their prowess, by their habit of excessive boasting, and even by the extreme
care which they take of their personal appearance and decorations; for unless
they regarded the opinion of their comrades, such habits would be senseless.

They certainly feel shame at the breach of some of their lesser rules, and
apparently remorse, as shewn by the case of the Australian who grew thin and
could not rest from having delayed to murder some other woman, so as to
propitiate his dead wife’s spirit. Though I have not met with any other
recorded case, it is scarcely credible that a savage, who will sacrifice his
life rather than betray his tribe, or one who will deliver himself up as a
prisoner rather than break his parole (6. Mr. Wallace gives cases in his
‘Contributions to the Theory of Natural Selection,’ 1870, p. 354.),
would not feel remorse in his inmost soul, if he had failed in a duty, which he
held sacred.

We may therefore conclude that primeval man, at a very remote period, was
influenced by the praise and blame of his fellows. It is obvious, that the
members of the same tribe would approve of conduct which appeared to them to be
for the general good, and would reprobate that which appeared evil. To do good
unto others—to do unto others as ye would they should do unto
you—is the foundation-stone of morality. It is, therefore, hardly
possible to exaggerate the importance during rude times of the love of praise
and the dread of blame. A man who was not impelled by any deep, instinctive
feeling, to sacrifice his life for the good of others, yet was roused to such
actions by a sense of glory, would by his example excite the same wish for
glory in other men, and would strengthen by exercise the noble feeling of
admiration. He might thus do far more good to his tribe than by begetting
offspring with a tendency to inherit his own high character.

With increased experience and reason, man perceives the more remote
consequences of his actions, and the self-regarding virtues, such as
temperance, chastity, etc., which during early times are, as we have before
seen, utterly disregarded, come to be highly esteemed or even held sacred. I
need not, however, repeat what I have said on this head in the fourth chapter.
Ultimately our moral sense or conscience becomes a highly complex
sentiment—originating in the social instincts, largely guided by the
approbation of our fellow-men, ruled by reason, self-interest, and in later
times by deep religious feelings, and confirmed by instruction and habit.

It must not be forgotten that although a high standard of morality gives but a
slight or no advantage to each individual man and his children over the other
men of the same tribe, yet that an increase in the number of well-endowed men
and an advancement in the standard of morality will certainly give an immense
advantage to one tribe over another. A tribe including many members who, from
possessing in a high degree the spirit of patriotism, fidelity, obedience,
courage, and sympathy, were always ready to aid one another, and to sacrifice
themselves for the common good, would be victorious over most other tribes; and
this would be natural selection. At all times throughout the world tribes have
supplanted other tribes; and as morality is one important element in their
success, the standard of morality and the number of well-endowed men will thus
everywhere tend to rise and increase.

It is, however, very difficult to form any judgment why one particular tribe
and not another has been successful and has risen in the scale of civilisation.
Many savages are in the same condition as when first discovered several
centuries ago. As Mr. Bagehot has remarked, we are apt to look at progress as
normal in human society; but history refutes this. The ancients did not even
entertain the idea, nor do the Oriental nations at the present day. According
to another high authority, Sir Henry Maine (7. ‘Ancient Law,’ 1861,
p. 22. For Mr. Bagehot’s remarks, ‘Fortnightly Review,’ April
1, 1868, p. 452.), “the greatest part of mankind has never shewn a
particle of desire that its civil institutions should be improved.”
Progress seems to depend on many concurrent favourable conditions, far too
complex to be followed out. But it has often been remarked, that a cool
climate, from leading to industry and to the various arts, has been highly
favourable thereto. The Esquimaux, pressed by hard necessity, have succeeded in
many ingenious inventions, but their climate has been too severe for continued
progress. Nomadic habits, whether over wide plains, or through the dense
forests of the tropics, or along the shores of the sea, have in every case been
highly detrimental. Whilst observing the barbarous inhabitants of Tierra del
Fuego, it struck me that the possession of some property, a fixed abode, and
the union of many families under a chief, were the indispensable requisites for
civilisation. Such habits almost necessitate the cultivation of the ground; and
the first steps in cultivation would probably result, as I have elsewhere shewn
(8. ‘The Variation of Animals and Plants under Domestication,’ vol.
i. p. 309.), from some such accident as the seeds of a fruit-tree falling on a
heap of refuse, and producing an unusually fine variety. The problem, however,
of the first advance of savages towards civilisation is at present much too
difficult to be solved.

NATURAL SELECTION AS AFFECTING CIVILISED NATIONS.

I have hitherto only considered the advancement of man from a semi-human
condition to that of the modern savage. But some remarks on the action of
natural selection on civilised nations may be worth adding. This subject has
been ably discussed by Mr. W.R. Greg (9. ‘Fraser’s Magazine,’
Sept. 1868, p. 353. This article seems to have struck many persons, and has
given rise to two remarkable essays and a rejoinder in the
‘Spectator,’ Oct. 3rd and 17th, 1868. It has also been discussed in
the ‘Quarterly Journal of Science,’ 1869, p. 152, and by Mr. Lawson
Tait in the ‘Dublin Quarterly Journal of Medical Science,’ Feb.
1869, and by Mr. E. Ray Lankester in his ‘Comparative Longevity,’
1870, p. 128. Similar views appeared previously in the
‘Australasian,’ July 13, 1867. I have borrowed ideas from several
of these writers.), and previously by Mr. Wallace and Mr. Galton. (10. For Mr.
Wallace, see ‘Anthropological Review,’ as before cited. Mr. Galton
in ‘Macmillan’s Magazine,’ Aug. 1865, p. 318; also his great
work, ‘Hereditary Genius,’ 1870.) Most of my remarks are taken from
these three authors. With savages, the weak in body or mind are soon
eliminated; and those that survive commonly exhibit a vigorous state of health.
We civilised men, on the other hand, do our utmost to check the process of
elimination; we build asylums for the imbecile, the maimed, and the sick; we
institute poor-laws; and our medical men exert their utmost skill to save the
life of every one to the last moment. There is reason to believe that
vaccination has preserved thousands, who from a weak constitution would
formerly have succumbed to small-pox. Thus the weak members of civilised
societies propagate their kind. No one who has attended to the breeding of
domestic animals will doubt that this must be highly injurious to the race of
man. It is surprising how soon a want of care, or care wrongly directed, leads
to the degeneration of a domestic race; but excepting in the case of man
himself, hardly any one is so ignorant as to allow his worst animals to breed.

The aid which we feel impelled to give to the helpless is mainly an incidental
result of the instinct of sympathy, which was originally acquired as part of
the social instincts, but subsequently rendered, in the manner previously
indicated, more tender and more widely diffused. Nor could we check our
sympathy, even at the urging of hard reason, without deterioration in the
noblest part of our nature. The surgeon may harden himself whilst performing an
operation, for he knows that he is acting for the good of his patient; but if
we were intentionally to neglect the weak and helpless, it could only be for a
contingent benefit, with an overwhelming present evil. We must therefore bear
the undoubtedly bad effects of the weak surviving and propagating their kind;
but there appears to be at least one check in steady action, namely that the
weaker and inferior members of society do not marry so freely as the sound; and
this check might be indefinitely increased by the weak in body or mind
refraining from marriage, though this is more to be hoped for than expected.

In every country in which a large standing army is kept up, the finest young
men are taken by the conscription or are enlisted. They are thus exposed to
early death during war, are often tempted into vice, and are prevented from
marrying during the prime of life. On the other hand the shorter and feebler
men, with poor constitutions, are left at home, and consequently have a much
better chance of marrying and propagating their kind. (11. Prof. H. Fick
(‘Einfluss der Naturwissenschaft auf das Recht,’ June 1872) has
some good remarks on this head, and on other such points.)

Man accumulates property and bequeaths it to his children, so that the children
of the rich have an advantage over the poor in the race for success,
independently of bodily or mental superiority. On the other hand, the children
of parents who are short-lived, and are therefore on an average deficient in
health and vigour, come into their property sooner than other children, and
will be likely to marry earlier, and leave a larger number of offspring to
inherit their inferior constitutions. But the inheritance of property by itself
is very far from an evil; for without the accumulation of capital the arts
could not progress; and it is chiefly through their power that the civilised
races have extended, and are now everywhere extending their range, so as to
take the place of the lower races. Nor does the moderate accumulation of wealth
interfere with the process of selection. When a poor man becomes moderately
rich, his children enter trades or professions in which there is struggle
enough, so that the able in body and mind succeed best. The presence of a body
of well-instructed men, who have not to labour for their daily bread, is
important to a degree which cannot be over-estimated; as all high intellectual
work is carried on by them, and on such work, material progress of all kinds
mainly depends, not to mention other and higher advantages. No doubt wealth
when very great tends to convert men into useless drones, but their number is
never large; and some degree of elimination here occurs, for we daily see rich
men, who happen to be fools or profligate, squandering away their wealth.

Primogeniture with entailed estates is a more direct evil, though it may
formerly have been a great advantage by the creation of a dominant class, and
any government is better than none. Most eldest sons, though they may be weak
in body or mind, marry, whilst the younger sons, however superior in these
respects, do not so generally marry. Nor can worthless eldest sons with
entailed estates squander their wealth. But here, as elsewhere, the relations
of civilised life are so complex that some compensatory checks intervene. The
men who are rich through primogeniture are able to select generation after
generation the more beautiful and charming women; and these must generally be
healthy in body and active in mind. The evil consequences, such as they may be,
of the continued preservation of the same line of descent, without any
selection, are checked by men of rank always wishing to increase their wealth
and power; and this they effect by marrying heiresses. But the daughters of
parents who have produced single children, are themselves, as Mr. Galton (12.
‘Hereditary Genius,’ 1870, pp. 132-140.) has shewn, apt to be
sterile; and thus noble families are continually cut off in the direct line,
and their wealth flows into some side channel; but unfortunately this channel
is not determined by superiority of any kind.

Although civilisation thus checks in many ways the action of natural selection,
it apparently favours the better development of the body, by means of good food
and the freedom from occasional hardships. This may be inferred from civilised
men having been found, wherever compared, to be physically stronger than
savages. (13. Quatrefages, ‘Revue des Cours Scientifiques,’
1867-68, p. 659.) They appear also to have equal powers of endurance, as has
been proved in many adventurous expeditions. Even the great luxury of the rich
can be but little detrimental; for the expectation of life of our aristocracy,
at all ages and of both sexes, is very little inferior to that of healthy
English lives in the lower classes. (14. See the fifth and sixth columns,
compiled from good authorities, in the table given in Mr. E.R.
Lankester’s ‘Comparative Longevity,’ 1870, p. 115.)

We will now look to the intellectual faculties. If in each grade of society the
members were divided into two equal bodies, the one including the
intellectually superior and the other the inferior, there can be little doubt
that the former would succeed best in all occupations, and rear a greater
number of children. Even in the lowest walks of life, skill and ability must be
of some advantage; though in many occupations, owing to the great division of
labour, a very small one. Hence in civilised nations there will be some
tendency to an increase both in the number and in the standard of the
intellectually able. But I do not wish to assert that this tendency may not be
more than counterbalanced in other ways, as by the multiplication of the
reckless and improvident; but even to such as these, ability must be some
advantage.

It has often been objected to views like the foregoing, that the most eminent
men who have ever lived have left no offspring to inherit their great
intellect. Mr. Galton says, “I regret I am unable to solve the simple
question whether, and how far, men and women who are prodigies of genius are
infertile. I have, however, shewn that men of eminence are by no means
so.” (15. ‘Hereditary Genius,’ 1870, p. 330.) Great
lawgivers, the founders of beneficent religions, great philosophers and
discoverers in science, aid the progress of mankind in a far higher degree by
their works than by leaving a numerous progeny. In the case of corporeal
structures, it is the selection of the slightly better-endowed and the
elimination of the slightly less well-endowed individuals, and not the
preservation of strongly-marked and rare anomalies, that leads to the
advancement of a species. (16. ‘Origin of Species’ (fifth edition,
1869), p. 104.) So it will be with the intellectual faculties, since the
somewhat abler men in each grade of society succeed rather better than the less
able, and consequently increase in number, if not otherwise prevented. When in
any nation the standard of intellect and the number of intellectual men have
increased, we may expect from the law of the deviation from an average, that
prodigies of genius will, as shewn by Mr. Galton, appear somewhat more
frequently than before.

In regard to the moral qualities, some elimination of the worst dispositions is
always in progress even in the most civilised nations. Malefactors are
executed, or imprisoned for long periods, so that they cannot freely transmit
their bad qualities. Melancholic and insane persons are confined, or commit
suicide. Violent and quarrelsome men often come to a bloody end. The restless
who will not follow any steady occupation—and this relic of barbarism is
a great check to civilisation (17. ‘Hereditary Genius,’ 1870, p.
347.)—emigrate to newly-settled countries; where they prove useful
pioneers. Intemperance is so highly destructive, that the expectation of life
of the intemperate, at the age of thirty for instance, is only 13.8 years;
whilst for the rural labourers of England at the same age it is 40.59 years.
(18. E. Ray Lankester, ‘Comparative Longevity,’ 1870, p. 115. The
table of the intemperate is from Neison’s ‘Vital Statistics.’
In regard to profligacy, see Dr. Farr, ‘Influence of Marriage on
Mortality,’ ‘Nat. Assoc. for the Promotion of Social
Science,’ 1858.) Profligate women bear few children, and profligate men
rarely marry; both suffer from disease. In the breeding of domestic animals,
the elimination of those individuals, though few in number, which are in any
marked manner inferior, is by no means an unimportant element towards success.
This especially holds good with injurious characters which tend to reappear
through reversion, such as blackness in sheep; and with mankind some of the
worst dispositions, which occasionally without any assignable cause make their
appearance in families, may perhaps be reversions to a savage state, from which
we are not removed by very many generations. This view seems indeed recognised
in the common expression that such men are the black sheep of the family.

With civilised nations, as far as an advanced standard of morality, and an
increased number of fairly good men are concerned, natural selection apparently
effects but little; though the fundamental social instincts were originally
thus gained. But I have already said enough, whilst treating of the lower
races, on the causes which lead to the advance of morality, namely, the
approbation of our fellow-men—the strengthening of our sympathies by
habit—example and imitation—reason—experience, and even
self-interest—instruction during youth, and religious feelings.

A most important obstacle in civilised countries to an increase in the number
of men of a superior class has been strongly insisted on by Mr. Greg and Mr.
Galton (19. ‘Fraser’s Magazine,’ Sept. 1868, p. 353.
‘Macmillan’s Magazine,’ Aug. 1865, p. 318. The Rev. F.W.
Farrar (‘Fraser’s Magazine,’ Aug. 1870, p. 264) takes a
different view.), namely, the fact that the very poor and reckless, who are
often degraded by vice, almost invariably marry early, whilst the careful and
frugal, who are generally otherwise virtuous, marry late in life, so that they
may be able to support themselves and their children in comfort. Those who
marry early produce within a given period not only a greater number of
generations, but, as shewn by Dr. Duncan (20. ‘On the Laws of the
Fertility of Women,’ in ‘Transactions of the Royal Society,’
Edinburgh, vol. xxiv. p. 287; now published separately under the title of
‘Fecundity, Fertility, and Sterility,’ 1871. See, also, Mr. Galton,
‘Hereditary Genius,’ pp. 352-357, for observations to the above
effect.), they produce many more children. The children, moreover, that are
borne by mothers during the prime of life are heavier and larger, and therefore
probably more vigorous, than those born at other periods. Thus the reckless,
degraded, and often vicious members of society, tend to increase at a quicker
rate than the provident and generally virtuous members. Or as Mr. Greg puts the
case: “The careless, squalid, unaspiring Irishman multiplies like
rabbits: the frugal, foreseeing, self-respecting, ambitious Scot, stern in his
morality, spiritual in his faith, sagacious and disciplined in his
intelligence, passes his best years in struggle and in celibacy, marries late,
and leaves few behind him. Given a land originally peopled by a thousand Saxons
and a thousand Celts—and in a dozen generations five-sixths of the
population would be Celts, but five-sixths of the property, of the power, of
the intellect, would belong to the one-sixth of Saxons that remained. In the
eternal ‘struggle for existence,’ it would be the inferior and LESS
favoured race that had prevailed—and prevailed by virtue not of its good
qualities but of its faults.”

There are, however, some checks to this downward tendency. We have seen that
the intemperate suffer from a high rate of mortality, and the extremely
profligate leave few offspring. The poorest classes crowd into towns, and it
has been proved by Dr. Stark from the statistics of ten years in Scotland (21.
‘Tenth Annual Report of Births, Deaths, etc., in Scotland,’ 1867,
p. xxix.), that at all ages the death-rate is higher in towns than in rural
districts, “and during the first five years of life the town death-rate
is almost exactly double that of the rural districts.” As these returns
include both the rich and the poor, no doubt more than twice the number of
births would be requisite to keep up the number of the very poor inhabitants in
the towns, relatively to those in the country. With women, marriage at too
early an age is highly injurious; for it has been found in France that,
“Twice as many wives under twenty die in the year, as died out of the
same number of the unmarried.” The mortality, also, of husbands under
twenty is “excessively high” (22. These quotations are taken from
our highest authority on such questions, namely, Dr. Farr, in his paper
‘On the Influence of Marriage on the Mortality of the French
People,’ read before the Nat. Assoc. for the Promotion of Social Science,
1858.), but what the cause of this may be, seems doubtful. Lastly, if the men
who prudently delay marrying until they can bring up their families in comfort,
were to select, as they often do, women in the prime of life, the rate of
increase in the better class would be only slightly lessened.

It was established from an enormous body of statistics, taken during 1853, that
the unmarried men throughout France, between the ages of twenty and eighty, die
in a much larger proportion than the married: for instance, out of every 1000
unmarried men, between the ages of twenty and thirty, 11.3 annually died,
whilst of the married, only 6.5 died. (23. Dr. Farr, ibid. The quotations given
below are extracted from the same striking paper.) A similar law was proved to
hold good, during the years 1863 and 1864, with the entire population above the
age of twenty in Scotland: for instance, out of every 1000 unmarried men,
between the ages of twenty and thirty, 14.97 annually died, whilst of the
married only 7.24 died, that is less than half. (24. I have taken the mean of
the quinquennial means, given in ‘The Tenth Annual Report of Births,
Deaths, etc., in Scotland,’ 1867. The quotation from Dr. Stark is copied
from an article in the ‘Daily News,’ Oct. 17, 1868, which Dr. Farr
considers very carefully written.) Dr. Stark remarks on this,
“Bachelorhood is more destructive to life than the most unwholesome
trades, or than residence in an unwholesome house or district where there has
never been the most distant attempt at sanitary improvement.” He
considers that the lessened mortality is the direct result of “marriage,
and the more regular domestic habits which attend that state.” He admits,
however, that the intemperate, profligate, and criminal classes, whose duration
of life is low, do not commonly marry; and it must likewise be admitted that
men with a weak constitution, ill health, or any great infirmity in body or
mind, will often not wish to marry, or will be rejected. Dr. Stark seems to
have come to the conclusion that marriage in itself is a main cause of
prolonged life, from finding that aged married men still have a considerable
advantage in this respect over the unmarried of the same advanced age; but
every one must have known instances of men, who with weak health during youth
did not marry, and yet have survived to old age, though remaining weak, and
therefore always with a lessened chance of life or of marrying. There is
another remarkable circumstance which seems to support Dr. Stark’s
conclusion, namely, that widows and widowers in France suffer in comparison
with the married a very heavy rate of mortality; but Dr. Farr attributes this
to the poverty and evil habits consequent on the disruption of the family, and
to grief. On the whole we may conclude with Dr. Farr that the lesser mortality
of married than of unmarried men, which seems to be a general law, “is
mainly due to the constant elimination of imperfect types, and to the skilful
selection of the finest individuals out of each successive generation;”
the selection relating only to the marriage state, and acting on all corporeal,
intellectual, and moral qualities. (25. Dr. Duncan remarks (‘Fecundity,
Fertility, etc.’ 1871, p. 334) on this subject: “At every age the
healthy and beautiful go over from the unmarried side to the married, leaving
the unmarried columns crowded with the sickly and unfortunate.”) We may,
therefore, infer that sound and good men who out of prudence remain for a time
unmarried, do not suffer a high rate of mortality.

If the various checks specified in the two last paragraphs, and perhaps others
as yet unknown, do not prevent the reckless, the vicious and otherwise inferior
members of society from increasing at a quicker rate than the better class of
men, the nation will retrograde, as has too often occurred in the history of
the world. We must remember that progress is no invariable rule. It is very
difficult to say why one civilised nation rises, becomes more powerful, and
spreads more widely, than another; or why the same nation progresses more
quickly at one time than at another. We can only say that it depends on an
increase in the actual number of the population, on the number of men endowed
with high intellectual and moral faculties, as well as on their standard of
excellence. Corporeal structure appears to have little influence, except so far
as vigour of body leads to vigour of mind.

It has been urged by several writers that as high intellectual powers are
advantageous to a nation, the old Greeks, who stood some grades higher in
intellect than any race that has ever existed (26. See the ingenious and
original argument on this subject by Mr. Galton, ‘Hereditary
Genius,’ pp. 340-342.), ought, if the power of natural selection were
real, to have risen still higher in the scale, increased in number, and stocked
the whole of Europe. Here we have the tacit assumption, so often made with
respect to corporeal structures, that there is some innate tendency towards
continued development in mind and body. But development of all kinds depends on
many concurrent favourable circumstances. Natural selection acts only
tentatively. Individuals and races may have acquired certain indisputable
advantages, and yet have perished from failing in other characters. The Greeks
may have retrograded from a want of coherence between the many small states,
from the small size of their whole country, from the practice of slavery, or
from extreme sensuality; for they did not succumb until “they were
enervated and corrupt to the very core.” (27. Mr. Greg,
‘Fraser’s Magazine,’ Sept. 1868, p. 357.) The western nations
of Europe, who now so immeasurably surpass their former savage progenitors, and
stand at the summit of civilisation, owe little or none of their superiority to
direct inheritance from the old Greeks, though they owe much to the written
works of that wonderful people.

Who can positively say why the Spanish nation, so dominant at one time, has
been distanced in the race. The awakening of the nations of Europe from the
dark ages is a still more perplexing problem. At that early period, as Mr.
Galton has remarked, almost all the men of a gentle nature, those given to
meditation or culture of the mind, had no refuge except in the bosom of a
Church which demanded celibacy (28. ‘Hereditary Genius,’ 1870, pp.
357-359. The Rev. F.W. Farrar (‘Fraser’s Magazine,’ Aug.
1870, p. 257) advances arguments on the other side. Sir C. Lyell had already
(‘Principles of Geology,’ vol. ii. 1868, p. 489), in a striking
passage called attention to the evil influence of the Holy Inquisition in
having, through selection, lowered the general standard of intelligence in
Europe.); and this could hardly fail to have had a deteriorating influence on
each successive generation. During this same period the Holy Inquisition
selected with extreme care the freest and boldest men in order to burn or
imprison them. In Spain alone some of the best men—those who doubted and
questioned, and without doubting there can be no progress—were eliminated
during three centuries at the rate of a thousand a year. The evil which the
Catholic Church has thus effected is incalculable, though no doubt
counterbalanced to a certain, perhaps to a large, extent in other ways;
nevertheless, Europe has progressed at an unparalleled rate.

The remarkable success of the English as colonists, compared to other European
nations, has been ascribed to their “daring and persistent energy”;
a result which is well illustrated by comparing the progress of the Canadians
of English and French extraction; but who can say how the English gained their
energy? There is apparently much truth in the belief that the wonderful
progress of the United States, as well as the character of the people, are the
results of natural selection; for the more energetic, restless, and courageous
men from all parts of Europe have emigrated during the last ten or twelve
generations to that great country, and have there succeeded best. (29. Mr.
Galton, ‘Macmillan’s Magazine,’ August 1865, p. 325. See
also, ‘Nature,’ ‘On Darwinism and National Life,’ Dec.
1869, p. 184.) Looking to the distant future, I do not think that the Rev. Mr.
Zincke takes an exaggerated view when he says (30. ‘Last Winter in the
United States,’ 1868, p. 29.): “All other series of events—as
that which resulted in the culture of mind in Greece, and that which resulted
in the empire of Rome—only appear to have purpose and value when viewed
in connection with, or rather as subsidiary to...the great stream of
Anglo-Saxon emigration to the west.” Obscure as is the problem of the
advance of civilisation, we can at least see that a nation which produced
during a lengthened period the greatest number of highly intellectual,
energetic, brave, patriotic, and benevolent men, would generally prevail over
less favoured nations.

Natural selection follows from the struggle for existence; and this from a
rapid rate of increase. It is impossible not to regret bitterly, but whether
wisely is another question, the rate at which man tends to increase; for this
leads in barbarous tribes to infanticide and many other evils, and in civilised
nations to abject poverty, celibacy, and to the late marriages of the prudent.
But as man suffers from the same physical evils as the lower animals, he has no
right to expect an immunity from the evils consequent on the struggle for
existence. Had he not been subjected during primeval times to natural
selection, assuredly he would never have attained to his present rank. Since we
see in many parts of the world enormous areas of the most fertile land capable
of supporting numerous happy homes, but peopled only by a few wandering
savages, it might be argued that the struggle for existence had not been
sufficiently severe to force man upwards to his highest standard. Judging from
all that we know of man and the lower animals, there has always been sufficient
variability in their intellectual and moral faculties, for a steady advance
through natural selection. No doubt such advance demands many favourable
concurrent circumstances; but it may well be doubted whether the most
favourable would have sufficed, had not the rate of increase been rapid, and
the consequent struggle for existence extremely severe. It even appears from
what we see, for instance, in parts of S. America, that a people which may be
called civilised, such as the Spanish settlers, is liable to become indolent
and to retrograde, when the conditions of life are very easy. With highly
civilised nations continued progress depends in a subordinate degree on natural
selection; for such nations do not supplant and exterminate one another as do
savage tribes. Nevertheless the more intelligent members within the same
community will succeed better in the long run than the inferior, and leave a
more numerous progeny, and this is a form of natural selection. The more
efficient causes of progress seem to consist of a good education during youth
whilst the brain is impressible, and of a high standard of excellence,
inculcated by the ablest and best men, embodied in the laws, customs and
traditions of the nation, and enforced by public opinion. It should, however,
be borne in mind, that the enforcement of public opinion depends on our
appreciation of the approbation and disapprobation of others; and this
appreciation is founded on our sympathy, which it can hardly be doubted was
originally developed through natural selection as one of the most important
elements of the social instincts. (31. I am much indebted to Mr. John Morley
for some good criticisms on this subject: see, also Broca, ‘Les
Selections,’ ‘Revue d’Anthropologie,’ 1872.)

ON THE EVIDENCE THAT ALL CIVILISED NATIONS WERE ONCE BARBAROUS.

The present subject has been treated in so full and admirable a manner by Sir
J. Lubbock (32. ‘On the Origin of Civilisation,’ ‘Proceedings
of the Ethnological Society,’ Nov. 26, 1867.), Mr. Tylor, Mr.
M’Lennan, and others, that I need here give only the briefest summary of
their results. The arguments recently advanced by the Duke of Argyll (33.
‘Primeval Man,’ 1869.) and formerly by Archbishop Whately, in
favour of the belief that man came into the world as a civilised being, and
that all savages have since undergone degradation, seem to me weak in
comparison with those advanced on the other side. Many nations, no doubt, have
fallen away in civilisation, and some may have lapsed into utter barbarism,
though on this latter head I have met with no evidence. The Fuegians were
probably compelled by other conquering hordes to settle in their inhospitable
country, and they may have become in consequence somewhat more degraded; but it
would be difficult to prove that they have fallen much below the Botocudos, who
inhabit the finest parts of Brazil.

The evidence that all civilised nations are the descendants of barbarians,
consists, on the one side, of clear traces of their former low condition in
still-existing customs, beliefs, language, etc.; and on the other side, of
proofs that savages are independently able to raise themselves a few steps in
the scale of civilisation, and have actually thus risen. The evidence on the
first head is extremely curious, but cannot be here given: I refer to such
cases as that of the art of enumeration, which, as Mr. Tylor clearly shews by
reference to the words still used in some places, originated in counting the
fingers, first of one hand and then of the other, and lastly of the toes. We
have traces of this in our own decimal system, and in the Roman numerals,
where, after the V, which is supposed to be an abbreviated picture of a human
hand, we pass on to VI, etc., when the other hand no doubt was used. So again,
“when we speak of three-score and ten, we are counting by the vigesimal
system, each score thus ideally made, standing for 20—for ‘one
man’ as a Mexican or Carib would put it.” (34. ‘Royal
Institution of Great Britain,’ March 15, 1867. Also, ‘Researches
into the Early History of Mankind,’ 1865.) According to a large and
increasing school of philologists, every language bears the marks of its slow
and gradual evolution. So it is with the art of writing, for letters are
rudiments of pictorial representations. It is hardly possible to read Mr.
M’Lennan’s work (35. ‘Primitive Marriage,’ 1865. See,
likewise, an excellent article, evidently by the same author, in the
‘North British Review,’ July 1869. Also, Mr. L.H. Morgan, ‘A
Conjectural Solution of the Origin of the Class. System of Relationship,’
in ‘Proc. American Acad. of Sciences,’ vol. vii. Feb. 1868. Prof.
Schaaffhausen (‘Anthropolog. Review,’ Oct. 1869, p. 373) remarks on
“the vestiges of human sacrifices found both in Homer and the Old
Testament.”) and not admit that almost all civilised nations still retain
traces of such rude habits as the forcible capture of wives. What ancient
nation, as the same author asks, can be named that was originally monogamous?
The primitive idea of justice, as shewn by the law of battle and other customs
of which vestiges still remain, was likewise most rude. Many existing
superstitions are the remnants of former false religious beliefs. The highest
form of religion—the grand idea of God hating sin and loving
righteousness—was unknown during primeval times.

Turning to the other kind of evidence: Sir J. Lubbock has shewn that some
savages have recently improved a little in some of their simpler arts. From the
extremely curious account which he gives of the weapons, tools, and arts, in
use amongst savages in various parts of the world, it cannot be doubted that
these have nearly all been independent discoveries, excepting perhaps the art
of making fire. (36. Sir J. Lubbock, ‘Prehistoric Times,’ 2nd edit.
1869, chaps. xv. and xvi. et passim. See also the excellent 9th Chapter in
Tylor’s ‘Early History of Mankind,’ 2nd edit., 1870.) The
Australian boomerang is a good instance of one such independent discovery. The
Tahitians when first visited had advanced in many respects beyond the
inhabitants of most of the other Polynesian islands. There are no just grounds
for the belief that the high culture of the native Peruvians and Mexicans was
derived from abroad (37. Dr. F. Müller has made some good remarks to this
effect in the ‘Reise der Novara: Anthropolog. Theil,’ Abtheil. iii.
1868, s. 127.); many native plants were there cultivated, and a few native
animals domesticated. We should bear in mind that, judging from the small
influence of most missionaries, a wandering crew from some semi-civilised land,
if washed to the shores of America, would not have produced any marked effect
on the natives, unless they had already become somewhat advanced. Looking to a
very remote period in the history of the world, we find, to use Sir J.
Lubbock’s well-known terms, a paleolithic and neolithic period; and no
one will pretend that the art of grinding rough flint tools was a borrowed one.
In all parts of Europe, as far east as Greece, in Palestine, India, Japan, New
Zealand, and Africa, including Egypt, flint tools have been discovered in
abundance; and of their use the existing inhabitants retain no tradition. There
is also indirect evidence of their former use by the Chinese and ancient Jews.
Hence there can hardly be a doubt that the inhabitants of these countries,
which include nearly the whole civilised world, were once in a barbarous
condition. To believe that man was aboriginally civilised and then suffered
utter degradation in so many regions, is to take a pitiably low view of human
nature. It is apparently a truer and more cheerful view that progress has been
much more general than retrogression; that man has risen, though by slow and
interrupted steps, from a lowly condition to the highest standard as yet
attained by him in knowledge, morals and religion.

CHAPTER VI.

ON THE AFFINITIES AND GENEALOGY OF MAN.

Position of man in the animal series—The natural system
genealogical—Adaptive characters of slight value—Various small
points of resemblance between man and the Quadrumana—Rank of man in the
natural system—Birthplace and antiquity of man—Absence of fossil
connecting links—Lower stages in the genealogy of man, as inferred,
firstly from his affinities and secondly from his structure—Early
androgynous condition of the Vertebrata—Conclusion.

Even if it be granted that the difference between man and his nearest allies is
as great in corporeal structure as some naturalists maintain, and although we
must grant that the difference between them is immense in mental power, yet the
facts given in the earlier chapters appear to declare, in the plainest manner,
that man is descended from some lower form, notwithstanding that
connecting-links have not hitherto been discovered.

Man is liable to numerous, slight, and diversified variations, which are
induced by the same general causes, are governed and transmitted in accordance
with the same general laws, as in the lower animals. Man has multiplied so
rapidly, that he has necessarily been exposed to struggle for existence, and
consequently to natural selection. He has given rise to many races, some of
which differ so much from each other, that they have often been ranked by
naturalists as distinct species. His body is constructed on the same
homological plan as that of other mammals. He passes through the same phases of
embryological development. He retains many rudimentary and useless structures,
which no doubt were once serviceable. Characters occasionally make their
re-appearance in him, which we have reason to believe were possessed by his
early progenitors. If the origin of man had been wholly different from that of
all other animals, these various appearances would be mere empty deceptions;
but such an admission is incredible. These appearances, on the other hand, are
intelligible, at least to a large extent, if man is the co-descendant with
other mammals of some unknown and lower form.

Some naturalists, from being deeply impressed with the mental and spiritual
powers of man, have divided the whole organic world into three kingdoms, the
Human, the Animal, and the Vegetable, thus giving to man a separate kingdom.
(1. Isidore Geoffroy St.-Hilaire gives a detailed account of the position
assigned to man by various naturalists in their classifications: ‘Hist.
Nat. Gen.’ tom. ii. 1859, pp. 170-189.) Spiritual powers cannot be
compared or classed by the naturalist: but he may endeavour to shew, as I have
done, that the mental faculties of man and the lower animals do not differ in
kind, although immensely in degree. A difference in degree, however great, does
not justify us in placing man in a distinct kingdom, as will perhaps be best
illustrated by comparing the mental powers of two insects, namely, a coccus or
scale-insect and an ant, which undoubtedly belong to the same class. The
difference is here greater than, though of a somewhat different kind from, that
between man and the highest mammal. The female coccus, whilst young, attaches
itself by its proboscis to a plant; sucks the sap, but never moves again; is
fertilised and lays eggs; and this is its whole history. On the other hand, to
describe the habits and mental powers of worker-ants, would require, as Pierre
Huber has shewn, a large volume; I may, however, briefly specify a few points.
Ants certainly communicate information to each other, and several unite for the
same work, or for games of play. They recognise their fellow-ants after months
of absence, and feel sympathy for each other. They build great edifices, keep
them clean, close the doors in the evening, and post sentries. They make roads
as well as tunnels under rivers, and temporary bridges over them, by clinging
together. They collect food for the community, and when an object, too large
for entrance, is brought to the nest, they enlarge the door, and afterwards
build it up again. They store up seeds, of which they prevent the germination,
and which, if damp, are brought up to the surface to dry. They keep aphides and
other insects as milch-cows. They go out to battle in regular bands, and freely
sacrifice their lives for the common weal. They emigrate according to a
preconcerted plan. They capture slaves. They move the eggs of their aphides, as
well as their own eggs and cocoons, into warm parts of the nest, in order that
they may be quickly hatched; and endless similar facts could be given. (2. Some
of the most interesting facts ever published on the habits of ants are given by
Mr. Belt, in his ‘Naturalist in Nicaragua,’ 1874. See also Mr.
Moggridge’s admirable work, ‘Harvesting Ants,’ etc., 1873,
also ‘L’Instinct chez les Insectes,’ by M. George Pouchet,
‘Revue des Deux Mondes,’ Feb. 1870, p. 682.) On the whole, the
difference in mental power between an ant and a coccus is immense; yet no one
has ever dreamed of placing these insects in distinct classes, much less in
distinct kingdoms. No doubt the difference is bridged over by other insects;
and this is not the case with man and the higher apes. But we have every reason
to believe that the breaks in the series are simply the results of many forms
having become extinct.

Professor Owen, relying chiefly on the structure of the brain, has divided the
mammalian series into four sub-classes. One of these he devotes to man; in
another he places both the marsupials and the Monotremata; so that he makes man
as distinct from all other mammals as are these two latter groups conjoined.
This view has not been accepted, as far as I am aware, by any naturalist
capable of forming an independent judgment, and therefore need not here be
further considered.

We can understand why a classification founded on any single character or
organ—even an organ so wonderfully complex and important as the
brain—or on the high development of the mental faculties, is almost sure
to prove unsatisfactory. This principle has indeed been tried with
hymenopterous insects; but when thus classed by their habits or instincts, the
arrangement proved thoroughly artificial. (3. Westwood, ‘Modern
Classification of Insects,’ vol. ii. 1840, p. 87.) Classifications may,
of course, be based on any character whatever, as on size, colour, or the
element inhabited; but naturalists have long felt a profound conviction that
there is a natural system. This system, it is now generally admitted, must be,
as far as possible, genealogical in arrangement,—that is, the
co-descendants of the same form must be kept together in one group, apart from
the co-descendants of any other form; but if the parent-forms are related, so
will be their descendants, and the two groups together will form a larger
group. The amount of difference between the several groups—that is the
amount of modification which each has undergone—is expressed by such
terms as genera, families, orders, and classes. As we have no record of the
lines of descent, the pedigree can be discovered only by observing the degrees
of resemblance between the beings which are to be classed. For this object
numerous points of resemblance are of much more importance than the amount of
similarity or dissimilarity in a few points. If two languages were found to
resemble each other in a multitude of words and points of construction, they
would be universally recognised as having sprung from a common source,
notwithstanding that they differed greatly in some few words or points of
construction. But with organic beings the points of resemblance must not
consist of adaptations to similar habits of life: two animals may, for
instance, have had their whole frames modified for living in the water, and yet
they will not be brought any nearer to each other in the natural system. Hence
we can see how it is that resemblances in several unimportant structures, in
useless and rudimentary organs, or not now functionally active, or in an
embryological condition, are by far the most serviceable for classification;
for they can hardly be due to adaptations within a late period; and thus they
reveal the old lines of descent or of true affinity.

We can further see why a great amount of modification in some one character
ought not to lead us to separate widely any two organisms. A part which already
differs much from the same part in other allied forms has already, according to
the theory of evolution, varied much; consequently it would (as long as the
organism remained exposed to the same exciting conditions) be liable to further
variations of the same kind; and these, if beneficial, would be preserved, and
thus be continually augmented. In many cases the continued development of a
part, for instance, of the beak of a bird, or of the teeth of a mammal, would
not aid the species in gaining its food, or for any other object; but with man
we can see no definite limit to the continued development of the brain and
mental faculties, as far as advantage is concerned. Therefore in determining
the position of man in the natural or genealogical system, the extreme
development of his brain ought not to outweigh a multitude of resemblances in
other less important or quite unimportant points.

The greater number of naturalists who have taken into consideration the whole
structure of man, including his mental faculties, have followed Blumenbach and
Cuvier, and have placed man in a separate Order, under the title of the Bimana,
and therefore on an equality with the orders of the Quadrumana, Carnivora, etc.
Recently many of our best naturalists have recurred to the view first
propounded by Linnaeus, so remarkable for his sagacity, and have placed man in
the same Order with the Quadrumana, under the title of the Primates. The
justice of this conclusion will be admitted: for in the first place, we must
bear in mind the comparative insignificance for classification of the great
development of the brain in man, and that the strongly-marked differences
between the skulls of man and the Quadrumana (lately insisted upon by Bischoff,
Aeby, and others) apparently follow from their differently developed brains. In
the second place, we must remember that nearly all the other and more important
differences between man and the Quadrumana are manifestly adaptive in their
nature, and relate chiefly to the erect position of man; such as the structure
of his hand, foot, and pelvis, the curvature of his spine, and the position of
his head. The family of Seals offers a good illustration of the small
importance of adaptive characters for classification. These animals differ from
all other Carnivora in the form of their bodies and in the structure of their
limbs, far more than does man from the higher apes; yet in most systems, from
that of Cuvier to the most recent one by Mr. Flower (4. ‘Proceedings
Zoological Society,’ 1863, p. 4.), seals are ranked as a mere family in
the Order of the Carnivora. If man had not been his own classifier, he would
never have thought of founding a separate order for his own reception.

It would be beyond my limits, and quite beyond my knowledge, even to name the
innumerable points of structure in which man agrees with the other Primates.
Our great anatomist and philosopher, Prof. Huxley, has fully discussed this
subject (5. ‘Evidence as to Man’s Place in Nature,’ 1863, p.
70, et passim.), and concludes that man in all parts of his organization
differs less from the higher apes, than these do from the lower members of the
same group. Consequently there “is no justification for placing man in a
distinct order.”

In an early part of this work I brought forward various facts, shewing how
closely man agrees in constitution with the higher mammals; and this agreement
must depend on our close similarity in minute structure and chemical
composition. I gave, as instances, our liability to the same diseases, and to
the attacks of allied parasites; our tastes in common for the same stimulants,
and the similar effects produced by them, as well as by various drugs, and
other such facts.

As small unimportant points of resemblance between man and the Quadrumana are
not commonly noticed in systematic works, and as, when numerous, they clearly
reveal our relationship, I will specify a few such points. The relative
position of our features is manifestly the same; and the various emotions are
displayed by nearly similar movements of the muscles and skin, chiefly above
the eyebrows and round the mouth. Some few expressions are, indeed, almost the
same, as in the weeping of certain kinds of monkeys and in the laughing noise
made by others, during which the corners of the mouth are drawn backwards, and
the lower eyelids wrinkled. The external ears are curiously alike. In man the
nose is much more prominent than in most monkeys; but we may trace the
commencement of an aquiline curvature in the nose of the Hoolock Gibbon; and
this in the Semnopithecus nasica is carried to a ridiculous extreme.

The faces of many monkeys are ornamented with beards, whiskers, or moustaches.
The hair on the head grows to a great length in some species of Semnopithecus
(6. Isidore Geoffroy St.-Hilaire, ‘Hist. Nat. Gen.’ tom. ii. 1859,
p. 217.); and in the Bonnet monkey (Macacus radiatus) it radiates from a point
on the crown, with a parting down the middle. It is commonly said that the
forehead gives to man his noble and intellectual appearance; but the thick hair
on the head of the Bonnet monkey terminates downwards abruptly, and is
succeeded by hair so short and fine that at a little distance the forehead,
with the exception of the eyebrows, appears quite naked. It has been
erroneously asserted that eyebrows are not present in any monkey. In the
species just named the degree of nakedness of the forehead differs in different
individuals; and Eschricht states (7. ‘Über die Richtung der
Haare,’ etc., Müller’s ‘Archiv fur Anat. und Phys.’
1837, s. 51.) that in our children the limit between the hairy scalp and the
naked forehead is sometimes not well defined; so that here we seem to have a
trifling case of reversion to a progenitor, in whom the forehead had not as yet
become quite naked.

It is well known that the hair on our arms tends to converge from above and
below to a point at the elbow. This curious arrangement, so unlike that in most
of the lower mammals, is common to the gorilla, chimpanzee, orang, some species
of Hylobates, and even to some few American monkeys. But in Hylobates agilis
the hair on the fore-arm is directed downwards or towards the wrist in the
ordinary manner; and in H. lar it is nearly erect, with only a very slight
forward inclination; so that in this latter species it is in a transitional
state. It can hardly be doubted that with most mammals the thickness of the
hair on the back and its direction, is adapted to throw off the rain; even the
transverse hairs on the fore-legs of a dog may serve for this end when he is
coiled up asleep. Mr. Wallace, who has carefully studied the habits of the
orang, remarks that the convergence of the hair towards the elbow on the arms
of the orang may be explained as serving to throw off the rain, for this animal
during rainy weather sits with its arms bent, and with the hands clasped round
a branch or over its head. According to Livingstone, the gorilla also
“sits in pelting rain with his hands over his head.” (8. Quoted by
Reade, ‘The African Sketch Book,’ vol i. 1873, p. 152.) If the
above explanation is correct, as seems probable, the direction of the hair on
our own arms offers a curious record of our former state; for no one supposes
that it is now of any use in throwing off the rain; nor, in our present erect
condition, is it properly directed for this purpose.

It would, however, be rash to trust too much to the principle of adaptation in
regard to the direction of the hair in man or his early progenitors; for it is
impossible to study the figures given by Eschricht of the arrangement of the
hair on the human foetus (this being the same as in the adult) and not agree
with this excellent observer that other and more complex causes have
intervened. The points of convergence seem to stand in some relation to those
points in the embryo which are last closed in during development. There
appears, also, to exist some relation between the arrangement of the hair on
the limbs, and the course of the medullary arteries. (9. On the hair in
Hylobates, see ‘Natural History of Mammals,’ by C.L. Martin, 1841,
p. 415. Also, Isidore Geoffroy on the American monkeys and other kinds,
‘Hist. Nat. Gen.’ vol. ii. 1859, pp. 216, 243. Eschricht, ibid. s.
46, 55, 61. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 619.
Wallace, ‘Contributions to the Theory of Natural Selection,’ 1870,
p. 344.)

It must not be supposed that the resemblances between man and certain apes in
the above and in many other points—such as in having a naked forehead,
long tresses on the head, etc.,—are all necessarily the result of
unbroken inheritance from a common progenitor, or of subsequent reversion. Many
of these resemblances are more probably due to analogous variation, which
follows, as I have elsewhere attempted to shew (10. ‘Origin of
Species,’ 5th edit. 1869, p.194. ‘The Variation of Animals and
Plants under Domestication,’ vol. ii. 1868, p. 348.), from co-descended
organisms having a similar constitution, and having been acted on by like
causes inducing similar modifications. With respect to the similar direction of
the hair on the fore-arms of man and certain monkeys, as this character is
common to almost all the anthropomorphous apes, it may probably be attributed
to inheritance; but this is not certain, as some very distinct American monkeys
are thus characterised.

Although, as we have now seen, man has no just right to form a separate Order
for his own reception, he may perhaps claim a distinct Sub-order or Family.
Prof. Huxley, in his last work (11. ‘An Introduction to the
Classification of Animals,’ 1869, p. 99.), divides the primates into
three Sub-orders; namely, the Anthropidae with man alone, the Simiadae
including monkeys of all kinds, and the Lemuridae with the diversified genera
of lemurs. As far as differences in certain important points of structure are
concerned, man may no doubt rightly claim the rank of a Sub-order; and this
rank is too low, if we look chiefly to his mental faculties. Nevertheless, from
a genealogical point of view it appears that this rank is too high, and that
man ought to form merely a Family, or possibly even only a Sub-family. If we
imagine three lines of descent proceeding from a common stock, it is quite
conceivable that two of them might after the lapse of ages be so slightly
changed as still to remain as species of the same genus, whilst the third line
might become so greatly modified as to deserve to rank as a distinct
Sub-family, Family, or even Order. But in this case it is almost certain that
the third line would still retain through inheritance numerous small points of
resemblance with the other two. Here, then, would occur the difficulty, at
present insoluble, how much weight we ought to assign in our classifications to
strongly-marked differences in some few points,—that is, to the amount of
modification undergone; and how much to close resemblance in numerous
unimportant points, as indicating the lines of descent or genealogy. To attach
much weight to the few but strong differences is the most obvious and perhaps
the safest course, though it appears more correct to pay great attention to the
many small resemblances, as giving a truly natural classification.

In forming a judgment on this head with reference to man, we must glance at the
classification of the Simiadae. This family is divided by almost all
naturalists into the Catarrhine group, or Old World monkeys, all of which are
characterised (as their name expresses) by the peculiar structure of their
nostrils, and by having four premolars in each jaw; and into the Platyrrhine
group or New World monkeys (including two very distinct sub-groups), all of
which are characterised by differently constructed nostrils, and by having six
premolars in each jaw. Some other small differences might be mentioned. Now man
unquestionably belongs in his dentition, in the structure of his nostrils, and
some other respects, to the Catarrhine or Old World division; nor does he
resemble the Platyrrhines more closely than the Catarrhines in any characters,
excepting in a few of not much importance and apparently of an adaptive nature.
It is therefore against all probability that some New World species should have
formerly varied and produced a man-like creature, with all the distinctive
characters proper to the Old World division; losing at the same time all its
own distinctive characters. There can, consequently, hardly be a doubt that man
is an off-shoot from the Old World Simian stem; and that under a genealogical
point of view he must be classed with the Catarrhine division. (12. This is
nearly the same classification as that provisionally adopted by Mr. St. George
Mivart, (‘Transactions, Philosophical Society,” 1867, p. 300), who,
after separating the Lemuridae, divides the remainder of the Primates into the
Hominidae, the Simiadae which answer to the Catarrhines, the Cebidae, and the
Hapalidae,—these two latter groups answering to the Platyrrhines. Mr.
Mivart still abides by the same view; see ‘Nature,’ 1871, p. 481.)

The anthropomorphous apes, namely the gorilla, chimpanzee, orang, and
hylobates, are by most naturalists separated from the other Old World monkeys,
as a distinct sub-group. I am aware that Gratiolet, relying on the structure of
the brain, does not admit the existence of this sub-group, and no doubt it is a
broken one. Thus the orang, as Mr. St. G. Mivart remarks, “is one of the
most peculiar and aberrant forms to be found in the Order.” (13.
‘Transactions, Zoolog. Soc.’ vol. vi. 1867, p. 214.) The remaining
non-anthropomorphous Old World monkeys, are again divided by some naturalists
into two or three smaller sub-groups; the genus Semnopithecus, with its
peculiar sacculated stomach, being the type of one sub-group. But it appears
from M. Gaudry’s wonderful discoveries in Attica, that during the Miocene
period a form existed there, which connected Semnopithecus and Macacus; and
this probably illustrates the manner in which the other and higher groups were
once blended together.

If the anthropomorphous apes be admitted to form a natural sub-group, then as
man agrees with them, not only in all those characters which he possesses in
common with the whole Catarrhine group, but in other peculiar characters, such
as the absence of a tail and of callosities, and in general appearance, we may
infer that some ancient member of the anthropomorphous sub-group gave birth to
man. It is not probable that, through the law of analogous variation, a member
of one of the other lower sub-groups should have given rise to a man-like
creature, resembling the higher anthropomorphous apes in so many respects. No
doubt man, in comparison with most of his allies, has undergone an
extraordinary amount of modification, chiefly in consequence of the great
development of his brain and his erect position; nevertheless, we should bear
in mind that he “is but one of several exceptional forms of
Primates.” (14. Mr. St. G. Mivart, ‘Transactions of the
Philosophical Society,’ 1867, p. 410.)

Every naturalist, who believes in the principle of evolution, will grant that
the two main divisions of the Simiadae, namely the Catarrhine and Platyrrhine
monkeys, with their sub-groups, have all proceeded from some one extremely
ancient progenitor. The early descendants of this progenitor, before they had
diverged to any considerable extent from each other, would still have formed a
single natural group; but some of the species or incipient genera would have
already begun to indicate by their diverging characters the future distinctive
marks of the Catarrhine and Platyrrhine divisions. Hence the members of this
supposed ancient group would not have been so uniform in their dentition, or in
the structure of their nostrils, as are the existing Catarrhine monkeys in one
way and the Platyrrhines in another way, but would have resembled in this
respect the allied Lemuridae, which differ greatly from each other in the form
of their muzzles (15. Messrs. Murie and Mivart on the Lemuroidea,
‘Transactions, Zoological Society,’ vol. vii, 1869, p. 5.), and to
an extraordinary degree in their dentition.

The Catarrhine and Platyrrhine monkeys agree in a multitude of characters, as
is shewn by their unquestionably belonging to one and the same Order. The many
characters which they possess in common can hardly have been independently
acquired by so many distinct species; so that these characters must have been
inherited. But a naturalist would undoubtedly have ranked as an ape or a
monkey, an ancient form which possessed many characters common to the
Catarrhine and Platyrrhine monkeys, other characters in an intermediate
condition, and some few, perhaps, distinct from those now found in either
group. And as man from a genealogical point of view belongs to the Catarrhine
or Old World stock, we must conclude, however much the conclusion may revolt
our pride, that our early progenitors would have been properly thus designated.
(16. Haeckel has come to this same conclusion. See ‘Über die Entstehung
des Menschengeschlechts,’ in Virchow’s ‘Sammlung. gemein.
wissen. Vorträge,’ 1868, s. 61. Also his ‘Natürliche
Schöpfungsgeschichte,’ 1868, in which he gives in detail his views on the
genealogy of man.) But we must not fall into the error of supposing that the
early progenitor of the whole Simian stock, including man, was identical with,
or even closely resembled, any existing ape or monkey.

ON THE BIRTHPLACE AND ANTIQUITY OF MAN.

We are naturally led to enquire, where was the birthplace of man at that stage
of descent when our progenitors diverged from the Catarrhine stock? The fact
that they belonged to this stock clearly shews that they inhabited the Old
World; but not Australia nor any oceanic island, as we may infer from the laws
of geographical distribution. In each great region of the world the living
mammals are closely related to the extinct species of the same region. It is
therefore probable that Africa was formerly inhabited by extinct apes closely
allied to the gorilla and chimpanzee; and as these two species are now
man’s nearest allies, it is somewhat more probable that our early
progenitors lived on the African continent than elsewhere. But it is useless to
speculate on this subject; for two or three anthropomorphous apes, one the
Dryopithecus (17. Dr. C. Forsyth Major, ‘Sur les Singes fossiles trouvés
en Italie:’ ‘Soc. Ital. des Sc. Nat.’ tom. xv. 1872.) of
Lartet, nearly as large as a man, and closely allied to Hylobates, existed in
Europe during the Miocene age; and since so remote a period the earth has
certainly undergone many great revolutions, and there has been ample time for
migration on the largest scale.

At the period and place, whenever and wherever it was, when man first lost his
hairy covering, he probably inhabited a hot country; a circumstance favourable
for the frugiferous diet on which, judging from analogy, he subsisted. We are
far from knowing how long ago it was when man first diverged from the
Catarrhine stock; but it may have occurred at an epoch as remote as the Eocene
period; for that the higher apes had diverged from the lower apes as early as
the Upper Miocene period is shewn by the existence of the Dryopithecus. We are
also quite ignorant at how rapid a rate organisms, whether high or low in the
scale, may be modified under favourable circumstances; we know, however, that
some have retained the same form during an enormous lapse of time. From what we
see going on under domestication, we learn that some of the co-descendants of
the same species may be not at all, some a little, and some greatly changed,
all within the same period. Thus it may have been with man, who has undergone a
great amount of modification in certain characters in comparison with the
higher apes.

The great break in the organic chain between man and his nearest allies, which
cannot be bridged over by any extinct or living species, has often been
advanced as a grave objection to the belief that man is descended from some
lower form; but this objection will not appear of much weight to those who,
from general reasons, believe in the general principle of evolution. Breaks
often occur in all parts of the series, some being wide, sharp and defined,
others less so in various degrees; as between the orang and its nearest
allies—between the Tarsius and the other Lemuridae—between the
elephant, and in a more striking manner between the Ornithorhynchus or Echidna,
and all other mammals. But these breaks depend merely on the number of related
forms which have become extinct. At some future period, not very distant as
measured by centuries, the civilised races of man will almost certainly
exterminate, and replace, the savage races throughout the world. At the same
time the anthropomorphous apes, as Professor Schaaffhausen has remarked (18.
‘Anthropological Review,’ April 1867, p. 236.), will no doubt be
exterminated. The break between man and his nearest allies will then be wider,
for it will intervene between man in a more civilised state, as we may hope,
even than the Caucasian, and some ape as low as a baboon, instead of as now
between the negro or Australian and the gorilla.

With respect to the absence of fossil remains, serving to connect man with his
ape-like progenitors, no one will lay much stress on this fact who reads Sir C.
Lyell’s discussion (19. ‘Elements of Geology,’ 1865, pp.
583-585. ‘Antiquity of Man,’ 1863, p. 145.), where he shews that in
all the vertebrate classes the discovery of fossil remains has been a very slow
and fortuitous process. Nor should it be forgotten that those regions which are
the most likely to afford remains connecting man with some extinct ape-like
creature, have not as yet been searched by geologists.

LOWER STAGES IN THE GENEALOGY OF MAN.

We have seen that man appears to have diverged from the Catarrhine or Old World
division of the Simiadae, after these had diverged from the New World division.
We will now endeavour to follow the remote traces of his genealogy, trusting
principally to the mutual affinities between the various classes and orders,
with some slight reference to the periods, as far as ascertained, of their
successive appearance on the earth. The Lemuridae stand below and near to the
Simiadae, and constitute a very distinct family of the primates, or, according
to Haeckel and others, a distinct Order. This group is diversified and broken
to an extraordinary degree, and includes many aberrant forms. It has,
therefore, probably suffered much extinction. Most of the remnants survive on
islands, such as Madagascar and the Malayan archipelago, where they have not
been exposed to so severe a competition as they would have been on well-stocked
continents. This group likewise presents many gradations, leading, as Huxley
remarks (20. ‘Man’s Place in Nature,’ p. 105.),
“insensibly from the crown and summit of the animal creation down to
creatures from which there is but a step, as it seems, to the lowest, smallest,
and least intelligent of the placental mammalia.” From these various
considerations it is probable that the Simiadae were originally developed from
the progenitors of the existing Lemuridae; and these in their turn from forms
standing very low in the mammalian series.

The Marsupials stand in many important characters below the placental mammals.
They appeared at an earlier geological period, and their range was formerly
much more extensive than at present. Hence the Placentata are generally
supposed to have been derived from the Implacentata or Marsupials; not,
however, from forms closely resembling the existing Marsupials, but from their
early progenitors. The Monotremata are plainly allied to the Marsupials,
forming a third and still lower division in the great mammalian series. They
are represented at the present day solely by the Ornithorhynchus and Echidna;
and these two forms may be safely considered as relics of a much larger group,
representatives of which have been preserved in Australia through some
favourable concurrence of circumstances. The Monotremata are eminently
interesting, as leading in several important points of structure towards the
class of reptiles.

In attempting to trace the genealogy of the Mammalia, and therefore of man,
lower down in the series, we become involved in greater and greater obscurity;
but as a most capable judge, Mr. Parker, has remarked, we have good reason to
believe, that no true bird or reptile intervenes in the direct line of descent.
He who wishes to see what ingenuity and knowledge can effect, may consult Prof.
Haeckel’s works. (21. Elaborate tables are given in his ‘Generelle
Morphologie’ (B. ii. s. cliii. and s. 425); and with more especial
reference to man in his ‘Natürliche Schöpfungsgeschichte,’ 1868.
Prof. Huxley, in reviewing this latter work (‘The Academy,’ 1869,
p. 42) says, that he considers the phylum or lines of descent of the Vertebrata
to be admirably discussed by Haeckel, although he differs on some points. He
expresses, also, his high estimate of the general tenor and spirit of the whole
work.) I will content myself with a few general remarks. Every evolutionist
will admit that the five great vertebrate classes, namely, mammals, birds,
reptiles, amphibians, and fishes, are descended from some one prototype; for
they have much in common, especially during their embryonic state. As the class
of fishes is the most lowly organised, and appeared before the others, we may
conclude that all the members of the vertebrate kingdom are derived from some
fishlike animal. The belief that animals so distinct as a monkey, an elephant,
a humming-bird, a snake, a frog, and a fish, etc., could all have sprung from
the same parents, will appear monstrous to those who have not attended to the
recent progress of natural history. For this belief implies the former
existence of links binding closely together all these forms, now so utterly
unlike.

Nevertheless, it is certain that groups of animals have existed, or do now
exist, which serve to connect several of the great vertebrate classes more or
less closely. We have seen that the Ornithorhynchus graduates towards reptiles;
and Prof. Huxley has discovered, and is confirmed by Mr. Cope and others, that
the Dinosaurians are in many important characters intermediate between certain
reptiles and certain birds—the birds referred to being the ostrich-tribe
(itself evidently a widely-diffused remnant of a larger group) and the
Archeopteryx, that strange Secondary bird, with a long lizard-like tail. Again,
according to Prof. Owen (22. ‘Palaeontology’ 1860, p. 199.), the
Ichthyosaurians—great sea-lizards furnished with paddles—present
many affinities with fishes, or rather, according to Huxley, with amphibians; a
class which, including in its highest division frogs and toads, is plainly
allied to the Ganoid fishes. These latter fishes swarmed during the earlier
geological periods, and were constructed on what is called a generalised type,
that is, they presented diversified affinities with other groups of organisms.
The Lepidosiren is also so closely allied to amphibians and fishes, that
naturalists long disputed in which of these two classes to rank it; it, and
also some few Ganoid fishes, have been preserved from utter extinction by
inhabiting rivers, which are harbours of refuge, and are related to the great
waters of the ocean in the same way that islands are to continents.

Lastly, one single member of the immense and diversified class of fishes,
namely, the lancelet or amphioxus, is so different from all other fishes, that
Haeckel maintains that it ought to form a distinct class in the vertebrate
kingdom. This fish is remarkable for its negative characters; it can hardly be
said to possess a brain, vertebral column, or heart, etc.; so that it was
classed by the older naturalists amongst the worms. Many years ago Prof.
Goodsir perceived that the lancelet presented some affinities with the
Ascidians, which are invertebrate, hermaphrodite, marine creatures permanently
attached to a support. They hardly appear like animals, and consist of a
simple, tough, leathery sack, with two small projecting orifices. They belong
to the Mulluscoida of Huxley—a lower division of the great kingdom of the
Mollusca; but they have recently been placed by some naturalists amongst the
Vermes or worms. Their larvae somewhat resemble tadpoles in shape (23. At the
Falkland Islands I had the satisfaction of seeing, in April, 1833, and
therefore some years before any other naturalist, the locomotive larvae of a
compound Ascidian, closely allied to Synoicum, but apparently generically
distinct from it. The tail was about five times as long as the oblong head, and
terminated in a very fine filament. It was, as sketched by me under a simple
microscope, plainly divided by transverse opaque partitions, which I presume
represent the great cells figured by Kovalevsky. At an early stage of
development the tail was closely coiled round the head of the larva.), and have
the power of swimming freely about. Mr. Kovalevsky (24. ‘Memoires de
l’Acad. des Sciences de St. Petersbourg,’ tom. x. No. 15, 1866.)
has lately observed that the larvae of Ascidians are related to the Vertebrata,
in their manner of development, in the relative position of the nervous system,
and in possessing a structure closely like the chorda dorsalis of vertebrate
animals; and in this he has been since confirmed by Prof. Kupffer. M.
Kovalevsky writes to me from Naples, that he has now carried these observations
yet further, and should his results be well established, the whole will form a
discovery of the very greatest value. Thus, if we may rely on embryology, ever
the safest guide in classification, it seems that we have at last gained a clue
to the source whence the Vertebrata were derived. (25. But I am bound to add
that some competent judges dispute this conclusion; for instance, M. Giard, in
a series of papers in the ‘Archives de Zoologie Experimentale,’ for
1872. Nevertheless, this naturalist remarks, p. 281,
“L’organisation de la larve ascidienne en dehors de toute hypothèse
et de toute théorie, nous montre comment la nature peut produire la disposition
fondamentale du type vertébré (l’existence d’une corde dorsale)
chez un invertébré par la seule condition vitale de l’adaptation, et
cette simple possibilité du passage supprime l’abîme entre les deux
sous-règnes, encore bien qu’en ignore par où le passage s’est fait
en realité.”) We should then be justified in believing that at an
extremely remote period a group of animals existed, resembling in many respects
the larvae of our present Ascidians, which diverged into two great
branches—the one retrograding in development and producing the present
class of Ascidians, the other rising to the crown and summit of the animal
kingdom by giving birth to the Vertebrata.

We have thus far endeavoured rudely to trace the genealogy of the Vertebrata by
the aid of their mutual affinities. We will now look to man as he exists; and
we shall, I think, be able partially to restore the structure of our early
progenitors, during successive periods, but not in due order of time. This can
be effected by means of the rudiments which man still retains, by the
characters which occasionally make their appearance in him through reversion,
and by the aid of the principles of morphology and embryology. The various
facts, to which I shall here allude, have been given in the previous chapters.

The early progenitors of man must have been once covered with hair, both sexes
having beards; their ears were probably pointed, and capable of movement; and
their bodies were provided with a tail, having the proper muscles. Their limbs
and bodies were also acted on by many muscles which now only occasionally
reappear, but are normally present in the Quadrumana. At this or some earlier
period, the great artery and nerve of the humerus ran through a supra-condyloid
foramen. The intestine gave forth a much larger diverticulum or caecum than
that now existing. The foot was then prehensile, judging from the condition of
the great toe in the foetus; and our progenitors, no doubt, were arboreal in
their habits, and frequented some warm, forest-clad land. The males had great
canine teeth, which served them as formidable weapons. At a much earlier period
the uterus was double; the excreta were voided through a cloaca; and the eye
was protected by a third eyelid or nictitating membrane. At a still earlier
period the progenitors of man must have been aquatic in their habits; for
morphology plainly tells us that our lungs consist of a modified swim-bladder,
which once served as a float. The clefts on the neck in the embryo of man shew
where the branchiae once existed. In the lunar or weekly recurrent periods of
some of our functions we apparently still retain traces of our primordial
birthplace, a shore washed by the tides. At about this same early period the
true kidneys were replaced by the corpora wolffiana. The heart existed as a
simple pulsating vessel; and the chorda dorsalis took the place of a vertebral
column. These early ancestors of man, thus seen in the dim recesses of time,
must have been as simply, or even still more simply organised than the lancelet
or amphioxus.

There is one other point deserving a fuller notice. It has long been known that
in the vertebrate kingdom one sex bears rudiments of various accessory parts,
appertaining to the reproductive system, which properly belong to the opposite
sex; and it has now been ascertained that at a very early embryonic period both
sexes possess true male and female glands. Hence some remote progenitor of the
whole vertebrate kingdom appears to have been hermaphrodite or androgynous.
(26. This is the conclusion of Prof. Gegenbaur, one of the highest authorities
in comparative anatomy: see ‘Grundzüge der vergleich. Anat.’ 1870,
s. 876. The result has been arrived at chiefly from the study of the Amphibia;
but it appears from the researches of Waldeyer (as quoted in ‘Journal of
Anat. and Phys.’ 1869, p. 161), that the sexual organs of even “the
higher vertebrata are, in their early condition, hermaphrodite.” Similar
views have long been held by some authors, though until recently without a firm
basis.) But here we encounter a singular difficulty. In the mammalian class the
males possess rudiments of a uterus with the adjacent passage, in their
vesiculae prostaticae; they bear also rudiments of mammae, and some male
Marsupials have traces of a marsupial sack. (27. The male Thylacinus offers the
best instance. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 771.)
Other analogous facts could be added. Are we, then, to suppose that some
extremely ancient mammal continued androgynous, after it had acquired the chief
distinctions of its class, and therefore after it had diverged from the lower
classes of the vertebrate kingdom? This seems very improbable, for we have to
look to fishes, the lowest of all the classes, to find any still existent
androgynous forms. (28. Hermaphroditism has been observed in several species of
Serranus, as well as in some other fishes, where it is either normal and
symmetrical, or abnormal and unilateral. Dr. Zouteveen has given me references
on this subject, more especially to a paper by Prof. Halbertsma, in the
‘Transact. of the Dutch Acad. of Sciences,’ vol. xvi. Dr. Gunther
doubts the fact, but it has now been recorded by too many good observers to be
any longer disputed. Dr. M. Lessona writes to me, that he has verified the
observations made by Cavolini on Serranus. Prof. Ercolani has recently shewn
(‘Accad. delle Scienze,’ Bologna, Dec. 28, 1871) that eels are
androgynous.) That various accessory parts, proper to each sex, are found in a
rudimentary condition in the opposite sex, may be explained by such organs
having been gradually acquired by the one sex, and then transmitted in a more
or less imperfect state to the other. When we treat of sexual selection, we
shall meet with innumerable instances of this form of transmission,—as in
the case of the spurs, plumes, and brilliant colours, acquired for battle or
ornament by male birds, and inherited by the females in an imperfect or
rudimentary condition.

The possession by male mammals of functionally imperfect mammary organs is, in
some respects, especially curious. The Monotremata have the proper
milk-secreting glands with orifices, but no nipples; and as these animals stand
at the very base of the mammalian series, it is probable that the progenitors
of the class also had milk-secreting glands, but no nipples. This conclusion is
supported by what is known of their manner of development; for Professor Turner
informs me, on the authority of Kolliker and Langer, that in the embryo the
mammary glands can be distinctly traced before the nipples are in the least
visible; and the development of successive parts in the individual generally
represents and accords with the development of successive beings in the same
line of descent. The Marsupials differ from the Monotremata by possessing
nipples; so that probably these organs were first acquired by the Marsupials,
after they had diverged from, and risen above, the Monotremata, and were then
transmitted to the placental mammals. (29. Prof. Gegenbaur has shewn
(‘Jenäische Zeitschrift,’ Bd. vii. p. 212) that two distinct types
of nipples prevail throughout the several mammalian orders, but that it is
quite intelligible how both could have been derived from the nipples of the
Marsupials, and the latter from those of the Monotremata. See, also, a memoir
by Dr. Max Huss, on the mammary glands, ibid. B. viii. p. 176.) No one will
suppose that the marsupials still remained androgynous, after they had
approximately acquired their present structure. How then are we to account for
male mammals possessing mammae? It is possible that they were first developed
in the females and then transferred to the males, but from what follows this is
hardly probable.

It may be suggested, as another view, that long after the progenitors of the
whole mammalian class had ceased to be androgynous, both sexes yielded milk,
and thus nourished their young; and in the case of the Marsupials, that both
sexes carried their young in marsupial sacks. This will not appear altogether
improbable, if we reflect that the males of existing syngnathous fishes receive
the eggs of the females in their abdominal pouches, hatch them, and afterwards,
as some believe, nourish the young (30. Mr. Lockwood believes (as quoted in
‘Quart. Journal of Science,’ April 1868, p. 269), from what he has
observed of the development of Hippocampus, that the walls of the abdominal
pouch of the male in some way afford nourishment. On male fishes hatching the
ova in their mouths, see a very interesting paper by Prof. Wyman, in
‘Proc. Boston Soc. of Nat. Hist.’ Sept. 15, 1857; also Prof.
Turner, in ‘Journal of Anatomy and Physiology,’ Nov. 1, 1866, p.
78. Dr. Gunther has likewise described similar cases.);—that certain
other male fishes hatch the eggs within their mouths or branchial
cavities;—that certain male toads take the chaplets of eggs from the
females, and wind them round their own thighs, keeping them there until the
tadpoles are born;—that certain male birds undertake the whole duty of
incubation, and that male pigeons, as well as the females, feed their nestlings
with a secretion from their crops. But the above suggestion first occurred to
me from mammary glands of male mammals being so much more perfectly developed
than the rudiments of the other accessory reproductive parts, which are found
in the one sex though proper to the other. The mammary glands and nipples, as
they exist in male mammals, can indeed hardly be called rudimentary; they are
merely not fully developed, and not functionally active. They are
sympathetically affected under the influence of certain diseases, like the same
organs in the female. They often secrete a few drops of milk at birth and at
puberty: this latter fact occurred in the curious case, before referred to,
where a young man possessed two pairs of mammae. In man and some other male
mammals these organs have been known occasionally to become so well developed
during maturity as to yield a fair supply of milk. Now if we suppose that
during a former prolonged period male mammals aided the females in nursing
their offspring (31. Mlle. C. Royer has suggested a similar view in her
‘Origine de l’homme,’ etc., 1870.), and that afterwards from
some cause (as from the production of a smaller number of young) the males
ceased to give this aid, disuse of the organs during maturity would lead to
their becoming inactive; and from two well-known principles of inheritance,
this state of inactivity would probably be transmitted to the males at the
corresponding age of maturity. But at an earlier age these organs would be left
unaffected, so that they would be almost equally well developed in the young of
both sexes.

—CONCLUSION—

Von Baer has defined advancement or progress in the organic scale better than
any one else, as resting on the amount of differentiation and specialisation of
the several parts of a being,—when arrived at maturity, as I should be
inclined to add. Now as organisms have become slowly adapted to diversified
lines of life by means of natural selection, their parts will have become more
and more differentiated and specialised for various functions from the
advantage gained by the division of physiological labour. The same part appears
often to have been modified first for one purpose, and then long afterwards for
some other and quite distinct purpose; and thus all the parts are rendered more
and more complex. But each organism still retains the general type of structure
of the progenitor from which it was aboriginally derived. In accordance with
this view it seems, if we turn to geological evidence, that organisation on the
whole has advanced throughout the world by slow and interrupted steps. In the
great kingdom of the Vertebrata it has culminated in man. It must not, however,
be supposed that groups of organic beings are always supplanted, and disappear
as soon as they have given birth to other and more perfect groups. The latter,
though victorious over their predecessors, may not have become better adapted
for all places in the economy of nature. Some old forms appear to have survived
from inhabiting protected sites, where they have not been exposed to very
severe competition; and these often aid us in constructing our genealogies, by
giving us a fair idea of former and lost populations. But we must not fall into
the error of looking at the existing members of any lowly-organised group as
perfect representatives of their ancient predecessors.

The most ancient progenitors in the kingdom of the Vertebrata, at which we are
able to obtain an obscure glance, apparently consisted of a group of marine
animals (32. The inhabitants of the seashore must be greatly affected by the
tides; animals living either about the MEAN high-water mark, or about the MEAN
low-water mark, pass through a complete cycle of tidal changes in a fortnight.
Consequently, their food supply will undergo marked changes week by week. The
vital functions of such animals, living under these conditions for many
generations, can hardly fail to run their course in regular weekly periods. Now
it is a mysterious fact that in the higher and now terrestrial Vertebrata, as
well as in other classes, many normal and abnormal processes have one or more
whole weeks as their periods; this would be rendered intelligible if the
Vertebrata are descended from an animal allied to the existing tidal Ascidians.
Many instances of such periodic processes might be given, as the gestation of
mammals, the duration of fevers, etc. The hatching of eggs affords also a good
example, for, according to Mr. Bartlett (‘Land and Water,’ Jan. 7,
1871), the eggs of the pigeon are hatched in two weeks; those of the fowl in
three; those of the duck in four; those of the goose in five; and those of the
ostrich in seven weeks. As far as we can judge, a recurrent period, if
approximately of the right duration for any process or function, would not,
when once gained, be liable to change; consequently it might be thus
transmitted through almost any number of generations. But if the function
changed, the period would have to change, and would be apt to change almost
abruptly by a whole week. This conclusion, if sound, is highly remarkable; for
the period of gestation in each mammal, and the hatching of each bird’s
eggs, and many other vital processes, thus betray to us the primordial
birthplace of these animals.), resembling the larvae of existing Ascidians.
These animals probably gave rise to a group of fishes, as lowly organised as
the lancelet; and from these the Ganoids, and other fishes like the
Lepidosiren, must have been developed. From such fish a very small advance
would carry us on to the Amphibians. We have seen that birds and reptiles were
once intimately connected together; and the Monotremata now connect mammals
with reptiles in a slight degree. But no one can at present say by what line of
descent the three higher and related classes, namely, mammals, birds, and
reptiles, were derived from the two lower vertebrate classes, namely,
amphibians and fishes. In the class of mammals the steps are not difficult to
conceive which led from the ancient Monotremata to the ancient Marsupials; and
from these to the early progenitors of the placental mammals. We may thus
ascend to the Lemuridae; and the interval is not very wide from these to the
Simiadae. The Simiadae then branched off into two great stems, the New World
and Old World monkeys; and from the latter, at a remote period, Man, the wonder
and glory of the Universe, proceeded.

Thus we have given to man a pedigree of prodigious length, but not, it may be
said, of noble quality. The world, it has often been remarked, appears as if it
had long been preparing for the advent of man: and this, in one sense is
strictly true, for he owes his birth to a long line of progenitors. If any
single link in this chain had never existed, man would not have been exactly
what he now is. Unless we wilfully close our eyes, we may, with our present
knowledge, approximately recognise our parentage; nor need we feel ashamed of
it. The most humble organism is something much higher than the inorganic dust
under our feet; and no one with an unbiassed mind can study any living
creature, however humble, without being struck with enthusiasm at its
marvellous structure and properties.

CHAPTER VII.

ON THE RACES OF MAN.

The nature and value of specific characters—Application to the races of
man—Arguments in favour of, and opposed to, ranking the so-called races
of man as distinct species—Sub-species—Monogenists and
polygenists—Convergence of character—Numerous points of resemblance
in body and mind between the most distinct races of man—The state of man
when he first spread over the earth—Each race not descended from a single
pair—The extinction of races—The formation of races—The
effects of crossing—Slight influence of the direct action of the
conditions of life—Slight or no influence of natural
selection—Sexual selection.

It is not my intention here to describe the several so-called races of men; but
I am about to enquire what is the value of the differences between them under a
classificatory point of view, and how they have originated. In determining
whether two or more allied forms ought to be ranked as species or varieties,
naturalists are practically guided by the following considerations; namely, the
amount of difference between them, and whether such differences relate to few
or many points of structure, and whether they are of physiological importance;
but more especially whether they are constant. Constancy of character is what
is chiefly valued and sought for by naturalists. Whenever it can be shewn, or
rendered probable, that the forms in question have remained distinct for a long
period, this becomes an argument of much weight in favour of treating them as
species. Even a slight degree of sterility between any two forms when first
crossed, or in their offspring, is generally considered as a decisive test of
their specific distinctness; and their continued persistence without blending
within the same area, is usually accepted as sufficient evidence, either of
some degree of mutual sterility, or in the case of animals of some mutual
repugnance to pairing.

Independently of fusion from intercrossing, the complete absence, in a
well-investigated region, of varieties linking together any two closely-allied
forms, is probably the most important of all the criterions of their specific
distinctness; and this is a somewhat different consideration from mere
constancy of character, for two forms may be highly variable and yet not yield
intermediate varieties. Geographical distribution is often brought into play
unconsciously and sometimes consciously; so that forms living in two widely
separated areas, in which most of the other inhabitants are specifically
distinct, are themselves usually looked at as distinct; but in truth this
affords no aid in distinguishing geographical races from so-called good or true
species.

Now let us apply these generally-admitted principles to the races of man,
viewing him in the same spirit as a naturalist would any other animal. In
regard to the amount of difference between the races, we must make some
allowance for our nice powers of discrimination gained by the long habit of
observing ourselves. In India, as Elphinstone remarks, although a newly-arrived
European cannot at first distinguish the various native races, yet they soon
appear to him extremely dissimilar (1. ‘History of India,’ 1841,
vol. i. p. 323. Father Ripa makes exactly the same remark with respect to the
Chinese.); and the Hindoo cannot at first perceive any difference between the
several European nations. Even the most distinct races of man are much more
like each other in form than would at first be supposed; certain negro tribes
must be excepted, whilst others, as Dr. Rohlfs writes to me, and as I have
myself seen, have Caucasian features. This general similarity is well shewn by
the French photographs in the Collection Anthropologique du Museum de Paris of
the men belonging to various races, the greater number of which might pass for
Europeans, as many persons to whom I have shewn them have remarked.
Nevertheless, these men, if seen alive, would undoubtedly appear very distinct,
so that we are clearly much influenced in our judgment by the mere colour of
the skin and hair, by slight differences in the features, and by expression.

There is, however, no doubt that the various races, when carefully compared and
measured, differ much from each other,—as in the texture of the hair, the
relative proportions of all parts of the body (2. A vast number of measurements
of Whites, Blacks, and Indians, are given in the ‘Investigations in the
Military and Anthropolog. Statistics of American Soldiers,’ by B.A.
Gould, 1869, pp. 298-358; ‘On the capacity of the lungs,’ p. 471.
See also the numerous and valuable tables, by Dr. Weisbach, from the
observations of Dr. Scherzer and Dr. Schwarz, in the ‘Reise der Novara:
Anthropolog. Theil,’ 1867.), the capacity of the lungs, the form and
capacity of the skull, and even in the convolutions of the brain. (3. See, for
instance, Mr. Marshall’s account of the brain of a Bushwoman, in
‘Philosophical Transactions,’ 1864, p. 519.) But it would be an
endless task to specify the numerous points of difference. The races differ
also in constitution, in acclimatisation and in liability to certain diseases.
Their mental characteristics are likewise very distinct; chiefly as it would
appear in their emotional, but partly in their intellectual faculties. Every
one who has had the opportunity of comparison, must have been struck with the
contrast between the taciturn, even morose, aborigines of S. America and the
light-hearted, talkative negroes. There is a nearly similar contrast between
the Malays and the Papuans (4. Wallace, ‘The Malay Archipelago,’
vol. ii. 1869, p. 178.), who live under the same physical conditions, and are
separated from each other only by a narrow space of sea.

We will first consider the arguments which may be advanced in favour of
classing the races of man as distinct species, and then the arguments on the
other side. If a naturalist, who had never before seen a Negro, Hottentot,
Australian, or Mongolian, were to compare them, he would at once perceive that
they differed in a multitude of characters, some of slight and some of
considerable importance. On enquiry he would find that they were adapted to
live under widely different climates, and that they differed somewhat in bodily
constitution and mental disposition. If he were then told that hundreds of
similar specimens could be brought from the same countries, he would assuredly
declare that they were as good species as many to which he had been in the
habit of affixing specific names. This conclusion would be greatly strengthened
as soon as he had ascertained that these forms had all retained the same
character for many centuries; and that negroes, apparently identical with
existing negroes, had lived at least 4000 years ago. (5. With respect to the
figures in the famous Egyptian caves of Abou-Simbel, M. Pouchet says
(‘The Plurality of the Human Races,’ Eng. translat., 1864, p. 50),
that he was far from finding recognisable representations of the dozen or more
nations which some authors believe that they can recognise. Even some of the
most strongly-marked races cannot be identified with that degree of unanimity
which might have been expected from what has been written on the subject. Thus
Messrs. Nott and Gliddon (‘Types of Mankind,’ p. 148), state that
Rameses II., or the Great, has features superbly European; whereas Knox,
another firm believer in the specific distinctness of the races of man
(‘Races of Man,’ 1850, p. 201), speaking of young Memnon (the same
as Rameses II., as I am informed by Mr. Birch), insists in the strongest manner
that he is identical in character with the Jews of Antwerp. Again, when I
looked at the statue of Amunoph III., I agreed with two officers of the
establishment, both competent judges, that he had a strongly-marked negro type
of features; but Messrs. Nott and Gliddon (ibid. p. 146, fig. 53), describe him
as a hybrid, but not of “negro intermixture.”) He would also hear,
on the authority of an excellent observer, Dr. Lund (6. As quoted by Nott and
Gliddon, ‘Types of Mankind,’ 1854, p. 439. They give also
corroborative evidence; but C. Vogt thinks that the subject requires further
investigation.), that the human skulls found in the caves of Brazil, entombed
with many extinct mammals, belonged to the same type as that now prevailing
throughout the American Continent.

Our naturalist would then perhaps turn to geographical distribution, and he
would probably declare that those forms must be distinct species, which differ
not only in appearance, but are fitted for hot, as well as damp or dry
countries, and for the Arctic regions. He might appeal to the fact that no
species in the group next to man—namely, the Quadrumana, can resist a low
temperature, or any considerable change of climate; and that the species which
come nearest to man have never been reared to maturity, even under the
temperate climate of Europe. He would be deeply impressed with the fact, first
noticed by Agassiz (7. ‘Diversity of Origin of the Human Races,’ in
the ‘Christian Examiner,’ July 1850.), that the different races of
man are distributed over the world in the same zoological provinces, as those
inhabited by undoubtedly distinct species and genera of mammals. This is
manifestly the case with the Australian, Mongolian, and Negro races of man; in
a less well-marked manner with the Hottentots; but plainly with the Papuans and
Malays, who are separated, as Mr. Wallace has shewn, by nearly the same line
which divides the great Malayan and Australian zoological provinces. The
Aborigines of America range throughout the Continent; and this at first appears
opposed to the above rule, for most of the productions of the Southern and
Northern halves differ widely: yet some few living forms, as the opossum, range
from the one into the other, as did formerly some of the gigantic Edentata. The
Esquimaux, like other Arctic animals, extend round the whole polar regions. It
should be observed that the amount of difference between the mammals of the
several zoological provinces does not correspond with the degree of separation
between the latter; so that it can hardly be considered as an anomaly that the
Negro differs more, and the American much less from the other races of man,
than do the mammals of the African and American continents from the mammals of
the other provinces. Man, it may be added, does not appear to have aboriginally
inhabited any oceanic island; and in this respect, he resembles the other
members of his class.

In determining whether the supposed varieties of the same kind of domestic
animal should be ranked as such, or as specifically distinct, that is, whether
any of them are descended from distinct wild species, every naturalist would
lay much stress on the fact of their external parasites being specifically
distinct. All the more stress would be laid on this fact, as it would be an
exceptional one; for I am informed by Mr. Denny that the most different kinds
of dogs, fowls, and pigeons, in England, are infested by the same species of
Pediculi or lice. Now Mr. A. Murray has carefully examined the Pediculi
collected in different countries from the different races of man (8.
‘Transactions of the Royal Society of Edinburgh,’ vol. xxii, 1861,
p. 567.); and he finds that they differ, not only in colour, but in the
structure of their claws and limbs. In every case in which many specimens were
obtained the differences were constant. The surgeon of a whaling ship in the
Pacific assured me that when the Pediculi, with which some Sandwich Islanders
on board swarmed, strayed on to the bodies of the English sailors, they died in
the course of three or four days. These Pediculi were darker coloured, and
appeared different from those proper to the natives of Chiloe in South America,
of which he gave me specimens. These, again, appeared larger and much softer
than European lice. Mr. Murray procured four kinds from Africa, namely, from
the Negroes of the Eastern and Western coasts, from the Hottentots and Kaffirs;
two kinds from the natives of Australia; two from North and two from South
America. In these latter cases it may be presumed that the Pediculi came from
natives inhabiting different districts. With insects slight structural
differences, if constant, are generally esteemed of specific value: and the
fact of the races of man being infested by parasites, which appear to be
specifically distinct, might fairly be urged as an argument that the races
themselves ought to be classed as distinct species.

Our supposed naturalist having proceeded thus far in his investigation, would
next enquire whether the races of men, when crossed, were in any degree
sterile. He might consult the work (9. ‘On the Phenomena of Hybridity in
the Genus Homo,’ Eng. translat., 1864.) of Professor Broca, a cautious
and philosophical observer, and in this he would find good evidence that some
races were quite fertile together, but evidence of an opposite nature in regard
to other races. Thus it has been asserted that the native women of Australia
and Tasmania rarely produce children to European men; the evidence, however, on
this head has now been shewn to be almost valueless. The half-castes are killed
by the pure blacks: and an account has lately been published of eleven
half-caste youths murdered and burnt at the same time, whose remains were found
by the police. (10. See the interesting letter by Mr. T.A. Murray, in the
‘Anthropological Review,’ April 1868, p. liii. In this letter Count
Strzelecki’s statement that Australian women who have borne children to a
white man, are afterwards sterile with their own race, is disproved. M. A. de
Quatrefages has also collected (Revue des Cours Scientifiques, March, 1869, p.
239), much evidence that Australians and Europeans are not sterile when
crossed.) Again, it has often been said that when mulattoes intermarry, they
produce few children; on the other hand, Dr. Bachman, of Charleston (11.
‘An Examination of Prof. Agassiz’s Sketch of the Nat. Provinces of
the Animal World,’ Charleston, 1855, p. 44.), positively asserts that he
has known mulatto families which have intermarried for several generations, and
have continued on an average as fertile as either pure whites or pure blacks.
Enquiries formerly made by Sir C. Lyell on this subject led him, as he informs
me, to the same conclusion. (12. Dr. Rohlfs writes to me that he found the
mixed races in the Great Sahara, derived from Arabs, Berbers, and Negroes of
three tribes, extraordinarily fertile. On the other hand, Mr. Winwood Reade
informs me that the Negroes on the Gold Coast, though admiring white men and
mulattoes, have a maxim that mulattoes should not intermarry, as the children
are few and sickly. This belief, as Mr. Reade remarks, deserves attention, as
white men have visited and resided on the Gold Coast for four hundred years, so
that the natives have had ample time to gain knowledge through experience.) In
the United States the census for the year 1854 included, according to Dr.
Bachman, 405,751 mulattoes; and this number, considering all the circumstances
of the case, seems small; but it may partly be accounted for by the degraded
and anomalous position of the class, and by the profligacy of the women. A
certain amount of absorption of mulattoes into negroes must always be in
progress; and this would lead to an apparent diminution of the former. The
inferior vitality of mulattoes is spoken of in a trustworthy work (13.
‘Military and Anthropological Statistics of American Soldiers,’ by
B.A. Gould, 1869, p. 319.) as a well-known phenomenon; and this, although a
different consideration from their lessened fertility, may perhaps be advanced
as a proof of the specific distinctness of the parent races. No doubt both
animal and vegetable hybrids, when produced from extremely distinct species,
are liable to premature death; but the parents of mulattoes cannot be put under
the category of extremely distinct species. The common Mule, so notorious for
long life and vigour, and yet so sterile, shews how little necessary connection
there is in hybrids between lessened fertility and vitality; other analogous
cases could be cited.

Even if it should hereafter be proved that all the races of men were perfectly
fertile together, he who was inclined from other reasons to rank them as
distinct species, might with justice argue that fertility and sterility are not
safe criterions of specific distinctness. We know that these qualities are
easily affected by changed conditions of life, or by close inter-breeding, and
that they are governed by highly complex laws, for instance, that of the
unequal fertility of converse crosses between the same two species. With forms
which must be ranked as undoubted species, a perfect series exists from those
which are absolutely sterile when crossed, to those which are almost or
completely fertile. The degrees of sterility do not coincide strictly with the
degrees of difference between the parents in external structure or habits of
life. Man in many respects may be compared with those animals which have long
been domesticated, and a large body of evidence can be advanced in favour of
the Pallasian doctrine (14. The ‘Variation of Animals and Plants under
Domestication,’ vol. ii. p. 109. I may here remind the reader that the
sterility of species when crossed is not a specially-acquired quality, but,
like the incapacity of certain trees to be grafted together, is incidental on
other acquired differences. The nature of these differences is unknown, but
they relate more especially to the reproductive system, and much less so to
external structure or to ordinary differences in constitution. One important
element in the sterility of crossed species apparently lies in one or both
having been long habituated to fixed conditions; for we know that changed
conditions have a special influence on the reproductive system, and we have
good reason to believe (as before remarked) that the fluctuating conditions of
domestication tend to eliminate that sterility which is so general with
species, in a natural state, when crossed. It has elsewhere been shewn by me
(ibid. vol. ii. p. 185, and ‘Origin of Species,’ 5th edit. p. 317),
that the sterility of crossed species has not been acquired through natural
selection: we can see that when two forms have already been rendered very
sterile, it is scarcely possible that their sterility should be augmented by
the preservation or survival of the more and more sterile individuals; for, as
the sterility increases, fewer and fewer offspring will be produced from which
to breed, and at last only single individuals will be produced at the rarest
intervals. But there is even a higher grade of sterility than this. Both
Gartner and Kolreuter have proved that in genera of plants, including many
species, a series can be formed from species which, when crossed, yield fewer
and fewer seeds, to species which never produce a single seed, but yet are
affected by the pollen of the other species, as shewn by the swelling of the
germen. It is here manifestly impossible to select the more sterile
individuals, which have already ceased to yield seeds; so that the acme of
sterility, when the germen alone is affected, cannot have been gained through
selection. This acme, and no doubt the other grades of sterility, are the
incidental results of certain unknown differences in the constitution of the
reproductive system of the species which are crossed.), that domestication
tends to eliminate the sterility which is so general a result of the crossing
of species in a state of nature. From these several considerations, it may be
justly urged that the perfect fertility of the intercrossed races of man, if
established, would not absolutely preclude us from ranking them as distinct
species.

Independently of fertility, the characters presented by the offspring from a
cross have been thought to indicate whether or not the parent-forms ought to be
ranked as species or varieties; but after carefully studying the evidence, I
have come to the conclusion that no general rules of this kind can be trusted.
The ordinary result of a cross is the production of a blended or intermediate
form; but in certain cases some of the offspring take closely after one
parent-form, and some after the other. This is especially apt to occur when the
parents differ in characters which first appeared as sudden variations or
monstrosities. (15. ‘The Variation of Animals,’ etc., vol. ii. p.
92.) I refer to this point, because Dr. Rohlfs informs me that he has
frequently seen in Africa the offspring of negroes crossed with members of
other races, either completely black or completely white, or rarely piebald. On
the other hand, it is notorious that in America mulattoes commonly present an
intermediate appearance.

We have now seen that a naturalist might feel himself fully justified in
ranking the races of man as distinct species; for he has found that they are
distinguished by many differences in structure and constitution, some being of
importance. These differences have, also, remained nearly constant for very
long periods of time. Our naturalist will have been in some degree influenced
by the enormous range of man, which is a great anomaly in the class of mammals,
if mankind be viewed as a single species. He will have been struck with the
distribution of the several so-called races, which accords with that of other
undoubtedly distinct species of mammals. Finally, he might urge that the mutual
fertility of all the races has not as yet been fully proved, and even if proved
would not be an absolute proof of their specific identity.

On the other side of the question, if our supposed naturalist were to enquire
whether the forms of man keep distinct like ordinary species, when mingled
together in large numbers in the same country, he would immediately discover
that this was by no means the case. In Brazil he would behold an immense
mongrel population of Negroes and Portuguese; in Chiloe, and other parts of
South America, he would behold the whole population consisting of Indians and
Spaniards blended in various degrees. (16. M. de Quatrefages has given
(‘Anthropological Review,’ Jan. 1869, p. 22), an interesting
account of the success and energy of the Paulistas in Brazil, who are a much
crossed race of Portuguese and Indians, with a mixture of the blood of other
races.) In many parts of the same continent he would meet with the most complex
crosses between Negroes, Indians, and Europeans; and judging from the vegetable
kingdom, such triple crosses afford the severest test of the mutual fertility
of the parent forms. In one island of the Pacific he would find a small
population of mingled Polynesian and English blood; and in the Fiji Archipelago
a population of Polynesian and Negritos crossed in all degrees. Many analogous
cases could be added; for instance, in Africa. Hence the races of man are not
sufficiently distinct to inhabit the same country without fusion; and the
absence of fusion affords the usual and best test of specific distinctness.

Our naturalist would likewise be much disturbed as soon as he perceived that
the distinctive characters of all the races were highly variable. This fact
strikes every one on first beholding the negro slaves in Brazil, who have been
imported from all parts of Africa. The same remark holds good with the
Polynesians, and with many other races. It may be doubted whether any character
can be named which is distinctive of a race and is constant. Savages, even
within the limits of the same tribe, are not nearly so uniform in character, as
has been often asserted. Hottentot women offer certain peculiarities, more
strongly marked than those occurring in any other race, but these are known not
to be of constant occurrence. In the several American tribes, colour and
hairiness differ considerably; as does colour to a certain degree, and the
shape of the features greatly, in the Negroes of Africa. The shape of the skull
varies much in some races (17. For instance, with the aborigines of America and
Australia, Prof. Huxley says (‘Transact. Internat. Congress of Prehist.
Arch.’ 1868, p. 105), that the skulls of many South Germans and Swiss are
“as short and as broad as those of the Tartars,” etc.); and so it
is with every other character. Now all naturalists have learnt by dearly bought
experience, how rash it is to attempt to define species by the aid of
inconstant characters.

But the most weighty of all the arguments against treating the races of man as
distinct species, is that they graduate into each other, independently in many
cases, as far as we can judge, of their having intercrossed. Man has been
studied more carefully than any other animal, and yet there is the greatest
possible diversity amongst capable judges whether he should be classed as a
single species or race, or as two (Virey), as three (Jacquinot), as four
(Kant), five (Blumenbach), six (Buffon), seven (Hunter), eight (Agassiz),
eleven (Pickering), fifteen (Bory St. Vincent), sixteen (Desmoulins),
twenty-two (Morton), sixty (Crawfurd), or as sixty-three, according to Burke.
(18. See a good discussion on this subject in Waitz, ‘Introduction to
Anthropology,’ Eng. translat., 1863, pp. 198-208, 227. I have taken some
of the above statements from H. Tuttle’s ‘Origin and Antiquity of
Physical Man,’ Boston, 1866, p. 35.) This diversity of judgment does not
prove that the races ought not to be ranked as species, but it shews that they
graduate into each other, and that it is hardly possible to discover clear
distinctive characters between them.

Every naturalist who has had the misfortune to undertake the description of a
group of highly varying organisms, has encountered cases (I speak after
experience) precisely like that of man; and if of a cautious disposition, he
will end by uniting all the forms which graduate into each other, under a
single species; for he will say to himself that he has no right to give names
to objects which he cannot define. Cases of this kind occur in the Order which
includes man, namely in certain genera of monkeys; whilst in other genera, as
in Cercopithecus, most of the species can be determined with certainty. In the
American genus Cebus, the various forms are ranked by some naturalists as
species, by others as mere geographical races. Now if numerous specimens of
Cebus were collected from all parts of South America, and those forms which at
present appear to be specifically distinct, were found to graduate into each
other by close steps, they would usually be ranked as mere varieties or races;
and this course has been followed by most naturalists with respect to the races
of man. Nevertheless, it must be confessed that there are forms, at least in
the vegetable kingdom (19. Prof. Nageli has carefully described several
striking cases in his ‘Botanische Mittheilungen,’ B. ii. 1866, ss.
294-369. Prof. Asa Gray has made analogous remarks on some intermediate forms
in the Compositae of N. America.), which we cannot avoid naming as species, but
which are connected together by numberless gradations, independently of
intercrossing.

Some naturalists have lately employed the term “sub-species” to
designate forms which possess many of the characteristics of true species, but
which hardly deserve so high a rank. Now if we reflect on the weighty arguments
above given, for raising the races of man to the dignity of species, and the
insuperable difficulties on the other side in defining them, it seems that the
term “sub-species” might here be used with propriety. But from long
habit the term “race” will perhaps always be employed. The choice
of terms is only so far important in that it is desirable to use, as far as
possible, the same terms for the same degrees of difference. Unfortunately this
can rarely be done: for the larger genera generally include closely-allied
forms, which can be distinguished only with much difficulty, whilst the smaller
genera within the same family include forms that are perfectly distinct; yet
all must be ranked equally as species. So again, species within the same large
genus by no means resemble each other to the same degree: on the contrary, some
of them can generally be arranged in little groups round other species, like
satellites round planets. (20. ‘Origin of Species,’ 5th edit. p.
68.)

The question whether mankind consists of one or several species has of late
years been much discussed by anthropologists, who are divided into the two
schools of monogenists and polygenists. Those who do not admit the principle of
evolution, must look at species as separate creations, or in some manner as
distinct entities; and they must decide what forms of man they will consider as
species by the analogy of the method commonly pursued in ranking other organic
beings as species. But it is a hopeless endeavour to decide this point, until
some definition of the term “species” is generally accepted; and
the definition must not include an indeterminate element such as an act of
creation. We might as well attempt without any definition to decide whether a
certain number of houses should be called a village, town, or city. We have a
practical illustration of the difficulty in the never-ending doubts whether
many closely-allied mammals, birds, insects, and plants, which represent each
other respectively in North America and Europe, should be ranked as species or
geographical races; and the like holds true of the productions of many islands
situated at some little distance from the nearest continent.

Those naturalists, on the other hand, who admit the principle of evolution, and
this is now admitted by the majority of rising men, will feel no doubt that all
the races of man are descended from a single primitive stock; whether or not
they may think fit to designate the races as distinct species, for the sake of
expressing their amount of difference. (21. See Prof. Huxley to this effect in
the ‘Fortnightly Review,’ 1865, p. 275.) With our domestic animals
the question whether the various races have arisen from one or more species is
somewhat different. Although it may be admitted that all the races, as well as
all the natural species within the same genus, have sprung from the same
primitive stock, yet it is a fit subject for discussion, whether all the
domestic races of the dog, for instance, have acquired their present amount of
difference since some one species was first domesticated by man; or whether
they owe some of their characters to inheritance from distinct species, which
had already been differentiated in a state of nature. With man no such question
can arise, for he cannot be said to have been domesticated at any particular
period.

During an early stage in the divergence of the races of man from a common
stock, the differences between the races and their number must have been small;
consequently as far as their distinguishing characters are concerned, they then
had less claim to rank as distinct species than the existing so-called races.
Nevertheless, so arbitrary is the term of species, that such early races would
perhaps have been ranked by some naturalists as distinct species, if their
differences, although extremely slight, had been more constant than they are at
present, and had not graduated into each other.

It is however possible, though far from probable, that the early progenitors of
man might formerly have diverged much in character, until they became more
unlike each other than any now existing races; but that subsequently, as
suggested by Vogt (22. ‘Lectures on Man,’ Eng. translat., 1864, p.
468.), they converged in character. When man selects the offspring of two
distinct species for the same object, he sometimes induces a considerable
amount of convergence, as far as general appearance is concerned. This is the
case, as shewn by von Nathusius (23. ‘Die Rassen des Schweines,’
1860, s. 46. ‘Vorstudien für Geschichte,’ etc., Schweinesschädel,
1864, s. 104. With respect to cattle, see M. de Quatrefages, ‘Unité de
l’Espèce Humaine,’ 1861, p. 119.), with the improved breeds of the
pig, which are descended from two distinct species; and in a less marked manner
with the improved breeds of cattle. A great anatomist, Gratiolet, maintains
that the anthropomorphous apes do not form a natural sub-group; but that the
orang is a highly developed gibbon or semnopithecus, the chimpanzee a highly
developed macacus, and the gorilla a highly developed mandrill. If this
conclusion, which rests almost exclusively on brain-characters, be admitted, we
should have a case of convergence at least in external characters, for the
anthropomorphous apes are certainly more like each other in many points, than
they are to other apes. All analogical resemblances, as of a whale to a fish,
may indeed be said to be cases of convergence; but this term has never been
applied to superficial and adaptive resemblances. It would, however, be
extremely rash to attribute to convergence close similarity of character in
many points of structure amongst the modified descendants of widely distinct
beings. The form of a crystal is determined solely by the molecular forces, and
it is not surprising that dissimilar substances should sometimes assume the
same form; but with organic beings we should bear in mind that the form of each
depends on an infinity of complex relations, namely on variations, due to
causes far too intricate to be followed,—on the nature of the variations
preserved, these depending on the physical conditions, and still more on the
surrounding organisms which compete with each,—and lastly, on inheritance
(in itself a fluctuating element) from innumerable progenitors, all of which
have had their forms determined through equally complex relations. It appears
incredible that the modified descendants of two organisms, if these differed
from each other in a marked manner, should ever afterwards converge so closely
as to lead to a near approach to identity throughout their whole organisation.
In the case of the convergent races of pigs above referred to, evidence of
their descent from two primitive stocks is, according to von Nathusius, still
plainly retained, in certain bones of their skulls. If the races of man had
descended, as is supposed by some naturalists, from two or more species, which
differed from each other as much, or nearly as much, as does the orang from the
gorilla, it can hardly be doubted that marked differences in the structure of
certain bones would still be discoverable in man as he now exists.

Although the existing races of man differ in many respects, as in colour, hair,
shape of skull, proportions of the body, etc., yet if their whole structure be
taken into consideration they are found to resemble each other closely in a
multitude of points. Many of these are of so unimportant or of so singular a
nature, that it is extremely improbable that they should have been
independently acquired by aboriginally distinct species or races. The same
remark holds good with equal or greater force with respect to the numerous
points of mental similarity between the most distinct races of man. The
American aborigines, Negroes and Europeans are as different from each other in
mind as any three races that can be named; yet I was incessantly struck, whilst
living with the Fuegians on board the “Beagle,” with the many
little traits of character, shewing how similar their minds were to ours; and
so it was with a full-blooded negro with whom I happened once to be intimate.

He who will read Mr. Tylor’s and Sir J. Lubbock’s interesting works
(24. Tylor’s ‘Early History of Mankind,’ 1865: with respect
to gesture-language, see p. 54. Lubbock’s ‘Prehistoric
Times,’ 2nd edit. 1869.) can hardly fail to be deeply impressed with the
close similarity between the men of all races in tastes, dispositions and
habits. This is shewn by the pleasure which they all take in dancing, rude
music, acting, painting, tattooing, and otherwise decorating themselves; in
their mutual comprehension of gesture-language, by the same expression in their
features, and by the same inarticulate cries, when excited by the same
emotions. This similarity, or rather identity, is striking, when contrasted
with the different expressions and cries made by distinct species of monkeys.
There is good evidence that the art of shooting with bows and arrows has not
been handed down from any common progenitor of mankind, yet as Westropp and
Nilsson have remarked (25. ‘On Analogous Forms of Implements,’ in
‘Memoirs of Anthropological Society’ by H.M. Westropp. ‘The
Primitive Inhabitants of Scandinavia,’ Eng. translat., edited by Sir J.
Lubbock, 1868, p. 104.), the stone arrow-heads, brought from the most distant
parts of the world, and manufactured at the most remote periods, are almost
identical; and this fact can only be accounted for by the various races having
similar inventive or mental powers. The same observation has been made by
archaeologists (26. Westropp ‘On Cromlechs,’ etc., ‘Journal
of Ethnological Soc.’ as given in ‘Scientific Opinion,’ June
2nd, 1869, p. 3.) with respect to certain widely-prevalent ornaments, such as
zig-zags, etc.; and with respect to various simple beliefs and customs, such as
the burying of the dead under megalithic structures. I remember observing in
South America (27. ‘Journal of Researches: Voyage of the
“Beagle,”’ p. 46.), that there, as in so many other parts of
the world, men have generally chosen the summits of lofty hills, to throw up
piles of stones, either as a record of some remarkable event, or for burying
their dead.

Now when naturalists observe a close agreement in numerous small details of
habits, tastes, and dispositions between two or more domestic races, or between
nearly-allied natural forms, they use this fact as an argument that they are
descended from a common progenitor who was thus endowed; and consequently that
all should be classed under the same species. The same argument may be applied
with much force to the races of man.

As it is improbable that the numerous and unimportant points of resemblance
between the several races of man in bodily structure and mental faculties (I do
not here refer to similar customs) should all have been independently acquired,
they must have been inherited from progenitors who had these same characters.
We thus gain some insight into the early state of man, before he had spread
step by step over the face of the earth. The spreading of man to regions widely
separated by the sea, no doubt, preceded any great amount of divergence of
character in the several races; for otherwise we should sometimes meet with the
same race in distinct continents; and this is never the case. Sir J. Lubbock,
after comparing the arts now practised by savages in all parts of the world,
specifies those which man could not have known, when he first wandered from his
original birthplace; for if once learnt they would never have been forgotten.
(28. ‘Prehistoric Times,’ 1869, p. 574.) He thus shews that
“the spear, which is but a development of the knife-point, and the club,
which is but a long hammer, are the only things left.” He admits,
however, that the art of making fire probably had been already discovered, for
it is common to all the races now existing, and was known to the ancient
cave-inhabitants of Europe. Perhaps the art of making rude canoes or rafts was
likewise known; but as man existed at a remote epoch, when the land in many
places stood at a very different level to what it does now, he would have been
able, without the aid of canoes, to have spread widely. Sir J. Lubbock further
remarks how improbable it is that our earliest ancestors could have
“counted as high as ten, considering that so many races now in existence
cannot get beyond four.” Nevertheless, at this early period, the
intellectual and social faculties of man could hardly have been inferior in any
extreme degree to those possessed at present by the lowest savages; otherwise
primeval man could not have been so eminently successful in the struggle for
life, as proved by his early and wide diffusion.

From the fundamental differences between certain languages, some philologists
have inferred that when man first became widely diffused, he was not a speaking
animal; but it may be suspected that languages, far less perfect than any now
spoken, aided by gestures, might have been used, and yet have left no traces on
subsequent and more highly-developed tongues. Without the use of some language,
however imperfect, it appears doubtful whether man’s intellect could have
risen to the standard implied by his dominant position at an early period.

Whether primeval man, when he possessed but few arts, and those of the rudest
kind, and when his power of language was extremely imperfect, would have
deserved to be called man, must depend on the definition which we employ. In a
series of forms graduating insensibly from some ape-like creature to man as he
now exists, it would be impossible to fix on any definite point where the term
“man” ought to be used. But this is a matter of very little
importance. So again, it is almost a matter of indifference whether the
so-called races of man are thus designated, or are ranked as species or
sub-species; but the latter term appears the more appropriate. Finally, we may
conclude that when the principle of evolution is generally accepted, as it
surely will be before long, the dispute between the monogenists and the
polygenists will die a silent and unobserved death.

One other question ought not to be passed over without notice, namely, whether,
as is sometimes assumed, each sub-species or race of man has sprung from a
single pair of progenitors. With our domestic animals a new race can readily be
formed by carefully matching the varying offspring from a single pair, or even
from a single individual possessing some new character; but most of our races
have been formed, not intentionally from a selected pair, but unconsciously by
the preservation of many individuals which have varied, however slightly, in
some useful or desired manner. If in one country stronger and heavier horses,
and in another country lighter and fleeter ones, were habitually preferred, we
may feel sure that two distinct sub-breeds would be produced in the course of
time, without any one pair having been separated and bred from, in either
country. Many races have been thus formed, and their manner of formation is
closely analogous to that of natural species. We know, also, that the horses
taken to the Falkland Islands have, during successive generations, become
smaller and weaker, whilst those which have run wild on the Pampas have
acquired larger and coarser heads; and such changes are manifestly due, not to
any one pair, but to all the individuals having been subjected to the same
conditions, aided, perhaps, by the principle of reversion. The new sub-breeds
in such cases are not descended from any single pair, but from many individuals
which have varied in different degrees, but in the same general manner; and we
may conclude that the races of man have been similarly produced, the
modifications being either the direct result of exposure to different
conditions, or the indirect result of some form of selection. But to this
latter subject we shall presently return.

ON THE EXTINCTION OF THE RACES OF MAN.

The partial or complete extinction of many races and sub-races of man is
historically known. Humboldt saw in South America a parrot which was the sole
living creature that could speak a word of the language of a lost tribe.
Ancient monuments and stone implements found in all parts of the world, about
which no tradition has been preserved by the present inhabitants, indicate much
extinction. Some small and broken tribes, remnants of former races, still
survive in isolated and generally mountainous districts. In Europe the ancient
races were all, according to Shaaffhausen (29. Translation in
‘Anthropological Review,’ Oct. 1868, p. 431.), “lower in the
scale than the rudest living savages”; they must therefore have differed,
to a certain extent, from any existing race. The remains described by Professor
Broca from Les Eyzies, though they unfortunately appear to have belonged to a
single family, indicate a race with a most singular combination of low or
simious, and of high characteristics. This race is “entirely different
from any other, ancient or modern, that we have heard of.” (30.
‘Transactions, International Congress of Prehistoric Archaeology’
1868, pp. 172-175. See also Broca (tr.) in ‘Anthropological
Review,’ Oct. 1868, p. 410.) It differed, therefore, from the quaternary
race of the caverns of Belgium.

Man can long resist conditions which appear extremely unfavourable for his
existence. (31. Dr. Gerland, ‘Ueber das Aussterben der
Naturvölker,’ 1868, s. 82.) He has long lived in the extreme regions of
the North, with no wood for his canoes or implements, and with only blubber as
fuel, and melted snow as drink. In the southern extremity of America the
Fuegians survive without the protection of clothes, or of any building worthy
to be called a hovel. In South Africa the aborigines wander over arid plains,
where dangerous beasts abound. Man can withstand the deadly influence of the
Terai at the foot of the Himalaya, and the pestilential shores of tropical
Africa.

Extinction follows chiefly from the competition of tribe with tribe, and race
with race. Various checks are always in action, serving to keep down the
numbers of each savage tribe,—such as periodical famines, nomadic habits
and the consequent deaths of infants, prolonged suckling, wars, accidents,
sickness, licentiousness, the stealing of women, infanticide, and especially
lessened fertility. If any one of these checks increases in power, even
slightly, the tribe thus affected tends to decrease; and when of two adjoining
tribes one becomes less numerous and less powerful than the other, the contest
is soon settled by war, slaughter, cannibalism, slavery, and absorption. Even
when a weaker tribe is not thus abruptly swept away, if it once begins to
decrease, it generally goes on decreasing until it becomes extinct. (32.
Gerland (ibid. s. 12) gives facts in support of this statement.)

When civilised nations come into contact with barbarians the struggle is short,
except where a deadly climate gives its aid to the native race. Of the causes
which lead to the victory of civilised nations, some are plain and simple,
others complex and obscure. We can see that the cultivation of the land will be
fatal in many ways to savages, for they cannot, or will not, change their
habits. New diseases and vices have in some cases proved highly destructive;
and it appears that a new disease often causes much death, until those who are
most susceptible to its destructive influence are gradually weeded out (33. See
remarks to this effect in Sir H. Holland’s ‘Medical Notes and
Reflections,’ 1839, p. 390.); and so it may be with the evil effects from
spirituous liquors, as well as with the unconquerably strong taste for them
shewn by so many savages. It further appears, mysterious as is the fact, that
the first meeting of distinct and separated people generates disease. (34. I
have collected (‘Journal of Researches: Voyage of the
“Beagle,”’ p. 435) a good many cases bearing on this subject;
see also Gerland, ibid. s. 8. Poeppig speaks of the “breath of
civilisation as poisonous to savages.”) Mr. Sproat, who in Vancouver
Island closely attended to the subject of extinction, believed that changed
habits of life, consequent on the advent of Europeans, induces much ill health.
He lays, also, great stress on the apparently trifling cause that the natives
become “bewildered and dull by the new life around them; they lose the
motives for exertion, and get no new ones in their place.” (35. Sproat,
‘Scenes and Studies of Savage Life,’ 1868, p. 284.)

The grade of their civilisation seems to be a most important element in the
success of competing nations. A few centuries ago Europe feared the inroads of
Eastern barbarians; now any such fear would be ridiculous. It is a more curious
fact, as Mr. Bagehot has remarked, that savages did not formerly waste away
before the classical nations, as they now do before modern civilised nations;
had they done so, the old moralists would have mused over the event; but there
is no lament in any writer of that period over the perishing barbarians. (36.
Bagehot, ‘Physics and Politics,’ ‘Fortnightly Review,’
April 1, 1868, p. 455.) The most potent of all the causes of extinction,
appears in many cases to be lessened fertility and ill-health, especially
amongst the children, arising from changed conditions of life, notwithstanding
that the new conditions may not be injurious in themselves. I am much indebted
to Mr. H.H. Howorth for having called my attention to this subject, and for
having given me information respecting it. I have collected the following
cases.

When Tasmania was first colonised the natives were roughly estimated by some at
7000 and by others at 20,000. Their number was soon greatly reduced, chiefly by
fighting with the English and with each other. After the famous hunt by all the
colonists, when the remaining natives delivered themselves up to the
government, they consisted only of 120 individuals (37. All the statements here
given are taken from ‘The Last of the Tasmanians,’ by J. Bonwick,
1870.), who were in 1832 transported to Flinders Island. This island, situated
between Tasmania and Australia, is forty miles long, and from twelve to
eighteen miles broad: it seems healthy, and the natives were well treated.
Nevertheless, they suffered greatly in health. In 1834 they consisted (Bonwick,
p. 250) of forty-seven adult males, forty-eight adult females, and sixteen
children, or in all of 111 souls. In 1835 only one hundred were left. As they
continued rapidly to decrease, and as they themselves thought that they should
not perish so quickly elsewhere, they were removed in 1847 to Oyster Cove in
the southern part of Tasmania. They then consisted (Dec. 20th, 1847) of
fourteen men, twenty-two women and ten children. (38. This is the statement of
the Governor of Tasmania, Sir W. Denison, ‘Varieties of Vice-Regal
Life,’ 1870, vol. i. p. 67.) But the change of site did no good. Disease
and death still pursued them, and in 1864 one man (who died in 1869), and three
elderly women alone survived. The infertility of the women is even a more
remarkable fact than the liability of all to ill-health and death. At the time
when only nine women were left at Oyster Cove, they told Mr. Bonwick (p. 386),
that only two had ever borne children: and these two had together produced only
three children!

With respect to the cause of this extraordinary state of things, Dr. Story
remarks that death followed the attempts to civilise the natives. “If
left to themselves to roam as they were wont and undisturbed, they would have
reared more children, and there would have been less mortality.” Another
careful observer of the natives, Mr. Davis, remarks, “The births have
been few and the deaths numerous. This may have been in a great measure owing
to their change of living and food; but more so to their banishment from the
mainland of Van Diemen’s Land, and consequent depression of
spirits” (Bonwick, pp. 388, 390).

Similar facts have been observed in two widely different parts of Australia.
The celebrated explorer, Mr. Gregory, told Mr. Bonwick, that in Queensland
“the want of reproduction was being already felt with the blacks, even in
the most recently settled parts, and that decay would set in.” Of
thirteen aborigines from Shark’s Bay who visited Murchison River, twelve
died of consumption within three months. (39. For these cases, see
Bonwick’s ‘Daily Life of the Tasmanians,’ 1870, p. 90: and
the ‘Last of the Tasmanians,’ 1870, p. 386.)

The decrease of the Maories of New Zealand has been carefully investigated by
Mr. Fenton, in an admirable Report, from which all the following statements,
with one exception, are taken. (40. ‘Observations on the Aboriginal
Inhabitants of New Zealand,’ published by the Government, 1859.) The
decrease in number since 1830 is admitted by every one, including the natives
themselves, and is still steadily progressing. Although it has hitherto been
found impossible to take an actual census of the natives, their numbers were
carefully estimated by residents in many districts. The result seems
trustworthy, and shows that during the fourteen years, previous to 1858, the
decrease was 19.42 per cent. Some of the tribes, thus carefully examined, lived
above a hundred miles apart, some on the coast, some inland; and their means of
subsistence and habits differed to a certain extent (p. 28). The total number
in 1858 was believed to be 53,700, and in 1872, after a second interval of
fourteen years, another census was taken, and the number is given as only
36,359, shewing a decrease of 32.29 per cent! (41. ‘New Zealand,’
by Alex. Kennedy, 1873, p. 47.) Mr. Fenton, after shewing in detail the
insufficiency of the various causes, usually assigned in explanation of this
extraordinary decrease, such as new diseases, the profligacy of the women,
drunkenness, wars, etc., concludes on weighty grounds that it depends chiefly
on the unproductiveness of the women, and on the extraordinary mortality of the
young children (pp. 31, 34). In proof of this he shews (p. 33) that in 1844
there was one non-adult for every 2.57 adults; whereas in 1858 there was only
one non-adult for every 3.27 adults. The mortality of the adults is also great.
He adduces as a further cause of the decrease the inequality of the sexes; for
fewer females are born than males. To this latter point, depending perhaps on a
widely distinct cause, I shall return in a future chapter. Mr. Fenton contrasts
with astonishment the decrease in New Zealand with the increase in Ireland;
countries not very dissimilar in climate, and where the inhabitants now follow
nearly similar habits. The Maories themselves (p. 35) “attribute their
decadence, in some measure, to the introduction of new food and clothing, and
the attendant change of habits”; and it will be seen, when we consider
the influence of changed conditions on fertility, that they are probably right.
The diminution began between the years 1830 and 1840; and Mr. Fenton shews (p.
40) that about 1830, the art of manufacturing putrid corn (maize), by long
steeping in water, was discovered and largely practised; and this proves that a
change of habits was beginning amongst the natives, even when New Zealand was
only thinly inhabited by Europeans. When I visited the Bay of Islands in 1835,
the dress and food of the inhabitants had already been much modified: they
raised potatoes, maize, and other agricultural produce, and exchanged them for
English manufactured goods and tobacco.

It is evident from many statements in the life of Bishop Patteson (42.
‘Life of J.C. Patteson,’ by C.M. Younge, 1874; see more especially
vol. i. p. 530.), that the Melanesians of the New Hebrides and neighbouring
archipelagoes, suffered to an extraordinary degree in health, and perished in
large numbers, when they were removed to New Zealand, Norfolk Island, and other
salubrious places, in order to be educated as missionaries.

The decrease of the native population of the Sandwich Islands is as

notorious as that of New Zealand. It has been roughly estimated by those

best capable of judging, that when Cook discovered the Islands in 1779, the

population amounted to about 300,000. According to a loose census in 1823,

the numbers then were 142,050. In 1832, and at several subsequent periods,

an accurate census was officially taken, but I have been able to obtain

only the following returns:

 Native Population Annual rate of decrease

 per cent., assuming it to

 (Except during 1832 and have been uniform between

 1836, when the few the successive censuses;

 foreigners in the islands these censuses being taken

 Year were included.) at irregular intervals.

 1832 130,313

 4.46

 1836 108,579

 2.47

 1853 71,019

 0.81

 1860 67,084

 2.18

 1866 58,765

 2.17

 1872 51,531

We here see that in the interval of forty years, between 1832 and 1872, the
population has decreased no less than sixty-eight per cent.! This has been
attributed by most writers to the profligacy of the women, to former bloody
wars, and to the severe labour imposed on conquered tribes and to newly
introduced diseases, which have been on several occasions extremely
destructive. No doubt these and other such causes have been highly efficient,
and may account for the extraordinary rate of decrease between the years 1832
and 1836; but the most potent of all the causes seems to be lessened fertility.
According to Dr. Ruschenberger of the U.S. Navy, who visited these islands
between 1835 and 1837, in one district of Hawaii, only twenty-five men out of
1134, and in another district only ten out of 637, had a family with as many as
three children. Of eighty married women, only thirty-nine had ever borne
children; and “the official report gives an average of half a child to
each married couple in the whole island.” This is almost exactly the same
average as with the Tasmanians at Oyster Cove. Jarves, who published his
History in 1843, says that “families who have three children are freed
from all taxes; those having more, are rewarded by gifts of land and other
encouragements.” This unparalleled enactment by the government well shews
how infertile the race had become. The Rev. A. Bishop stated in the Hawaiian
‘Spectator’ in 1839, that a large proportion of the children die at
early ages, and Bishop Staley informs me that this is still the case, just as
in New Zealand. This has been attributed to the neglect of the children by the
women, but it is probably in large part due to innate weakness of constitution
in the children, in relation to the lessened fertility of their parents. There
is, moreover, a further resemblance to the case of New Zealand, in the fact
that there is a large excess of male over female births: the census of 1872
gives 31,650 males to 25,247 females of all ages, that is 125.36 males for
every 100 females; whereas in all civilised countries the females exceed the
males. No doubt the profligacy of the women may in part account for their small
fertility; but their changed habits of life is a much more probable cause, and
which will at the same time account for the increased mortality, especially of
the children. The islands were visited by Cook in 1779, Vancouver in 1794, and
often subsequently by whalers. In 1819 missionaries arrived, and found that
idolatry had been already abolished, and other changes effected by the king.
After this period there was a rapid change in almost all the habits of life of
the natives, and they soon became “the most civilised of the Pacific
Islanders.” One of my informants, Mr. Coan, who was born on the islands,
remarks that the natives have undergone a greater change in their habits of
life in the course of fifty years than Englishmen during a thousand years. From
information received from Bishop Staley, it does not appear that the poorer
classes have ever much changed their diet, although many new kinds of fruit
have been introduced, and the sugar-cane is in universal use. Owing, however,
to their passion for imitating Europeans, they altered their manner of dressing
at an early period, and the use of alcoholic drinks became very general.
Although these changes appear inconsiderable, I can well believe, from what is
known with respect to animals, that they might suffice to lessen the fertility
of the natives. (43. The foregoing statements are taken chiefly from the
following works: Jarves’ ‘History of the Hawaiian Islands,’
1843, pp. 400-407. Cheever, ‘Life in the Sandwich Islands,’ 1851,
p. 277. Ruschenberger is quoted by Bonwick, ‘Last of the
Tasmanians,’ 1870, p. 378. Bishop is quoted by Sir E. Belcher,
‘Voyage Round the World,’ 1843, vol. i. p. 272. I owe the census of
the several years to the kindness of Mr. Coan, at the request of Dr. Youmans of
New York; and in most cases I have compared the Youmans figures with those
given in several of the above-named works. I have omitted the census for 1850,
as I have seen two widely different numbers given.)

Lastly, Mr. Macnamara states (44. ‘The Indian Medical Gazette,’
Nov. 1, 1871, p. 240.) that the low and degraded inhabitants of the Andaman
Islands, on the eastern side of the Gulf of Bengal, are “eminently
susceptible to any change of climate: in fact, take them away from their island
homes, and they are almost certain to die, and that independently of diet or
extraneous influences.” He further states that the inhabitants of the
Valley of Nepal, which is extremely hot in summer, and also the various
hill-tribes of India, suffer from dysentery and fever when on the plains; and
they die if they attempt to pass the whole year there.

We thus see that many of the wilder races of man are apt to suffer much in
health when subjected to changed conditions or habits of life, and not
exclusively from being transported to a new climate. Mere alterations in
habits, which do not appear injurious in themselves, seem to have this same
effect; and in several cases the children are particularly liable to suffer. It
has often been said, as Mr. Macnamara remarks, that man can resist with
impunity the greatest diversities of climate and other changes; but this is
true only of the civilised races. Man in his wild condition seems to be in this
respect almost as susceptible as his nearest allies, the anthropoid apes, which
have never yet survived long, when removed from their native country.

Lessened fertility from changed conditions, as in the case of the Tasmanians,
Maories, Sandwich Islanders, and apparently the Australians, is still more
interesting than their liability to ill-health and death; for even a slight
degree of infertility, combined with those other causes which tend to check the
increase of every population, would sooner or later lead to extinction. The
diminution of fertility may be explained in some cases by the profligacy of the
women (as until lately with the Tahitians), but Mr. Fenton has shewn that this
explanation by no means suffices with the New Zealanders, nor does it with the
Tasmanians.

In the paper above quoted, Mr. Macnamara gives reasons for believing that the
inhabitants of districts subject to malaria are apt to be sterile; but this
cannot apply in several of the above cases. Some writers have suggested that
the aborigines of islands have suffered in fertility and health from long
continued inter-breeding; but in the above cases infertility has coincided too
closely with the arrival of Europeans for us to admit this explanation. Nor
have we at present any reason to believe that man is highly sensitive to the
evil effects of inter-breeding, especially in areas so large as New Zealand,
and the Sandwich archipelago with its diversified stations. On the contrary, it
is known that the present inhabitants of Norfolk Island are nearly all cousins
or near relations, as are the Todas in India, and the inhabitants of some of
the Western Islands of Scotland; and yet they seem not to have suffered in
fertility. (45. On the close relationship of the Norfolk Islanders, Sir W.
Denison, ‘Varieties of Vice-Regal Life,’ vol. i. 1870, p. 410. For
the Todas, see Col. Marshall’s work 1873, p. 110. For the Western Islands
of Scotland, Dr. Mitchell, ‘Edinburgh Medical Journal,’ March to
June, 1865.)

A much more probable view is suggested by the analogy of the lower animals. The
reproductive system can be shewn to be susceptible to an extraordinary degree
(though why we know not) to changed conditions of life; and this susceptibility
leads both to beneficial and to evil results. A large collection of facts on
this subject is given in chap. xviii. of vol. ii. of my ‘Variation of
Animals and Plants under Domestication.’ I can here give only the
briefest abstract; and every one interested in the subject may consult the
above work. Very slight changes increase the health, vigour, and fertility of
most or all organic beings, whilst other changes are known to render a large
number of animals sterile. One of the most familiar cases, is that of tamed
elephants not breeding in India; though they often breed in Ava, where the
females are allowed to roam about the forests to some extent, and are thus
placed under more natural conditions. The case of various American monkeys,
both sexes of which have been kept for many years together in their own
countries, and yet have very rarely or never bred, is a more apposite instance,
because of their relationship to man. It is remarkable how slight a change in
the conditions often induces sterility in a wild animal when captured; and this
is the more strange as all our domesticated animals have become more fertile
than they were in a state of nature; and some of them can resist the most
unnatural conditions with undiminished fertility. (46. For the evidence on this
head, see ‘Variation of Animals,’ etc., vol. ii. p. 111.) Certain
groups of animals are much more liable than others to be affected by captivity;
and generally all the species of the same group are affected in the same
manner. But sometimes a single species in a group is rendered sterile, whilst
the others are not so; on the other hand, a single species may retain its
fertility whilst most of the others fail to breed. The males and females of
some species when confined, or when allowed to live almost, but not quite free,
in their native country, never unite; others thus circumstanced frequently
unite but never produce offspring; others again produce some offspring, but
fewer than in a state of nature; and as bearing on the above cases of man, it
is important to remark that the young are apt to be weak and sickly, or
malformed, and to perish at an early age.

Seeing how general is this law of the susceptibility of the reproductive system
to changed conditions of life, and that it holds good with our nearest allies,
the Quadrumana, I can hardly doubt that it applies to man in his primeval
state. Hence if savages of any race are induced suddenly to change their habits
of life, they become more or less sterile, and their young offspring suffer in
health, in the same manner and from the same cause, as do the elephant and
hunting-leopard in India, many monkeys in America, and a host of animals of all
kinds, on removal from their natural conditions.

We can see why it is that aborigines, who have long inhabited islands, and who
must have been long exposed to nearly uniform conditions, should be specially
affected by any change in their habits, as seems to be the case. Civilised
races can certainly resist changes of all kinds far better than savages; and in
this respect they resemble domesticated animals, for though the latter
sometimes suffer in health (for instance European dogs in India), yet they are
rarely rendered sterile, though a few such instances have been recorded. (47.
‘Variation of Animals,’ etc., vol. ii. p. 16.) The immunity of
civilised races and domesticated animals is probably due to their having been
subjected to a greater extent, and therefore having grown somewhat more
accustomed, to diversified or varying conditions, than the majority of wild
animals; and to their having formerly immigrated or been carried from country
to country, and to different families or sub-races having inter-crossed. It
appears that a cross with civilised races at once gives to an aboriginal race
an immunity from the evil consequences of changed conditions. Thus the crossed
offspring from the Tahitians and English, when settled in Pitcairn Island,
increased so rapidly that the island was soon overstocked; and in June 1856
they were removed to Norfolk Island. They then consisted of 60 married persons
and 134 children, making a total of 194. Here they likewise increased so
rapidly, that although sixteen of them returned to Pitcairn Island in 1859,
they numbered in January 1868, 300 souls; the males and females being in
exactly equal numbers. What a contrast does this case present with that of the
Tasmanians; the Norfolk Islanders INCREASED in only twelve and a half years
from 194 to 300; whereas the Tasmanians DECREASED during fifteen years from 120
to 46, of which latter number only ten were children. (48. These details are
taken from ‘The Mutineers of the “Bounty,”’ by Lady
Belcher, 1870; and from ‘Pitcairn Island,’ ordered to be printed by
the House of Commons, May 29, 1863. The following statements about the Sandwich
Islanders are from the ‘Honolulu Gazette,’ and from Mr. Coan.)

So again in the interval between the census of 1866 and 1872 the natives of
full blood in the Sandwich Islands decreased by 8081, whilst the half-castes,
who are believed to be healthier, increased by 847; but I do not know whether
the latter number includes the offspring from the half-castes, or only the
half-castes of the first generation.

The cases which I have here given all relate to aborigines, who have been
subjected to new conditions as the result of the immigration of civilised men.
But sterility and ill-health would probably follow, if savages were compelled
by any cause, such as the inroad of a conquering tribe, to desert their homes
and to change their habits. It is an interesting circumstance that the chief
check to wild animals becoming domesticated, which implies the power of their
breeding freely when first captured, and one chief check to wild men, when
brought into contact with civilisation, surviving to form a civilised race, is
the same, namely, sterility from changed conditions of life.

Finally, although the gradual decrease and ultimate extinction of the races of
man is a highly complex problem, depending on many causes which differ in
different places and at different times; it is the same problem as that
presented by the extinction of one of the higher animals—of the fossil
horse, for instance, which disappeared from South America, soon afterwards to
be replaced, within the same districts, by countless troups of the Spanish
horse. The New Zealander seems conscious of this parallelism, for he compares
his future fate with that of the native rat now almost exterminated by the
European rat. Though the difficulty is great to our imagination, and really
great, if we wish to ascertain the precise causes and their manner of action,
it ought not to be so to our reason, as long as we keep steadily in mind that
the increase of each species and each race is constantly checked in various
ways; so that if any new check, even a slight one, be superadded, the race will
surely decrease in number; and decreasing numbers will sooner or later lead to
extinction; the end, in most cases, being promptly determined by the inroads of
conquering tribes.

ON THE FORMATION OF THE RACES OF MAN.

In some cases the crossing of distinct races has led to the formation of a new
race. The singular fact that the Europeans and Hindoos, who belong to the same
Aryan stock, and speak a language fundamentally the same, differ widely in
appearance, whilst Europeans differ but little from Jews, who belong to the
Semitic stock, and speak quite another language, has been accounted for by
Broca (49. ‘On Anthropology,’ translation, ‘Anthropological
Review,’ Jan. 1868, p. 38.), through certain Aryan branches having been
largely crossed by indigenous tribes during their wide diffusion. When two
races in close contact cross, the first result is a heterogeneous mixture: thus
Mr. Hunter, in describing the Santali or hill-tribes of India, says that
hundreds of imperceptible gradations may be traced “from the black, squat
tribes of the mountains to the tall olive-coloured Brahman, with his
intellectual brow, calm eyes, and high but narrow head”; so that it is
necessary in courts of justice to ask the witnesses whether they are Santalis
or Hindoos. (50. ‘The Annals of Rural Bengal,’ 1868, p. 134.)
Whether a heterogeneous people, such as the inhabitants of some of the
Polynesian islands, formed by the crossing of two distinct races, with few or
no pure members left, would ever become homogeneous, is not known from direct
evidence. But as with our domesticated animals, a cross-breed can certainly be
fixed and made uniform by careful selection (51. ‘The Variation of
Animals and Plants under Domestication,’ vol. ii. p. 95.) in the course
of a few generations, we may infer that the free intercrossing of a
heterogeneous mixture during a long descent would supply the place of
selection, and overcome any tendency to reversion; so that the crossed race
would ultimately become homogeneous, though it might not partake in an equal
degree of the characters of the two parent-races.

Of all the differences between the races of man, the colour of the skin is the
most conspicuous and one of the best marked. It was formerly thought that
differences of this kind could be accounted for by long exposure to different
climates; but Pallas first shewed that this is not tenable, and he has since
been followed by almost all anthropologists. (52. Pallas, ‘Act. Acad. St.
Petersburg,’ 1780, part ii. p. 69. He was followed by Rudolphi, in his
‘Beytrage zur Anthropologie,’ 1812. An excellent summary of the
evidence is given by Godron, ‘De l’Espèce,’ 1859, vol. ii. p.
246, etc.) This view has been rejected chiefly because the distribution of the
variously coloured races, most of whom must have long inhabited their present
homes, does not coincide with corresponding differences of climate. Some little
weight may be given to such cases as that of the Dutch families, who, as we
hear on excellent authority (53. Sir Andrew Smith, as quoted by Knox,
‘Races of Man,’ 1850, p. 473.), have not undergone the least change
of colour after residing for three centuries in South Africa. An argument on
the same side may likewise be drawn from the uniform appearance in various
parts of the world of gipsies and Jews, though the uniformity of the latter has
been somewhat exaggerated. (54. See De Quatrefages on this head, ‘Revue
des Cours Scientifiques,’ Oct. 17, 1868, p. 731.) A very damp or a very
dry atmosphere has been supposed to be more influential in modifying the colour
of the skin than mere heat; but as D’Orbigny in South America, and
Livingstone in Africa, arrived at diametrically opposite conclusions with
respect to dampness and dryness, any conclusion on this head must be considered
as very doubtful. (55. Livingstone’s ‘Travels and Researches in S.
Africa,’ 1857, pp. 338, 339. D’Orbigny, as quoted by Godron,
‘De l’Espece,’ vol. ii. p. 266.)

Various facts, which I have given elsewhere, prove that the colour of the skin
and hair is sometimes correlated in a surprising manner with a complete
immunity from the action of certain vegetable poisons, and from the attacks of
certain parasites. Hence it occurred to me, that negroes and other dark races
might have acquired their dark tints by the darker individuals escaping from
the deadly influence of the miasma of their native countries, during a long
series of generations.

I afterwards found that this same idea had long ago occurred to Dr. Wells. (56.
See a paper read before the Royal Soc. in 1813, and published in his Essays in
1818. I have given an account of Dr. Wells’ views in the Historical
Sketch (p. xvi.) to my ‘Origin of Species.’ Various cases of colour
correlated with constitutional peculiarities are given in my ‘Variation
of Animals and Plants under Domestication,’ vol. ii. pp. 227, 335.) It
has long been known that negroes, and even mulattoes, are almost completely
exempt from the yellow-fever, so destructive in tropical America. (57. See, for
instance, Nott and Gliddon, ‘Types of Mankind,’ p. 68.) They
likewise escape to a large extent the fatal intermittent fevers, that prevail
along at least 2600 miles of the shores of Africa, and which annually cause
one-fifth of the white settlers to die, and another fifth to return home
invalided. (58. Major Tulloch, in a paper read before the Statistical Society,
April 20, 1840, and given in the ‘Athenaeum,’ 1840, p. 353.) This
immunity in the negro seems to be partly inherent, depending on some unknown
peculiarity of constitution, and partly the result of acclimatisation. Pouchet
(59. ‘The Plurality of the Human Race’ (translat.), 1864, p. 60.)
states that the negro regiments recruited near the Soudan, and borrowed from
the Viceroy of Egypt for the Mexican war, escaped the yellow-fever almost
equally with the negroes originally brought from various parts of Africa and
accustomed to the climate of the West Indies. That acclimatisation plays a
part, is shewn by the many cases in which negroes have become somewhat liable
to tropical fevers, after having resided for some time in a colder climate.
(60. Quatrefages, ‘Unité de l’Espèce Humaine,’ 1861, p. 205.
Waitz, ‘Introduction to Anthropology,’ translat., vol. i. 1863, p.
124. Livingstone gives analogous cases in his ‘Travels.’) The
nature of the climate under which the white races have long resided, likewise
has some influence on them; for during the fearful epidemic of yellow fever in
Demerara during 1837, Dr. Blair found that the death-rate of the immigrants was
proportional to the latitude of the country whence they had come. With the
negro the immunity, as far as it is the result of acclimatisation, implies
exposure during a prodigious length of time; for the aborigines of tropical
America who have resided there from time immemorial, are not exempt from yellow
fever; and the Rev. H.B. Tristram states, that there are districts in Northern
Africa which the native inhabitants are compelled annually to leave, though the
negroes can remain with safety.

That the immunity of the negro is in any degree correlated with the colour of
his skin is a mere conjecture: it may be correlated with some difference in his
blood, nervous system, or other tissues. Nevertheless, from the facts above
alluded to, and from some connection apparently existing between complexion and
a tendency to consumption, the conjecture seemed to me not improbable.
Consequently I endeavoured, with but little success (61. In the spring of 1862
I obtained permission from the Director-General of the Medical department of
the Army, to transmit to the surgeons of the various regiments on foreign
service a blank table, with the following appended remarks, but I have received
no returns. “As several well-marked cases have been recorded with our
domestic animals of a relation between the colour of the dermal appendages and
the constitution; and it being notorious that there is some limited degree of
relation between the colour of the races of man and the climate inhabited by
them; the following investigation seems worth consideration. Namely, whether
there is any relation in Europeans between the colour of their hair, and their
liability to the diseases of tropical countries. If the surgeons of the several
regiments, when stationed in unhealthy tropical districts, would be so good as
first to count, as a standard of comparison, how many men, in the force whence
the sick are drawn, have dark and light-coloured hair, and hair of intermediate
or doubtful tints; and if a similar account were kept by the same medical
gentlemen, of all the men who suffered from malarious and yellow fevers, or
from dysentery, it would soon be apparent, after some thousand cases had been
tabulated, whether there exists any relation between the colour of the hair and
constitutional liability to tropical diseases. Perhaps no such relation would
be discovered, but the investigation is well worth making. In case any positive
result were obtained, it might be of some practical use in selecting men for
any particular service. Theoretically the result would be of high interest, as
indicating one means by which a race of men inhabiting from a remote period an
unhealthy tropical climate, might have become dark-coloured by the better
preservation of dark-haired or dark-complexioned individuals during a long
succession of generations.”), to ascertain how far it holds good. The
late Dr. Daniell, who had long lived on the West Coast of Africa, told me that
he did not believe in any such relation. He was himself unusually fair, and had
withstood the climate in a wonderful manner. When he first arrived as a boy on
the coast, an old and experienced negro chief predicted from his appearance
that this would prove the case. Dr. Nicholson, of Antigua, after having
attended to this subject, writes to me that dark-coloured Europeans escape the
yellow fever more than those that are light-coloured. Mr. J.M. Harris
altogether denies that Europeans with dark hair withstand a hot climate better
than other men: on the contrary, experience has taught him in making a
selection of men for service on the coast of Africa, to choose those with red
hair. (62. ‘Anthropological Review,’ Jan. 1866, p. xxi. Dr. Sharpe
also says, with respect to India (‘Man a Special Creation,’ 1873,
p. 118), “that it has been noticed by some medical officers that
Europeans with light hair and florid complexions suffer less from diseases of
tropical countries than persons with dark hair and sallow complexions; and, so
far as I know, there appear to be good grounds for this remark.” On the
other hand, Mr. Heddle, of Sierra Leone, “who has had more clerks killed
under him than any other man,” by the climate of the West African Coast
(W. Reade, ‘African Sketch Book,’ vol. ii. p. 522), holds a
directly opposite view, as does Capt. Burton.) As far, therefore, as these
slight indications go, there seems no foundation for the hypothesis, that
blackness has resulted from the darker and darker individuals having survived
better during long exposure to fever-generating miasma.

Dr. Sharpe remarks (63. ‘Man a Special Creation,’ 1873, p. 119.),
that a tropical sun, which burns and blisters a white skin, does not injure a
black one at all; and, as he adds, this is not due to habit in the individual,
for children only six or eight months old are often carried about naked, and
are not affected. I have been assured by a medical man, that some years ago
during each summer, but not during the winter, his hands became marked with
light brown patches, like, although larger than freckles, and that these
patches were never affected by sun-burning, whilst the white parts of his skin
have on several occasions been much inflamed and blistered. With the lower
animals there is, also, a constitutional difference in liability to the action
of the sun between those parts of the skin clothed with white hair and other
parts. (64. ‘Variation of Animals and Plants under Domestication,’
vol. ii. pp. 336, 337.) Whether the saving of the skin from being thus burnt is
of sufficient importance to account for a dark tint having been gradually
acquired by man through natural selection, I am unable to judge. If it be so,
we should have to assume that the natives of tropical America have lived there
for a much shorter time than the Negroes in Africa, or the Papuans in the
southern parts of the Malay archipelago, just as the lighter-coloured Hindoos
have resided in India for a shorter time than the darker aborigines of the
central and southern parts of the peninsula.

Although with our present knowledge we cannot account for the differences of
colour in the races of man, through any advantage thus gained, or from the
direct action of climate; yet we must not quite ignore the latter agency, for
there is good reason to believe that some inherited effect is thus produced.
(65. See, for instance, Quatrefages (‘Revue des Cours
Scientifiques,’ Oct. 10, 1868, p. 724) on the effects of residence in
Abyssinia and Arabia, and other analogous cases. Dr. Rolle (‘Der Mensch,
seine Abstammung,’ etc., 1865, s. 99) states, on the authority of
Khanikof, that the greater number of German families settled in Georgia, have
acquired in the course of two generations dark hair and eyes. Mr. D. Forbes
informs me that the Quichuas in the Andes vary greatly in colour, according to
the position of the valleys inhabited by them.)

We have seen in the second chapter that the conditions of life affect the
development of the bodily frame in a direct manner, and that the effects are
transmitted. Thus, as is generally admitted, the European settlers in the
United States undergo a slight but extraordinary rapid change of appearance.
Their bodies and limbs become elongated; and I hear from Col. Bernys that
during the late war in the United States, good evidence was afforded of this
fact by the ridiculous appearance presented by the German regiments, when
dressed in ready-made clothes manufactured for the American market, and which
were much too long for the men in every way. There is, also, a considerable
body of evidence shewing that in the Southern States the house-slaves of the
third generation present a markedly different appearance from the field-slaves.
(66. Harlan, ‘Medical Researches,’ p. 532. Quatrefages
(‘Unité de l’Espèce Humaine,’ 1861, p. 128) has collected
much evidence on this head.)

If, however, we look to the races of man as distributed over the world, we must
infer that their characteristic differences cannot be accounted for by the
direct action of different conditions of life, even after exposure to them for
an enormous period of time. The Esquimaux live exclusively on animal food; they
are clothed in thick fur, and are exposed to intense cold and to prolonged
darkness; yet they do not differ in any extreme degree from the inhabitants of
Southern China, who live entirely on vegetable food, and are exposed almost
naked to a hot, glaring climate. The unclothed Fuegians live on the marine
productions of their inhospitable shores; the Botocudos of Brazil wander about
the hot forests of the interior and live chiefly on vegetable productions; yet
these tribes resemble each other so closely that the Fuegians on board the
“Beagle” were mistaken by some Brazilians for Botocudos. The
Botocudos again, as well as the other inhabitants of tropical America, are
wholly different from the Negroes who inhabit the opposite shores of the
Atlantic, are exposed to a nearly similar climate, and follow nearly the same
habits of life.

Nor can the differences between the races of man be accounted for by the
inherited effects of the increased or decreased use of parts, except to a quite
insignificant degree. Men who habitually live in canoes, may have their legs
somewhat stunted; those who inhabit lofty regions may have their chests
enlarged; and those who constantly use certain sense-organs may have the
cavities in which they are lodged somewhat increased in size, and their
features consequently a little modified. With civilised nations, the reduced
size of the jaws from lessened use—the habitual play of different muscles
serving to express different emotions—and the increased size of the brain
from greater intellectual activity, have together produced a considerable
effect on their general appearance when compared with savages. (67. See Prof.
Schaaffhausen, translat., in ‘Anthropological Review,’ Oct. 1868,
p. 429.) Increased bodily stature, without any corresponding increase in the
size of the brain, may (judging from the previously adduced case of rabbits),
have given to some races an elongated skull of the dolichocephalic type.

Lastly, the little-understood principle of correlated development has sometimes
come into action, as in the case of great muscular development and strongly
projecting supra-orbital ridges. The colour of the skin and hair are plainly
correlated, as is the texture of the hair with its colour in the Mandans of
North America. (68. Mr. Catlin states (‘N. American Indians,’ 3rd
ed., 1842, vol. i. p. 49) that in the whole tribe of the Mandans, about one in
ten or twelve of the members, of all ages and both sexes, have bright silvery
grey hair, which is hereditary. Now this hair is as coarse and harsh as that of
a horse’s mane, whilst the hair of other colours is fine and soft.) The
colour also of the skin, and the odour emitted by it, are likewise in some
manner connected. With the breeds of sheep the number of hairs within a given
space and the number of excretory pores are related. (69. On the odour of the
skin, Godron, ‘Sur l’Espèce,’ tom. ii. p. 217. On the pores
in the skin, Dr. Wilckens, ‘Die Aufgaben der Landwirth.
Zootechnik,’ 1869, s. 7.) If we may judge from the analogy of our
domesticated animals, many modifications of structure in man probably come
under this principle of correlated development.

We have now seen that the external characteristic differences between the races
of man cannot be accounted for in a satisfactory manner by the direct action of
the conditions of life, nor by the effects of the continued use of parts, nor
through the principle of correlation. We are therefore led to enquire whether
slight individual differences, to which man is eminently liable, may not have
been preserved and augmented during a long series of generations through
natural selection. But here we are at once met by the objection that beneficial
variations alone can be thus preserved; and as far as we are enabled to judge,
although always liable to err on this head, none of the differences between the
races of man are of any direct or special service to him. The intellectual and
moral or social faculties must of course be excepted from this remark. The
great variability of all the external differences between the races of man,
likewise indicates that they cannot be of much importance; for if important,
they would long ago have been either fixed and preserved, or eliminated. In
this respect man resembles those forms, called by naturalists protean or
polymorphic, which have remained extremely variable, owing, as it seems, to
such variations being of an indifferent nature, and to their having thus
escaped the action of natural selection.

We have thus far been baffled in all our attempts to account for the
differences between the races of man; but there remains one important agency,
namely Sexual Selection, which appears to have acted powerfully on man, as on
many other animals. I do not intend to assert that sexual selection will
account for all the differences between the races. An unexplained residuum is
left, about which we can only say, in our ignorance, that as individuals are
continually born with, for instance, heads a little rounder or narrower, and
with noses a little longer or shorter, such slight differences might become
fixed and uniform, if the unknown agencies which induced them were to act in a
more constant manner, aided by long-continued intercrossing. Such variations
come under the provisional class, alluded to in our second chapter, which for
want of a better term are often called spontaneous. Nor do I pretend that the
effects of sexual selection can be indicated with scientific precision; but it
can be shewn that it would be an inexplicable fact if man had not been modified
by this agency, which appears to have acted powerfully on innumerable animals.
It can further be shewn that the differences between the races of man, as in
colour, hairiness, form of features, etc., are of a kind which might have been
expected to come under the influence of sexual selection. But in order to treat
this subject properly, I have found it necessary to pass the whole animal
kingdom in review. I have therefore devoted to it the Second Part of this work.
At the close I shall return to man, and, after attempting to shew how far he
has been modified through sexual selection, will give a brief summary of the
chapters in this First Part.

NOTE ON THE RESEMBLANCES AND DIFFERENCES IN THE STRUCTURE AND THE DEVELOPMENT
OF THE BRAIN IN MAN AND APES BY PROFESSOR HUXLEY, F.R.S.

The controversy respecting the nature and the extent of the differences in the
structure of the brain in man and the apes, which arose some fifteen years ago,
has not yet come to an end, though the subject matter of the dispute is, at
present, totally different from what it was formerly. It was originally
asserted and re-asserted, with singular pertinacity, that the brain of all the
apes, even the highest, differs from that of man, in the absence of such
conspicuous structures as the posterior lobes of the cerebral hemispheres, with
the posterior cornu of the lateral ventricle and the hippocampus minor,
contained in those lobes, which are so obvious in man.

But the truth that the three structures in question are as well developed in
apes’ as in human brains, or even better; and that it is characteristic
of all the Primates (if we exclude the Lemurs) to have these parts well
developed, stands at present on as secure a basis as any proposition in
comparative anatomy. Moreover, it is admitted by every one of the long series
of anatomists who, of late years, have paid special attention to the
arrangement of the complicated sulci and gyri which appear upon the surface of
the cerebral hemispheres in man and the higher apes, that they are disposed
after the very same pattern in him, as in them. Every principal gyrus and
sulcus of a chimpanzee’s brain is clearly represented in that of a man,
so that the terminology which applies to the one answers for the other. On this
point there is no difference of opinion. Some years since, Professor Bischoff
published a memoir (70. ‘Die Grosshirn-Windungen des Menschen;’
‘Abhandlungen der K. Bayerischen Akademie,’ B. x. 1868.) on the
cerebral convolutions of man and apes; and as the purpose of my learned
colleague was certainly not to diminish the value of the differences between
apes and men in this respect, I am glad to make a citation from him.

“That the apes, and especially the orang, chimpanzee and gorilla, come
very close to man in their organisation, much nearer than to any other animal,
is a well known fact, disputed by nobody. Looking at the matter from the point
of view of organisation alone, no one probably would ever have disputed the
view of Linnaeus, that man should be placed, merely as a peculiar species, at
the head of the mammalia and of those apes. Both shew, in all their organs, so
close an affinity, that the most exact anatomical investigation is needed in
order to demonstrate those differences which really exist. So it is with the
brains. The brains of man, the orang, the chimpanzee, the gorilla, in spite of
all the important differences which they present, come very close to one
another” (loc. cit. p. 101).

There remains, then, no dispute as to the resemblance in fundamental
characters, between the ape’s brain and man’s: nor any as to the
wonderfully close similarity between the chimpanzee, orang and man, in even the
details of the arrangement of the gyri and sulci of the cerebral hemispheres.
Nor, turning to the differences between the brains of the highest apes and that
of man, is there any serious question as to the nature and extent of these
differences. It is admitted that the man’s cerebral hemispheres are
absolutely and relatively larger than those of the orang and chimpanzee; that
his frontal lobes are less excavated by the upward protrusion of the roof of
the orbits; that his gyri and sulci are, as a rule, less symmetrically
disposed, and present a greater number of secondary plications. And it is
admitted that, as a rule, in man, the temporo-occipital or “external
perpendicular” fissure, which is usually so strongly marked a feature of
the ape’s brain is but faintly marked. But it is also clear, that none of
these differences constitutes a sharp demarcation between the man’s and
the ape’s brain. In respect to the external perpendicular fissure of
Gratiolet, in the human brain for instance, Professor Turner remarks: (71.
‘Convolutions of the Human Cerebrum Topographically Considered,’
1866, p. 12.)

“In some brains it appears simply as an indentation of the margin of the
hemisphere, but, in others, it extends for some distance more or less
transversely outwards. I saw it in the right hemisphere of a female brain pass
more than two inches outwards; and on another specimen, also the right
hemisphere, it proceeded for four-tenths of an inch outwards, and then extended
downwards, as far as the lower margin of the outer surface of the hemisphere.
The imperfect definition of this fissure in the majority of human brains, as
compared with its remarkable distinctness in the brain of most Quadrumana, is
owing to the presence, in the former, of certain superficial, well marked,
secondary convolutions which bridge it over and connect the parietal with the
occipital lobe. The closer the first of these bridging gyri lies to the
longitudinal fissure, the shorter is the external parieto-occipital
fissure” (loc. cit. p. 12).

The obliteration of the external perpendicular fissure of Gratiolet, therefore,
is not a constant character of the human brain. On the other hand, its full
development is not a constant character of the higher ape’s brain. For,
in the chimpanzee, the more or less extensive obliteration of the external
perpendicular sulcus by “bridging convolutions,” on one side or the
other, has been noted over and over again by Prof. Rolleston, Mr. Marshall, M.
Broca and Professor Turner. At the conclusion of a special paper on this
subject the latter writes: (72. Notes more especially on the bridging
convolutions in the Brain of the Chimpanzee, ‘Proceedings of the Royal
Society of Edinburgh,’ 1865-6.)

“The three specimens of the brain of a chimpanzee, just described, prove,
that the generalisation which Gratiolet has attempted to draw of the complete
absence of the first connecting convolution and the concealment of the second,
as essentially characteristic features in the brain of this animal, is by no
means universally applicable. In only one specimen did the brain, in these
particulars, follow the law which Gratiolet has expressed. As regards the
presence of the superior bridging convolution, I am inclined to think that it
has existed in one hemisphere, at least, in a majority of the brains of this
animal which have, up to this time, been figured or described. The superficial
position of the second bridging convolution is evidently less frequent, and has
as yet, I believe, only been seen in the brain (A) recorded in this
communication. The asymmetrical arrangement in the convolutions of the two
hemispheres, which previous observers have referred to in their descriptions,
is also well illustrated in these specimens” (pp. 8, 9).

Even were the presence of the temporo-occipital, or external perpendicular,
sulcus, a mark of distinction between the higher apes and man, the value of
such a distinctive character would be rendered very doubtful by the structure
of the brain in the Platyrrhine apes. In fact, while the temporo-occipital is
one of the most constant of sulci in the Catarrhine, or Old World, apes, it is
never very strongly developed in the New World apes; it is absent in the
smaller Platyrrhini; rudimentary in Pithecia (73. Flower, ‘On the Anatomy
of Pithecia Monachus,’ ‘Proceedings of the Zoological
Society,’ 1862.); and more or less obliterated by bridging convolutions
in Ateles.

A character which is thus variable within the limits of a single group can have
no great taxonomic value.

It is further established, that the degree of asymmetry of the convolution of
the two sides in the human brain is subject to much individual variation; and
that, in those individuals of the Bushman race who have been examined, the gyri
and sulci of the two hemispheres are considerably less complicated and more
symmetrical than in the European brain, while, in some individuals of the
chimpanzee, their complexity and asymmetry become notable. This is particularly
the case in the brain of a young male chimpanzee figured by M. Broca.
(‘L’ordre des Primates,’ p. 165, fig. 11.)

Again, as respects the question of absolute size, it is established that the
difference between the largest and the smallest healthy human brain is greater
than the difference between the smallest healthy human brain and the largest
chimpanzee’s or orang’s brain.

Moreover, there is one circumstance in which the orang’s and
chimpanzee’s brains resemble man’s, but in which they differ from
the lower apes, and that is the presence of two corpora candicantia—the
Cynomorpha having but one.

In view of these facts I do not hesitate in this year 1874, to repeat and
insist upon the proposition which I enunciated in 1863: (74. ‘Man’s
Place in Nature,’ p. 102.)

“So far as cerebral structure goes, therefore, it is clear that man
differs less from the chimpanzee or the orang, than these do even from the
monkeys, and that the difference between the brain of the chimpanzee and of man
is almost insignificant when compared with that between the chimpanzee brain
and that of a Lemur.”

In the paper to which I have referred, Professor Bischoff does not deny the
second part of this statement, but he first makes the irrelevant remark that it
is not wonderful if the brains of an orang and a Lemur are very different; and
secondly, goes on to assert that, “If we successively compare the brain
of a man with that of an orang; the brain of this with that of a chimpanzee; of
this with that of a gorilla, and so on of a Hylobates, Semnopithecus,
Cynocephalus, Cercopithecus, Macacus, Cebus, Callithrix, Lemur, Stenops,
Hapale, we shall not meet with a greater, or even as great a, break in the
degree of development of the convolutions, as we find between the brain of a
man and that of an orang or chimpanzee.”

To which I reply, firstly, that whether this assertion be true or false, it has
nothing whatever to do with the proposition enunciated in ‘Man’s
Place in Nature,’ which refers not to the development of the convolutions
alone, but to the structure of the whole brain. If Professor Bischoff had taken
the trouble to refer to p. 96 of the work he criticises, in fact, he would have
found the following passage: “And it is a remarkable circumstance that
though, so far as our present knowledge extends, there IS one true structural
break in the series of forms of Simian brains, this hiatus does not lie between
man and the manlike apes, but between the lower and the lowest Simians, or in
other words, between the Old and New World apes and monkeys and the Lemurs.
Every Lemur which has yet been examined, in fact, has its cerebellum partially
visible from above; and its posterior lobe, with the contained posterior cornu
and hippocampus minor, more or less rudimentary. Every marmoset, American
monkey, Old World monkey, baboon or manlike ape, on the contrary, has its
cerebellum entirely hidden, posteriorly, by the cerebral lobes, and possesses a
large posterior cornu with a well-developed hippocampus minor.”

This statement was a strictly accurate account of what was known when it was
made; and it does not appear to me to be more than apparently weakened by the
subsequent discovery of the relatively small development of the posterior lobes
in the Siamang and in the Howling monkey. Notwithstanding the exceptional
brevity of the posterior lobes in these two species, no one will pretend that
their brains, in the slightest degree, approach those of the Lemurs. And if,
instead of putting Hapale out of its natural place, as Professor Bischoff most
unaccountably does, we write the series of animals he has chosen to mention as
follows: Homo, Pithecus, Troglodytes, Hylobates, Semnopithecus, Cynocephalus,
Cercopithecus, Macacus, Cebus, Callithrix, Hapale, Lemur, Stenops, I venture to
reaffirm that the great break in this series lies between Hapale and Lemur, and
that this break is considerably greater than that between any other two terms
of that series. Professor Bischoff ignores the fact that long before he wrote,
Gratiolet had suggested the separation of the Lemurs from the other Primates on
the very ground of the difference in their cerebral characters; and that
Professor Flower had made the following observations in the course of his
description of the brain of the Javan Loris: (75. ‘Transactions of the
Zoological Society,’ vol. v. 1862.)

“And it is especially remarkable that, in the development of the
posterior lobes, there is no approximation to the Lemurine, short hemisphered
brain, in those monkeys which are commonly supposed to approach this family in
other respects, viz. the lower members of the Platyrrhine group.”

So far as the structure of the adult brain is concerned, then, the very
considerable additions to our knowledge, which have been made by the researches
of so many investigators, during the past ten years, fully justify the
statement which I made in 1863. But it has been said, that, admitting the
similarity between the adult brains of man and apes, they are nevertheless, in
reality, widely different, because they exhibit fundamental differences in the
mode of their development. No one would be more ready than I to admit the force
of this argument, if such fundamental differences of development really exist.
But I deny that they do exist. On the contrary, there is a fundamental
agreement in the development of the brain in men and apes.

Gratiolet originated the statement that there is a fundamental difference in
the development of the brains of apes and that of man—consisting in this;
that, in the apes, the sulci which first make their appearance are situated on
the posterior region of the cerebral hemispheres, while, in the human foetus,
the sulci first become visible on the frontal lobes. (76. Chez tous les singes,
les plis postérieurs se developpent les premiers; les plis antérieurs se
developpent plus tard, aussi la vertèbre occipitale et la parietale sont-elles
relativement tres-grandes chez le foetus. L’Homme présente une exception
remarquable quant a l’époque de l’apparition des plis frontaux, qui
sont les premiers indiqués; mais le développement general du lobe frontal,
envisagé seulement par rapport a son volume, suit les mêmes lois que dans les
singes: Gratiolet, ‘Mémoire sur les plis cérèbres de l’Homme et des
Primateaux,’ p. 39, Tab. iv, fig. 3.)

This general statement is based upon two observations, the one of a Gibbon
almost ready to be born, in which the posterior gyri were “well
developed,” while those of the frontal lobes were “hardly
indicated” (77. Gratiolet’s words are (loc. cit. p. 39):
“Dans le foetus dont il s’agit les plis cérébraux posterieurs sont
bien developpés, tandis que les plis du lobe frontal sont a peine
indiqués.” The figure, however (Pl. iv, fig. 3), shews the fissure of
Rolando, and one of the frontal sulci plainly enough. Nevertheless, M. Alix, in
his ‘Notice sur les travaux anthropologiques de Gratiolet’
(‘Mem. de la Societé d’Anthropologie de Paris,’ 1868, page
32), writes thus: “Gratiolet a eu entre les mains le cerveau d’un
foetus de Gibbon, singe eminemment supérieur, et tellement rapproché de
l’orang, que des naturalistes tres-compétents l’ont rangé parmi les
anthropoides. M. Huxley, par exemple, n’hesite pas sur ce point. Eh bien,
c’est sur le cerveau d’un foetus de Gibbon que Gratiolet a vu LES
CIRCONVOLUTIONS DU LOBE TEMPORO-SPHENOIDAL DÉJÀ DEVELOPPÉES LORSQU’IL
N’EXISTENT PAS ENCORE DE PLIS SUR LE LOBE FRONTAL. Il etait donc bien
autorisé a dire que, chez l’homme les circonvolutions apparaissent
d’a en w, tandis que chez les singes elles se developpent d’w en
a.”), and the other of a human foetus at the 22nd or 23rd week of
uterogestation, in which Gratiolet notes that the insula was uncovered, but
that nevertheless “des incisures sement de lobe anterieur, une scissure
peu profonde indique la separation du lobe occipital, tres-reduit,
d’ailleurs dès cette époque. Le reste de la surface cérébrale est encore
absolument lisse.”

Three views of this brain are given in Plate II, figs. 1, 2, 3, of the work
cited, shewing the upper, lateral and inferior views of the hemispheres, but
not the inner view. It is worthy of note that the figure by no means bears out
Gratiolet’s description, inasmuch as the fissure (antero-temporal) on the
posterior half of the face of the hemisphere is more marked than any of those
vaguely indicated in the anterior half. If the figure is correct, it in no way
justifies Gratiolet’s conclusion: “Il y a donc entre ces cerveaux
[those of a Callithrix and of a Gibbon] et celui du foetus humain une
différence fondamental. Chez celui-ci, longtemps avant que les plis temporaux
apparaissent, les plis frontaux, ESSAYENT d’exister.”

Since Gratiolet’s time, however, the development of the gyri and sulci of
the brain has been made the subject of renewed investigation by Schmidt,
Bischoff, Pansch (78. ‘Ueber die typische Anordnung der Furchen und
Windungen auf den Grosshirn-Hemisphären des Menschen und der Affen,’
‘Archiv für Anthropologie,’ iii. 1868.), and more particularly by
Ecker (79. ‘Zur Entwicklungs Geschichte der Furchen und Windungen der
Grosshirn-Hemisphären im Foetus des Menschen,’ ‘Archiv für
Anthropologie,’ iii. 1868.), whose work is not only the latest, but by
far the most complete, memoir on the subject.

The final results of their inquiries may be summed up as follows:— 1. In
the human foetus, the sylvian fissure is formed in the course of the third
month of uterogestation. In this, and in the fourth month, the cerebral
hemispheres are smooth and rounded (with the exception of the sylvian
depression), and they project backwards far beyond the cerebellum.

2. The sulci, properly so called, begin to appear in the interval between the
end of the fourth and the beginning of the sixth month of foetal life, but
Ecker is careful to point out that, not only the time, but the order, of their
appearance is subject to considerable individual variation. In no case,
however, are either the frontal or the temporal sulci the earliest.

The first which appears, in fact, lies on the inner face of the hemisphere
(whence doubtless Gratiolet, who does not seem to have examined that face in
his foetus, overlooked it), and is either the internal perpendicular
(occipito-parietal), or the calcarine sulcus, these two being close together
and eventually running into one another. As a rule the occipito-parietal is the
earlier of the two.

3. At the latter part of this period, another sulcus, the
“posterio-parietal,” or “Fissure of Rolando” is
developed, and it is followed, in the course of the sixth month, by the other
principal sulci of the frontal, parietal, temporal and occipital lobes. There
is, however, no clear evidence that one of these constantly appears before the
other; and it is remarkable that, in the brain at the period described and
figured by Ecker (loc. cit. pp. 212-213, Taf. II, figs. 1, 2, 3, 4), the
antero-temporal sulcus (scissure parallele) so characteristic of the
ape’s brain, is as well, if not better developed than the fissure of
Rolando, and is much more marked than the proper frontal sulci.

Taking the facts as they now stand, it appears to me that the order of the
appearance of the sulci and gyri in the foetal human brain is in perfect
harmony with the general doctrine of evolution, and with the view that man has
been evolved from some ape-like form; though there can be no doubt that form
was, in many respects, different from any member of the Primates now living.

Von Baer taught us, half a century ago, that, in the course of their
development, allied animals put on at first, the characters of the greater
groups to which they belong, and, by degrees, assume those which restrict them
within the limits of their family, genus, and species; and he proved, at the
same time, that no developmental stage of a higher animal is precisely similar
to the adult condition of any lower animal. It is quite correct to say that a
frog passes through the condition of a fish, inasmuch as at one period of its
life the tadpole has all the characters of a fish, and if it went no further,
would have to be grouped among fishes. But it is equally true that a tadpole is
very different from any known fish.

In like manner, the brain of a human foetus, at the fifth month, may correctly
be said to be, not only the brain of an ape, but that of an Arctopithecine or
marmoset-like ape; for its hemispheres, with their great posterior lobster, and
with no sulci but the sylvian and the calcarine, present the characteristics
found only in the group of the Arctopithecine Primates. But it is equally true,
as Gratiolet remarks, that, in its widely open sylvian fissure, it differs from
the brain of any actual marmoset. No doubt it would be much more similar to the
brain of an advanced foetus of a marmoset. But we know nothing whatever of the
development of the brain in the marmosets. In the Platyrrhini proper, the only
observation with which I am acquainted is due to Pansch, who found in the brain
of a foetal Cebus Apella, in addition to the sylvian fissure and the deep
calcarine fissure, only a very shallow antero-temporal fissure (scissure
parallele of Gratiolet).

Now this fact, taken together with the circumstance that the antero-temporal
sulcus is present in such Platyrrhini as the Saimiri, which present mere traces
of sulci on the anterior half of the exterior of the cerebral hemispheres, or
none at all, undoubtedly, so far as it goes, affords fair evidence in favour of
Gratiolet’s hypothesis, that the posterior sulci appear before the
anterior, in the brains of the Platyrrhini. But, it by no means follows, that
the rule which may hold good for the Platyrrhini extends to the Catarrhini. We
have no information whatever respecting the development of the brain in the
Cynomorpha; and, as regards the Anthropomorpha, nothing but the account of the
brain of the Gibbon, near birth, already referred to. At the present moment
there is not a shadow of evidence to shew that the sulci of a
chimpanzee’s, or orang’s, brain do not appear in the same order as
a man’s.

Gratiolet opens his preface with the aphorism: “Il est dangereux dans les
sciences de conclure trop vite.” I fear he must have forgotten this sound
maxim by the time he had reached the discussion of the differences between men
and apes, in the body of his work. No doubt, the excellent author of one of the
most remarkable contributions to the just understanding of the mammalian brain
which has ever been made, would have been the first to admit the insufficiency
of his data had he lived to profit by the advance of inquiry. The misfortune is
that his conclusions have been employed by persons incompetent to appreciate
their foundation, as arguments in favour of obscurantism. (80. For example, M.
l’Abbe Lecomte in his terrible pamphlet, ‘Le Darwinisme et
l’origine de l’Homme,’ 1873.)

But it is important to remark that, whether Gratiolet was right or wrong in his
hypothesis respecting the relative order of appearance of the temporal and
frontal sulci, the fact remains; that before either temporal or frontal sulci,
appear, the foetal brain of man presents characters which are found only in the
lowest group of the Primates (leaving out the Lemurs); and that this is exactly
what we should expect to be the case, if man has resulted from the gradual
modification of the same form as that from which the other Primates have
sprung.

PART II.

SEXUAL SELECTION.

CHAPTER VIII.

PRINCIPLES OF SEXUAL SELECTION.

Secondary sexual characters—Sexual selection—Manner of
action—Excess of males—Polygamy—The male alone generally
modified through sexual selection—Eagerness of the male—Variability
of the male—Choice exerted by the female—Sexual compared with
natural selection—Inheritance, at corresponding periods of life, at
corresponding seasons of the year, and as limited by sex—Relations
between the several forms of inheritance—Causes why one sex and the young
are not modified through sexual selection—Supplement on the proportional
numbers of the two sexes throughout the animal kingdom—The proportion of
the sexes in relation to natural selection.

With animals which have their sexes separated, the males necessarily differ
from the females in their organs of reproduction; and these are the primary
sexual characters. But the sexes often differ in what Hunter has called
secondary sexual characters, which are not directly connected with the act of
reproduction; for instance, the male possesses certain organs of sense or
locomotion, of which the female is quite destitute, or has them more
highly-developed, in order that he may readily find or reach her; or again the
male has special organs of prehension for holding her securely. These latter
organs, of infinitely diversified kinds, graduate into those which are commonly
ranked as primary, and in some cases can hardly be distinguished from them; we
see instances of this in the complex appendages at the apex of the abdomen in
male insects. Unless indeed we confine the term “primary” to the
reproductive glands, it is scarcely possible to decide which ought to be called
primary and which secondary.

The female often differs from the male in having organs for the nourishment or
protection of her young, such as the mammary glands of mammals, and the
abdominal sacks of the marsupials. In some few cases also the male possesses
similar organs, which are wanting in the female, such as the receptacles for
the ova in certain male fishes, and those temporarily developed in certain male
frogs. The females of most bees are provided with a special apparatus for
collecting and carrying pollen, and their ovipositor is modified into a sting
for the defence of the larvae and the community. Many similar cases could be
given, but they do not here concern us. There are, however, other sexual
differences quite unconnected with the primary reproductive organs, and it is
with these that we are more especially concerned—such as the greater
size, strength, and pugnacity of the male, his weapons of offence or means of
defence against rivals, his gaudy colouring and various ornaments, his power of
song, and other such characters.

Besides the primary and secondary sexual differences, such as the foregoing,
the males and females of some animals differ in structures related to different
habits of life, and not at all, or only indirectly, to the reproductive
functions. Thus the females of certain flies (Culicidae and Tabanidae) are
blood-suckers, whilst the males, living on flowers, have mouths destitute of
mandibles. (1. Westwood, ‘Modern Classification of Insects,’ vol.
ii. 1840, p. 541. For the statement about Tanais, mentioned below, I am
indebted to Fritz Muller.) The males of certain moths and of some crustaceans
(e.g. Tanais) have imperfect, closed mouths, and cannot feed. The complemental
males of certain Cirripedes live like epiphytic plants either on the female or
the hermaphrodite form, and are destitute of a mouth and of prehensile limbs.
In these cases it is the male which has been modified, and has lost certain
important organs, which the females possess. In other cases it is the female
which has lost such parts; for instance, the female glow-worm is destitute of
wings, as also are many female moths, some of which never leave their cocoons.
Many female parasitic crustaceans have lost their natatory legs. In some
weevil-beetles (Curculionidae) there is a great difference between the male and
female in the length of the rostrum or snout (2. Kirby and Spence,
‘Introduction to Entomology,’ vol. iii. 1826, p. 309.); but the
meaning of this and of many analogous differences, is not at all understood.
Differences of structure between the two sexes in relation to different habits
of life are generally confined to the lower animals; but with some few birds
the beak of the male differs from that of the female. In the Huia of New
Zealand the difference is wonderfully great, and we hear from Dr. Buller (3.
‘Birds of New Zealand,’ 1872, p. 66.) that the male uses his strong
beak in chiselling the larvae of insects out of decayed wood, whilst the female
probes the softer parts with her far longer, much curved and pliant beak: and
thus they mutually aid each other. In most cases, differences of structure
between the sexes are more or less directly connected with the propagation of
the species: thus a female, which has to nourish a multitude of ova, requires
more food than the male, and consequently requires special means for procuring
it. A male animal, which lives for a very short time, might lose its organs for
procuring food through disuse, without detriment; but he would retain his
locomotive organs in a perfect state, so that he might reach the female. The
female, on the other hand, might safely lose her organs for flying, swimming,
or walking, if she gradually acquired habits which rendered such powers
useless.

We are, however, here concerned only with sexual selection. This depends on the
advantage which certain individuals have over others of the same sex and
species solely in respect of reproduction. When, as in the cases above
mentioned, the two sexes differ in structure in relation to different habits of
life, they have no doubt been modified through natural selection, and by
inheritance limited to one and the same sex. So again the primary sexual
organs, and those for nourishing or protecting the young, come under the same
influence; for those individuals which generated or nourished their offspring
best, would leave, ceteris paribus, the greatest number to inherit their
superiority; whilst those which generated or nourished their offspring badly,
would leave but few to inherit their weaker powers. As the male has to find the
female, he requires organs of sense and locomotion, but if these organs are
necessary for the other purposes of life, as is generally the case, they will
have been developed through natural selection. When the male has found the
female, he sometimes absolutely requires prehensile organs to hold her; thus
Dr. Wallace informs me that the males of certain moths cannot unite with the
females if their tarsi or feet are broken. The males of many oceanic
crustaceans, when adult, have their legs and antennae modified in an
extraordinary manner for the prehension of the female; hence we may suspect
that it is because these animals are washed about by the waves of the open sea,
that they require these organs in order to propagate their kind, and if so,
their development has been the result of ordinary or natural selection. Some
animals extremely low in the scale have been modified for this same purpose;
thus the males of certain parasitic worms, when fully grown, have the lower
surface of the terminal part of their bodies roughened like a rasp, and with
this they coil round and permanently hold the females. (4. M. Perrier advances
this case (‘Revue Scientifique,’ Feb. 1, 1873, p. 865) as one fatal
to the belief in sexual election, inasmuch as he supposes that I attribute all
the differences between the sexes to sexual selection. This distinguished
naturalist, therefore, like so many other Frenchmen, has not taken the trouble
to understand even the first principles of sexual selection. An English
naturalist insists that the claspers of certain male animals could not have
been developed through the choice of the female! Had I not met with this
remark, I should not have thought it possible for any one to have read this
chapter and to have imagined that I maintain that the choice of the female had
anything to do with the development of the prehensile organs in the male.)

When the two sexes follow exactly the same habits of life, and the male has the
sensory or locomotive organs more highly developed than those of the female, it
may be that the perfection of these is indispensable to the male for finding
the female; but in the vast majority of cases, they serve only to give one male
an advantage over another, for with sufficient time, the less well-endowed
males would succeed in pairing with the females; and judging from the structure
of the female, they would be in all other respects equally well adapted for
their ordinary habits of life. Since in such cases the males have acquired
their present structure, not from being better fitted to survive in the
struggle for existence, but from having gained an advantage over other males,
and from having transmitted this advantage to their male offspring alone,
sexual selection must here have come into action. It was the importance of this
distinction which led me to designate this form of selection as Sexual
Selection. So again, if the chief service rendered to the male by his
prehensile organs is to prevent the escape of the female before the arrival of
other males, or when assaulted by them, these organs will have been perfected
through sexual selection, that is by the advantage acquired by certain
individuals over their rivals. But in most cases of this kind it is impossible
to distinguish between the effects of natural and sexual selection. Whole
chapters could be filled with details on the differences between the sexes in
their sensory, locomotive, and prehensile organs. As, however, these structures
are not more interesting than others adapted for the ordinary purposes of life
I shall pass them over almost entirely, giving only a few instances under each
class.

There are many other structures and instincts which must have been developed
through sexual selection—such as the weapons of offence and the means of
defence of the males for fighting with and driving away their
rivals—their courage and pugnacity—their various
ornaments—their contrivances for producing vocal or instrumental
music—and their glands for emitting odours, most of these latter
structures serving only to allure or excite the female. It is clear that these
characters are the result of sexual and not of ordinary selection, since
unarmed, unornamented, or unattractive males would succeed equally well in the
battle for life and in leaving a numerous progeny, but for the presence of
better endowed males. We may infer that this would be the case, because the
females, which are unarmed and unornamented, are able to survive and procreate
their kind. Secondary sexual characters of the kind just referred to, will be
fully discussed in the following chapters, as being in many respects
interesting, but especially as depending on the will, choice, and rivalry of
the individuals of either sex. When we behold two males fighting for the
possession of the female, or several male birds displaying their gorgeous
plumage, and performing strange antics before an assembled body of females, we
cannot doubt that, though led by instinct, they know what they are about, and
consciously exert their mental and bodily powers.

Just as man can improve the breeds of his game-cocks by the selection of those
birds which are victorious in the cockpit, so it appears that the strongest and
most vigorous males, or those provided with the best weapons, have prevailed
under nature, and have led to the improvement of the natural breed or species.
A slight degree of variability leading to some advantage, however slight, in
reiterated deadly contests would suffice for the work of sexual selection; and
it is certain that secondary sexual characters are eminently variable. Just as
man can give beauty, according to his standard of taste, to his male poultry,
or more strictly can modify the beauty originally acquired by the parent
species, can give to the Sebright bantam a new and elegant plumage, an erect
and peculiar carriage—so it appears that female birds in a state of
nature, have by a long selection of the more attractive males, added to their
beauty or other attractive qualities. No doubt this implies powers of
discrimination and taste on the part of the female which will at first appear
extremely improbable; but by the facts to be adduced hereafter, I hope to be
able to shew that the females actually have these powers. When, however, it is
said that the lower animals have a sense of beauty, it must not be supposed
that such sense is comparable with that of a cultivated man, with his multiform
and complex associated ideas. A more just comparison would be between the taste
for the beautiful in animals, and that in the lowest savages, who admire and
deck themselves with any brilliant, glittering, or curious object.

From our ignorance on several points, the precise manner in which sexual
selection acts is somewhat uncertain. Nevertheless if those naturalists who
already believe in the mutability of species, will read the following chapters,
they will, I think, agree with me, that sexual selection has played an
important part in the history of the organic world. It is certain that amongst
almost all animals there is a struggle between the males for the possession of
the female. This fact is so notorious that it would be superfluous to give
instances. Hence the females have the opportunity of selecting one out of
several males, on the supposition that their mental capacity suffices for the
exertion of a choice. In many cases special circumstances tend to make the
struggle between the males particularly severe. Thus the males of our migratory
birds generally arrive at their places of breeding before the females, so that
many males are ready to contend for each female. I am informed by Mr. Jenner
Weir, that the bird-catchers assert that this is invariably the case with the
nightingale and blackcap, and with respect to the latter he can himself confirm
the statement.

Mr. Swaysland of Brighton has been in the habit, during the last forty years,
of catching our migratory birds on their first arrival, and he has never known
the females of any species to arrive before their males. During one spring he
shot thirty-nine males of Ray’s wagtail (Budytes Raii) before he saw a
single female. Mr. Gould has ascertained by the dissection of those snipes
which arrive the first in this country, that the males come before the females.
And the like holds good with most of the migratory birds of the United States.
(5. J.A. Allen, on the ‘Mammals and Winter Birds of Florida,’
Bulletin of Comparative Zoology, Harvard College, p. 268.) The majority of the
male salmon in our rivers, on coming up from the sea, are ready to breed before
the females. So it appears to be with frogs and toads. Throughout the great
class of insects the males almost always are the first to emerge from the pupal
state, so that they generally abound for a time before any females can be seen.
(6. Even with those plants in which the sexes are separate, the male flowers
are generally mature before the female. As first shewn by C.K. Sprengel, many
hermaphrodite plants are dichogamous; that is, their male and female organs are
not ready at the same time, so that they cannot be self-fertilised. Now in such
flowers, the pollen is in general matured before the stigma, though there are
exceptional cases in which the female organs are beforehand.) The cause of this
difference between the males and females in their periods of arrival and
maturity is sufficiently obvious. Those males which annually first migrated
into any country, or which in the spring were first ready to breed, or were the
most eager, would leave the largest number of offspring; and these would tend
to inherit similar instincts and constitutions. It must be borne in mind that
it would have been impossible to change very materially the time of sexual
maturity in the females, without at the same time interfering with the period
of the production of the young—a period which must be determined by the
seasons of the year. On the whole there can be no doubt that with almost all
animals, in which the sexes are separate, there is a constantly recurrent
struggle between the males for the possession of the females.

Our difficulty in regard to sexual selection lies in understanding how it is
that the males which conquer other males, or those which prove the most
attractive to the females, leave a greater number of offspring to inherit their
superiority than their beaten and less attractive rivals. Unless this result
does follow, the characters which give to certain males an advantage over
others, could not be perfected and augmented through sexual selection. When the
sexes exist in exactly equal numbers, the worst-endowed males will (except
where polygamy prevails), ultimately find females, and leave as many offspring,
as well fitted for their general habits of life, as the best-endowed males.
From various facts and considerations, I formerly inferred that with most
animals, in which secondary sexual characters are well developed, the males
considerably exceeded the females in number; but this is not by any means
always true. If the males were to the females as two to one, or as three to
two, or even in a somewhat lower ratio, the whole affair would be simple; for
the better-armed or more attractive males would leave the largest number of
offspring. But after investigating, as far as possible, the numerical
proportion of the sexes, I do not believe that any great inequality in number
commonly exists. In most cases sexual selection appears to have been effective
in the following manner.

Let us take any species, a bird for instance, and divide the females inhabiting
a district into two equal bodies, the one consisting of the more vigorous and
better-nourished individuals, and the other of the less vigorous and healthy.
The former, there can be little doubt, would be ready to breed in the spring
before the others; and this is the opinion of Mr. Jenner Weir, who has
carefully attended to the habits of birds during many years. There can also be
no doubt that the most vigorous, best-nourished and earliest breeders would on
an average succeed in rearing the largest number of fine offspring. (7. Here is
excellent evidence on the character of the offspring from an experienced
ornithologist. Mr. J.A. Allen, in speaking (‘Mammals and Winter Birds of
E. Florida,’ p. 229) of the later broods, after the accidental
destruction of the first, says, that these “are found to be smaller and
paler-coloured than those hatched earlier in the season. In cases where several
broods are reared each year, as a general rule the birds of the earlier broods
seem in all respects the most perfect and vigorous.”) The males, as we
have seen, are generally ready to breed before the females; the strongest, and
with some species the best armed of the males, drive away the weaker; and the
former would then unite with the more vigorous and better-nourished females,
because they are the first to breed. (8. Hermann Müller has come to this same
conclusion with respect to those female bees which are the first to emerge from
the pupa each year. See his remarkable essay, ‘Anwendung der
Darwin’schen Lehre auf Bienen,’ ‘Verh. d. V. Jahrg.’
xxix. p. 45.) Such vigorous pairs would surely rear a larger number of
offspring than the retarded females, which would be compelled to unite with the
conquered and less powerful males, supposing the sexes to be numerically equal;
and this is all that is wanted to add, in the course of successive generations,
to the size, strength and courage of the males, or to improve their weapons.

But in very many cases the males which conquer their rivals, do not obtain
possession of the females, independently of the choice of the latter. The
courtship of animals is by no means so simple and short an affair as might be
thought. The females are most excited by, or prefer pairing with, the more
ornamented males, or those which are the best songsters, or play the best
antics; but it is obviously probable that they would at the same time prefer
the more vigorous and lively males, and this has in some cases been confirmed
by actual observation. (9. With respect to poultry, I have received
information, hereafter to be given, to this effect. Even with birds, such as
pigeons, which pair for life, the female, as I hear from Mr. Jenner Weir, will
desert her mate if he is injured or grows weak.) Thus the more vigorous
females, which are the first to breed, will have the choice of many males; and
though they may not always select the strongest or best armed, they will select
those which are vigorous and well armed, and in other respects the most
attractive. Both sexes, therefore, of such early pairs would as above
explained, have an advantage over others in rearing offspring; and this
apparently has sufficed during a long course of generations to add not only to
the strength and fighting powers of the males, but likewise to their various
ornaments or other attractions.

In the converse and much rarer case of the males selecting particular females,
it is plain that those which were the most vigorous and had conquered others,
would have the freest choice; and it is almost certain that they would select
vigorous as well as attractive females. Such pairs would have an advantage in
rearing offspring, more especially if the male had the power to defend the
female during the pairing-season as occurs with some of the higher animals, or
aided her in providing for the young. The same principles would apply if each
sex preferred and selected certain individuals of the opposite sex; supposing
that they selected not only the more attractive, but likewise the more vigorous
individuals.

NUMERICAL PROPORTION OF THE TWO SEXES.

I have remarked that sexual selection would be a simple affair if the males
were considerably more numerous than the females. Hence I was led to
investigate, as far as I could, the proportions between the two sexes of as
many animals as possible; but the materials are scanty. I will here give only a
brief abstract of the results, retaining the details for a supplementary
discussion, so as not to interfere with the course of my argument. Domesticated
animals alone afford the means of ascertaining the proportional numbers at
birth; but no records have been specially kept for this purpose. By indirect
means, however, I have collected a considerable body of statistics, from which
it appears that with most of our domestic animals the sexes are nearly equal at
birth. Thus 25,560 births of race-horses have been recorded during twenty-one
years, and the male births were to the female births as 99.7 to 100. In
greyhounds the inequality is greater than with any other animal, for out of
6878 births during twelve years, the male births were to the female as 110.1 to
100. It is, however, in some degree doubtful whether it is safe to infer that
the proportion would be the same under natural conditions as under
domestication; for slight and unknown differences in the conditions affect the
proportion of the sexes. Thus with mankind, the male births in England are as
104.5, in Russia as 108.9, and with the Jews of Livonia as 120, to 100 female
births. But I shall recur to this curious point of the excess of male births in
the supplement to this chapter. At the Cape of Good Hope, however, male
children of European extraction have been born during several years in the
proportion of between 90 and 99 to 100 female children.

For our present purpose we are concerned with the proportions of the sexes, not
only at birth, but also at maturity, and this adds another element of doubt;
for it is a well-ascertained fact that with man the number of males dying
before or during birth, and during the first two years of infancy, is
considerably larger than that of females. So it almost certainly is with male
lambs, and probably with some other animals. The males of some species kill one
another by fighting; or they drive one another about until they become greatly
emaciated. They must also be often exposed to various dangers, whilst wandering
about in eager search for the females. In many kinds of fish the males are much
smaller than the females, and they are believed often to be devoured by the
latter, or by other fishes. The females of some birds appear to die earlier
than the males; they are also liable to be destroyed on their nests, or whilst
in charge of their young. With insects the female larvae are often larger than
those of the males, and would consequently be more likely to be devoured. In
some cases the mature females are less active and less rapid in their movements
than the males, and could not escape so well from danger. Hence, with animals
in a state of nature, we must rely on mere estimation, in order to judge of the
proportions of the sexes at maturity; and this is but little trustworthy,
except when the inequality is strongly marked. Nevertheless, as far as a
judgment can be formed, we may conclude from the facts given in the supplement,
that the males of some few mammals, of many birds, of some fish and insects,
are considerably more numerous than the females.

The proportion between the sexes fluctuates slightly during successive years:
thus with race-horses, for every 100 mares born the stallions varied from 107.1
in one year to 92.6 in another year, and with greyhounds from 116.3 to 95.3.
But had larger numbers been tabulated throughout an area more extensive than
England, these fluctuations would probably have disappeared; and such as they
are, would hardly suffice to lead to effective sexual selection in a state of
nature. Nevertheless, in the cases of some few wild animals, as shewn in the
supplement, the proportions seem to fluctuate either during different seasons
or in different localities in a sufficient degree to lead to such selection.
For it should be observed that any advantage, gained during certain years or in
certain localities by those males which were able to conquer their rivals, or
were the most attractive to the females, would probably be transmitted to the
offspring, and would not subsequently be eliminated. During the succeeding
seasons, when, from the equality of the sexes, every male was able to procure a
female, the stronger or more attractive males previously produced would still
have at least as good a chance of leaving offspring as the weaker or less
attractive.

POLYGAMY.

The practice of polygamy leads to the same results as would follow from an
actual inequality in the number of the sexes; for if each male secures two or
more females, many males cannot pair; and the latter assuredly will be the
weaker or less attractive individuals. Many mammals and some few birds are
polygamous, but with animals belonging to the lower classes I have found no
evidence of this habit. The intellectual powers of such animals are, perhaps,
not sufficient to lead them to collect and guard a harem of females. That some
relation exists between polygamy and the development of secondary sexual
characters, appears nearly certain; and this supports the view that a numerical
preponderance of males would be eminently favourable to the action of sexual
selection. Nevertheless many animals, which are strictly monogamous, especially
birds, display strongly-marked secondary sexual characters; whilst some few
animals, which are polygamous, do not have such characters.

We will first briefly run through the mammals, and then turn to birds. The
gorilla seems to be polygamous, and the male differs considerably from the
female; so it is with some baboons, which live in herds containing twice as
many adult females as males. In South America the Mycetes caraya presents
well-marked sexual differences, in colour, beard, and vocal organs; and the
male generally lives with two or three wives: the male of the Cebus capucinus
differs somewhat from the female, and appears to be polygamous. (10. On the
Gorilla, Savage and Wyman, ‘Boston Journal of Natural History,’
vol. v. 1845-47, p. 423. On Cynocephalus, Brehm, ‘Thierleben,’ B.
i. 1864, s. 77. On Mycetes, Rengger, ‘Naturgeschichte der Säugethiere von
Paraguay,’ 1830, ss. 14, 20. On Cebus, Brehm, ibid. s. 108.) Little is
known on this head with respect to most other monkeys, but some species are
strictly monogamous. The ruminants are eminently polygamous, and they present
sexual differences more frequently than almost any other group of mammals; this
holds good, especially in their weapons, but also in other characters. Most
deer, cattle, and sheep are polygamous; as are most antelopes, though some are
monogamous. Sir Andrew Smith, in speaking of the antelopes of South Africa,
says that in herds of about a dozen there was rarely more than one mature male.
The Asiatic Antilope saiga appears to be the most inordinate polygamist in the
world; for Pallas (11. Pallas, ‘Spicilegia Zoolog., Fasc.’ xii.
1777, p. 29. Sir Andrew Smith, ‘Illustrations of the Zoology of S.
Africa,’ 1849, pl. 29, on the Kobus. Owen, in his ‘Anatomy of
Vertebrates’ (vol. iii. 1868, p. 633) gives a table shewing incidentally
which species of antelopes are gregarious.) states that the male drives away
all rivals, and collects a herd of about a hundred females and kids together;
the female is hornless and has softer hair, but does not otherwise differ much
from the male. The wild horse of the Falkland Islands and of the Western States
of N. America is polygamous, but, except in his greater size and in the
proportions of his body, differs but little from the mare. The wild boar
presents well-marked sexual characters, in his great tusks and some other
points. In Europe and in India he leads a solitary life, except during the
breeding-season; but as is believed by Sir W. Elliot, who has had many
opportunities in India of observing this animal, he consorts at this season
with several females. Whether this holds good in Europe is doubtful, but it is
supported by some evidence. The adult male Indian elephant, like the boar,
passes much of his time in solitude; but as Dr. Campbell states, when with
others, “It is rare to find more than one male with a whole herd of
females”; the larger males expelling or killing the smaller and weaker
ones. The male differs from the female in his immense tusks, greater size,
strength, and endurance; so great is the difference in these respects that the
males when caught are valued at one-fifth more than the females. (12. Dr.
Campbell, in ‘Proc. Zoolog. Soc.’ 1869, p. 138. See also an
interesting paper by Lieut. Johnstone, in ‘Proceedings, Asiatic Society
of Bengal,’ May 1868.) The sexes of other pachydermatous animals differ
very little or not at all, and, as far as known, they are not polygamists. Nor
have I heard of any species in the Orders of Cheiroptera, Edentata, Insectivora
and Rodents being polygamous, excepting that amongst the Rodents, the common
rat, according to some rat-catchers, lives with several females. Nevertheless
the two sexes of some sloths (Edentata) differ in the character and colour of
certain patches of hair on their shoulders. (13. Dr. Gray, in ‘Annals and
Magazine of Natural History,’ 1871, p. 302.) And many kinds of bats
(Cheiroptera) present well-marked sexual differences, chiefly in the males
possessing odoriferous glands and pouches, and by their being of a lighter
colour. (14. See Dr. Dobson’s excellent paper in ‘Proceedings of
the Zoological Society,’ 1873, p. 241.) In the great order of Rodents, as
far as I can learn, the sexes rarely differ, and when they do so, it is but
slightly in the tint of the fur.

As I hear from Sir Andrew Smith, the lion in South Africa sometimes lives with
a single female, but generally with more, and, in one case, was found with as
many as five females; so that he is polygamous. As far as I can discover, he is
the only polygamist amongst all the terrestrial Carnivora, and he alone
presents well-marked sexual characters. If, however, we turn to the marine
Carnivora, as we shall hereafter see, the case is widely different; for many
species of seals offer extraordinary sexual differences, and they are eminently
polygamous. Thus, according to Peron, the male sea-elephant of the Southern
Ocean always possesses several females, and the sea-lion of Forster is said to
be surrounded by from twenty to thirty females. In the North, the male sea-bear
of Steller is accompanied by even a greater number of females. It is an
interesting fact, as Dr. Gill remarks (15. ‘The Eared Seals,’
American Naturalist, vol. iv. Jan. 1871.), that in the monogamous species,
“or those living in small communities, there is little difference in size
between the males and females; in the social species, or rather those of which
the males have harems, the males are vastly larger than the females.”

Amongst birds, many species, the sexes of which differ greatly from each other,
are certainly monogamous. In Great Britain we see well-marked sexual
differences, for instance, in the wild-duck which pairs with a single female,
the common blackbird, and the bullfinch which is said to pair for life. I am
informed by Mr. Wallace that the like is true of the Chatterers or Cotingidae
of South America, and of many other birds. In several groups I have not been
able to discover whether the species are polygamous or monogamous. Lesson says
that birds of paradise, so remarkable for their sexual differences, are
polygamous, but Mr. Wallace doubts whether he had sufficient evidence. Mr.
Salvin tells me he has been led to believe that humming-birds are polygamous.
The male widow-bird, remarkable for his caudal plumes, certainly seems to be a
polygamist. (16. ‘The Ibis,’ vol. iii. 1861, p. 133, on the Progne
Widow-bird. See also on the Vidua axillaris, ibid. vol. ii. 1860, p. 211. On
the polygamy of the Capercailzie and Great Bustard, see L. Lloyd, ‘Game
Birds of Sweden,’ 1867, pp. 19, and 182. Montagu and Selby speak of the
Black Grouse as polygamous and of the Red Grouse as monogamous.) I have been
assured by Mr. Jenner Weir and by others, that it is somewhat common for three
starlings to frequent the same nest; but whether this is a case of polygamy or
polyandry has not been ascertained.

The Gallinaceae exhibit almost as strongly marked sexual differences as birds
of paradise or humming-birds, and many of the species are, as is well known,
polygamous; others being strictly monogamous. What a contrast is presented
between the sexes of the polygamous peacock or pheasant, and the monogamous
guinea-fowl or partridge! Many similar cases could be given, as in the grouse
tribe, in which the males of the polygamous capercailzie and black-cock differ
greatly from the females; whilst the sexes of the monogamous red grouse and
ptarmigan differ very little. In the Cursores, except amongst the bustards, few
species offer strongly-marked sexual differences, and the great bustard (Otis
tarda) is said to be polygamous. With the Grallatores, extremely few species
differ sexually, but the ruff (Machetes pugnax) affords a marked exception, and
this species is believed by Montagu to be a polygamist. Hence it appears that
amongst birds there often exists a close relation between polygamy and the
development of strongly-marked sexual differences. I asked Mr. Bartlett, of the
Zoological Gardens, who has had very large experience with birds, whether the
male tragopan (one of the Gallinaceae) was polygamous, and I was struck by his
answering, “I do not know, but should think so from his splendid
colours.”

It deserves notice that the instinct of pairing with a single female is easily
lost under domestication. The wild-duck is strictly monogamous, the
domestic-duck highly polygamous. The Rev. W.D. Fox informs me that out of some
half-tamed wild-ducks, on a large pond in his neighbourhood, so many mallards
were shot by the gamekeeper that only one was left for every seven or eight
females; yet unusually large broods were reared. The guinea-fowl is strictly
monogamous; but Mr. Fox finds that his birds succeed best when he keeps one
cock to two or three hens. Canary-birds pair in a state of nature, but the
breeders in England successfully put one male to four or five females. I have
noticed these cases, as rendering it probable that wild monogamous species
might readily become either temporarily or permanently polygamous.

Too little is known of the habits of reptiles and fishes to enable us to speak
of their marriage arrangements. The stickle-back (Gasterosteus), however, is
said to be a polygamist (17. Noel Humphreys, ‘River Gardens,’
1857.); and the male during the breeding-season differs conspicuously from the
female.

To sum up on the means through which, as far as we can judge, sexual selection
has led to the development of secondary sexual characters. It has been shewn
that the largest number of vigorous offspring will be reared from the pairing
of the strongest and best-armed males, victorious in contests over other males,
with the most vigorous and best-nourished females, which are the first to breed
in the spring. If such females select the more attractive, and at the same time
vigorous males, they will rear a larger number of offspring than the retarded
females, which must pair with the less vigorous and less attractive males. So
it will be if the more vigorous males select the more attractive and at the
same time healthy and vigorous females; and this will especially hold good if
the male defends the female, and aids in providing food for the young. The
advantage thus gained by the more vigorous pairs in rearing a larger number of
offspring has apparently sufficed to render sexual selection efficient. But a
large numerical preponderance of males over females will be still more
efficient; whether the preponderance is only occasional and local, or
permanent; whether it occurs at birth, or afterwards from the greater
destruction of the females; or whether it indirectly follows from the practice
of polygamy.

THE MALE GENERALLY MORE MODIFIED THAN THE FEMALE.

Throughout the animal kingdom, when the sexes differ in external appearance, it
is, with rare exceptions, the male which has been the more modified; for,
generally, the female retains a closer resemblance to the young of her own
species, and to other adult members of the same group. The cause of this seems
to lie in the males of almost all animals having stronger passions than the
females. Hence it is the males that fight together and sedulously display their
charms before the females; and the victors transmit their superiority to their
male offspring. Why both sexes do not thus acquire the characters of their
fathers, will be considered hereafter. That the males of all mammals eagerly
pursue the females is notorious to every one. So it is with birds; but many
cock birds do not so much pursue the hen, as display their plumage, perform
strange antics, and pour forth their song in her presence. The male in the few
fish observed seems much more eager than the female; and the same is true of
alligators, and apparently of Batrachians. Throughout the enormous class of
insects, as Kirby remarks, “the law is that the male shall seek the
female.” (18. Kirby and Spence, ‘Introduction to Entomology,’
vol. iii. 1826, p. 342.) Two good authorities, Mr. Blackwall and Mr. C. Spence
Bate, tell me that the males of spiders and crustaceans are more active and
more erratic in their habits than the females. When the organs of sense or
locomotion are present in the one sex of insects and crustaceans and absent in
the other, or when, as is frequently the case, they are more highly developed
in the one than in the other, it is, as far as I can discover, almost
invariably the male which retains such organs, or has them most developed; and
this shews that the male is the more active member in the courtship of the
sexes. (19. One parasitic Hymenopterous insect (Westwood, ‘Modern Class.
of Insects,’ vol. ii. p. 160) forms an exception to the rule, as the male
has rudimentary wings, and never quits the cell in which it is born, whilst the
female has well-developed wings. Audouin believes that the females of this
species are impregnated by the males which are born in the same cells with
them; but it is much more probable that the females visit other cells, so that
close inter-breeding is thus avoided. We shall hereafter meet in various
classes, with a few exceptional cases, in which the female, instead of the
male, is the seeker and wooer.)

The female, on the other hand, with the rarest exceptions, is less eager than
the male. As the illustrious Hunter (20. ‘Essays and Observations,’
edited by Owen, vol. i. 1861, p. 194.) long ago observed, she generally
“requires to be courted;” she is coy, and may often be seen
endeavouring for a long time to escape from the male. Every observer of the
habits of animals will be able to call to mind instances of this kind. It is
shewn by various facts, given hereafter, and by the results fairly attributable
to sexual selection, that the female, though comparatively passive, generally
exerts some choice and accepts one male in preference to others. Or she may
accept, as appearances would sometimes lead us to believe, not the male which
is the most attractive to her, but the one which is the least distasteful. The
exertion of some choice on the part of the female seems a law almost as general
as the eagerness of the male.

We are naturally led to enquire why the male, in so many and such distinct
classes, has become more eager than the female, so that he searches for her,
and plays the more active part in courtship. It would be no advantage and some
loss of power if each sex searched for the other; but why should the male
almost always be the seeker? The ovules of plants after fertilisation have to
be nourished for a time; hence the pollen is necessarily brought to the female
organs—being placed on the stigma, by means of insects or the wind, or by
the spontaneous movements of the stamens; and in the Algae, etc., by the
locomotive power of the antherozooids. With lowly-organised aquatic animals,
permanently affixed to the same spot and having their sexes separate, the male
element is invariably brought to the female; and of this we can see the reason,
for even if the ova were detached before fertilisation, and did not require
subsequent nourishment or protection, there would yet be greater difficulty in
transporting them than the male element, because, being larger than the latter,
they are produced in far smaller numbers. So that many of the lower animals
are, in this respect, analogous with plants. (21. Prof. Sachs (‘Lehrbuch
der Botanik,’ 1870, S. 633) in speaking of the male and female
reproductive cells, remarks, “verhält sich die eine bei der Vereinigung
activ,...die andere erscheint bei der Vereinigung passiv.”) The males of
affixed and aquatic animals having been led to emit their fertilising element
in this way, it is natural that any of their descendants, which rose in the
scale and became locomotive, should retain the same habit; and they would
approach the female as closely as possible, in order not to risk the loss of
the fertilising element in a long passage of it through the water. With some
few of the lower animals, the females alone are fixed, and the males of these
must be the seekers. But it is difficult to understand why the males of
species, of which the progenitors were primordially free, should invariably
have acquired the habit of approaching the females, instead of being approached
by them. But in all cases, in order that the males should seek efficiently, it
would be necessary that they should be endowed with strong passions; and the
acquirement of such passions would naturally follow from the more eager leaving
a larger number of offspring than the less eager.

The great eagerness of the males has thus indirectly led to their much more
frequently developing secondary sexual characters than the females. But the
development of such characters would be much aided, if the males were more
liable to vary than the females—as I concluded they were—after a
long study of domesticated animals. Von Nathusius, who has had very wide
experience, is strongly of the same opinion. (22. ‘Vorträge uber
Viehzucht,’ 1872, p. 63.) Good evidence also in favour of this conclusion
can be produced by a comparison of the two sexes in mankind. During the Novara
Expedition (23. ‘Reise der Novara: Anthropolog. Theil,’ 1867, ss.
216-269. The results were calculated by Dr. Weisbach from measurements made by
Drs. K. Scherzer and Schwarz. On the greater variability of the males of
domesticated animals, see my ‘Variation of Animals and Plants under
Domestication,’ vol. ii. 1868, p. 75.) a vast number of measurements was
made of various parts of the body in different races, and the men were found in
almost every case to present a greater range of variation than the women; but I
shall have to recur to this subject in a future chapter. Mr. J. Wood (24.
‘Proceedings of the Royal Society,’ vol. xvi. July 1868, pp. 519
and 524.), who has carefully attended to the variation of the muscles in man,
puts in italics the conclusion that “the greatest number of abnormalities
in each subject is found in the males.” He had previously remarked that
“altogether in 102 subjects, the varieties of redundancy were found to be
half as many again as in females, contrasting widely with the greater frequency
of deficiency in females before described.” Professor Macalister likewise
remarks (25. ‘Proc. Royal Irish Academy,’ vol. x. 1868, p. 123.)
that variations in the muscles “are probably more common in males than
females.” Certain muscles which are not normally present in mankind are
also more frequently developed in the male than in the female sex, although
exceptions to this rule are said to occur. Dr. Burt Wilder (26.
‘Massachusetts Medical Society,’ vol. ii. No. 3, 1868, p. 9.) has
tabulated the cases of 152 individuals with supernumerary digits, of which 86
were males, and 39, or less than half, females, the remaining 27 being of
unknown sex. It should not, however, be overlooked that women would more
frequently endeavour to conceal a deformity of this kind than men. Again, Dr.
L. Meyer asserts that the ears of man are more variable in form than those of a
woman. (27. ‘Archiv fur Path. Anat. und Phys.’ 1871, p. 488.)
Lastly the temperature is more variable in man than in woman. (28. The
conclusions recently arrived at by Dr. J. Stockton Hough, on the temperature of
man, are given in the ‘Pop. Sci. Review,’ Jan. 1st, 1874, p. 97.)

The cause of the greater general variability in the male sex, than in the
female is unknown, except in so far as secondary sexual characters are
extraordinarily variable, and are usually confined to the males; and, as we
shall presently see, this fact is, to a certain extent, intelligible. Through
the action of sexual and natural selection male animals have been rendered in
very many instances widely different from their females; but independently of
selection the two sexes, from differing constitutionally, tend to vary in a
somewhat different manner. The female has to expend much organic matter in the
formation of her ova, whereas the male expends much force in fierce contests
with his rivals, in wandering about in search of the female, in exerting his
voice, pouring out odoriferous secretions, etc.: and this expenditure is
generally concentrated within a short period. The great vigour of the male
during the season of love seems often to intensify his colours, independently
of any marked difference from the female. (29. Prof. Mantegazza is inclined to
believe (‘Lettera a Carlo Darwin,’ ‘Archivio per
l’Anthropologia,’ 1871, p. 306) that the bright colours, common in
so many male animals, are due to the presence and retention by them of the
spermatic fluid; but this can hardly be the case; for many male birds, for
instance young pheasants, become brightly coloured in the autumn of their first
year.) In mankind, and even as low down in the organic scale as in the
Lepidoptera, the temperature of the body is higher in the male than in the
female, accompanied in the case of man by a slower pulse. (30. For mankind, see
Dr. J. Stockton Hough, whose conclusions are given in the ‘Popular
Science Review,’ 1874, p. 97. See Girard’s observations on the
Lepidoptera, as given in the ‘Zoological Record,’ 1869, p. 347.) On
the whole the expenditure of matter and force by the two sexes is probably
nearly equal, though effected in very different ways and at different rates.

From the causes just specified the two sexes can hardly fail to differ somewhat
in constitution, at least during the breeding-season; and, although they may be
subjected to exactly the same conditions, they will tend to vary in a different
manner. If such variations are of no service to either sex, they will not be
accumulated and increased by sexual or natural selection. Nevertheless, they
may become permanent if the exciting cause acts permanently; and in accordance
with a frequent form of inheritance they may be transmitted to that sex alone
in which they first appeared. In this case the two sexes will come to present
permanent, yet unimportant, differences of character. For instance, Mr. Allen
shews that with a large number of birds inhabiting the northern and southern
United States, the specimens from the south are darker-coloured than those from
the north; and this seems to be the direct result of the difference in
temperature, light, etc., between the two regions. Now, in some few cases, the
two sexes of the same species appear to have been differently affected; in the
Agelaeus phoeniceus the males have had their colours greatly intensified in the
south; whereas with Cardinalis virginianus it is the females which have been
thus affected; with Quiscalus major the females have been rendered extremely
variable in tint, whilst the males remain nearly uniform. (31. ‘Mammals
and Birds of E. Florida,’ pp. 234, 280, 295.)

A few exceptional cases occur in various classes of animals, in which the
females instead of the males have acquired well pronounced secondary sexual
characters, such as brighter colours, greater size, strength, or pugnacity.
With birds there has sometimes been a complete transposition of the ordinary
characters proper to each sex; the females having become the more eager in
courtship, the males remaining comparatively passive, but apparently selecting
the more attractive females, as we may infer from the results. Certain hen
birds have thus been rendered more highly coloured or otherwise ornamented, as
well as more powerful and pugnacious than the cocks; these characters being
transmitted to the female offspring alone.

It may be suggested that in some cases a double process of selection has been
carried on; that the males have selected the more attractive females, and the
latter the more attractive males. This process, however, though it might lead
to the modification of both sexes, would not make the one sex different from
the other, unless indeed their tastes for the beautiful differed; but this is a
supposition too improbable to be worth considering in the case of any animal,
excepting man. There are, however, many animals in which the sexes resemble
each other, both being furnished with the same ornaments, which analogy would
lead us to attribute to the agency of sexual selection. In such cases it may be
suggested with more plausibility, that there has been a double or mutual
process of sexual selection; the more vigorous and precocious females selecting
the more attractive and vigorous males, the latter rejecting all except the
more attractive females. But from what we know of the habits of animals, this
view is hardly probable, for the male is generally eager to pair with any
female. It is more probable that the ornaments common to both sexes were
acquired by one sex, generally the male, and then transmitted to the offspring
of both sexes. If, indeed, during a lengthened period the males of any species
were greatly to exceed the females in number, and then during another
lengthened period, but under different conditions, the reverse were to occur, a
double, but not simultaneous, process of sexual selection might easily be
carried on, by which the two sexes might be rendered widely different.

We shall hereafter see that many animals exist, of which neither sex is
brilliantly coloured or provided with special ornaments, and yet the members of
both sexes or of one alone have probably acquired simple colours, such as white
or black, through sexual selection. The absence of bright tints or other
ornaments may be the result of variations of the right kind never having
occurred, or of the animals themselves having preferred plain black or white.
Obscure tints have often been developed through natural selection for the sake
of protection, and the acquirement through sexual selection of conspicuous
colours, appears to have been sometimes checked from the danger thus incurred.
But in other cases the males during long ages may have struggled together for
the possession of the females, and yet no effect will have been produced,
unless a larger number of offspring were left by the more successful males to
inherit their superiority, than by the less successful: and this, as previously
shewn, depends on many complex contingencies.

Sexual selection acts in a less rigorous manner than natural selection. The
latter produces its effects by the life or death at all ages of the more or
less successful individuals. Death, indeed, not rarely ensues from the
conflicts of rival males. But generally the less successful male merely fails
to obtain a female, or obtains a retarded and less vigorous female later in the
season, or, if polygamous, obtains fewer females; so that they leave fewer,
less vigorous, or no offspring. In regard to structures acquired through
ordinary or natural selection, there is in most cases, as long as the
conditions of life remain the same, a limit to the amount of advantageous
modification in relation to certain special purposes; but in regard to
structures adapted to make one male victorious over another, either in fighting
or in charming the female, there is no definite limit to the amount of
advantageous modification; so that as long as the proper variations arise the
work of sexual selection will go on. This circumstance may partly account for
the frequent and extraordinary amount of variability presented by secondary
sexual characters. Nevertheless, natural selection will determine that such
characters shall not be acquired by the victorious males, if they would be
highly injurious, either by expending too much of their vital powers, or by
exposing them to any great danger. The development, however, of certain
structures—of the horns, for instance, in certain stags—has been
carried to a wonderful extreme; and in some cases to an extreme which, as far
as the general conditions of life are concerned, must be slightly injurious to
the male. From this fact we learn that the advantages which favoured males
derive from conquering other males in battle or courtship, and thus leaving a
numerous progeny, are in the long run greater than those derived from rather
more perfect adaptation to their conditions of life. We shall further see, and
it could never have been anticipated, that the power to charm the female has
sometimes been more important than the power to conquer other males in battle.

LAWS OF INHERITANCE.

In order to understand how sexual selection has acted on many animals of many
classes, and in the course of ages has produced a conspicuous result, it is
necessary to bear in mind the laws of inheritance, as far as they are known.
Two distinct elements are included under the term
“inheritance”—the transmission, and the development of
characters; but as these generally go together, the distinction is often
overlooked. We see this distinction in those characters which are transmitted
through the early years of life, but are developed only at maturity or during
old age. We see the same distinction more clearly with secondary sexual
characters, for these are transmitted through both sexes, though developed in
one alone. That they are present in both sexes, is manifest when two species,
having strongly-marked sexual characters, are crossed, for each transmits the
characters proper to its own male and female sex to the hybrid offspring of
either sex. The same fact is likewise manifest, when characters proper to the
male are occasionally developed in the female when she grows old or becomes
diseased, as, for instance, when the common hen assumes the flowing
tail-feathers, hackles, comb, spurs, voice, and even pugnacity of the cock.
Conversely, the same thing is evident, more or less plainly, with castrated
males. Again, independently of old age or disease, characters are occasionally
transferred from the male to the female, as when, in certain breeds of the
fowl, spurs regularly appear in the young and healthy females. But in truth
they are simply developed in the female; for in every breed each detail in the
structure of the spur is transmitted through the female to her male offspring.
Many cases will hereafter be given, where the female exhibits, more or less
perfectly, characters proper to the male, in whom they must have been first
developed, and then transferred to the female. The converse case of the first
development of characters in the female and of transference to the male, is
less frequent; it will therefore be well to give one striking instance. With
bees the pollen-collecting apparatus is used by the female alone for gathering
pollen for the larvae, yet in most of the species it is partially developed in
the males to whom it is quite useless, and it is perfectly developed in the
males of Bombus or the humble-bee. (32. H. Muller, ‘Anwendung der
Darwin’schen Lehre,’ etc., Verh. d. n. V. Jahrg., xxix. p. 42.) As
not a single other Hymenopterous insect, not even the wasp, which is closely
allied to the bee, is provided with a pollen-collecting apparatus, we have no
grounds for supposing that male bees primordially collected pollen as well as
the females; although we have some reason to suspect that male mammals
primordially suckled their young as well as the females. Lastly, in all cases
of reversion, characters are transmitted through two, three, or many more
generations, and are then developed under certain unknown favourable
conditions. This important distinction between transmission and development
will be best kept in mind by the aid of the hypothesis of pangenesis. According
to this hypothesis, every unit or cell of the body throws off gemmules or
undeveloped atoms, which are transmitted to the offspring of both sexes, and
are multiplied by self-division. They may remain undeveloped during the early
years of life or during successive generations; and their development into
units or cells, like those from which they were derived, depends on their
affinity for, and union with other units or cells previously developed in the
due order of growth.

INHERITANCE AT CORRESPONDING PERIODS OF LIFE.

This tendency is well established. A new character, appearing in a young
animal, whether it lasts throughout life or is only transient, will, in
general, reappear in the offspring at the same age and last for the same time.
If, on the other hand, a new character appears at maturity, or even during old
age, it tends to reappear in the offspring at the same advanced age. When
deviations from this rule occur, the transmitted characters much oftener appear
before, than after the corresponding age. As I have dwelt on this subject
sufficiently in another work (33. The ‘Variation of Animals and Plants
under Domestication,’ vol. ii. 1868, p. 75. In the last chapter but one,
the provisional hypothesis of pangenesis, above alluded to, is fully
explained.), I will here merely give two or three instances, for the sake of
recalling the subject to the reader’s mind. In several breeds of the
Fowl, the down-covered chickens, the young birds in their first true plumage,
and the adults differ greatly from one another, as well as from their common
parent-form, the Gallus bankiva; and these characters are faithfully
transmitted by each breed to their offspring at the corresponding periods of
life. For instance, the chickens of spangled Hamburgs, whilst covered with
down, have a few dark spots on the head and rump, but are not striped
longitudinally, as in many other breeds; in their first true plumage,
“they are beautifully pencilled,” that is each feather is
transversely marked by numerous dark bars; but in their second plumage the
feathers all become spangled or tipped with a dark round spot. (34. These facts
are given on the high authority of a great breeder, Mr. Teebay; see
Tegetmeier’s ‘Poultry Book,’ 1868, p. 158. On the characters
of chickens of different breeds, and on the breeds of the pigeon, alluded to in
the following paragraph, see ‘Variation of Animals,’ etc., vol. i.
pp. 160, 249; vol. ii. p. 77.) Hence in this breed variations have occurred at,
and been transmitted to, three distinct periods of life. The Pigeon offers a
more remarkable case, because the aboriginal parent species does not undergo
any change of plumage with advancing age, excepting that at maturity the breast
becomes more iridescent; yet there are breeds which do not acquire their
characteristic colours until they have moulted two, three, or four times; and
these modifications of plumage are regularly transmitted.

INHERITANCE AT CORRESPONDING SEASONS OF THE YEAR.

With animals in a state of nature, innumerable instances occur of characters
appearing periodically at different seasons. We see this in the horns of the
stag, and in the fur of Arctic animals which becomes thick and white during the
winter. Many birds acquire bright colours and other decorations during the
breeding-season alone. Pallas states (35. ‘Novae species Quadrupedum e
Glirium ordine,’ 1778, p. 7. On the transmission of colour by the horse,
see ‘Variation of Animals and Plants under Domestication,’ vol. i.
p. 51. Also vol. ii. p. 71, for a general discussion on ‘Inheritance as
limited by Sex.’), that in Siberia domestic cattle and horses become
lighter-coloured during the winter; and I have myself observed, and heard of
similar strongly marked changes of colour, that is, from brownish cream-colour
or reddish-brown to a perfect white, in several ponies in England. Although I
do not know that this tendency to change the colour of the coat during
different seasons is transmitted, yet it probably is so, as all shades of
colour are strongly inherited by the horse. Nor is this form of inheritance, as
limited by the seasons, more remarkable than its limitation by age or sex.

INHERITANCE AS LIMITED BY SEX. — The equal transmission of characters to
both sexes is the commonest form of inheritance, at least with those animals
which do not present strongly-marked sexual differences, and indeed with many
of these. But characters are somewhat commonly transferred exclusively to that
sex, in which they first appear. Ample evidence on this head has been advanced
in my work on ‘Variation under Domestication,’ but a few instances
may here be given. There are breeds of the sheep and goat, in which the horns
of the male differ greatly in shape from those of the female; and these
differences, acquired under domestication, are regularly transmitted to the
same sex. As a rule, it is the females alone in cats which are tortoise-shell,
the corresponding colour in the males being rusty-red. With most breeds of the
fowl, the characters proper to each sex are transmitted to the same sex alone.
So general is this form of transmission that it is an anomaly when variations
in certain breeds are transmitted equally to both sexes. There are also certain
sub-breeds of the fowl in which the males can hardly be distinguished from one
another, whilst the females differ considerably in colour. The sexes of the
pigeon in the parent-species do not differ in any external character;
nevertheless, in certain domesticated breeds the male is coloured differently
from the female. (36. Dr. Chapuis, ‘Le Pigeon Voyageur Belge,’
1865, p. 87. Boitard et Corbie, ‘Les Pigeons de Volière,’ etc.,
1824, p. 173. See, also, on similar differences in certain breeds at Modena,
‘Le variazioni dei Colombi domestici,’ del Paolo Bonizzi, 1873.)
The wattle in the English Carrier pigeon, and the crop in the Pouter, are more
highly developed in the male than in the female; and although these characters
have been gained through long-continued selection by man, the slight
differences between the sexes are wholly due to the form of inheritance which
has prevailed; for they have arisen, not from, but rather in opposition to, the
wish of the breeder.

Most of our domestic races have been formed by the accumulation of many slight
variations; and as some of the successive steps have been transmitted to one
sex alone, and some to both sexes, we find in the different breeds of the same
species all gradations between great sexual dissimilarity and complete
similarity. Instances have already been given with the breeds of the fowl and
pigeon, and under nature analogous cases are common. With animals under
domestication, but whether in nature I will not venture to say, one sex may
lose characters proper to it, and may thus come somewhat to resemble the
opposite sex; for instance, the males of some breeds of the fowl have lost
their masculine tail-plumes and hackles. On the other hand, the differences
between the sexes may be increased under domestication, as with merino sheep,
in which the ewes have lost their horns. Again, characters proper to one sex
may suddenly appear in the other sex; as in those sub-breeds of the fowl in
which the hens acquire spurs whilst young; or, as in certain Polish sub-breeds,
in which the females, as there is reason to believe, originally acquired a
crest, and subsequently transferred it to the males. All these cases are
intelligible on the hypothesis of pangenesis; for they depend on the gemmules
of certain parts, although present in both sexes, becoming, through the
influence of domestication, either dormant or developed in either sex.

There is one difficult question which it will be convenient to defer to a
future chapter; namely, whether a character at first developed in both sexes,
could through selection be limited in its development to one sex alone. If, for
instance, a breeder observed that some of his pigeons (of which the characters
are usually transferred in an equal degree to both sexes) varied into pale
blue, could he by long-continued selection make a breed, in which the males
alone should be of this tint, whilst the females remained unchanged? I will
here only say, that this, though perhaps not impossible, would be extremely
difficult; for the natural result of breeding from the pale-blue males would be
to change the whole stock of both sexes to this tint. If, however, variations
of the desired tint appeared, which were from the first limited in their
development to the male sex, there would not be the least difficulty in making
a breed with the two sexes of a different colour, as indeed has been effected
with a Belgian breed, in which the males alone are streaked with black. In a
similar manner, if any variation appeared in a female pigeon, which was from
the first sexually limited in its development to the females, it would be easy
to make a breed with the females alone thus characterised; but if the variation
was not thus originally limited, the process would be extremely difficult,
perhaps impossible. (37. Since the publication of the first edition of this
work, it has been highly satisfactory to me to find the following remarks (the
‘Field,’ Sept. 1872) from so experienced a breeder as Mr.
Tegetmeier. After describing some curious cases in pigeons, of the transmission
of colour by one sex alone, and the formation of a sub-breed with this
character, he says: “It is a singular circumstance that Mr. Darwin should
have suggested the possibility of modifying the sexual colours of birds by a
course of artificial selection. When he did so, he was in ignorance of these
facts that I have related; but it is remarkable how very closely he suggested
the right method of procedure.”)

ON THE RELATION BETWEEN THE PERIOD OF DEVELOPMENT OF A CHARACTER AND ITS
TRANSMISSION TO ONE SEX OR TO BOTH SEXES.

Why certain characters should be inherited by both sexes, and other characters
by one sex alone, namely by that sex in which the character first appeared, is
in most cases quite unknown. We cannot even conjecture why with certain
sub-breeds of the pigeon, black striae, though transmitted through the female,
should be developed in the male alone, whilst every other character is equally
transferred to both sexes. Why, again, with cats, the tortoise-shell colour
should, with rare exceptions, be developed in the female alone. The very same
character, such as deficient or supernumerary digits, colour-blindness, etc.,
may with mankind be inherited by the males alone of one family, and in another
family by the females alone, though in both cases transmitted through the
opposite as well as through the same sex. (38. References are given in my
‘Variation of Animals and Plants under Domestication,’ vol. ii. p.
72.) Although we are thus ignorant, the two following rules seem often to hold
good—that variations which first appear in either sex at a late period of
life, tend to be developed in the same sex alone; whilst variations which first
appear early in life in either sex tend to be developed in both sexes. I am,
however, far from supposing that this is the sole determining cause. As I have
not elsewhere discussed this subject, and it has an important bearing on sexual
selection, I must here enter into lengthy and somewhat intricate details.

It is in itself probable that any character appearing at an early age would
tend to be inherited equally by both sexes, for the sexes do not differ much in
constitution before the power of reproduction is gained. On the other hand,
after this power has been gained and the sexes have come to differ in
constitution, the gemmules (if I may again use the language of pangenesis)
which are cast off from each varying part in the one sex would be much more
likely to possess the proper affinities for uniting with the tissues of the
same sex, and thus becoming developed, than with those of the opposite sex.

I was first led to infer that a relation of this kind exists, from the fact
that whenever and in whatever manner the adult male differs from the adult
female, he differs in the same manner from the young of both sexes. The
generality of this fact is quite remarkable: it holds good with almost all
mammals, birds, amphibians, and fishes; also with many crustaceans, spiders,
and some few insects, such as certain orthoptera and libellulae. In all these
cases the variations, through the accumulation of which the male acquired his
proper masculine characters, must have occurred at a somewhat late period of
life; otherwise the young males would have been similarly characterised; and
conformably with our rule, the variations are transmitted to and developed in
the adult males alone. When, on the other hand, the adult male closely
resembles the young of both sexes (these, with rare exceptions, being alike),
he generally resembles the adult female; and in most of these cases the
variations through which the young and old acquired their present characters,
probably occurred, according to our rule, during youth. But there is here room
for doubt, for characters are sometimes transferred to the offspring at an
earlier age than that at which they first appeared in the parents, so that the
parents may have varied when adult, and have transferred their characters to
their offspring whilst young. There are, moreover, many animals, in which the
two sexes closely resemble each other, and yet both differ from their young:
and here the characters of the adults must have been acquired late in life;
nevertheless, these characters, in apparent contradiction to our rule, are
transferred to both sexes. We must not however, overlook the possibility or
even probability of successive variations of the same nature occurring, under
exposure to similar conditions, simultaneously in both sexes at a rather late
period of life; and in this case the variations would be transferred to the
offspring of both sexes at a corresponding late age; and there would then be no
real contradiction to the rule that variations occurring late in life are
transferred exclusively to the sex in which they first appeared. This latter
rule seems to hold true more generally than the second one, namely, that
variations which occur in either sex early in life tend to be transferred to
both sexes. As it was obviously impossible even to estimate in how large a
number of cases throughout the animal kingdom these two propositions held good,
it occurred to me to investigate some striking or crucial instances, and to
rely on the result.

An excellent case for investigation is afforded by the Deer family. In all the
species, but one, the horns are developed only in the males, though certainly
transmitted through the females, and capable of abnormal development in them.
In the reindeer, on the other hand, the female is provided with horns; so that
in this species, the horns ought, according to our rule, to appear early in
life, long before the two sexes are mature and have come to differ much in
constitution. In all the other species the horns ought to appear later in life,
which would lead to their development in that sex alone, in which they first
appeared in the progenitor of the whole Family. Now in seven species, belonging
to distinct sections of the family and inhabiting different regions, in which
the stags alone bear horns, I find that the horns first appear at periods,
varying from nine months after birth in the roebuck, to ten, twelve or even
more months in the stags of the six other and larger species. (39. I am much
obliged to Mr. Cupples for having made enquiries for me in regard to the
Roebuck and Red Deer of Scotland from Mr. Robertson, the experienced
head-forester to the Marquis of Breadalbane. In regard to Fallow-deer, I have
to thank Mr. Eyton and others for information. For the Cervus alces of N.
America, see ‘Land and Water,’ 1868, pp. 221 and 254; and for the
C. Virginianus and strongyloceros of the same continent, see J.D. Caton, in
‘Ottawa Acad. of Nat. Sc.’ 1868, p. 13. For Cervus Eldi of Pegu,
see Lieut. Beaven, ‘Proccedings of the Zoological Society,’ 1867,
p. 762.) But with the reindeer the case is widely different; for, as I hear
from Prof. Nilsson, who kindly made special enquiries for me in Lapland, the
horns appear in the young animals within four or five weeks after birth, and at
the same time in both sexes. So that here we have a structure, developed at a
most unusually early age in one species of the family, and likewise common to
both sexes in this one species alone.

In several kinds of antelopes, only the males are provided with horns, whilst
in the greater number both sexes bear horns. With respect to the period of
development, Mr. Blyth informs me that there was at one time in the Zoological
Gardens a young koodoo (Ant. strepsiceros), of which the males alone are
horned, and also the young of a closely-allied species, the eland (Ant. oreas),
in which both sexes are horned. Now it is in strict conformity with our rule,
that in the young male koodoo, although ten months old, the horns were
remarkably small, considering the size ultimately attained by them; whilst in
the young male eland, although only three months old, the horns were already
very much larger than in the koodoo. It is also a noticeable fact that in the
prong-horned antelope (40. Antilocapra Americana. I have to thank Dr. Canfield
for information with respect to the horns of the female: see also his paper in
‘Proceedings of the Zoological Society,’ 1866, p. 109. Also Owen,
‘Anatomy of Vertebrates,’ vol. iii. p. 627), only a few of the
females, about one in five, have horns, and these are in a rudimentary state,
though sometimes above four inches long: so that as far as concerns the
possession of horns by the males alone, this species is in an intermediate
condition, and the horns do not appear until about five or six months after
birth. Therefore in comparison with what little we know of the development of
the horns in other antelopes, and from what we do know with respect to the
horns of deer, cattle, etc., those of the prong-horned antelope appear at an
intermediate period of life,—that is, not very early, as in cattle and
sheep, nor very late, as in the larger deer and antelopes. The horns of sheep,
goats, and cattle, which are well developed in both sexes, though not quite
equal in size, can be felt, or even seen, at birth or soon afterwards. (41. I
have been assured that the horns of the sheep in North Wales can always be
felt, and are sometimes even an inch in length, at birth. Youatt says
(‘Cattle,’ 1834, p. 277), that the prominence of the frontal bone
in cattle penetrates the cutis at birth, and that the horny matter is soon
formed over it.) Our rule, however, seems to fail in some breeds of sheep, for
instance merinos, in which the rams alone are horned; for I cannot find on
enquiry (42. I am greatly indebted to Prof. Victor Carus for having made
enquiries for me, from the highest authorities, with respect to the merino
sheep of Saxony. On the Guinea coast of Africa there is, however, a breed of
sheep in which, as with merinos, the rams alone bear horns; and Mr. Winwood
Reade informs me that in one case observed by him, a young ram, born on Feb.
10th, first shewed horns on March 6th, so that in this instance, in conformity
with rule, the development of the horns occurred at a later period of life than
in Welsh sheep, in which both sexes are horned.), that the horns are developed
later in life in this breed than in ordinary sheep in which both sexes are
horned. But with domesticated sheep the presence or absence of horns is not a
firmly fixed character; for a certain proportion of the merino ewes bear small
horns, and some of the rams are hornless; and in most breeds hornless ewes are
occasionally produced.

Dr. W. Marshall has lately made a special study of the protuberances so common
on the heads of birds (43. ‘Über die knochernen Schädelhöcker der
Vögel,’ in the ‘Niederland. Archiv fur Zoologie,’ B.i. Heft
2, 1872.), and he comes to the following conclusion:—that with those
species in which they are confined to the males, they are developed late in
life; whereas with those species in which they are common to the two sexes,
they are developed at a very early period. This is certainly a striking
confirmation of my two laws of inheritance.

In most of the species of the splendid family of the Pheasants, the males
differ conspicuously from the females, and they acquire their ornaments at a
rather late period of life. The eared pheasant (Crossoptilon auritum), however,
offers a remarkable exception, for both sexes possess the fine caudal plumes,
the large ear-tufts and the crimson velvet about the head; I find that all
these characters appear very early in life in accordance with rule. The adult
male can, however, be distinguished from the adult female by the presence of
spurs; and conformably with our rule, these do not begin to be developed before
the age of six months, as I am assured by Mr. Bartlett, and even at this age,
the two sexes can hardly be distinguished. (44. In the common peacock (Pavo
cristatus) the male alone possesses spurs, whilst both sexes of the Java
Peacock (P. muticus) offer the unusual case of being furnished with spurs.
Hence I fully expected that in the latter species they would have been
developed earlier in life than in the common peacock; but M. Hegt of Amsterdam
informs me, that with young birds of the previous year, of both species,
compared on April 23rd, 1869, there was no difference in the development of the
spurs. The spurs, however, were as yet represented merely by slight knobs or
elevations. I presume that I should have been informed if any difference in the
rate of development had been observed subsequently.) The male and female
Peacock differ conspicuously from each other in almost every part of their
plumage, except in the elegant head-crest, which is common to both sexes; and
this is developed very early in life, long before the other ornaments, which
are confined to the male. The wild-duck offers an analogous case, for the
beautiful green speculum on the wings is common to both sexes, though duller
and somewhat smaller in the female, and it is developed early in life, whilst
the curled tail-feathers and other ornaments of the male are developed later.
(45. In some other species of the Duck family the speculum differs in a greater
degree in the two sexes; but I have not been able to discover whether its full
development occurs later in life in the males of such species, than in the male
of the common duck, as ought to be the case according to our rule. With the
allied Mergus cucullatus we have, however, a case of this kind: the two sexes
differ conspicuously in general plumage, and to a considerable degree in the
speculum, which is pure white in the male and greyish-white in the female. Now
the young males at first entirely resemble the females, and have a
greyish-white speculum, which becomes pure white at an earlier age than that at
which the adult male acquires his other and more strongly-marked sexual
differences: see Audubon, ‘Ornithological Biography,’ vol. iii.
1835, pp. 249-250.) Between such extreme cases of close sexual resemblance and
wide dissimilarity, as those of the Crossoptilon and peacock, many intermediate
ones could be given, in which the characters follow our two rules in their
order of development.

As most insects emerge from the pupal state in a mature condition, it is
doubtful whether the period of development can determine the transference of
their characters to one or to both sexes. But we do not know that the coloured
scales, for instance, in two species of butterflies, in one of which the sexes
differ in colour, whilst in the other they are alike, are developed at the same
relative age in the cocoon. Nor do we know whether all the scales are
simultaneously developed on the wings of the same species of butterfly, in
which certain coloured marks are confined to one sex, whilst others are common
to both sexes. A difference of this kind in the period of development is not so
improbable as it may at first appear; for with the Orthoptera, which assume
their adult state, not by a single metamorphosis, but by a succession of
moults, the young males of some species at first resemble the females, and
acquire their distinctive masculine characters only at a later moult. Strictly
analogous cases occur at the successive moults of certain male crustaceans.

We have as yet considered the transference of characters, relatively to their
period of development, only in species in a natural state; we will now turn to
domesticated animals, and first touch on monstrosities and diseases. The
presence of supernumerary digits, and the absence of certain phalanges, must be
determined at an early embryonic period—the tendency to profuse bleeding
is at least congenital, as is probably colour-blindness—yet these
peculiarities, and other similar ones, are often limited in their transmission
to one sex; so that the rule that characters, developed at an early period,
tend to be transmitted to both sexes, here wholly fails. But this rule, as
before remarked, does not appear to be nearly so general as the converse one,
namely, that characters which appear late in life in one sex are transmitted
exclusively to the same sex. From the fact of the above abnormal peculiarities
becoming attached to one sex, long before the sexual functions are active, we
may infer that there must be some difference between the sexes at an extremely
early age. With respect to sexually-limited diseases, we know too little of the
period at which they originate, to draw any safe conclusion. Gout, however,
seems to fall under our rule, for it is generally caused by intemperance during
manhood, and is transmitted from the father to his sons in a much more marked
manner than to his daughters.

In the various domestic breeds of sheep, goats, and cattle, the males differ
from their respective females in the shape or development of their horns,
forehead, mane, dewlap, tail, and hump on the shoulders; and these
peculiarities, in accordance with our rule, are not fully developed until a
rather late period of life. The sexes of dogs do not differ, except that in
certain breeds, especially in the Scotch deer-hound, the male is much larger
and heavier than the female; and, as we shall see in a future chapter, the male
goes on increasing in size to an unusually late period of life, which,
according to rule, will account for his increased size being transmitted to his
male offspring alone. On the other hand, the tortoise-shell colour, which is
confined to female cats, is quite distinct at birth, and this case violates the
rule. There is a breed of pigeons in which the males alone are streaked with
black, and the streaks can be detected even in the nestlings; but they become
more conspicuous at each successive moult, so that this case partly opposes and
partly supports the rule. With the English Carrier and Pouter pigeons, the full
development of the wattle and the crop occurs rather late in life, and
conformably with the rule, these characters are transmitted in full perfection
to the males alone. The following cases perhaps come within the class
previously alluded to, in which both sexes have varied in the same manner at a
rather late period of life, and have consequently transferred their new
characters to both sexes at a corresponding late period; and if so, these cases
are not opposed to our rule:—there exist sub-breeds of the pigeon,
described by Neumeister (46. ‘Das Ganze der Taubenzucht,’ 1837, ss.
21, 24. For the case of the streaked pigeons, see Dr. Chapuis, ‘Le pigeon
voyageur Belge,’ 1865, p. 87.), in which both sexes change their colour
during two or three moults (as is likewise the case with the Almond Tumbler);
nevertheless, these changes, though occurring rather late in life, are common
to both sexes. One variety of the Canary-bird, namely the London Prize, offers
a nearly analogous case.

With the breeds of the Fowl the inheritance of various characters by one or
both sexes, seems generally determined by the period at which such characters
are developed. Thus in all the many breeds in which the adult male differs
greatly in colour from the female, as well as from the wild parent-species, he
differs also from the young male, so that the newly-acquired characters must
have appeared at a rather late period of life. On the other hand, in most of
the breeds in which the two sexes resemble each other, the young are coloured
in nearly the same manner as their parents, and this renders it probable that
their colours first appeared early in life. We have instances of this fact in
all black and white breeds, in which the young and old of both sexes are alike;
nor can it be maintained that there is something peculiar in a black or white
plumage, which leads to its transference to both sexes; for the males alone of
many natural species are either black or white, the females being differently
coloured. With the so-called Cuckoo sub-breeds of the fowl, in which the
feathers are transversely pencilled with dark stripes, both sexes and the
chickens are coloured in nearly the same manner. The laced plumage of the
Sebright bantam is the same in both sexes, and in the young chickens the
wing-feathers are distinctly, though imperfectly laced. Spangled Hamburgs,
however, offer a partial exception; for the two sexes, though not quite alike,
resemble each other more closely than do the sexes of the aboriginal
parent-species; yet they acquire their characteristic plumage late in life, for
the chickens are distinctly pencilled. With respect to other characters besides
colour, in the wild-parent species and in most of the domestic breeds, the
males alone possess a well-developed comb; but in the young of the Spanish fowl
it is largely developed at a very early age, and, in accordance with this early
development in the male, it is of unusual size in the adult female. In the Game
breeds pugnacity is developed at a wonderfully early age, of which curious
proofs could be given; and this character is transmitted to both sexes, so that
the hens, from their extreme pugnacity, are now generally exhibited in separate
pens. With the Polish breeds the bony protuberance of the skull which supports
the crest is partially developed even before the chickens are hatched, and the
crest itself soon begins to grow, though at first feebly (47. For full
particulars and references on all these points respecting the several breeds of
the Fowl, see ‘Variation of Animals and Plants under
Domestication,’ vol. i. pp. 250, 256. In regard to the higher animals,
the sexual differences which have arisen under domestication are described in
the same work under the head of each species.); and in this breed the adults of
both sexes are characterised by a great bony protuberance and an immense crest.

Finally, from what we have now seen of the relation which exists in many
natural species and domesticated races, between the period of the development
of their characters and the manner of their transmission—for example, the
striking fact of the early growth of the horns in the reindeer, in which both
sexes bear horns, in comparison with their much later growth in the other
species in which the male alone bears horns—we may conclude that one,
though not the sole cause of characters being exclusively inherited by one sex,
is their development at a late age. And secondly, that one, though apparently a
less efficient cause of characters being inherited by both sexes, is their
development at an early age, whilst the sexes differ but little in
constitution. It appears, however, that some difference must exist between the
sexes even during a very early embryonic period, for characters developed at
this age not rarely become attached to one sex.

A SUMMARY AND CONCLUDING REMARKS.

From the foregoing discussion on the various laws of inheritance, we learn that
the characters of the parents often, or even generally, tend to become
developed in the offspring of the same sex, at the same age, and periodically
at the same season of the year, in which they first appeared in the parents.
But these rules, owing to unknown causes, are far from being fixed. Hence
during the modification of a species, the successive changes may readily be
transmitted in different ways; some to one sex, and some to both; some to the
offspring at one age, and some to the offspring at all ages. Not only are the
laws of inheritance extremely complex, but so are the causes which induce and
govern variability. The variations thus induced are preserved and accumulated
by sexual selection, which is in itself an extremely complex affair, depending,
as it does, on the ardour in love, the courage, and the rivalry of the males,
as well as on the powers of perception, the taste, and will of the female.
Sexual selection will also be largely dominated by natural selection tending
towards the general welfare of the species. Hence the manner in which the
individuals of either or both sexes have been affected through sexual selection
cannot fail to be complex in the highest degree.

When variations occur late in life in one sex, and are transmitted to the same
sex at the same age, the other sex and the young are left unmodified. When they
occur late in life, but are transmitted to both sexes at the same age, the
young alone are left unmodified. Variations, however, may occur at any period
of life in one sex or in both, and be transmitted to both sexes at all ages,
and then all the individuals of the species are similarly modified. In the
following chapters it will be seen that all these cases frequently occur in
nature.

Sexual selection can never act on any animal before the age for reproduction
arrives. From the great eagerness of the male it has generally acted on this
sex and not on the females. The males have thus become provided with weapons
for fighting with their rivals, with organs for discovering and securely
holding the female, and for exciting or charming her. When the sexes differ in
these respects, it is also, as we have seen, an extremely general law that the
adult male differs more or less from the young male; and we may conclude from
this fact that the successive variations, by which the adult male became
modified, did not generally occur much before the age for reproduction.
Whenever some or many of the variations occurred early in life, the young males
would partake more or less of the characters of the adult males; and
differences of this kind between the old and young males may be observed in
many species of animals.

It is probable that young male animals have often tended to vary in a manner
which would not only have been of no use to them at an early age, but would
have been actually injurious—as by acquiring bright colours, which would
render them conspicuous to their enemies, or by acquiring structures, such as
great horns, which would expend much vital force in their development.
Variations of this kind occurring in the young males would almost certainly be
eliminated through natural selection. With the adult and experienced males, on
the other hand, the advantages derived from the acquisition of such characters,
would more than counterbalance some exposure to danger, and some loss of vital
force.

As variations which give to the male a better chance of conquering other males,
or of finding, securing, or charming the opposite sex, would, if they happened
to arise in the female, be of no service to her, they would not be preserved in
her through sexual selection. We have also good evidence with domesticated
animals, that variations of all kinds are, if not carefully selected, soon lost
through intercrossing and accidental deaths. Consequently in a state of nature,
if variations of the above kind chanced to arise in the female line, and to be
transmitted exclusively in this line, they would be extremely liable to be
lost. If, however, the females varied and transmitted their newly acquired
characters to their offspring of both sexes, the characters which were
advantageous to the males would be preserved by them through sexual selection,
and the two sexes would in consequence be modified in the same manner, although
such characters were of no use to the females: but I shall hereafter have to
recur to these more intricate contingencies. Lastly, the females may acquire,
and apparently have often acquired by transference, characters from the male
sex.

As variations occurring later in life, and transmitted to one sex alone, have
incessantly been taken advantage of and accumulated through sexual selection in
relation to the reproduction of the species; therefore it appears, at first
sight, an unaccountable fact that similar variations have not frequently been
accumulated through natural selection, in relation to the ordinary habits of
life. If this had occurred, the two sexes would often have been differently
modified, for the sake, for instance, of capturing prey or of escaping from
danger. Differences of this kind between the two sexes do occasionally occur,
especially in the lower classes. But this implies that the two sexes follow
different habits in their struggles for existence, which is a rare circumstance
with the higher animals. The case, however, is widely different with the
reproductive functions, in which respect the sexes necessarily differ. For
variations in structure which are related to these functions, have often proved
of value to one sex, and from having arisen at a late period of life, have been
transmitted to one sex alone; and such variations, thus preserved and
transmitted, have given rise to secondary sexual characters.

In the following chapters, I shall treat of the secondary sexual characters in
animals of all classes, and shall endeavour in each case to apply the
principles explained in the present chapter. The lowest classes will detain us
for a very short time, but the higher animals, especially birds, must be
treated at considerable length. It should be borne in mind that for reasons
already assigned, I intend to give only a few illustrative instances of the
innumerable structures by the aid of which the male finds the female, or, when
found, holds her. On the other hand, all structures and instincts by the aid of
which the male conquers other males, and by which he allures or excites the
female, will be fully discussed, as these are in many ways the most
interesting.

SUPPLEMENT ON THE PROPORTIONAL NUMBERS OF THE TWO SEXES IN ANIMALS BELONGING TO
VARIOUS CLASSES.

As no one, as far as I can discover, has paid attention to the relative numbers
of the two sexes throughout the animal kingdom, I will here give such materials
as I have been able to collect, although they are extremely imperfect. They
consist in only a few instances of actual enumeration, and the numbers are not
very large. As the proportions are known with certainty only in mankind, I will
first give them as a standard of comparison.

MAN.

In England during ten years (from 1857 to 1866) the average number of children
born alive yearly was 707,120, in the proportion of 104.5 males to 100 females.
But in 1857 the male births throughout England were as 105.2, and in 1865 as
104.0 to 100. Looking to separate districts, in Buckinghamshire (where about
5000 children are annually born) the MEAN proportion of male to female births,
during the whole period of the above ten years, was as 102.8 to 100; whilst in
N. Wales (where the average annual births are 12,873) it was as high as 106.2
to 100. Taking a still smaller district, viz., Rutlandshire (where the annual
births average only 739), in 1864 the male births were as 114.6, and in 1862 as
only 97.0 to 100; but even in this small district the average of the 7385
births during the whole ten years, was as 104.5 to 100: that is in the same
ratio as throughout England. (48. ‘Twenty-ninth Annual Report of the
Registrar-General for 1866.’ In this report (p. xii.) a special decennial
table is given.) The proportions are sometimes slightly disturbed by unknown
causes; thus Prof. Faye states “that in some districts of Norway there
has been during a decennial period a steady deficiency of boys, whilst in
others the opposite condition has existed.” In France during forty-four
years the male to the female births have been as 106.2 to 100; but during this
period it has occurred five times in one department, and six times in another,
that the female births have exceeded the males. In Russia the average
proportion is as high as 108.9, and in Philadelphia in the United States as
110.5 to 100. (49. For Norway and Russia, see abstract of Prof. Faye’s
researches, in ‘British and Foreign Medico-Chirurg. Review,’ April
1867, pp. 343, 345. For France, the ‘Annuaire pour l’An
1867,’ p. 213. For Philadelphia, Dr. Stockton Hough, ‘Social
Science Assoc.’ 1874. For the Cape of Good Hope, Quetelet as quoted by
Dr. H.H. Zouteveen, in the Dutch Translation of this work (vol. i. p. 417),
where much information is given on the proportion of the sexes.) The average
for Europe, deduced by Bickes from about seventy million births, is 106 males
to 100 females. On the other hand, with white children born at the Cape of Good
Hope, the proportion of males is so low as to fluctuate during successive years
between 90 and 99 males for every 100 females. It is a singular fact that with
Jews the proportion of male births is decidedly larger than with Christians:
thus in Prussia the proportion is as 113, in Breslau as 114, and in Livonia as
120 to 100; the Christian births in these countries being the same as usual,
for instance, in Livonia as 104 to 100. (50. In regard to the Jews, see M.
Thury, ‘La Loi de Production des Sexes,’ 1863, p. 25.)

Prof. Faye remarks that “a still greater preponderance of males would be
met with, if death struck both sexes in equal proportion in the womb and during
birth. But the fact is, that for every 100 still-born females, we have in
several countries from 134.6 to 144.9 still-born males. During the first four
or five years of life, also, more male children die than females, for example
in England, during the first year, 126 boys die for every 100 girls—a
proportion which in France is still more unfavourable.” (51.
‘British and Foreign Medico-Chirurg. Review,’ April 1867, p. 343.
Dr. Stark also remarks (‘Tenth Annual Report of Births, Deaths, etc., in
Scotland,’ 1867, p. xxviii.) that “These examples may suffice to
show that, at almost every stage of life, the males in Scotland have a greater
liability to death and a higher death-rate than the females. The fact, however,
of this peculiarity being most strongly developed at that infantile period of
life when the dress, food, and general treatment of both sexes are alike, seems
to prove that the higher male death-rate is an impressed, natural, and
constitutional peculiarity due to sex alone.”) Dr. Stockton Hough
accounts for these facts in part by the more frequent defective development of
males than of females. We have before seen that the male sex is more variable
in structure than the female; and variations in important organs would
generally be injurious. But the size of the body, and especially of the head,
being greater in male than female infants is another cause: for the males are
thus more liable to be injured during parturition. Consequently the still-born
males are more numerous; and, as a highly competent judge, Dr. Crichton Browne
(52. ‘West Riding Lunatic Asylum Reports,’ vol. i. 1871, p. 8. Sir
J. Simpson has proved that the head of the male infant exceeds that of the
female by 3/8ths of an inch in circumference, and by 1/8th in transverse
diameter. Quetelet has shewn that woman is born smaller than man; see Dr.
Duncan, ‘Fecundity, Fertility, and Sterility,’ 1871, p. 382.),
believes, male infants often suffer in health for some years after birth. Owing
to this excess in the death-rate of male children, both at birth and for some
time subsequently, and owing to the exposure of grown men to various dangers,
and to their tendency to emigrate, the females in all old-settled countries,
where statistical records have been kept, are found to preponderate
considerably over the males. (53. With the savage Guaranys of Paraguay,
according to the accurate Azara (‘Voyages dans l’Amerique
merid.’ tom. ii. 1809, pp. 60, 179), the women are to the men in the
proportion of 14 to 13.)

It seems at first sight a mysterious fact that in different nations, under
different conditions and climates, in Naples, Prussia, Westphalia, Holland,
France, England and the United States, the excess of male over female births is
less when they are illegitimate than when legitimate. (54. Babbage,
‘Edinburgh Journal of Science,’ 1829, vol. i. p. 88; also p. 90, on
still-born children. On illegitimate children in England, see ‘Report of
Registrar-General for 1866,’ p. xv.) This has been explained by different
writers in many different ways, as from the mothers being generally young, from
the large proportion of first pregnancies, etc. But we have seen that male
infants, from the large size of their heads, suffer more than female infants
during parturition; and as the mothers of illegitimate children must be more
liable than other women to undergo bad labours, from various causes, such as
attempts at concealment by tight lacing, hard work, distress of mind, etc.,
their male infants would proportionably suffer. And this probably is the most
efficient of all the causes of the proportion of males to females born alive
being less amongst illegitimate children than amongst the legitimate. With most
animals the greater size of the adult male than of the female, is due to the
stronger males having conquered the weaker in their struggles for the
possession of the females, and no doubt it is owing to this fact that the two
sexes of at least some animals differ in size at birth. Thus we have the
curious fact that we may attribute the more frequent deaths of male than female
infants, especially amongst the illegitimate, at least in part to sexual
selection.

It has often been supposed that the relative age of the two parents determine
the sex of the offspring; and Prof. Leuckart (55. Leuckart, in Wagner
‘Handwörterbuch der Phys.’ B. iv. 1853, s. 774.) has advanced what
he considers sufficient evidence, with respect to man and certain domesticated
animals, that this is one important though not the sole factor in the result.
So again the period of impregnation relatively to the state of the female has
been thought by some to be the efficient cause; but recent observations
discountenance this belief. According to Dr. Stockton Hough (56. ‘Social
Science Association of Philadelphia,’ 1874.), the season of the year, the
poverty or wealth of the parents, residence in the country or in cities, the
crossing of foreign immigrants, etc., all influence the proportion of the
sexes. With mankind, polygamy has also been supposed to lead to the birth of a
greater proportion of female infants; but Dr. J. Campbell (57.
‘Anthropological Review,’ April 1870, p. cviii.) carefully attended
to this subject in the harems of Siam, and concludes that the proportion of
male to female births is the same as from monogamous unions. Hardly any animal
has been rendered so highly polygamous as the English race-horse, and we shall
immediately see that his male and female offspring are almost exactly equal in
number. I will now give the facts which I have collected with respect to the
proportional numbers of the sexes of various animals; and will then briefly
discuss how far selection has come into play in determining the result.

HORSES.

Mr. Tegetmeier has been so kind as to tabulate for me from the ‘Racing
Calendar’ the births of race-horses during a period of twenty-one years,
viz., from 1846 to 1867; 1849 being omitted, as no returns were that year
published. The total births were 25,560 (58. During eleven years a record was
kept of the number of mares which proved barren or prematurely slipped their
foals; and it deserves notice, as shewing how infertile these highly-nurtured
and rather closely-interbred animals have become, that not far from one-third
of the mares failed to produce living foals. Thus during 1866, 809 male colts
and 816 female colts were born, and 743 mares failed to produce offspring.
During 1867, 836 males and 902 females were born, and 794 mares failed.),
consisting of 12,763 males and 12,797 females, or in the proportion of 99.7
males to 100 females. As these numbers are tolerably large, and as they are
drawn from all parts of England, during several years, we may with much
confidence conclude that with the domestic horse, or at least with the
race-horse, the two sexes are produced in almost equal numbers. The
fluctuations in the proportions during successive years are closely like those
which occur with mankind, when a small and thinly-populated area is considered;
thus in 1856 the male horses were as 107.1, and in 1867 as only 92.6 to 100
females. In the tabulated returns the proportions vary in cycles, for the males
exceeded the females during six successive years; and the females exceeded the
males during two periods each of four years; this, however, may be accidental;
at least I can detect nothing of the kind with man in the decennial table in
the Registrar’s Report for 1866.

DOGS.

During a period of twelve years, from 1857 to 1868, the births of a large
number of greyhounds, throughout England, were sent to the ‘Field’
newspaper; and I am again indebted to Mr. Tegetmeier for carefully tabulating
the results. The recorded births were 6878, consisting of 3605 males and 3273
females, that is, in the proportion of 110.1 males to 100 females. The greatest
fluctuations occurred in 1864, when the proportion was as 95.3 males, and in
1867, as 116.3 males to 100 females. The above average proportion of 110.1 to
100 is probably nearly correct in the case of the greyhound, but whether it
would hold with other domesticated breeds is in some degree doubtful. Mr.
Cupples has enquired from several great breeders of dogs, and finds that all
without exception believe that females are produced in excess; but he suggests
that this belief may have arisen from females being less valued, and from the
consequent disappointment producing a stronger impression on the mind.

SHEEP.

The sexes of sheep are not ascertained by agriculturists until several months
after birth, at the period when the males are castrated; so that the following
returns do not give the proportions at birth. Moreover, I find that several
great breeders in Scotland, who annually raise some thousand sheep, are firmly
convinced that a larger proportion of males than of females die during the
first year or two. Therefore the proportion of males would be somewhat larger
at birth than at the age of castration. This is a remarkable coincidence with
what, as we have seen, occurs with mankind, and both cases probably depend on
the same cause. I have received returns from four gentlemen in England who have
bred Lowland sheep, chiefly Leicesters, during the last ten to sixteen years;
they amount altogether to 8965 births, consisting of 4407 males and 4558
females; that is in the proportion of 96.7 males to 100 females. With respect
to Cheviot and black-faced sheep bred in Scotland, I have received returns from
six breeders, two of them on a large scale, chiefly for the years 1867-1869,
but some of the returns extend back to 1862. The total number recorded amounts
to 50,685, consisting of 25,071 males and 25,614 females or in the proportion
of 97.9 males to 100 females. If we take the English and Scotch returns
together, the total number amounts to 59,650, consisting of 29,478 males and
30,172 females, or as 97.7 to 100. So that with sheep at the age of castration
the females are certainly in excess of the males, but probably this would not
hold good at birth. (59. I am much indebted to Mr. Cupples for having procured
for me the above returns from Scotland, as well as some of the following
returns on cattle. Mr. R. Elliot, of Laighwood, first called my attention to
the premature deaths of the males, —a statement subsequently confirmed by
Mr. Aitchison and others. To this latter gentleman, and to Mr. Payan, I owe my
thanks for large returns as to sheep.)

Of CATTLE I have received returns from nine gentlemen of 982 births, too few to
be trusted; these consisted of 477 bull-calves and 505 cow-calves; i.e., in the
proportion of 94.4 males to 100 females. The Rev. W.D. Fox informs me that in
1867 out of 34 calves born on a farm in Derbyshire only one was a bull. Mr.
Harrison Weir has enquired from several breeders of PIGS, and most of them
estimate the male to the female births as about 7 to 6. This same gentleman has
bred RABBITS for many years, and has noticed that a far greater number of bucks
are produced than does. But estimations are of little value.

Of mammalia in a state of nature I have been able to learn very little. In
regard to the common rat, I have received conflicting statements. Mr. R.
Elliot, of Laighwood, informs me that a rat-catcher assured him that he had
always found the males in great excess, even with the young in the nest. In
consequence of this, Mr. Elliot himself subsequently examined some hundred old
ones, and found the statement true. Mr. F. Buckland has bred a large number of
white rats, and he also believes that the males greatly exceed the females. In
regard to Moles, it is said that “the males are much more numerous than
the females” (60. Bell, ‘History of British Quadrupeds,’ p.
100.): and as the catching of these animals is a special occupation, the
statement may perhaps be trusted. Sir A. Smith, in describing an antelope of S.
Africa (61. ‘Illustrations of the Zoology of S. Africa,’ 1849, pl.
29.) (Kobus ellipsiprymnus), remarks, that in the herds of this and other
species, the males are few in number compared with the females: the natives
believe that they are born in this proportion; others believe that the younger
males are expelled from the herds, and Sir A. Smith says, that though he has
himself never seen herds consisting of young males alone, others affirm that
this does occur. It appears probable that the young when expelled from the
herd, would often fall a prey to the many beasts of prey of the country.

BIRDS.

With respect to the FOWL, I have received only one account, namely, that out of
1001 chickens of a highly-bred stock of Cochins, reared during eight years by
Mr. Stretch, 487 proved males and 514 females; i.e., as 94.7 to 100. In regard
to domestic pigeons there is good evidence either that the males are produced
in excess, or that they live longer; for these birds invariably pair, and
single males, as Mr. Tegetmeier informs me, can always be purchased cheaper
than females. Usually the two birds reared from the two eggs laid in the same
nest are a male and a female; but Mr. Harrison Weir, who has been so large a
breeder, says that he has often bred two cocks from the same nest, and seldom
two hens; moreover, the hen is generally the weaker of the two, and more liable
to perish.

With respect to birds in a state of nature, Mr. Gould and others (62. Brehm
(‘Thierleben,’ B. iv. s. 990) comes to the same conclusion.) are
convinced that the males are generally the more numerous; and as the young
males of many species resemble the females, the latter would naturally appear
to be the more numerous. Large numbers of pheasants are reared by Mr. Baker of
Leadenhall from eggs laid by wild birds, and he informs Mr. Jenner Weir that
four or five males to one female are generally produced. An experienced
observer remarks (63. On the authority of L. Lloyd, ‘Game Birds of
Sweden,’ 1867, pp. 12, 132.), that in Scandinavia the broods of the
capercailzie and black-cock contain more males than females; and that with the
Dal-ripa (a kind of ptarmigan) more males than females attend the leks or
places of courtship; but this latter circumstance is accounted for by some
observers by a greater number of hen birds being killed by vermin. From various
facts given by White of Selborne (64. ‘Nat. Hist. of Selborne,’
letter xxix. edit. of 1825, vol. i. p. 139.), it seems clear that the males of
the partridge must be in considerable excess in the south of England; and I
have been assured that this is the case in Scotland. Mr. Weir on enquiring from
the dealers, who receive at certain seasons large numbers of ruffs (Machetes
pugnax), was told that the males are much the more numerous. This same
naturalist has also enquired for me from the birdcatchers, who annually catch
an astonishing number of various small species alive for the London market, and
he was unhesitatingly answered by an old and trustworthy man, that with the
chaffinch the males are in large excess: he thought as high as 2 males to 1
female, or at least as high as 5 to 3. (65. Mr. Jenner Weir received similar
information, on making enquiries during the following year. To shew the number
of living chaffinches caught, I may mention that in 1869 there was a match
between two experts, and one man caught in a day 62, and another 40, male
chaffinches. The greatest number ever caught by one man in a single day was
70.) The males of the blackbird, he likewise maintained, were by far the more
numerous, whether caught by traps or by netting at night. These statements may
apparently be trusted, because this same man said that the sexes are about
equal with the lark, the twite (Linaria montana), and goldfinch. On the other
hand, he is certain that with the common linnet, the females preponderate
greatly, but unequally during different years; during some years he has found
the females to the males as four to one. It should, however, be borne in mind,
that the chief season for catching birds does not begin till September, so that
with some species partial migrations may have begun, and the flocks at this
period often consist of hens alone. Mr. Salvin paid particular attention to the
sexes of the humming-birds in Central America, and is convinced that with most
of the species the males are in excess; thus one year he procured 204 specimens
belonging to ten species, and these consisted of 166 males and of only 38
females. With two other species the females were in excess: but the proportions
apparently vary either during different seasons or in different localities; for
on one occasion the males of Campylopterus hemileucurus were to the females as
5 to 2, and on another occasion (66. ‘Ibis,’ vol. ii. p. 260, as
quoted in Gould’s ‘Trochilidae,’ 1861, p. 52. For the
foregoing proportions, I am indebted to Mr. Salvin for a table of his results.)
in exactly the reversed ratio. As bearing on this latter point, I may add, that
Mr. Powys found in Corfu and Epirus the sexes of the chaffinch keeping apart,
and “the females by far the most numerous”; whilst in Palestine Mr.
Tristram found “the male flocks appearing greatly to exceed the female in
number.” (67. ‘Ibis,’ 1860, p. 137; and 1867, p. 369.) So
again with the Quiscalus major, Mr. G. Taylor says, that in Florida there were
“very few females in proportion to the males,” (68.
‘Ibis,’ 1862, p. 187.) whilst in Honduras the proportion was the
other way, the species there having the character of a polygamist.

FISH.

With fish the proportional numbers of the sexes can be ascertained only by
catching them in the adult or nearly adult state; and there are many
difficulties in arriving at any just conclusion. (69. Leuckart quotes Bloch
(Wagner, ‘Handwörterbuch der Phys.’ B. iv. 1853, s. 775), that with
fish there are twice as many males as females.) Infertile females might readily
be mistaken for males, as Dr. Gunther has remarked to me in regard to trout.
With some species the males are believed to die soon after fertilising the ova.
With many species the males are of much smaller size than the females, so that
a large number of males would escape from the same net by which the females
were caught. M. Carbonnier (70. Quoted in the ‘Farmer,’ March 18,
1869, p. 369.), who has especially attended to the natural history of the pike
(Esox lucius), states that many males, owing to their small size, are devoured
by the larger females; and he believes that the males of almost all fish are
exposed from this same cause to greater danger than the females. Nevertheless,
in the few cases in which the proportional numbers have been actually observed,
the males appear to be largely in excess. Thus Mr. R. Buist, the superintendent
of the Stormontfield experiments, says that in 1865, out of 70 salmon first
landed for the purpose of obtaining the ova, upwards of 60 were males. In 1867
he again “calls attention to the vast disproportion of the males to the
females. We had at the outset at least ten males to one female.”
Afterwards females sufficient for obtaining ova were procured. He adds,
“from the great proportion of the males, they are constantly fighting and
tearing each other on the spawning-beds.” (71. ‘The Stormontfield
Piscicultural Experiments,’ 1866, p. 23. The ‘Field’
newspaper, June 29, 1867.) This disproportion, no doubt, can be accounted for
in part, but whether wholly is doubtful, by the males ascending the rivers
before the females. Mr. F. Buckland remarks in regard to trout, that “it
is a curious fact that the males preponderate very largely in number over the
females. It INVARIABLY happens that when the first rush of fish is made to the
net, there will be at least seven or eight males to one female found captive. I
cannot quite account for this; either the males are more numerous than the
females, or the latter seek safety by concealment rather than flight.” He
then adds, that by carefully searching the banks sufficient females for
obtaining ova can be found. (72. ‘Land and Water,’ 1868, p. 41.)
Mr. H. Lee informs me that out of 212 trout, taken for this purpose in Lord
Portsmouth’s park, 150 were males and 62 females.

The males of the Cyprinidae likewise seem to be in excess; but several members
of this Family, viz., the carp, tench, bream and minnow, appear regularly to
follow the practice, rare in the animal kingdom, of polyandry; for the female
whilst spawning is always attended by two males, one on each side, and in the
case of the bream by three or four males. This fact is so well known, that it
is always recommended to stock a pond with two male tenches to one female, or
at least with three males to two females. With the minnow, an excellent
observer states, that on the spawning-beds the males are ten times as numerous
as the females; when a female comes amongst the males, “she is
immediately pressed closely by a male on each side; and when they have been in
that situation for a time, are superseded by other two males.” (73.
Yarrell, ‘Hist. British Fishes,’ vol. i. 1826, p. 307; on the
Cyprinus carpio, p. 331; on the Tinca vulgaris, p. 331; on the Abramis brama,
p. 336. See, for the minnow (Leuciscus phoxinus), ‘Loudon’s
Magazine of Natural History,’ vol. v. 1832, p. 682.)

INSECTS.

In this great Class, the Lepidoptera almost alone afford means for judging of
the proportional numbers of the sexes; for they have been collected with
special care by many good observers, and have been largely bred from the egg or
caterpillar state. I had hoped that some breeders of silk-moths might have kept
an exact record, but after writing to France and Italy, and consulting various
treatises, I cannot find that this has ever been done. The general opinion
appears to be that the sexes are nearly equal, but in Italy, as I hear from
Professor Canestrini, many breeders are convinced that the females are produced
in excess. This same naturalist, however, informs me, that in the two yearly
broods of the Ailanthus silk-moth (Bombyx cynthia), the males greatly
preponderate in the first, whilst in the second the two sexes are nearly equal,
or the females rather in excess.

In regard to Butterflies in a state of nature, several observers have been much
struck by the apparently enormous preponderance of the males. (74. Leuckart
quotes Meinecke (Wagner, ‘Handwörterbuch der Phys.’ B. iv. 1853, s.
775) that the males of Butterflies are three or four times as numerous as the
females.) Thus Mr. Bates (75. ‘The Naturalist on the Amazons,’ vol.
ii. 1863, pp. 228, 347.), in speaking of several species, about a hundred in
number, which inhabit the upper Amazons, says that the males are much more
numerous than the females, even in the proportion of a hundred to one. In North
America, Edwards, who had great experience, estimates in the genus Papilio the
males to the females as four to one; and Mr. Walsh, who informed me of this
statement, says that with P. turnus this is certainly the case. In South
Africa, Mr. R. Trimen found the males in excess in 19 species (76. Four of
these cases are given by Mr. Trimen in his ‘Rhopalocera Africae
Australis.’); and in one of these, which swarms in open places, he
estimated the number of males as fifty to one female. With another species, in
which the males are numerous in certain localities, he collected only five
females during seven years. In the island of Bourbon, M. Maillard states that
the males of one species of Papilio are twenty times as numerous as the
females. (77. Quoted by Trimen, ‘Transactions of the Ent. Society,’
vol. v. part iv. 1866, p. 330.) Mr. Trimen informs me that as far as he has
himself seen, or heard from others, it is rare for the females of any butterfly
to exceed the males in number; but three South African species perhaps offer an
exception. Mr. Wallace (78. ‘Transactions, Linnean Society,’ vol.
xxv. p. 37.) states that the females of Ornithoptera croesus, in the Malay
archipelago, are more common and more easily caught than the males; but this is
a rare butterfly. I may here add, that in Hyperythra, a genus of moths, Guenee
says, that from four to five females are sent in collections from India for one
male.

When this subject of the proportional numbers of the sexes of insects was
brought before the Entomological Society (79. ‘Proceedings, Entomological
Society,’ Feb. 17, 1868.), it was generally admitted that the males of
most Lepidoptera, in the adult or imago state, are caught in greater numbers
than the females: but this fact was attributed by various observers to the more
retiring habits of the females, and to the males emerging earlier from the
cocoon. This latter circumstance is well known to occur with most Lepidoptera,
as well as with other insects. So that, as M. Personnat remarks, the males of
the domesticated Bombyx Yamamai, are useless at the beginning of the season,
and the females at the end, from the want of mates. (80. Quoted by Dr. Wallace
in ‘Proceedings, Entomological Society,’ 3rd series, vol. v. 1867,
p. 487.) I cannot, however, persuade myself that these causes suffice to
explain the great excess of males, in the above cases of certain butterflies
which are extremely common in their native countries. Mr. Stainton, who has
paid very close attention during many years to the smaller moths, informs me
that when he collected them in the imago state, he thought that the males were
ten times as numerous as the females, but that since he has reared them on a
large scale from the caterpillar state, he is convinced that the females are
the more numerous. Several entomologists concur in this view. Mr. Doubleday,
however, and some others, take an opposite view, and are convinced that they
have reared from the eggs and caterpillars a larger proportion of males than of
females.

Besides the more active habits of the males, their earlier emergence from the
cocoon, and in some cases their frequenting more open stations, other causes
may be assigned for an apparent or real difference in the proportional numbers
of the sexes of Lepidoptera, when captured in the imago state, and when reared
from the egg or caterpillar state. I hear from Professor Canestrini, that it is
believed by many breeders in Italy, that the female caterpillar of the
silk-moth suffers more from the recent disease than the male; and Dr.
Staudinger informs me that in rearing Lepidoptera more females die in the
cocoon than males. With many species the female caterpillar is larger than the
male, and a collector would naturally choose the finest specimens, and thus
unintentionally collect a larger number of females. Three collectors have told
me that this was their practice; but Dr. Wallace is sure that most collectors
take all the specimens which they can find of the rarer kinds, which alone are
worth the trouble of rearing. Birds when surrounded by caterpillars would
probably devour the largest; and Professor Canestrini informs me that in Italy
some breeders believe, though on insufficient evidence, that in the first
broods of the Ailanthus silk-moth, the wasps destroy a larger number of the
female than of the male caterpillars. Dr. Wallace further remarks that female
caterpillars, from being larger than the males, require more time for their
development, and consume more food and moisture: and thus they would be exposed
during a longer time to danger from ichneumons, birds, etc., and in times of
scarcity would perish in greater numbers. Hence it appears quite possible that
in a state of nature, fewer female Lepidoptera may reach maturity than males;
and for our special object we are concerned with their relative numbers at
maturity, when the sexes are ready to propagate their kind.

The manner in which the males of certain moths congregate in extraordinary
numbers round a single female, apparently indicates a great excess of males,
though this fact may perhaps be accounted for by the earlier emergence of the
males from their cocoons. Mr. Stainton informs me that from twelve to twenty
males, may often be seen congregated round a female Elachista rufocinerea. It
is well known that if a virgin Lasiocampa quercus or Saturnia carpini be
exposed in a cage, vast numbers of males collect round her, and if confined in
a room will even come down the chimney to her. Mr. Doubleday believes that he
has seen from fifty to a hundred males of both these species attracted in the
course of a single day by a female in confinement. In the Isle of Wight Mr.
Trimen exposed a box in which a female of the Lasiocampa had been confined on
the previous day, and five males soon endeavoured to gain admittance. In
Australia, Mr. Verreaux, having placed the female of a small Bombyx in a box in
his pocket, was followed by a crowd of males, so that about 200 entered the
house with him. (81. Blanchard, ‘Metamorphoses, Moeurs des
Insectes,’ 1868, pp. 225-226.)

Mr. Doubleday has called my attention to M. Staudinger’s (82.
‘Lepidopteren-Doubletten Liste,’ Berlin, No. x. 1866.) list of
Lepidoptera, which gives the prices of the males and females of 300 species or
well-marked varieties of butterflies (Rhopalocera). The prices for both sexes
of the very common species are of course the same; but in 114 of the rarer
species they differ; the males being in all cases, excepting one, the cheaper.
On an average of the prices of the 113 species, the price of the male to that
of the female is as 100 to 149; and this apparently indicates that inversely
the males exceed the females in the same proportion. About 2000 species or
varieties of moths (Heterocera) are catalogued, those with wingless females
being here excluded on account of the difference in habits between the two
sexes: of these 2000 species, 141 differ in price according to sex, the males
of 130 being cheaper, and those of only 11 being dearer than the females. The
average price of the males of the 130 species, to that of the females, is as
100 to 143. With respect to the butterflies in this priced list, Mr. Doubleday
thinks (and no man in England has had more experience), that there is nothing
in the habits of the species which can account for the difference in the prices
of the two sexes, and that it can be accounted for only by an excess in the
number of the males. But I am bound to add that Dr. Staudinger informs me, that
he is himself of a different opinion. He thinks that the less active habits of
the females and the earlier emergence of the males will account for his
collectors securing a larger number of males than of females, and consequently
for the lower prices of the former. With respect to specimens reared from the
caterpillar-state, Dr. Staudinger believes, as previously stated, that a
greater number of females than of males die whilst confined to the cocoons. He
adds that with certain species one sex seems to preponderate over the other
during certain years.

Of direct observations on the sexes of Lepidoptera, reared either from eggs or
caterpillars, I have received only the few following cases: (See following
table.)

So that in these eight lots of cocoons and eggs, males were produced in excess.
Taken together the proportion of males is as 122.7 to 100 females. But the
numbers are hardly large enough to be trustworthy.

On the whole, from these various sources of evidence, all pointing in the same
direction, I infer that with most species of Lepidoptera, the mature males
generally exceed the females in number, whatever the proportions may be at
their first emergence from the egg.

 Males Females

 The Rev. J. Hellins* of Exeter reared, during

 1868, imagos of 73 species, which

 consisted of 153 137

 Mr. Albert Jones of Eltham reared, during

 1868, imagos of 9 species, which

 consisted of 159 126

 During 1869 he reared imagos from 4 species

 consisting of 114 112

 Mr. Buckler of Emsworth, Hants, during 1869,

 reared imagos from 74 species,

 consisting of 180 169

 Dr. Wallace of Colchester reared from one

 brood of Bombyx cynthia 52 48

 Dr. Wallace raised, from cocoons of Bombyx

 Pernyi sent from China, during 1869 224 123

 Dr. Wallace raised, during 1868 and 1869, from

 two lots of cocoons of Bombyx yamamai 52 46

 Total 934 761

(*83. This naturalist has been so kind as to send me some results from former
years, in which the females seemed to preponderate; but so many of the figures
were estimates, that I found it impossible to tabulate them.)

With reference to the other Orders of insects, I have been able to collect very
little reliable information. With the stag-beetle (Lucanus cervus) “the
males appear to be much more numerous than the females”; but when, as
Cornelius remarked during 1867, an unusual number of these beetles appeared in
one part of Germany, the females appeared to exceed the males as six to one.
With one of the Elateridae, the males are said to be much more numerous than
the females, and “two or three are often found united with one female
(84. Gunther’s ‘Record of Zoological Literature,’ 1867, p.
260. On the excess of female Lucanus, ibid, p. 250. On the males of Lucanus in
England, Westwood,’ ‘Modern Classification of Insects,’ vol.
i. p. 187. On the Siagonium, ibid. p. 172.); so that here polyandry seems to
prevail.” With Siagonium (Staphylinidae), in which the males are
furnished with horns, “the females are far more numerous than the
opposite sex.” Mr. Janson stated at the Entomological Society that the
females of the bark feeding Tomicus villosus are so common as to be a plague,
whilst the males are so rare as to be hardly known.

It is hardly worth while saying anything about the proportion of the sexes in
certain species and even groups of insects, for the males are unknown or very
rare, and the females are parthenogenetic, that is, fertile without sexual
union; examples of this are afforded by several of the Cynipidae. (85. Walsh in
‘The American Entomologist,’ vol. i. 1869, p. 103. F. Smith,
‘Record of Zoological Lit.’ 1867, p. 328.) In all the gall-making
Cynipidae known to Mr. Walsh, the females are four or five times as numerous as
the males; and so it is, as he informs me, with the gall-making Cecidomyiidae
(Diptera). With some common species of Saw-flies (Tenthredinae) Mr. F. Smith
has reared hundreds of specimens from larvae of all sizes, but has never reared
a single male; on the other hand, Curtis says (86. ‘Farm Insects,’
pp. 45-46.), that with certain species (Athalia), bred by him, the males were
to the females as six to one; whilst exactly the reverse occurred with the
mature insects of the same species caught in the fields. In the family of bees,
Hermann Müller (87. ‘Anwendung der Darwin’schen Lehre,’ Verh.
d. n. Jahrg., xxiv.), collected a large number of specimens of many species,
and reared others from the cocoons, and counted the sexes. He found that the
males of some species greatly exceeded the females in number; in others the
reverse occurred; and in others the two sexes were nearly equal. But as in most
cases the males emerge from the cocoons before the females, they are at the
commencement of the breeding-season practically in excess. Müller also observed
that the relative number of the two sexes in some species differed much in
different localities. But as H. Müller has himself remarked to me, these
remarks must be received with some caution, as one sex might more easily escape
observation than the other. Thus his brother Fritz Müller has noticed in Brazil
that the two sexes of the same species of bee sometimes frequent different
kinds of flowers. With respect to the Orthoptera, I know hardly anything about
the relative number of the sexes: Korte (88. ‘Die Strich, Zug oder
Wanderheuschrecke,’ 1828, p. 20.), however, says that out of 500 locusts
which he examined, the males were to the females as five to six. With the
Neuroptera, Mr. Walsh states that in many, but by no means in all the species
of the Odonatous group, there is a great overplus of males: in the genus
Hetaerina, also, the males are generally at least four times as numerous as the
females. In certain species in the genus Gomphus the males are equally in
excess, whilst in two other species, the females are twice or thrice as
numerous as the males. In some European species of Psocus thousands of females
may be collected without a single male, whilst with other species of the same
genus both sexes are common. (89. ‘Observations on N. American
Neuroptera,’ by H. Hagen and B.D. Walsh, ‘Proceedings, Ent. Soc.
Philadelphia,’ Oct. 1863, pp. 168, 223, 239.) In England, Mr. MacLachlan
has captured hundreds of the female Apatania muliebris, but has never seen the
male; and of Boreus hyemalis only four or five males have been seen here. (90.
‘Proceedings, Ent. Soc. London,’ Feb. 17, 1868.) With most of these
species (excepting the Tenthredinae) there is at present no evidence that the
females are subject to parthenogenesis; and thus we see how ignorant we are of
the causes of the apparent discrepancy in the proportion of the two sexes.

In the other classes of the Articulata I have been able to collect still less
information. With spiders, Mr. Blackwall, who has carefully attended to this
class during many years, writes to me that the males from their more erratic
habits are more commonly seen, and therefore appear more numerous. This is
actually the case with a few species; but he mentions several species in six
genera, in which the females appear to be much more numerous than the males.
(91. Another great authority with respect to this class, Prof. Thorell of
Upsala (‘On European Spiders,’ 1869-70, part i. p. 205), speaks as
if female spiders were generally commoner than the males.) The small size of
the males in comparison with the females (a peculiarity which is sometimes
carried to an extreme degree), and their widely different appearance, may
account in some instances for their rarity in collections. (92. See, on this
subject, Mr. O.P. Cambridge, as quoted in ‘Quarterly Journal of
Science,’ 1868, page 429.)

Some of the lower Crustaceans are able to propagate their kind sexually, and
this will account for the extreme rarity of the males; thus von Siebold (93.
‘Beiträge zur Parthenogenesis,’ p. 174.) carefully examined no less
than 13,000 specimens of Apus from twenty-one localities, and amongst these he
found only 319 males. With some other forms (as Tanais and Cypris), as Fritz
Müller informs me, there is reason to believe that the males are much
shorter-lived than the females; and this would explain their scarcity,
supposing the two sexes to be at first equal in number. On the other hand,
Müller has invariably taken far more males than females of the Diastylidae and
of Cypridina on the shores of Brazil: thus with a species in the latter genus,
63 specimens caught the same day included 57 males; but he suggests that this
preponderance may be due to some unknown difference in the habits of the two
sexes. With one of the higher Brazilian crabs, namely a Gelasimus, Fritz Müller
found the males to be more numerous than the females. According to the large
experience of Mr. C. Spence Bate, the reverse seems to be the case with six
common British crabs, the names of which he has given me.

THE PROPORTION OF THE SEXES IN RELATION TO NATURAL SELECTION.

There is reason to suspect that in some cases man has by selection indirectly
influenced his own sex-producing powers. Certain women tend to produce during
their whole lives more children of one sex than of the other: and the same
holds good of many animals, for instance, cows and horses; thus Mr. Wright of
Yeldersley House informs me that one of his Arab mares, though put seven times
to different horses, produced seven fillies. Though I have very little evidence
on this head, analogy would lead to the belief, that the tendency to produce
either sex would be inherited like almost every other peculiarity, for
instance, that of producing twins; and concerning the above tendency a good
authority, Mr. J. Downing, has communicated to me facts which seem to prove
that this does occur in certain families of short-horn cattle. Col. Marshall
(94. ‘The Todas,’ 1873, pp. 100, 111, 194, 196.) has recently found
on careful examination that the Todas, a hill-tribe of India, consist of 112
males and 84 females of all ages—that is in a ratio of 133.3 males to 100
females. The Todas, who are polyandrous in their marriages, during former times
invariably practised female infanticide; but this practice has now been
discontinued for a considerable period. Of the children born within late years,
the males are more numerous than the females, in the proportion of 124 to 100.
Colonel Marshall accounts for this fact in the following ingenious manner.
“Let us for the purpose of illustration take three families as
representing an average of the entire tribe; say that one mother gives birth to
six daughters and no sons; a second mother has six sons only, whilst the third
mother has three sons and three daughters. The first mother, following the
tribal custom, destroys four daughters and preserves two. The second retains
her six sons. The third kills two daughters and keeps one, as also her three
sons. We have then from the three families, nine sons and three daughters, with
which to continue the breed. But whilst the males belong to families in which
the tendency to produce sons is great, the females are of those of a converse
inclination. Thus the bias strengthens with each generation, until, as we find,
families grow to have habitually more sons than daughters.”

That this result would follow from the above form of infanticide seems almost
certain; that is if we assume that a sex-producing tendency is inherited. But
as the above numbers are so extremely scanty, I have searched for additional
evidence, but cannot decide whether what I have found is trustworthy;
nevertheless the facts are, perhaps, worth giving. The Maories of New Zealand
have long practised infanticide; and Mr. Fenton (95. ‘Aboriginal
Inhabitants of New Zealand: Government Report,’ 1859, p. 36.) states that
he “has met with instances of women who have destroyed four, six, and
even seven children, mostly females. However, the universal testimony of those
best qualified to judge, is conclusive that this custom has for many years been
almost extinct. Probably the year 1835 may be named as the period of its
ceasing to exist.” Now amongst the New Zealanders, as with the Todas,
male births are considerably in excess. Mr. Fenton remarks (p. 30), “One
fact is certain, although the exact period of the commencement of this singular
condition of the disproportion of the sexes cannot be demonstratively fixed, it
is quite clear that this course of decrease was in full operation during the
years 1830 to 1844, when the non-adult population of 1844 was being produced,
and has continued with great energy up to the present time.” The
following statements are taken from Mr. Fenton (p. 26), but as the numbers are
not large, and as the census was not accurate, uniform results cannot be
expected. It should be borne in mind in this and the following cases, that the
normal state of every population is an excess of women, at least in all
civilised countries, chiefly owing to the greater mortality of the male sex
during youth, and partly to accidents of all kinds later in life. In 1858, the
native population of New Zealand was estimated as consisting of 31,667 males
and 24,303 females of all ages, that is in the ratio of 130.3 males to 100
females. But during this same year, and in certain limited districts, the
numbers were ascertained with much care, and the males of all ages were here
753 and the females 616; that is in the ratio of 122.2 males to 100 females. It
is more important for us that during this same year of 1858, the NON-ADULT
males within the same district were found to be 178, and the NON-ADULT females
142, that is in the ratio of 125.3 to 100. It may be added that in 1844, at
which period female infanticide had only lately ceased, the NON-ADULT males in
one district were 281, and the NON-ADULT females only 194, that is in the ratio
of 144.8 males to 100 females.

In the Sandwich Islands, the males exceed the females in number. Infanticide
was formerly practised there to a frightful extent, but was by no means
confined to female infants, as is shewn by Mr. Ellis (96. ‘Narrative of a
Tour through Hawaii,’ 1826, p. 298.), and as I have been informed by
Bishop Staley and the Rev. Mr. Coan. Nevertheless, another apparently
trustworthy writer, Mr. Jarves (97. ‘History of the Sandwich
Islands,’ 1843, p. 93.), whose observations apply to the whole
archipelago, remarks:—“Numbers of women are to be found, who
confess to the murder of from three to six or eight children,” and he
adds, “females from being considered less useful than males were more
often destroyed.” From what is known to occur in other parts of the
world, this statement is probable; but must be received with much caution. The
practice of infanticide ceased about the year 1819, when idolatry was abolished
and missionaries settled in the Islands. A careful census in 1839 of the adult
and taxable men and women in the island of Kauai and in one district of Oahu
(Jarves, p. 404), gives 4723 males and 3776 females; that is in the ratio of
125.08 to 100. At the same time the number of males under fourteen years in
Kauai and under eighteen in Oahu was 1797, and of females of the same ages
1429; and here we have the ratio of 125.75 males to 100 females.

In a census of all the islands in 1850 (98. This is given in the Rev. H.T.
Cheever’s ‘Life in the Sandwich Islands,’ 1851, p. 277.), the
males of all ages amount to 36,272, and the females to 33,128, or as 109.49 to
100. The males under seventeen years amounted to 10,773, and the females under
the same age to 9593, or as 112.3 to 100. From the census of 1872, the
proportion of males of all ages (including half-castes) to females, is as
125.36 to 100. It must be borne in mind that all these returns for the Sandwich
Islands give the proportion of living males to living females, and not of the
births; and judging from all civilised countries the proportion of males would
have been considerably higher if the numbers had referred to births. (99. Dr.
Coulter, in describing (‘Journal R. Geograph. Soc.’ vol. v. 1835,
p. 67) the state of California about the year 1830, says that the natives,
reclaimed by the Spanish missionaries, have nearly all perished, or are
perishing, although well treated, not driven from their native land, and kept
from the use of spirits. He attributes this, in great part, to the undoubted
fact that the men greatly exceed the women in number; but he does not know
whether this is due to a failure of female offspring, or to more females dying
during early youth. The latter alternative, according to all analogy, is very
improbable. He adds that “infanticide, properly so called, is not common,
though very frequent recourse is had to abortion.” If Dr. Coulter is
correct about infanticide, this case cannot be advanced in support of Colonel
Marshall’s view. From the rapid decrease of the reclaimed natives, we may
suspect that, as in the cases lately given, their fertility has been diminished
from changed habits of life.

I had hoped to gain some light on this subject from the breeding of dogs;
inasmuch as in most breeds, with the exception, perhaps, of greyhounds, many
more female puppies are destroyed than males, just as with the Toda infants.
Mr. Cupples assures me that this is usual with Scotch deer-hounds.
Unfortunately, I know nothing of the proportion of the sexes in any breed,
excepting greyhounds, and there the male births are to the females as 110.1 to
100. Now from enquiries made from many breeders, it seems that the females are
in some respects more esteemed, though otherwise troublesome; and it does not
appear that the female puppies of the best-bred dogs are systematically
destroyed more than the males, though this does sometimes take place to a
limited extent. Therefore I am unable to decide whether we can, on the above
principles, account for the preponderance of male births in greyhounds. On the
other hand, we have seen that with horses, cattle, and sheep, which are too
valuable for the young of either sex to be destroyed, if there is any
difference, the females are slightly in excess.)

From the several foregoing cases we have some reason to believe that
infanticide practised in the manner above explained, tends to make a
male-producing race; but I am far from supposing that this practice in the case
of man, or some analogous process with other species, has been the sole
determining cause of an excess of males. There may be some unknown law leading
to this result in decreasing races, which have already become somewhat
infertile. Besides the several causes previously alluded to, the greater
facility of parturition amongst savages, and the less consequent injury to
their male infants, would tend to increase the proportion of live-born males to
females. There does not, however, seem to be any necessary connection between
savage life and a marked excess of males; that is if we may judge by the
character of the scanty offspring of the lately existing Tasmanians and of the
crossed offspring of the Tahitians now inhabiting Norfolk Island.

As the males and females of many animals differ somewhat in habits and are
exposed in different degrees to danger, it is probable that in many cases, more
of one sex than of the other are habitually destroyed. But as far as I can
trace out the complication of causes, an indiscriminate though large
destruction of either sex would not tend to modify the sex-producing power of
the species. With strictly social animals, such as bees or ants, which produce
a vast number of sterile and fertile females in comparison with the males, and
to whom this preponderance is of paramount importance, we can see that those
communities would flourish best which contained females having a strong
inherited tendency to produce more and more females; and in such cases an
unequal sex-producing tendency would be ultimately gained through natural
selection. With animals living in herds or troops, in which the males come to
the front and defend the herd, as with the bisons of North America and certain
baboons, it is conceivable that a male-producing tendency might be gained by
natural selection; for the individuals of the better defended herds would leave
more numerous descendants. In the case of mankind the advantage arising from
having a preponderance of men in the tribe is supposed to be one chief cause of
the practice of female infanticide.

In no case, as far as we can see, would an inherited tendency to produce both
sexes in equal numbers or to produce one sex in excess, be a direct advantage
or disadvantage to certain individuals more than to others; for instance, an
individual with a tendency to produce more males than females would not succeed
better in the battle for life than an individual with an opposite tendency; and
therefore a tendency of this kind could not be gained through natural
selection. Nevertheless, there are certain animals (for instance, fishes and
cirripedes) in which two or more males appear to be necessary for the
fertilisation of the female; and the males accordingly largely preponderate,
but it is by no means obvious how this male-producing tendency could have been
acquired. I formerly thought that when a tendency to produce the two sexes in
equal numbers was advantageous to the species, it would follow from natural
selection, but I now see that the whole problem is so intricate that it is
safer to leave its solution for the future.

CHAPTER IX.

SECONDARY SEXUAL CHARACTERS IN THE LOWER CLASSES OF THE ANIMAL KINGDOM.

These characters absent in the lowest classes—Brilliant
colours—Mollusca —Annelids—Crustacea, secondary sexual
characters strongly developed; dimorphism; colour; characters not acquired
before maturity—Spiders, sexual colours of; stridulation by the
males—Myriapoda.

With animals belonging to the lower classes, the two sexes are not rarely
united in the same individual, and therefore secondary sexual characters cannot
be developed. In many cases where the sexes are separate, both are permanently
attached to some support, and the one cannot search or struggle for the other.
Moreover it is almost certain that these animals have too imperfect senses and
much too low mental powers to appreciate each other’s beauty or other
attractions, or to feel rivalry.

Hence in these classes or sub-kingdoms, such as the Protozoa, Coelenterata,
Echinodermata, Scolecida, secondary sexual characters, of the kind which we
have to consider, do not occur: and this fact agrees with the belief that such
characters in the higher classes have been acquired through sexual selection,
which depends on the will, desire, and choice of either sex. Nevertheless some
few apparent exceptions occur; thus, as I hear from Dr. Baird, the males of
certain Entozoa, or internal parasitic worms, differ slightly in colour from
the females; but we have no reason to suppose that such differences have been
augmented through sexual selection. Contrivances by which the male holds the
female, and which are indispensable for the propagation of the species, are
independent of sexual selection, and have been acquired through ordinary
selection.

Many of the lower animals, whether hermaphrodites or with separate sexes, are
ornamented with the most brilliant tints, or are shaded and striped in an
elegant manner; for instance, many corals and sea-anemones (Actiniae), some
jelly-fish (Medusae, Porpita, etc.), some Planariae, many star-fishes, Echini,
Ascidians, etc.; but we may conclude from the reasons already indicated,
namely, the union of the two sexes in some of these animals, the permanently
affixed condition of others, and the low mental powers of all, that such
colours do not serve as a sexual attraction, and have not been acquired through
sexual selection. It should be borne in mind that in no case have we sufficient
evidence that colours have been thus acquired, except where one sex is much
more brilliantly or conspicuously coloured than the other, and where there is
no difference in habits between the sexes sufficient to account for their
different colours. But the evidence is rendered as complete as it can ever be,
only when the more ornamented individuals, almost always the males, voluntarily
display their attractions before the other sex; for we cannot believe that such
display is useless, and if it be advantageous, sexual selection will almost
inevitably follow. We may, however, extend this conclusion to both sexes, when
coloured alike, if their colours are plainly analogous to those of one sex
alone in certain other species of the same group.

How, then, are we to account for the beautiful or even gorgeous colours of many
animals in the lowest classes? It appears doubtful whether such colours often
serve as a protection; but that we may easily err on this head, will be
admitted by every one who reads Mr. Wallace’s excellent essay on this
subject. It would not, for instance, at first occur to any one that the
transparency of the Medusae, or jelly-fish, is of the highest service to them
as a protection; but when we are reminded by Haeckel that not only the Medusae,
but many floating Mollusca, crustaceans, and even small oceanic fishes partake
of this same glass-like appearance, often accompanied by prismatic colours, we
can hardly doubt that they thus escape the notice of pelagic birds and other
enemies. M. Giard is also convinced (1. ‘Archives de Zoolog.
Exper.’ Oct. 1872, p. 563.) that the bright tints of certain sponges and
ascidians serve as a protection. Conspicuous colours are likewise beneficial to
many animals as a warning to their would-be devourers that they are
distasteful, or that they possess some special means of defence; but this
subject will be discussed more conveniently hereafter.

We can, in our ignorance of most of the lowest animals, only say that their
bright tints result either from the chemical nature or the minute structure of
their tissues, independently of any benefit thus derived. Hardly any colour is
finer than that of arterial blood; but there is no reason to suppose that the
colour of the blood is in itself any advantage; and though it adds to the
beauty of the maiden’s cheek, no one will pretend that it has been
acquired for this purpose. So again with many animals, especially the lower
ones, the bile is richly coloured; thus, as I am informed by Mr. Hancock, the
extreme beauty of the Eolidae (naked sea-slugs) is chiefly due to the biliary
glands being seen through the translucent integuments—this beauty being
probably of no service to these animals. The tints of the decaying leaves in an
American forest are described by every one as gorgeous; yet no one supposes
that these tints are of the least advantage to the trees. Bearing in mind how
many substances closely analogous to natural organic compounds have been
recently formed by chemists, and which exhibit the most splendid colours, it
would have been a strange fact if substances similarly coloured had not often
originated, independently of any useful end thus gained, in the complex
laboratory of living organisms.

THE SUB-KINGDOM OF THE MOLLUSCA.

Throughout this great division of the animal kingdom, as far as I can discover,
secondary sexual characters, such as we are here considering, never occur. Nor
could they be expected in the three lowest classes, namely, in the Ascidians,
Polyzoa, and Brachiopods (constituting the Molluscoida of some authors), for
most of these animals are permanently affixed to a support or have their sexes
united in the same individual. In the Lamellibranchiata, or bivalve shells,
hermaphroditism is not rare. In the next higher class of the Gasteropoda, or
univalve shells, the sexes are either united or separate. But in the latter
case the males never possess special organs for finding, securing, or charming
the females, or for fighting with other males. As I am informed by Mr. Gwyn
Jeffreys, the sole external difference between the sexes consists in the shell
sometimes differing a little in form; for instance, the shell of the male
periwinkle (Littorina littorea) is narrower and has a more elongated spire than
that of the female. But differences of this nature, it may be presumed, are
directly connected with the act of reproduction, or with the development of the
ova.

The Gasteropoda, though capable of locomotion and furnished with imperfect
eyes, do not appear to be endowed with sufficient mental powers for the members
of the same sex to struggle together in rivalry, and thus to acquire secondary
sexual characters. Nevertheless with the pulmoniferous gasteropods, or
land-snails, the pairing is preceded by courtship; for these animals, though
hermaphrodites, are compelled by their structure to pair together. Agassiz
remarks, “Quiconque a eu l’occasion d’observer les amours des
limaçons, ne saurait mettre en doute la séduction deployée dans les mouvements
et les allures qui préparent et accomplissent le double embrassement de ces
hermaphrodites.” (2. ‘De l’Espèce et de la Class.’
etc., 1869, p. 106.) These animals appear also susceptible of some degree of
permanent attachment: an accurate observer, Mr. Lonsdale, informs me that he
placed a pair of land-snails, (Helix pomatia), one of which was weakly, into a
small and ill-provided garden. After a short time the strong and healthy
individual disappeared, and was traced by its track of slime over a wall into
an adjoining well-stocked garden. Mr. Lonsdale concluded that it had deserted
its sickly mate; but after an absence of twenty-four hours it returned, and
apparently communicated the result of its successful exploration, for both then
started along the same track and disappeared over the wall.

Even in the highest class of the Mollusca, the Cephalopoda or cuttle-fishes, in
which the sexes are separate, secondary sexual characters of the present kind
do not, as far as I can discover, occur. This is a surprising circumstance, as
these animals possess highly-developed sense-organs and have considerable
mental powers, as will be admitted by every one who has watched their artful
endeavours to escape from an enemy. (3. See, for instance, the account which I
have given in my ‘Journal of Researches,’ 1845, p. 7.) Certain
Cephalopoda, however, are characterised by one extraordinary sexual character,
namely that the male element collects within one of the arms or tentacles,
which is then cast off, and clinging by its sucking-discs to the female, lives
for a time an independent life. So completely does the cast-off arm resemble a
separate animal, that it was described by Cuvier as a parasitic worm under the
name of Hectocotyle. But this marvellous structure may be classed as a primary
rather than as a secondary sexual character.

Although with the Mollusca sexual selection does not seem to have come into
play; yet many univalve and bivalve shells, such as volutes, cones, scallops,
etc., are beautifully coloured and shaped. The colours do not appear in most
cases to be of any use as a protection; they are probably the direct result, as
in the lowest classes, of the nature of the tissues; the patterns and the
sculpture of the shell depending on its manner of growth. The amount of light
seems to be influential to a certain extent; for although, as repeatedly stated
by Mr. Gwyn Jeffreys, the shells of some species living at a profound depth are
brightly coloured, yet we generally see the lower surfaces, as well as the
parts covered by the mantle, less highly-coloured than the upper and exposed
surfaces. (4. I have given (‘Geological Observations on Volcanic
Islands,’ 1844, p. 53) a curious instance of the influence of light on
the colours of a frondescent incrustation, deposited by the surf on the
coast-rocks of Ascension and formed by the solution of triturated sea-shells.)
In some cases, as with shells living amongst corals or brightly-tinted
seaweeds, the bright colours may serve as a protection. (5. Dr. Morse has
lately discussed this subject in his paper on the ‘Adaptive Coloration of
Mollusca,’ ‘Proc. Boston Soc. of Nat. Hist.’ vol. xiv. April
1871.) But that many of the nudibranch Mollusca, or sea-slugs, are as
beautifully coloured as any shells, may be seen in Messrs. Alder and
Hancock’s magnificent work; and from information kindly given me by Mr.
Hancock, it seems extremely doubtful whether these colours usually serve as a
protection. With some species this may be the case, as with one kind which
lives on the green leaves of algae, and is itself bright-green. But many
brightly-coloured, white, or otherwise conspicuous species, do not seek
concealment; whilst again some equally conspicuous species, as well as other
dull-coloured kinds live under stones and in dark recesses. So that with these
nudibranch molluscs, colour apparently does not stand in any close relation to
the nature of the places which they inhabit.

These naked sea-slugs are hermaphrodites, yet they pair together, as do
land-snails, many of which have extremely pretty shells. It is conceivable that
two hermaphrodites, attracted by each other’s greater beauty, might unite
and leave offspring which would inherit their parents’ greater beauty.
But with such lowly-organised creatures this is extremely improbable. Nor is it
at all obvious how the offspring from the more beautiful pairs of
hermaphrodites would have any advantage over the offspring of the less
beautiful, so as to increase in number, unless indeed vigour and beauty
generally coincided. We have not here the case of a number of males becoming
mature before the females, with the more beautiful males selected by the more
vigorous females. If, indeed, brilliant colours were beneficial to a
hermaphrodite animal in relation to its general habits of life, the more
brightly-tinted individuals would succeed best and would increase in number;
but this would be a case of natural and not of sexual selection.

SUB-KINGDOM OF THE VERMES: CLASS, ANNELIDA (OR SEA-WORMS).

In this class, although the sexes, when separate, sometimes differ from each
other in characters of such importance that they have been placed under
distinct genera or even families, yet the differences do not seem of the kind
which can be safely attributed to sexual selection. These animals are often
beautifully coloured, but as the sexes do not differ in this respect, we are
but little concerned with them. Even the Nemertians, though so lowly organised,
“vie in beauty and variety of colouring with any other group in the
invertebrate series”; yet Dr. McIntosh (6. See his beautiful monograph on
‘British Annelids,’ part i. 1873, p. 3.) cannot discover that these
colours are of any service. The sedentary annelids become duller-coloured,
according to M. Quatrefages (7. See M. Perrier: ‘L’Origine de
l’Homme d’après Darwin,’ ‘Revue Scientifique’,
Feb. 1873, p. 866.), after the period of reproduction; and this I presume may
be attributed to their less vigorous condition at that time. All these
worm-like animals apparently stand too low in the scale for the individuals of
either sex to exert any choice in selecting a partner, or for the individuals
of the same sex to struggle together in rivalry.

SUB-KINGDOM OF THE ARTHROPODA: CLASS, CRUSTACEA.

In this great class we first meet with undoubted secondary sexual characters,
often developed in a remarkable manner. Unfortunately the habits of crustaceans
are very imperfectly known, and we cannot explain the uses of many structures
peculiar to one sex. With the lower parasitic species the males are of small
size, and they alone are furnished with perfect swimming-legs, antennae and
sense-organs; the females being destitute of these organs, with their bodies
often consisting of a mere distorted mass. But these extraordinary differences
between the two sexes are no doubt related to their widely different habits of
life, and consequently do not concern us. In various crustaceans, belonging to
distinct families, the anterior antennae are furnished with peculiar
thread-like bodies, which are believed to act as smelling-organs, and these are
much more numerous in the males than in the females. As the males, without any
unusual development of their olfactory organs, would almost certainly be able
sooner or later to find the females, the increased number of the
smelling-threads has probably been acquired through sexual selection, by the
better provided males having been the more successful in finding partners and
in producing offspring. Fritz Müller has described a remarkable dimorphic
species of Tanais, in which the male is represented by two distinct forms,
which never graduate into each other. In the one form the male is furnished
with more numerous smelling-threads, and in the other form with more powerful
and more elongated chelae or pincers, which serve to hold the female. Fritz
Müller suggests that these differences between the two male forms of the same
species may have originated in certain individuals having varied in the number
of the smelling-threads, whilst other individuals varied in the shape and size
of their chelae; so that of the former, those which were best able to find the
female, and of the latter, those which were best able to hold her, have left
the greatest number of progeny to inherit their respective advantages. (8.
‘Facts and Arguments for Darwin,’ English translat., 1869, p. 20.
See the previous discussion on the olfactory threads. Sars has described a
somewhat analogous case (as quoted in ‘Nature,’ 1870, p. 455) in a
Norwegian crustacean, the Pontoporeia affinis.)

[Fig.4. Labidocera Darwinii (from Lubbock). Labelled are: a. Part of right
anterior antenna of male, forming a prehensile organ. b. Posterior pair of
thoracic legs of male. c. Ditto of female.]

In some of the lower crustaceans, the right anterior antenna of the male
differs greatly in structure from the left, the latter resembling in its simple
tapering joints the antennae of the female. In the male the modified antenna is
either swollen in the middle or angularly bent, or converted (Fig. 4) into an
elegant, and sometimes wonderfully complex, prehensile organ. (9. See Sir J.
Lubbock in ‘Annals and Mag. of Nat. Hist.’ vol. xi. 1853, pl. i.
and x.; and vol. xii. (1853), pl. vii. See also Lubbock in ‘Transactions,
Entomological Society,’ vol. iv. new series, 1856-1858, p. 8. With
respect to the zigzagged antennae mentioned below, see Fritz Müller,
‘Facts and Arguments for Darwin,’ 1869, p. 40, foot-note.) It
serves, as I hear from Sir J. Lubbock, to hold the female, and for this same
purpose one of the two posterior legs (b) on the same side of the body is
converted into a forceps. In another family the inferior or posterior antennae
are “curiously zigzagged” in the males alone.

[Fig. 5. Anterior part of body of Callianassa (from Milne-Edwards), showing the
unequal and differently-constructed right and left-hand chelae of the male.
N.B.—The artist by mistake has reversed the drawing, and made the
left-hand chela the largest.

Fig. 6. Second leg of male Orchestia Tucuratinga (from Fritz Müller).

Fig. 7. Ditto of female.]

In the higher crustaceans the anterior legs are developed into chelae or
pincers; and these are generally larger in the male than in the
female,—so much so that the market value of the male edible crab (Cancer
pagurus), according to Mr. C. Spence Bate, is five times as great as that of
the female. In many species the chelae are of unequal size on the opposite side
of the body, the right-hand one being, as I am informed by Mr. Bate, generally,
though not invariably, the largest. This inequality is also often much greater
in the male than in the female. The two chelae of the male often differ in
structure (Figs. 5, 6, and 7), the smaller one resembling that of the female.
What advantage is gained by their inequality in size on the opposite sides of
the body, and by the inequality being much greater in the male than in the
female; and why, when they are of equal size, both are often much larger in the
male than in the female, is not known. As I hear from Mr. Bate, the chelae are
sometimes of such length and size that they cannot possibly be used for
carrying food to the mouth. In the males of certain fresh-water prawns
(Palaemon) the right leg is actually longer than the whole body. (10. See a
paper by Mr. C. Spence Bate, with figures, in ‘Proceedings, Zoological
Society,’ 1868, p. 363; and on the nomenclature of the genus, ibid. p.
585. I am greatly indebted to Mr. Spence Bate for nearly all the above
statements with respect to the chelae of the higher crustaceans.) The great
size of the one leg with its chelae may aid the male in fighting with his
rivals; but this will not account for their inequality in the female on the
opposite sides of the body. In Gelasimus, according to a statement quoted by
Milne Edwards (11. ‘Hist. Nat. des Crust.’ tom. ii. 1837, p. 50.),
the male and the female live in the same burrow, and this shews that they pair;
the male closes the mouth of the burrow with one of its chelae, which is
enormously developed; so that here it indirectly serves as a means of defence.
Their main use, however, is probably to seize and to secure the female, and
this in some instances, as with Gammarus, is known to be the case. The male of
the hermit or soldier crab (Pagurus) for weeks together, carries about the
shell inhabited by the female. (12. Mr. C. Spence Bate, ‘British
Association, Fourth Report on the Fauna of S. Devon.’) The sexes,
however, of the common shore-crab (Carcinus maenas), as Mr. Bate informs me,
unite directly after the female has moulted her hard shell, when she is so soft
that she would be injured if seized by the strong pincers of the male; but as
she is caught and carried about by the male before moulting, she could then be
seized with impunity.

[Fig.8. Orchestia Darwinii (from Fritz Müller), showing the
differently-constructed chelae of the two male forms.]

Fritz Müller states that certain species of Melita are distinguished from all
other amphipods by the females having “the coxal lamellae of the
penultimate pair of feet produced into hook-like processes, of which the males
lay hold with the hands of the first pair.” The development of these
hook-like processes has probably followed from those females which were the
most securely held during the act of reproduction, having left the largest
number of offspring. Another Brazilian amphipod (see Orchestia darwinii, Fig.
8) presents a case of dimorphism, like that of Tanais; for there are two male
forms, which differ in the structure of their chelae. (13. Fritz Müller,
‘Facts and Arguments for Darwin,’ 1869, pp. 25-28.) As either chela
would certainly suffice to hold the female,—for both are now used for
this purpose,—the two male forms probably originated by some having
varied in one manner and some in another; both forms having derived certain
special, but nearly equal advantages, from their differently shaped organs.

It is not known that male crustaceans fight together for the possession of the
females, but it is probably the case; for with most animals when the male is
larger than the female, he seems to owe his greater size to his ancestors
having fought with other males during many generations. In most of the orders,
especially in the highest or the Brachyura, the male is larger than the female;
the parasitic genera, however, in which the sexes follow different habits of
life, and most of the Entomostraca must be excepted. The chelae of many
crustaceans are weapons well adapted for fighting. Thus when a Devil-crab
(Portunus puber) was seen by a son of Mr. Bate fighting with a Carcinus maenas,
the latter was soon thrown on its back, and had every limb torn from its body.
When several males of a Brazilian Gelasimus, a species furnished with immense
pincers, were placed together in a glass vessel by Fritz Müller, they mutilated
and killed one another. Mr. Bate put a large male Carcinus maenas into a pan of
water, inhabited by a female which was paired with a smaller male; but the
latter was soon dispossessed. Mr. Bate adds, “if they fought, the victory
was a bloodless one, for I saw no wounds.” This same naturalist separated
a male sand-skipper (so common on our sea-shores), Gammarus marinus, from its
female, both of whom were imprisoned in the same vessel with many individuals
of the same species. The female, when thus divorced, soon joined the others.
After a time the male was put again into the same vessel; and he then, after
swimming about for a time, dashed into the crowd, and without any fighting at
once took away his wife. This fact shews that in the Amphipoda, an order low in
the scale, the males and females recognise each other, and are mutually
attached.

The mental powers of the Crustacea are probably higher than at first sight
appears probable. Any one who tries to catch one of the shore-crabs, so common
on tropical coasts, will perceive how wary and alert they are. There is a large
crab (Birgus latro), found on coral islands, which makes a thick bed of the
picked fibres of the cocoa-nut, at the bottom of a deep burrow. It feeds on the
fallen fruit of this tree by tearing off the husk, fibre by fibre; and it
always begins at that end where the three eye-like depressions are situated. It
then breaks through one of these eyes by hammering with its heavy front
pincers, and turning round, extracts the albuminous core with its narrow
posterior pincers. But these actions are probably instinctive, so that they
would be performed as well by a young animal as by an old one. The following
case, however, can hardly be so considered: a trustworthy naturalist, Mr.
Gardner (14. ‘Travels in the Interior of Brazil,’ 1846, p. 111. I
have given, in my ‘Journal of Researches,’ p. 463, an account of
the habits of the Birgus.), whilst watching a shore-crab (Gelasimus) making its
burrow, threw some shells towards the hole. One rolled in, and three other
shells remained within a few inches of the mouth. In about five minutes the
crab brought out the shell which had fallen in, and carried it away to a
distance of a foot; it then saw the three other shells lying near, and
evidently thinking that they might likewise roll in, carried them to the spot
where it had laid the first. It would, I think, be difficult to distinguish
this act from one performed by man by the aid of reason.

Mr. Bate does not know of any well-marked case of difference of colour in the
two sexes of our British crustaceans, in which respect the sexes of the higher
animals so often differ. In some cases, however, the males and females differ
slightly in tint, but Mr. Bate thinks not more than may be accounted for by
their different habits of life, such as by the male wandering more about, and
being thus more exposed to the light. Dr. Power tried to distinguish by colour
the sexes of the several species which inhabit the Mauritius, but failed,
except with one species of Squilla, probably S. stylifera, the male of which is
described as being “of a beautiful bluish-green,” with some of the
appendages cherry-red, whilst the female is clouded with brown and grey,
“with the red about her much less vivid than in the male.” (15. Mr.
Ch. Fraser, in ‘Proc. Zoolog. Soc.’ 1869, p. 3. I am indebted to
Mr. Bate for Dr. Power’s statement.) In this case, we may suspect the
agency of sexual selection. From M. Bert’s observations on Daphnia, when
placed in a vessel illuminated by a prism, we have reason to believe that even
the lowest crustaceans can distinguish colours. With Saphirina (an oceanic
genus of Entomostraca), the males are furnished with minute shields or
cell-like bodies, which exhibit beautiful changing colours; these are absent in
the females, and in both sexes of one species. (16. Claus, ‘Die
freilebenden Copepoden,’ 1863, s. 35.) It would, however, be extremely
rash to conclude that these curious organs serve to attract the females. I am
informed by Fritz Müller, that in the female of a Brazilian species of
Gelasimus, the whole body is of a nearly uniform greyish-brown. In the male the
posterior part of the cephalo-thorax is pure white, with the anterior part of a
rich green, shading into dark brown; and it is remarkable that these colours
are liable to change in the course of a few minutes—the white becoming
dirty grey or even black, the green “losing much of its
brilliancy.” It deserves especial notice that the males do not acquire
their bright colours until they become mature. They appear to be much more
numerous than the females; they differ also in the larger size of their chelae.
In some species of the genus, probably in all, the sexes pair and inhabit the
same burrow. They are also, as we have seen, highly intelligent animals. From
these various considerations it seems probable that the male in this species
has become gaily ornamented in order to attract or excite the female.

It has just been stated that the male Gelasimus does not acquire his
conspicuous colours until mature and nearly ready to breed. This seems a
general rule in the whole class in respect to the many remarkable structural
differences between the sexes. We shall hereafter find the same law prevailing
throughout the great sub-kingdom of the Vertebrata; and in all cases it is
eminently distinctive of characters which have been acquired through sexual
selection. Fritz Müller (17. ‘Facts and Arguments,’ etc., p. 79.)
gives some striking instances of this law; thus the male sand-hopper
(Orchestia) does not, until nearly full grown, acquire his large claspers,
which are very differently constructed from those of the female; whilst young,
his claspers resemble those of the female.

CLASS, ARACHNIDA (SPIDERS).

The sexes do not generally differ much in colour, but the males are often
darker than the females, as may be seen in Mr. Blackwall’s magnificent
work. (18. ‘A History of the Spiders of Great Britain,’ 1861-64.
For the following facts, see pp. 77, 88, 102.) In some species, however, the
difference is conspicuous: thus the female of Sparassus smaragdulus is dullish
green, whilst the adult male has the abdomen of a fine yellow, with three
longitudinal stripes of rich red. In certain species of Thomisus the sexes
closely resemble each other, in others they differ much; and analogous cases
occur in many other genera. It is often difficult to say which of the two sexes
departs most from the ordinary coloration of the genus to which the species
belong; but Mr. Blackwall thinks that, as a general rule, it is the male; and
Canestrini (19. This author has recently published a valuable essay on the
‘Caratteri sessuali secondarii degli Arachnidi,’ in the ‘Atti
della Soc. Veneto-Trentina di Sc. Nat. Padova,’ vol. i. Fasc. 3, 1873.)
remarks that in certain genera the males can be specifically distinguished with
ease, but the females with great difficulty. I am informed by Mr. Blackwall
that the sexes whilst young usually resemble each other; and both often undergo
great changes in colour during their successive moults, before arriving at
maturity. In other cases the male alone appears to change colour. Thus the male
of the above bright-coloured Sparassus at first resembles the female, and
acquires his peculiar tints only when nearly adult. Spiders are possessed of
acute senses, and exhibit much intelligence; as is well known, the females
often shew the strongest affection for their eggs, which they carry about
enveloped in a silken web. The males search eagerly for the females, and have
been seen by Canestrini and others to fight for possession of them. This same
author says that the union of the two sexes has been observed in about twenty
species; and he asserts positively that the female rejects some of the males
who court her, threatens them with open mandibles, and at last after long
hesitation accepts the chosen one. From these several considerations, we may
admit with some confidence that the well-marked differences in colour between
the sexes of certain species are the results of sexual selection; though we
have not here the best kind of evidence,—the display by the male of his
ornaments. From the extreme variability of colour in the male of some species,
for instance of Theridion lineatum, it would appear that these sexual
characters of the males have not as yet become well fixed. Canestrini draws the
same conclusion from the fact that the males of certain species present two
forms, differing from each other in the size and length of their jaws; and this
reminds us of the above cases of dimorphic crustaceans.

The male is generally much smaller than the female, sometimes to an
extraordinary degree (20. Aug. Vinson (‘Araneides des Iles de la
Reunion,’ pl. vi. figs. 1 and 2) gives a good instance of the small size
of the male, in Epeira nigra. In this species, as I may add, the male is
testaceous and the female black with legs banded with red. Other even more
striking cases of inequality in size between the sexes have been recorded
(‘Quarterly Journal of Science,’ July 1868, p. 429); but I have not
seen the original accounts.), and he is forced to be extremely cautious in
making his advances, as the female often carries her coyness to a dangerous
pitch. De Geer saw a male that “in the midst of his preparatory caresses
was seized by the object of his attentions, enveloped by her in a web and then
devoured, a sight which, as he adds, filled him with horror and
indignation.” (21. Kirby and Spence, ‘Introduction to
Entomology,’ vol. i. 1818, p. 280.) The Rev. O.P. Cambridge (22.
‘Proceedings, Zoological Society,’ 1871, p. 621.) accounts in the
following manner for the extreme smallness of the male in the genus Nephila.
“M. Vinson gives a graphic account of the agile way in which the
diminutive male escapes from the ferocity of the female, by gliding about and
playing hide and seek over her body and along her gigantic limbs: in such a
pursuit it is evident that the chances of escape would be in favour of the
smallest males, while the larger ones would fall early victims; thus gradually
a diminutive race of males would be selected, until at last they would dwindle
to the smallest possible size compatible with the exercise of their generative
functions,—in fact, probably to the size we now see them, i.e., so small
as to be a sort of parasite upon the female, and either beneath her notice, or
too agile and too small for her to catch without great difficulty.”

Westring has made the interesting discovery that the males of several species
of Theridion (23. Theridion (Asagena, Sund.) serratipes, 4-punctatum et
guttatum; see Westring, in Kroyer, ‘Naturhist. Tidskrift,’ vol. iv.
1842-1843, p. 349; and vol. ii. 1846-1849, p. 342. See, also, for other
species, ‘Araneae Suecicae,’ p. 184.) have the power of making a
stridulating sound, whilst the females are mute. The apparatus consists of a
serrated ridge at the base of the abdomen, against which the hard hinder part
of the thorax is rubbed; and of this structure not a trace can be detected in
the females. It deserves notice that several writers, including the well-known
arachnologist Walckenaer, have declared that spiders are attracted by music.
(24. Dr. H.H. van Zouteveen, in his Dutch translation of this work (vol. i. p.
444), has collected several cases.) From the analogy of the Orthoptera and
Homoptera, to be described in the next chapter, we may feel almost sure that
the stridulation serves, as Westring also believes, to call or to excite the
female; and this is the first case known to me in the ascending scale of the
animal kingdom of sounds emitted for this purpose. (25. Hilgendorf, however,
has lately called attention to an analogous structure in some of the higher
crustaceans, which seems adapted to produce sound; see ‘Zoological
Record,’ 1869, p. 603.)

CLASS, MYRIAPODA.

In neither of the two orders in this class, the millipedes and centipedes, can
I find any well-marked instances of such sexual differences as more
particularly concern us. In Glomeris limbata, however, and perhaps in some few
other species, the males differ slightly in colour from the females; but this
Glomeris is a highly variable species. In the males of the Diplopoda, the legs
belonging either to one of the anterior or of the posterior segments of the
body are modified into prehensile hooks which serve to secure the female. In
some species of Iulus the tarsi of the male are furnished with membranous
suckers for the same purpose. As we shall see when we treat of Insects, it is a
much more unusual circumstance, that it is the female in Lithobius, which is
furnished with prehensile appendages at the extremity of her body for holding
the male. (26. Walckenaer et P. Gervais, ‘Hist. Nat. des Insectes:
Apteres,’ tom. iv. 1847, pp. 17, 19, 68.)

CHAPTER X.

SECONDARY SEXUAL CHARACTERS OF INSECTS.

Diversified structures possessed by the males for seizing the
females—Differences between the sexes, of which the meaning is not
understood—Difference in size between the
sexes—Thysanura—Diptera—Hemiptera—Homoptera, musical
powers possessed by the males alone—Orthoptera, musical instruments of
the males, much diversified in structure; pugnacity; colours—Neuroptera,
sexual differences in colour—Hymenoptera, pugnacity and
odours—Coleoptera, colours; furnished with great horns, apparently as an
ornament; battles, stridulating organs generally common to both sexes.

In the immense class of insects the sexes sometimes differ in their
locomotive-organs, and often in their sense-organs, as in the pectinated and
beautifully plumose antennae of the males of many species. In Chloeon, one of
the Ephemerae, the male has great pillared eyes, of which the female is
entirely destitute. (1. Sir J. Lubbock, ‘Transact. Linnean Soc.’
vol. xxv, 1866, p. 484. With respect to the Mutillidae see Westwood,
‘Modern Class. of Insects,’ vol. ii. p. 213.) The ocelli are absent
in the females of certain insects, as in the Mutillidae; and here the females
are likewise wingless. But we are chiefly concerned with structures by which
one male is enabled to conquer another, either in battle or courtship, through
his strength, pugnacity, ornaments, or music. The innumerable contrivances,
therefore, by which the male is able to seize the female, may be briefly passed
over. Besides the complex structures at the apex of the abdomen, which ought
perhaps to be ranked as primary organs (2. These organs in the male often
differ in closely-allied species, and afford excellent specific characters. But
their importance, from a functional point of view, as Mr. R. MacLachlan has
remarked to me, has probably been overrated. It has been suggested, that slight
differences in these organs would suffice to prevent the intercrossing of
well-marked varieties or incipient species, and would thus aid in their
development. That this can hardly be the case, we may infer from the many
recorded cases (see, for instance, Bronn, ‘Geschichte der Natur,’
B. ii. 1843, s. 164; and Westwood, ‘Transact. Ent. Soc.’ vol. iii.
1842, p. 195) of distinct species having been observed in union. Mr. MacLachlan
informs me (vide ‘Stett. Ent. Zeitung,’ 1867, s. 155) that when
several species of Phryganidae, which present strongly-pronounced differences
of this kind, were confined together by Dr. Aug. Meyer, THEY COUPLED, and one
pair produced fertile ova.), “it is astonishing,” as Mr. B.D. Walsh
(3. ‘The Practical Entomologist,’ Philadelphia, vol. ii. May 1867,
p. 88.) has remarked, “how many different organs are worked in by nature
for the seemingly insignificant object of enabling the male to grasp the female
firmly.” The mandibles or jaws are sometimes used for this purpose; thus
the male Corydalis cornutus (a neuropterous insect in some degree allied to the
Dragon flies, etc.) has immense curved jaws, many times longer than those of
the female; and they are smooth instead of being toothed, so that he is thus
enabled to seize her without injury. (4. Mr. Walsh, ibid. p. 107.) One of the
stag-beetles of North America (Lucanus elaphus) uses his jaws, which are much
larger than those of the female, for the same purpose, but probably likewise
for fighting. In one of the sand-wasps (Ammophila) the jaws in the two sexes
are closely alike, but are used for widely different purposes: the males, as
Professor Westwood observes, “are exceedingly ardent, seizing their
partners round the neck with their sickle-shaped jaws” (5. ‘Modern
Classification of Insects,’ vol. ii. 1840, pp. 205, 206. Mr. Walsh, who
called my attention to the double use of the jaws, says that he has repeatedly
observed this fact.); whilst the females use these organs for burrowing in
sand-banks and making their nests.

[Fig. 9. Crabro cribrarius. Upper figure, male; lower figure, female.]

The tarsi of the front-legs are dilated in many male beetles, or are furnished
with broad cushions of hairs; and in many genera of water-beetles they are
armed with a round flat sucker, so that the male may adhere to the slippery
body of the female. It is a much more unusual circumstance that the females of
some water-beetles (Dytiscus) have their elytra deeply grooved, and in Acilius
sulcatus thickly set with hairs, as an aid to the male. The females of some
other water-beetles (Hydroporus) have their elytra punctured for the same
purpose. (6. We have here a curious and inexplicable case of dimorphism, for
some of the females of four European species of Dytiscus, and of certain
species of Hydroporus, have their elytra smooth; and no intermediate gradations
between the sulcated or punctured, and the quite smooth elytra have been
observed. See Dr. H. Schaum, as quoted in the ‘Zoologist,’ vols.
v.-vi. 1847-48, p. 1896. Also Kirby and Spence, ‘Introduction to
Entomology,’ vol. iii. 1826, p. 305.) In the male of Crabro cribrarius
(Fig. 9), it is the tibia which is dilated into a broad horny plate, with
minute membraneous dots, giving to it a singular appearance like that of a
riddle. (7. Westwood, ‘Modern Class.’ vol. ii. p. 193. The
following statement about Penthe, and others in inverted commas, are taken from
Mr. Walsh, ‘Practical Entomologist,’ Philadelphia, vol. iii. p.
88.) In the male of Penthe (a genus of beetles) a few of the middle joints of
the antennae are dilated and furnished on the inferior surface with cushions of
hair, exactly like those on the tarsi of the Carabidae, “and obviously
for the same end.” In male dragon-flies, “the appendages at the tip
of the tail are modified in an almost infinite variety of curious patterns to
enable them to embrace the neck of the female.” Lastly, in the males of
many insects, the legs are furnished with peculiar spines, knobs or spurs; or
the whole leg is bowed or thickened, but this is by no means invariably a
sexual character; or one pair, or all three pairs are elongated, sometimes to
an extravagant length. (8. Kirby and Spence, ‘Introduct.’ etc.,
vol. iii. pp. 332-336.)

[Fig. 10. Taphroderes distortus (much enlarged). Upper figure, male; lower
figure, female.]

The sexes of many species in all the orders present differences, of which the
meaning is not understood. One curious case is that of a beetle (Fig. 10), the
male of which has left mandible much enlarged; so that the mouth is greatly
distorted. In another Carabidous beetle, Eurygnathus (9. ‘Insecta
Maderensia,’ 1854, page 20.), we have the case, unique as far as known to
Mr. Wollaston, of the head of the female being much broader and larger, though
in a variable degree, than that of the male. Any number of such cases could be
given. They abound in the Lepidoptera: one of the most extraordinary is that
certain male butterflies have their fore-legs more or less atrophied, with the
tibiae and tarsi reduced to mere rudimentary knobs. The wings, also, in the two
sexes often differ in neuration (10. E. Doubleday, ‘Annals and Mag. of
Nat. Hist.’ vol. i. 1848, p. 379. I may add that the wings in certain
Hymenoptera (see Shuckard, ‘Fossorial Hymenoptera,’ 1837, pp.
39-43) differ in neuration according to sex.), and sometimes considerably in
outline, as in the Aricoris epitus, which was shewn to me in the British Museum
by Mr. A. Butler. The males of certain South American butterflies have tufts of
hair on the margins of the wings, and horny excrescences on the discs of the
posterior pair. (11. H.W. Bates, in ‘Journal of Proc. Linn. Soc.’
vol. vi. 1862, p. 74. Mr. Wonfor’s observations are quoted in
‘Popular Science Review,’ 1868, p. 343.) In several British
butterflies, as shewn by Mr. Wonfor, the males alone are in parts clothed with
peculiar scales.

The use of the bright light of the female glow-worm has been subject to much
discussion. The male is feebly luminous, as are the larvae and even the eggs.
It has been supposed by some authors that the light serves to frighten away
enemies, and by others to guide the male to the female. At last, Mr. Belt (12.
‘The Naturalist in Nicaragua,’ 1874, pp. 316-320. On the
phosphorescence of the eggs, see ‘Annals and Magazine of Natural
History,’ Nov. 1871, p. 372.) appears to have solved the difficulty: he
finds that all the Lampyridae which he has tried are highly distasteful to
insectivorous mammals and birds. Hence it is in accordance with Mr.
Bates’ view, hereafter to be explained, that many insects mimic the
Lampyridae closely, in order to be mistaken for them, and thus to escape
destruction. He further believes that the luminous species profit by being at
once recognised as unpalatable. It is probable that the same explanation may be
extended to the Elaters, both sexes of which are highly luminous. It is not
known why the wings of the female glow-worm have not been developed; but in her
present state she closely resembles a larva, and as larvae are so largely
preyed on by many animals, we can understand why she has been rendered so much
more luminous and conspicuous than the male; and why the larvae themselves are
likewise luminous.

DIFFERENCE IN SIZE BETWEEN THE SEXES.

With insects of all kinds the males are commonly smaller than the females; and
this difference can often be detected even in the larval state. So considerable
is the difference between the male and female cocoons of the silk-moth (Bombyx
mori), that in France they are separated by a particular mode of weighing. (13.
Robinet, ‘Vers a Soie,’ 1848, p. 207.) In the lower classes of the
animal kingdom, the greater size of the females seems generally to depend on
their developing an enormous number of ova; and this may to a certain extent
hold good with insects. But Dr. Wallace has suggested a much more probable
explanation. He finds, after carefully attending to the development of the
caterpillars of Bombyx cynthia and yamamai, and especially to that of some
dwarfed caterpillars reared from a second brood on unnatural food, “that
in proportion as the individual moth is finer, so is the time required for its
metamorphosis longer; and for this reason the female, which is the larger and
heavier insect, from having to carry her numerous eggs, will be preceded by the
male, which is smaller and has less to mature.” (14. ‘Transact.
Ent. Soc.’ 3rd series, vol. v. p. 486.) Now as most insects are
short-lived, and as they are exposed to many dangers, it would manifestly be
advantageous to the female to be impregnated as soon as possible. This end
would be gained by the males being first matured in large numbers ready for the
advent of the females; and this again would naturally follow, as Mr. A.R.
Wallace has remarked (15. ‘Journal of Proc. Ent. Soc.’ Feb. 4,
1867, p. lxxi.), through natural selection; for the smaller males would be
first matured, and thus would procreate a large number of offspring which would
inherit the reduced size of their male parents, whilst the larger males from
being matured later would leave fewer offspring.

There are, however, exceptions to the rule of male insects being smaller than
the females: and some of these exceptions are intelligible. Size and strength
would be an advantage to the males, which fight for the possession of the
females; and in these cases, as with the stag-beetle (Lucanus), the males are
larger than the females. There are, however, other beetles which are not known
to fight together, of which the males exceed the females in size; and the
meaning of this fact is not known; but in some of these cases, as with the huge
Dynastes and Megasoma, we can at least see that there would be no necessity for
the males to be smaller than the females, in order to be matured before them,
for these beetles are not short-lived, and there would be ample time for the
pairing of the sexes. So again, male dragon-flies (Libellulidae) are sometimes
sensibly larger, and never smaller, than the females (16. For this and other
statements on the size of the sexes, see Kirby and Spence, ibid. vol. iii. p.
300; on the duration of life in insects, see p. 344.); and as Mr. MacLachlan
believes, they do not generally pair with the females until a week or fortnight
has elapsed, and until they have assumed their proper masculine colours. But
the most curious case, shewing on what complex and easily-overlooked relations,
so trifling a character as difference in size between the sexes may depend, is
that of the aculeate Hymenoptera; for Mr. F. Smith informs me that throughout
nearly the whole of this large group, the males, in accordance with the general
rule, are smaller than the females, and emerge about a week before them; but
amongst the Bees, the males of Apis mellifica, Anthidium manicatum, and
Anthophora acervorum, and amongst the Fossores, the males of the Methoca
ichneumonides, are larger than the females. The explanation of this anomaly is
that a marriage flight is absolutely necessary with these species, and the male
requires great strength and size in order to carry the female through the air.
Increased size has here been acquired in opposition to the usual relation
between size and the period of development, for the males, though larger,
emerge before the smaller females.

We will now review the several Orders, selecting such facts as more
particularly concern us. The Lepidoptera (Butterflies and Moths) will be
retained for a separate chapter.

ORDER, THYSANURA.

The members of this lowly organised order are wingless, dull-coloured, minute
insects, with ugly, almost misshapen heads and bodies. Their sexes do not
differ, but they are interesting as shewing us that the males pay sedulous
court to the females even low down in the animal scale. Sir J. Lubbock (17.
‘Transact. Linnean Soc.’ vol. xxvi. 1868, p. 296.) says: “it
is very amusing to see these little creatures (Smynthurus luteus) coquetting
together. The male, which is much smaller than the female, runs round her, and
they butt one another, standing face to face and moving backward and forward
like two playful lambs. Then the female pretends to run away and the male runs
after her with a queer appearance of anger, gets in front and stands facing her
again; then she turns coyly round, but he, quicker and more active, scuttles
round too, and seems to whip her with his antennae; then for a bit they stand
face to face, play with their antennae, and seem to be all in all to one
another.”

ORDER, DIPTERA (FLIES).

The sexes differ little in colour. The greatest difference, known to Mr. F.
Walker, is in the genus Bibio, in which the males are blackish or quite black,
and the females obscure brownish-orange. The genus Elaphomyia, discovered by
Mr. Wallace (18. ‘The Malay Archipelago,’ vol. ii. 1869, p. 313.)
in New Guinea, is highly remarkable, as the males are furnished with horns, of
which the females are quite destitute. The horns spring from beneath the eyes,
and curiously resemble those of a stag, being either branched or palmated. In
one of the species, they equal the whole body in length. They might be thought
to be adapted for fighting, but as in one species they are of a beautiful pink
colour, edged with black, with a pale central stripe, and as these insects have
altogether a very elegant appearance, it is perhaps more probable that they
serve as ornaments. That the males of some Diptera fight together is certain;
Prof. Westwood (19. ‘Modern Classification of Insects,’ vol. ii.
1840, p. 526.) has several times seen this with the Tipulae. The males of other
Diptera apparently try to win the females by their music: H. Müller (20.
‘Anwendung,’ etc., ‘Verh. d. n. V. Jahrg.’ xxix. p. 80.
Mayer, in ‘American Naturalist,’ 1874, p. 236.) watched for some
time two males of an Eristalis courting a female; they hovered above her, and
flew from side to side, making a high humming noise at the same time. Gnats and
mosquitoes (Culicidae) also seem to attract each other by humming; and Prof.
Mayer has recently ascertained that the hairs on the antennae of the male
vibrate in unison with the notes of a tuning-fork, within the range of the
sounds emitted by the female. The longer hairs vibrate sympathetically with the
graver notes, and the shorter hairs with the higher ones. Landois also asserts
that he has repeatedly drawn down a whole swarm of gnats by uttering a
particular note. It may be added that the mental faculties of the Diptera are
probably higher than in most other insects, in accordance with their
highly-developed nervous system. (21. See Mr. B.T. Lowne’s interesting
work, ‘On the Anatomy of the Blow-fly, Musca vomitoria,’ 1870, p.
14. He remarks (p. 33) that, “the captured flies utter a peculiar
plaintive note, and that this sound causes other flies to disappear.”)

ORDER, HEMIPTERA (FIELD-BUGS).

Mr. J.W. Douglas, who has particularly attended to the British species, has
kindly given me an account of their sexual differences. The males of some
species are furnished with wings, whilst the females are wingless; the sexes
differ in the form of their bodies, elytra, antennae and tarsi; but as the
signification of these differences are unknown, they may be here passed over.
The females are generally larger and more robust than the males. With British,
and, as far as Mr. Douglas knows, with exotic species, the sexes do not
commonly differ much in colour; but in about six British species the male is
considerably darker than the female, and in about four other species the female
is darker than the male. Both sexes of some species are beautifully coloured;
and as these insects emit an extremely nauseous odour, their conspicuous
colours may serve as a signal that they are unpalatable to insectivorous
animals. In some few cases their colours appear to be directly protective: thus
Prof. Hoffmann informs me that he could hardly distinguish a small pink and
green species from the buds on the trunks of lime-trees, which this insect
frequents.

Some species of Reduvidae make a stridulating noise; and, in the case of
Pirates stridulus, this is said (22. Westwood, ‘Modern Classification of
Insects,’ vol. ii. p. 473.) to be effected by the movement of the neck
within the pro-thoracic cavity. According to Westring, Reduvius personatus also
stridulates. But I have no reason to suppose that this is a sexual character,
excepting that with non-social insects there seems to be no use for
sound-producing organs, unless it be as a sexual call.

ORDER: HOMOPTERA.

Every one who has wandered in a tropical forest must have been astonished at
the din made by the male Cicadae. The females are mute; as the Grecian poet
Xenarchus says, “Happy the Cicadas live, since they all have voiceless
wives.” The noise thus made could be plainly heard on board the
“Beagle,” when anchored at a quarter of a mile from the shore of
Brazil; and Captain Hancock says it can be heard at the distance of a mile. The
Greeks formerly kept, and the Chinese now keep these insects in cages for the
sake of their song, so that it must be pleasing to the ears of some men. (23.
These particulars are taken from Westwood’s ‘Modern Classification
of Insects,’ vol. ii. 1840, p. 422. See, also, on the Fulgoridae, Kirby
and Spence, ‘Introduct.’ vol. ii. p. 401.) The Cicadidae usually
sing during the day, whilst the Fulgoridae appear to be night-songsters. The
sound, according to Landois (24. ‘Zeitschrift für wissenschaft.
Zoolog.’ B. xvii. 1867, ss. 152-158.), is produced by the vibration of
the lips of the spiracles, which are set into motion by a current of air
emitted from the tracheae; but this view has lately been disputed. Dr. Powell
appears to have proved (25. ‘Transactions of the New Zealand
Institute,’ vol. v. 1873, p. 286.) that it is produced by the vibration
of a membrane, set into action by a special muscle. In the living insect,
whilst stridulating, this membrane can be seen to vibrate; and in the dead
insect the proper sound is heard, if the muscle, when a little dried and
hardened, is pulled with the point of a pin. In the female the whole complex
musical apparatus is present, but is much less developed than in the male, and
is never used for producing sound.

With respect to the object of the music, Dr. Hartman, in speaking of the Cicada
septemdecim of the United States, says (26. I am indebted to Mr. Walsh for
having sent me this extract from ‘A Journal of the Doings of Cicada
septemdecim,’ by Dr. Hartman.), “the drums are now (June 6th and
7th, 1851) heard in all directions. This I believe to be the marital summons
from the males. Standing in thick chestnut sprouts about as high as my head,
where hundreds were around me, I observed the females coming around the
drumming males.” He adds, “this season (Aug. 1868) a dwarf
pear-tree in my garden produced about fifty larvae of Cic. pruinosa; and I
several times noticed the females to alight near a male while he was uttering
his clanging notes.” Fritz Müller writes to me from S. Brazil that he has
often listened to a musical contest between two or three males of a species
with a particularly loud voice, seated at a considerable distance from each
other: as soon as one had finished his song, another immediately began, and
then another. As there is so much rivalry between the males, it is probable
that the females not only find them by their sounds, but that, like female
birds, they are excited or allured by the male with the most attractive voice.

I have not heard of any well-marked cases of ornamental differences between the
sexes of the Homoptera. Mr. Douglas informs me that there are three British
species, in which the male is black or marked with black bands, whilst the
females are pale-coloured or obscure.

ORDER, ORTHOPTERA (CRICKETS AND GRASSHOPPERS).

The males in the three saltatorial families in this Order are remarkable for
their musical powers, namely the Achetidae or crickets, the Locustidae for
which there is no equivalent English name, and the Acridiidae or grasshoppers.
The stridulation produced by some of the Locustidae is so loud that it can be
heard during the night at the distance of a mile (27. L. Guilding,
‘Transactions of the Linnean Society,’ vol. xv. p. 154.); and that
made by certain species is not unmusical even to the human ear, so that the
Indians on the Amazons keep them in wicker cages. All observers agree that the
sounds serve either to call or excite the mute females. With respect to the
migratory locusts of Russia, Korte has given (28. I state this on the authority
of Koppen, ‘Über die Heuschrecken in Südrussland,’ 1866, p. 32, for
I have in vain endeavoured to procure Korte’s work.) an interesting case
of selection by the female of a male. The males of this species (Pachytylus
migratorius) whilst coupled with the female stridulate from anger or jealousy,
if approached by other males. The house-cricket when surprised at night uses
its voice to warn its fellows. (29. Gilbert White, ‘Natural History of
Selborne,’ vol. ii. 1825, p. 262.) In North America the Katy-did
(Platyphyllum concavum, one of the Locustidae) is described (30. Harris,
‘Insects of New England,’ 1842, p. 128.) as mounting on the upper
branches of a tree, and in the evening beginning “his noisy babble, while
rival notes issue from the neighbouring trees, and the groves resound with the
call of Katy-did-she-did the live-long night.” Mr. Bates, in speaking of
the European field-cricket (one of the Achetidae), says “the male has
been observed to place himself in the evening at the entrance of his burrow,
and stridulate until a female approaches, when the louder notes are succeeded
by a more subdued tone, whilst the successful musician caresses with his
antennae the mate he has won.” (31. ‘The Naturalist on the
Amazons,’ vol. i. 1863, p. 252. Mr. Bates gives a very interesting
discussion on the gradations in the musical apparatus of the three families.
See also Westwood, ‘Modern Classification of Insects,’ vol. ii. pp.
445 and 453.) Dr. Scudder was able to excite one of these insects to answer
him, by rubbing on a file with a quill. (32. ‘Proceedings of the Boston
Society of Natural History,’ vol. xi. April 1868.) In both sexes a
remarkable auditory apparatus has been discovered by Von Siebold, situated in
the front legs. (33. ‘Nouveau Manuel d’Anat. Comp.’ (French
translat.), tom. 1, 1850, p. 567.)

[Fig.11. Gryllus campestris (from Landois). Right-hand figure, under side of
part of a wing-nervure, much magnified, showing the teeth, st. Left-hand
figure, upper surface of wing-cover, with the projecting, smooth nervure, r,
across which the teeth (st) are scraped.

Fig.12. Teeth of Nervure of Gryllus domesticus (from Landois).]

In the three Families the sounds are differently produced. In the males of the
Achetidae both wing-covers have the same apparatus; and this in the
field-cricket (see Gryllus campestris, Fig. 11) consists, as described by
Landois (34. ‘Zeitschrift für wissenschaft. Zoolog.’ B. xvii. 1867,
s. 117.), of from 131 to 138 sharp, transverse ridges or teeth (st) on the
under side of one of the nervures of the wing-cover. This toothed nervure is
rapidly scraped across a projecting, smooth, hard nervure (r) on the upper
surface of the opposite wing. First one wing is rubbed over the other, and then
the movement is reversed. Both wings are raised a little at the same time, so
as to increase the resonance. In some species the wing-covers of the males are
furnished at the base with a talc-like plate. (35. Westwood, ‘Modern
Classification of Insects,’ vol. i. p. 440.) I here give a drawing (Fig.
12) of the teeth on the under side of the nervure of another species of
Gryllus, viz., G. domesticus. With respect to the formation of these teeth, Dr.
Gruber has shewn (36. ‘Ueber der Tonapparat der Locustiden, ein Beitrag
zum Darwinismus,’ ‘Zeitschrift für wissenschaft. Zoolog.’ B.
xxii. 1872, p. 100.) that they have been developed by the aid of selection,
from the minute scales and hairs with which the wings and body are covered, and
I came to the same conclusion with respect to those of the Coleoptera. But Dr.
Gruber further shews that their development is in part directly due to the
stimulus from the friction of one wing over the other.

[Fig.13. Chlorocoelus Tanana (from Bates). a,b. Lobes of opposite wing-covers.]

In the Locustidae the opposite wing-covers differ from each other in structure
(Fig. 13), and the action cannot, as in the last family, be reversed. The left
wing, which acts as the bow, lies over the right wing which serves as the
fiddle. One of the nervures (a) on the under surface of the former is finely
serrated, and is scraped across the prominent nervures on the upper surface of
the opposite or right wing. In our British Phasgonura viridissima it appeared
to me that the serrated nervure is rubbed against the rounded hind-corner of
the opposite wing, the edge of which is thickened, coloured brown, and very
sharp. In the right wing, but not in the left, there is a little plate, as
transparent as talc, surrounded by nervures, and called the speculum. In
Ephippiger vitium, a member of this same family, we have a curious subordinate
modification; for the wing-covers are greatly reduced in size, but “the
posterior part of the pro-thorax is elevated into a kind of dome over the
wing-covers, and which has probably the effect of increasing the sound.”
(37. Westwood ‘Modern Classification of Insects,’ vol. i. p. 453.)

We thus see that the musical apparatus is more differentiated or specialised in
the Locustidae (which include, I believe, the most powerful performers in the
Order), than in the Achetidae, in which both wing-covers have the same
structure and the same function. (38. Landois, ‘Zeitschrift für
wissenschaft. Zoolog.’ B. xvii. 1867, ss. 121, 122.) Landois, however,
detected in one of the Locustidae, namely in Decticus, a short and narrow row
of small teeth, mere rudiments, on the inferior surface of the right
wing-cover, which underlies the other and is never used as the bow. I observed
the same rudimentary structure on the under side of the right wing-cover in
Phasgonura viridissima. Hence we may infer with confidence that the Locustidae
are descended from a form, in which, as in the existing Achetidae, both
wing-covers had serrated nervures on the under surface, and could be
indifferently used as the bow; but that in the Locustidae the two wing-covers
gradually became differentiated and perfected, on the principle of the division
of labour, the one to act exclusively as the bow, and the other as the fiddle.
Dr. Gruber takes the same view, and has shewn that rudimentary teeth are
commonly found on the inferior surface of the right wing. By what steps the
more simple apparatus in the Achetidae originated, we do not know, but it is
probable that the basal portions of the wing-covers originally overlapped each
other as they do at present; and that the friction of the nervures produced a
grating sound, as is now the case with the wing-covers of the females. (39. Mr.
Walsh also informs me that he has noticed that the female of the Platyphyllum
concavum, “when captured makes a feeble grating noise by shuffling her
wing-covers together.”) A grating sound thus occasionally and
accidentally made by the males, if it served them ever so little as a love-call
to the females, might readily have been intensified through sexual selection,
by variations in the roughness of the nervures having been continually
preserved.

[Fig.14. Hind-leg of Stenobothrus pratorum: r, the stridulating ridge; lower
figure, the teeth forming the ridge, much magnified (from Landois).

Fig.15. Pneumora (from specimens in the British Museum). Upper figure, male;
lower figure, female.]

In the last and third family, namely the Acridiidae or grasshoppers, the
stridulation is produced in a very different manner, and according to Dr.
Scudder, is not so shrill as in the preceding Families. The inner surface of
the femur (Fig. 14, r) is furnished with a longitudinal row of minute, elegant,
lancet-shaped, elastic teeth, from 85 to 93 in number (40. Landois, ibid. s.
113.); and these are scraped across the sharp, projecting nervures on the
wing-covers, which are thus made to vibrate and resound. Harris (41.
‘Insects of New England,’ 1842, p. 133.) says that when one of the
males begins to play, he first “bends the shank of the hind-leg beneath
the thigh, where it is lodged in a furrow designed to receive it, and then
draws the leg briskly up and down. He does not play both fiddles together, but
alternately, first upon one and then on the other.” In many species, the
base of the abdomen is hollowed out into a great cavity which is believed to
act as a resounding board. In Pneumora (Fig. 15), a S. African genus belonging
to the same family, we meet with a new and remarkable modification; in the
males a small notched ridge projects obliquely from each side of the abdomen,
against which the hind femora are rubbed. (42. Westwood, ‘Modern
Classification,’ vol i. p. 462.) As the male is furnished with wings (the
female being wingless), it is remarkable that the thighs are not rubbed in the
usual manner against the wing-covers; but this may perhaps be accounted for by
the unusually small size of the hind-legs. I have not been able to examine the
inner surface of the thighs, which, judging from analogy, would be finely
serrated. The species of Pneumora have been more profoundly modified for the
sake of stridulation than any other orthopterous insect; for in the male the
whole body has been converted into a musical instrument, being distended with
air, like a great pellucid bladder, so as to increase the resonance. Mr. Trimen
informs me that at the Cape of Good Hope these insects make a wonderful noise
during the night.

In the three foregoing families, the females are almost always destitute of an
efficient musical apparatus. But there are a few exceptions to this rule, for
Dr. Gruber has shewn that both sexes of Ephippiger vitium are thus provided;
though the organs differ in the male and female to a certain extent. Hence we
cannot suppose that they have been transferred from the male to the female, as
appears to have been the case with the secondary sexual characters of many
other animals. They must have been independently developed in the two sexes,
which no doubt mutually call to each other during the season of love. In most
other Locustidae (but not according to Landois in Decticus) the females have
rudiments of the stridulatory organs proper to the male; from whom it is
probable that these have been transferred. Landois also found such rudiments on
the under surface of the wing-covers of the female Achetidae, and on the femora
of the female Acridiidae. In the Homoptera, also, the females have the proper
musical apparatus in a functionless state; and we shall hereafter meet in other
divisions of the animal kingdom with many instances of structures proper to the
male being present in a rudimentary condition in the female.

Landois has observed another important fact, namely, that in the females of the
Acridiidae, the stridulating teeth on the femora remain throughout life in the
same condition in which they first appear during the larval state in both
sexes. In the males, on the other hand, they become further developed, and
acquire their perfect structure at the last moult, when the insect is mature
and ready to breed.

From the facts now given, we see that the means by which the males of the
Orthoptera produce their sounds are extremely diversified, and are altogether
different from those employed by the Homoptera. (43. Landois has recently found
in certain Orthoptera rudimentary structures closely similar to the
sound-producing organs in the Homoptera; and this is a surprising fact. See
‘Zeitschrift für wissenschaft, Zoolog.’ B. xxii. Heft 3, 1871, p.
348.) But throughout the animal kingdom we often find the same object gained by
the most diversified means; this seems due to the whole organisation having
undergone multifarious changes in the course of ages, and as part after part
varied different variations were taken advantage of for the same general
purpose. The diversity of means for producing sound in the three families of
the Orthoptera and in the Homoptera, impresses the mind with the high
importance of these structures to the males, for the sake of calling or
alluring the females. We need feel no surprise at the amount of modification
which the Orthoptera have undergone in this respect, as we now know, from Dr.
Scudder’s remarkable discovery (44. ‘Transactions, Entomological
Society,’ 3rd series, vol. ii. (‘Journal of Proceedings,’ p.
117).), that there has been more than ample time. This naturalist has lately
found a fossil insect in the Devonian formation of New Brunswick, which is
furnished with “the well-known tympanum or stridulating apparatus of the
male Locustidae.” The insect, though in most respects related to the
Neuroptera, appears, as is so often the case with very ancient forms, to
connect the two related Orders of the Neuroptera and Orthoptera.

I have but little more to say on the Orthoptera. Some of the species are very
pugnacious: when two male field-crickets (Gryllus campestris) are confined
together, they fight till one kills the other; and the species of Mantis are
described as manoeuvring with their sword-like front-limbs, like hussars with
their sabres. The Chinese keep these insects in little bamboo cages, and match
them like game-cocks. (45. Westwood, ‘Modern Classification of
Insects,’ vol. i. p. 427; for crickets, p. 445.) With respect to colour,
some exotic locusts are beautifully ornamented; the posterior wings being
marked with red, blue, and black; but as throughout the Order the sexes rarely
differ much in colour, it is not probable that they owe their bright tints to
sexual selection. Conspicuous colours may be of use to these insects, by giving
notice that they are unpalatable. Thus it has been observed (46. Mr. Ch. Horne,
in ‘Proceedings of the Entomological Society,’ May 3, 1869, p.
xii.) that a bright-coloured Indian locust was invariably rejected when offered
to birds and lizards. Some cases, however, are known of sexual differences in
colour in this Order. The male of an American cricket (47. The Oecanthus
nivalis, Harris, ‘Insects of New England,’ 1842, p. 124. The two
sexes of OE. pellucidus of Europe differ, as I hear from Victor Carus, in
nearly the same manner.) is described as being as white as ivory, whilst the
female varies from almost white to greenish-yellow or dusky. Mr. Walsh informs
me that the adult male of Spectrum femoratum (one of the Phasmidae) “is
of a shining brownish-yellow colour; the adult female being of a dull, opaque,
cinereous brown; the young of both sexes being green.” Lastly, I may
mention that the male of one curious kind of cricket (48. Platyblemnus:
Westwood, ‘Modern Classification,’ vol. i. p. 447.) is furnished
with “a long membranous appendage, which falls over the face like a
veil;” but what its use may be, is not known.

ORDER, NEUROPTERA.

Little need here be said, except as to colour. In the Ephemeridae the sexes
often differ slightly in their obscure tints (49. B.D. Walsh, the
‘Pseudo-neuroptera of Illinois,’ in ‘Proceedings of the
Entomological Society of Philadelphia,’ 1862, p. 361.); but it is not
probable that the males are thus rendered attractive to the females. The
Libellulidae, or dragon-flies, are ornamented with splendid green, blue,
yellow, and vermilion metallic tints; and the sexes often differ. Thus, as
Prof. Westwood remarks (50. ‘Modern Classification,’ vol. ii. p.
37.), the males of some of the Agrionidae, “are of a rich blue with black
wings, whilst the females are fine green with colourless wings.” But in
Agrion Ramburii these colours are exactly reversed in the two sexes. (51.
Walsh, ibid. p. 381. I am indebted to this naturalist for the following facts
on Hetaerina, Anax, and Gomphus.) In the extensive N. American genus of
Hetaerina, the males alone have a beautiful carmine spot at the base of each
wing. In Anax junius the basal part of the abdomen in the male is a vivid
ultramarine blue, and in the female grass-green. In the allied genus Gomphus,
on the other hand, and in some other genera, the sexes differ but little in
colour. In closely-allied forms throughout the animal kingdom, similar cases of
the sexes differing greatly, or very little, or not at all, are of frequent
occurrence. Although there is so wide a difference in colour between the sexes
of many Libellulidae, it is often difficult to say which is the more brilliant;
and the ordinary coloration of the two sexes is reversed, as we have just seen,
in one species of Agrion. It is not probable that their colours in any case
have been gained as a protection. Mr. MacLachlan, who has closely attended to
this family, writes to me that dragon-flies—the tyrants of the
insect-world—are the least liable of any insect to be attacked by birds
or other enemies, and he believes that their bright colours serve as a sexual
attraction. Certain dragon-flies apparently are attracted by particular
colours: Mr. Patterson observed (52. ‘Transactions, Ent. Soc.’ vol.
i. 1836, p. lxxxi.) that the Agrionidae, of which the males are blue, settled
in numbers on the blue float of a fishing line; whilst two other species were
attracted by shining white colours.

It is an interesting fact, first noticed by Schelver, that, in several genera
belonging to two sub-families, the males on first emergence from the pupal
state, are coloured exactly like the females; but that their bodies in a short
time assume a conspicuous milky-blue tint, owing to the exudation of a kind of
oil, soluble in ether and alcohol. Mr. MacLachlan believes that in the male of
Libellula depressa this change of colour does not occur until nearly a
fortnight after the metamorphosis, when the sexes are ready to pair.

Certain species of Neurothemis present, according to Brauer (53. See abstract
in the ‘Zoological Record’ for 1867, p. 450.), a curious case of
dimorphism, some of the females having ordinary wings, whilst others have them
“very richly netted, as in the males of the same species.” Brauer
“explains the phenomenon on Darwinian principles by the supposition that
the close netting of the veins is a secondary sexual character in the males,
which has been abruptly transferred to some of the females, instead of, as
generally occurs, to all of them.” Mr. MacLachlan informs me of another
instance of dimorphism in several species of Agrion, in which some individuals
are of an orange colour, and these are invariably females. This is probably a
case of reversion; for in the true Libellulae, when the sexes differ in colour,
the females are orange or yellow; so that supposing Agrion to be descended from
some primordial form which resembled the typical Libellulae in its sexual
characters, it would not be surprising that a tendency to vary in this manner
should occur in the females alone.

Although many dragon-flies are large, powerful, and fierce insects, the males
have not been observed by Mr. MacLachlan to fight together, excepting, as he
believes, in some of the smaller species of Agrion. In another group in this
Order, namely, the Termites or white ants, both sexes at the time of swarming
may be seen running about, “the male after the female, sometimes two
chasing one female, and contending with great eagerness who shall win the
prize.” (54. Kirby and Spence, ‘Introduction to Entomology,’
vol. ii. 1818, p. 35.) The Atropos pulsatorius is said to make a noise with its
jaws, which is answered by other individuals. (55. Houzeau, ‘Les Facultés
Mentales,’ etc. Tom. i. p. 104.)

ORDER, HYMENOPTERA.

That inimitable observer, M. Fabre (56. See an interesting article, ‘The
Writings of Fabre,’ in ‘Nat. Hist. Review,’ April 1862, p.
122.), in describing the habits of Cerceris, a wasp-like insect, remarks that
“fights frequently ensue between the males for the possession of some
particular female, who sits an apparently unconcerned beholder of the struggle
for supremacy, and when the victory is decided, quietly flies away in company
with the conqueror.” Westwood (57. ‘Journal of Proceedings of
Entomological Society,’ Sept. 7, 1863, p. 169.) says that the males of
one of the saw-flies (Tenthredinae) “have been found fighting together,
with their mandibles locked.” As M. Fabre speaks of the males of Cerceris
striving to obtain a particular female, it may be well to bear in mind that
insects belonging to this Order have the power of recognising each other after
long intervals of time, and are deeply attached. For instance, Pierre Huber,
whose accuracy no one doubts, separated some ants, and when, after an interval
of four months, they met others which had formerly belonged to the same
community, they recognised and caressed one another with their antennae. Had
they been strangers they would have fought together. Again, when two
communities engage in a battle, the ants on the same side sometimes attack each
other in the general confusion, but they soon perceive their mistake, and the
one ant soothes the other. (58. P. Huber, ‘Recherches sur les Moeurs des
Fourmis,’ 1810, pp. 150, 165.)

In this Order slight differences in colour, according to sex, are common, but
conspicuous differences are rare except in the family of Bees; yet both sexes
of certain groups are so brilliantly coloured—for instance in Chrysis, in
which vermilion and metallic greens prevail—that we are tempted to
attribute the result to sexual selection. In the Ichneumonidae, according to
Mr. Walsh (59. ‘Proceedings of the Entomological Society of
Philadelphia,’ 1866, pp. 238, 239.), the males are almost universally
lighter-coloured than the females. On the other hand, in the Tenthredinidae the
males are generally darker than the females. In the Siricidae the sexes
frequently differ; thus the male of Sirex juvencus is banded with orange,
whilst the female is dark purple; but it is difficult to say which sex is the
more ornamented. In Tremex columbae the female is much brighter coloured than
the male. I am informed by Mr. F. Smith, that the male ants of several species
are black, the females being testaceous.

In the family of Bees, especially in the solitary species, as I hear from the
same entomologist, the sexes often differ in colour. The males are generally
the brighter, and in Bombus as well as in Apathus, much more variable in colour
than the females. In Anthophora retusa the male is of a rich fulvous-brown,
whilst the female is quite black: so are the females of several species of
Xylocopa, the males being bright yellow. On the other hand the females of some
species, as of Andraena fulva, are much brighter coloured than the males. Such
differences in colour can hardly be accounted for by the males being
defenceless and thus requiring protection, whilst the females are well defended
by their stings. H. Müller (60. ‘Anwendung der Darwinschen Lehre auf
Bienen,’ Verh. d. n. V. Jahrg. xxix.), who has particularly attended to
the habits of bees, attributes these differences in colour in chief part to
sexual selection. That bees have a keen perception of colour is certain. He
says that the males search eagerly and fight for the possession of the females;
and he accounts through such contests for the mandibles of the males being in
certain species larger than those of the females. In some cases the males are
far more numerous than the females, either early in the season, or at all times
and places, or locally; whereas the females in other cases are apparently in
excess. In some species the more beautiful males appear to have been selected
by the females; and in others the more beautiful females by the males.
Consequently in certain genera (Müller, p. 42), the males of the several
species differ much in appearance, whilst the females are almost
indistinguishable; in other genera the reverse occurs. H. Müller believes (p.
82) that the colours gained by one sex through sexual selection have often been
transferred in a variable degree to the other sex, just as the
pollen-collecting apparatus of the female has often been transferred to the
male, to whom it is absolutely useless. (61. M. Perrier in his article
‘la Selection sexuelle d’après Darwin’ (‘Revue
Scientifique,’ Feb. 1873, p. 868), without apparently having reflected
much on the subject, objects that as the males of social bees are known to be
produced from unfertilised ova, they could not transmit new characters to their
male offspring. This is an extraordinary objection. A female bee fertilised by
a male, which presented some character facilitating the union of the sexes, or
rendering him more attractive to the female, would lay eggs which would produce
only females; but these young females would next year produce males; and will
it be pretended that such males would not inherit the characters of their male
grandfathers? To take a case with ordinary animals as nearly parallel as
possible: if a female of any white quadruped or bird were crossed by a male of
a black breed, and the male and female offspring were paired together, will it
be pretended that the grandchildren would not inherit a tendency to blackness
from their male grandfather? The acquirement of new characters by the sterile
worker-bees is a much more difficult case, but I have endeavoured to shew in my
‘Origin of Species,’ how these sterile beings are subjected to the
power of natural selection.)

Mutilla Europaea makes a stridulating noise; and according to Goureau (62.
Quoted by Westwood, ‘Modern Classification of Insects,’ vol. ii. p.
214.) both sexes have this power. He attributes the sound to the friction of
the third and preceding abdominal segments, and I find that these surfaces are
marked with very fine concentric ridges; but so is the projecting thoracic
collar into which the head articulates, and this collar, when scratched with
the point of a needle, emits the proper sound. It is rather surprising that
both sexes should have the power of stridulating, as the male is winged and the
female wingless. It is notorious that Bees express certain emotions, as of
anger, by the tone of their humming; and according to H. Müller (p. 80), the
males of some species make a peculiar singing noise whilst pursuing the
females.

ORDER, COLEOPTERA (BEETLES).

Many beetles are coloured so as to resemble the surfaces which they habitually
frequent, and they thus escape detection by their enemies. Other species, for
instance diamond-beetles, are ornamented with splendid colours, which are often
arranged in stripes, spots, crosses, and other elegant patterns. Such colours
can hardly serve directly as a protection, except in the case of certain
flower-feeding species; but they may serve as a warning or means of
recognition, on the same principle as the phosphorescence of the glow-worm. As
with beetles the colours of the two sexes are generally alike, we have no
evidence that they have been gained through sexual selection; but this is at
least possible, for they have been developed in one sex and then transferred to
the other; and this view is even in some degree probable in those groups which
possess other well-marked secondary sexual characters. Blind beetles, which
cannot of course behold each other’s beauty, never, as I hear from Mr.
Waterhouse, jun., exhibit bright colours, though they often have polished
coats; but the explanation of their obscurity may be that they generally
inhabit caves and other obscure stations.

Some Longicorns, especially certain Prionidae, offer an exception to the rule
that the sexes of beetles do not differ in colour. Most of these insects are
large and splendidly coloured. The males in the genus Pyrodes (63. Pyrodes
pulcherrimus, in which the sexes differ conspicuously, has been described by
Mr. Bates in ‘Transact. Ent. Soc.’ 1869, p. 50. I will specify the
few other cases in which I have heard of a difference in colour between the
sexes of beetles. Kirby and Spence (‘Introduct. to Entomology,’
vol. iii. p. 301) mention a Cantharis, Meloe, Rhagium, and the Leptura
testacea; the male of the latter being testaceous, with a black thorax, and the
female of a dull red all over. These two latter beetles belong to the family of
Longicorns. Messrs. R. Trimen and Waterhouse, jun., inform me of two
Lamellicorns, viz., a Peritrichia and Trichius, the male of the latter being
more obscurely coloured than the female. In Tillus elongatus the male is black,
and the female always, as it is believed, of a dark blue colour, with a red
thorax. The male, also, of Orsodacna atra, as I hear from Mr. Walsh, is black,
the female (the so-called O. ruficollis) having a rufous thorax.), which I saw
in Mr. Bates’s collection, are generally redder but rather duller than
the females, the latter being coloured of a more or less splendid golden-green.
On the other hand, in one species the male is golden-green, the female being
richly tinted with red and purple. In the genus Esmeralda the sexes differ so
greatly in colour that they have been ranked as distinct species; in one
species both are of a beautiful shining green, but the male has a red thorax.
On the whole, as far as I could judge, the females of those Prionidae, in which
the sexes differ, are coloured more richly than the males, and this does not
accord with the common rule in regard to colour, when acquired through sexual
selection.

[Fig.16. Chalcosoma atlas. Upper figure, male (reduced); lower figure, female
(nat. size).

Fig. 17. Copris isidis.

Fig. 18. Phanaeus faunus.

Fig. 19. Dipelicus cantori.

Fig. 20. Onthophagus rangifer, enlarged. (In Figs. 17 to 20 the left-hand
figures are males.)]

A most remarkable distinction between the sexes of many beetles is presented by
the great horns which rise from the head, thorax, and clypeus of the males; and
in some few cases from the under surface of the body. These horns, in the great
family of the Lamellicorns, resemble those of various quadrupeds, such as
stags, rhinoceroses, etc., and are wonderful both from their size and
diversified shapes. Instead of describing them, I have given figures of the
males and females of some of the more remarkable forms. (Figs. 16 to 20.) The
females generally exhibit rudiments of the horns in the form of small knobs or
ridges; but some are destitute of even the slightest rudiment. On the other
hand, the horns are nearly as well developed in the female as in the male
Phanaeus lancifer; and only a little less well developed in the females of some
other species of this genus and of Copris. I am informed by Mr. Bates that the
horns do not differ in any manner corresponding with the more important
characteristic differences between the several subdivisions of the family: thus
within the same section of the genus Onthophagus, there are species which have
a single horn, and others which have two.

In almost all cases, the horns are remarkable from their excessive variability;
so that a graduated series can be formed, from the most highly developed males
to others so degenerate that they can barely be distinguished from the females.
Mr. Walsh (64. ‘Proceedings of the Entomological Society of
Philadephia,’ 1864, p. 228.) found that in Phanaeus carnifex the horns
were thrice as long in some males as in others. Mr. Bates, after examining
above a hundred males of Onthophagus rangifer (Fig. 20), thought that he had at
last discovered a species in which the horns did not vary; but further research
proved the contrary.

The extraordinary size of the horns, and their widely different structure in
closely-allied forms, indicate that they have been formed for some purpose; but
their excessive variability in the males of the same species leads to the
inference that this purpose cannot be of a definite nature. The horns do not
shew marks of friction, as if used for any ordinary work. Some authors suppose
(65. Kirby and Spence, ‘Introduction to Entomology,’ vol. iii. p.
300.) that as the males wander about much more than the females, they require
horns as a defence against their enemies; but as the horns are often blunt,
they do not seem well adapted for defence. The most obvious conjecture is that
they are used by the males for fighting together; but the males have never been
observed to fight; nor could Mr. Bates, after a careful examination of numerous
species, find any sufficient evidence, in their mutilated or broken condition,
of their having been thus used. If the males had been habitual fighters, the
size of their bodies would probably have been increased through sexual
selection, so as to have exceeded that of the females; but Mr. Bates, after
comparing the two sexes in above a hundred species of the Copridae, did not
find any marked difference in this respect amongst well-developed individuals.
In Lethrus, moreover, a beetle belonging to the same great division of the
Lamellicorns, the males are known to fight, but are not provided with horns,
though their mandibles are much larger than those of the female.

The conclusion that the horns have been acquired as ornaments is that which
best agrees with the fact of their having been so immensely, yet not fixedly,
developed,—as shewn by their extreme variability in the same species, and
by their extreme diversity in closely-allied species. This view will at first
appear extremely improbable; but we shall hereafter find with many animals
standing much higher in the scale, namely fishes, amphibians, reptiles and
birds, that various kinds of crests, knobs, horns and combs have been developed
apparently for this sole purpose.

[Fig.21. Onitis furcifer, male viewed from beneath.

Fig.22. Onitis furcifer. Left-hand figure, male, viewed laterally. Right-hand
figure, female. a. Rudiment of cephalic horn. b. Trace of thoracic horn or
crest.]

The males of Onitis furcifer (Fig. 21), and of some other species of the genus,
are furnished with singular projections on their anterior femora, and with a
great fork or pair of horns on the lower surface of the thorax. Judging from
other insects, these may aid the male in clinging to the female. Although the
males have not even a trace of a horn on the upper surface of the body, yet the
females plainly exhibit a rudiment of a single horn on the head (Fig. 22, a),
and of a crest (b) on the thorax. That the slight thoracic crest in the female
is a rudiment of a projection proper to the male, though entirely absent in the
male of this particular species, is clear: for the female of Bubas bison (a
genus which comes next to Onitis) has a similar slight crest on the thorax, and
the male bears a great projection in the same situation. So, again, there can
hardly be a doubt that the little point (a) on the head of the female Onitis
furcifer, as well as on the head of the females of two or three allied species,
is a rudimentary representative of the cephalic horn, which is common to the
males of so many Lamellicorn beetles, as in Phanaeus (Fig. 18).

The old belief that rudiments have been created to complete the scheme of
nature is here so far from holding good, that we have a complete inversion of
the ordinary state of things in the family. We may reasonably suspect that the
males originally bore horns and transferred them to the females in a
rudimentary condition, as in so many other Lamellicorns. Why the males
subsequently lost their horns, we know not; but this may have been caused
through the principle of compensation, owing to the development of the large
horns and projections on the lower surface; and as these are confined to the
males, the rudiments of the upper horns on the females would not have been thus
obliterated.

[Fig. 23. Bledius taurus, magnified. Left-hand figure, male; right-hand figure,
female.]

The cases hitherto given refer to the Lamellicorns, but the males of some few
other beetles, belonging to two widely distinct groups, namely, the
Curculionidae and Staphylinidae, are furnished with horns—in the former
on the lower surface of the body (66. Kirby and Spence, ‘Introduction to
Entomology,’ vol. iii. p. 329.), in the latter on the upper surface of
the head and thorax. In the Staphylinidae, the horns of the males are
extraordinarily variable in the same species, just as we have seen with the
Lamellicorns. In Siagonium we have a case of dimorphism, for the males can be
divided into two sets, differing greatly in the size of their bodies and in the
development of their horns, without intermediate gradations. In a species of
Bledius (Fig. 23), also belonging to the Staphylinidae, Professor Westwood
states that, “male specimens can be found in the same locality in which
the central horn of the thorax is very large, but the horns of the head quite
rudimental; and others, in which the thoracic horn is much shorter, whilst the
protuberances on the head are long.” (67. ‘Modern Classification of
Insects,’ vol. i. p. 172: Siagonium, p. 172. In the British Museum I
noticed one male specimen of Siagonium in an intermediate condition, so that
the dimorphism is not strict.) Here we apparently have a case of compensation,
which throws light on that just given, of the supposed loss of the upper horns
by the males of Onitis.

LAW OF BATTLE.

Some male beetles, which seem ill-fitted for fighting, nevertheless engage in
conflicts for the possession of the females. Mr. Wallace (68. ‘The Malay
Archipelago,’ vol. ii. 1869, p. 276. Riley, Sixth ‘Report on
Insects of Missouri,’ 1874, p. 115.) saw two males of Leptorhynchus
angustatus, a linear beetle with a much elongated rostrum, “fighting for
a female, who stood close by busy at her boring. They pushed at each other with
their rostra, and clawed and thumped, apparently in the greatest rage.”
The smaller male, however, “soon ran away, acknowledging himself
vanquished.” In some few cases male beetles are well adapted for
fighting, by possessing great toothed mandibles, much larger than those of the
females. This is the case with the common stag-beetle (Lucanus cervus), the
males of which emerge from the pupal state about a week before the other sex,
so that several may often be seen pursuing the same female. At this season they
engage in fierce conflicts. When Mr. A.H. Davis (69. ‘Entomological
Magazine,’ vol. i. 1833, p. 82. See also on the conflicts of this
species, Kirby and Spence, ibid. vol. iii. p. 314; and Westwood, ibid. vol. i.
p. 187.) enclosed two males with one female in a box, the larger male severely
pinched the smaller one, until he resigned his pretensions. A friend informs me
that when a boy he often put the males together to see them fight, and he
noticed that they were much bolder and fiercer than the females, as with the
higher animals. The males would seize hold of his finger, if held in front of
them, but not so the females, although they have stronger jaws. The males of
many of the Lucanidae, as well as of the above-mentioned Leptorhynchus, are
larger and more powerful insects than the females. The two sexes of Lethrus
cephalotes (one of the Lamellicorns) inhabit the same burrow; and the male has
larger mandibles than the female. If, during the breeding-season, a strange
male attempts to enter the burrow, he is attacked; the female does not remain
passive, but closes the mouth of the burrow, and encourages her mate by
continually pushing him on from behind; and the battle lasts until the
aggressor is killed or runs away. (70. Quoted from Fischer, in ‘Dict.
Class. d’Hist. Nat.’ tom. x. p. 324.) The two sexes of another
Lamellicorn beetle, the Ateuchus cicatricosus, live in pairs, and seem much
attached to each other; the male excites the females to roll the balls of dung
in which the ova are deposited; and if she is removed, he becomes much
agitated. If the male is removed the female ceases all work, and as M. Brulerie
believes, would remain on the same spot until she died. (71. ‘Ann. Soc.
Entomolog. France,’ 1866, as quoted in ‘Journal of Travel,’
by A. Murray, 1868, p. 135.)

[Fig. 24. Chiasognathus Grantii, reduced. Upper figure, male; lower figure,
female.]

The great mandibles of the male Lucanidae are extremely variable both in size
and structure, and in this respect resemble the horns on the head and thorax of
many male Lamellicorns and Staphylinidae. A perfect series can be formed from
the best-provided to the worst-provided or degenerate males. Although the
mandibles of the common stag-beetle, and probably of many other species, are
used as efficient weapons for fighting, it is doubtful whether their great size
can thus be accounted for. We have seen that they are used by the Lucanus
elaphus of N. America for seizing the female. As they are so conspicuous and so
elegantly branched, and as owing to their great length they are not well
adapted for pinching, the suspicion has crossed my mind that they may in
addition serve as an ornament, like the horns on the head and thorax of the
various species above described. The male Chiasognathus grantii of S.
Chile—a splendid beetle belonging to the same family—has enormously
developed mandibles (Fig. 24); he is bold and pugnacious; when threatened he
faces round, opens his great jaws, and at the same time stridulates loudly. But
the mandibles were not strong enough to pinch my finger so as to cause actual
pain.

Sexual selection, which implies the possession of considerable perceptive
powers and of strong passions, seems to have been more effective with the
Lamellicorns than with any other family of beetles. With some species the males
are provided with weapons for fighting; some live in pairs and shew mutual
affection; many have the power of stridulating when excited; many are furnished
with the most extraordinary horns, apparently for the sake of ornament; and
some, which are diurnal in their habits, are gorgeously coloured. Lastly,
several of the largest beetles in the world belong to this family, which was
placed by Linnaeus and Fabricius as the head of the Order. (72. Westwood,
‘Modern Classification,’ vol. i. p. 184.)

STRIDULATING ORGANS.

Beetles belonging to many and widely distinct families possess these organs.
The sound thus produced can sometimes be heard at the distance of several feet
or even yards (73. Wollaston, ‘On Certain Musical Curculionidae,’
‘Annals and Mag. of Nat. Hist.’ vol. vi. 1860, p. 14.), but it is
not comparable with that made by the Orthoptera. The rasp generally consists of
a narrow, slightly-raised surface, crossed by very fine, parallel ribs,
sometimes so fine as to cause iridescent colours, and having a very elegant
appearance under the microscope. In some cases, as with Typhoeus, minute,
bristly or scale-like prominences, with which the whole surrounding surface is
covered in approximately parallel lines, could be traced passing into the ribs
of the rasp. The transition takes place by their becoming confluent and
straight, and at the same time more prominent and smooth. A hard ridge on an
adjoining part of the body serves as the scraper for the rasp, but this scraper
in some cases has been specially modified for the purpose. It is rapidly moved
across the rasp, or conversely the rasp across the scraper.

[Fig.25. Necrophorus (from Landois). r. The two rasps. Left-hand figure, part
of the rasp highly magnified.]

These organs are situated in widely different positions. In the carrion-beetles
(Necrophorus) two parallel rasps (r, Fig. 25) stand on the dorsal surface of
the fifth abdominal segment, each rasp (74. Landois, ‘Zeitschrift fur
wissenschaft Zoolog.’ B. xvii. 1867, s. 127.) consisting of 126 to 140
fine ribs. These ribs are scraped against the posterior margins of the elytra,
a small portion of which projects beyond the general outline. In many
Crioceridae, and in Clythra 4-punctata (one of the Chrysomelidae), and in some
Tenebrionidae, etc. (75. I am greatly indebted to Mr. G.R. Crotch for having
sent me many prepared specimens of various beetles belonging to these three
families and to others, as well as for valuable information. He believes that
the power of stridulation in the Clythra has not been previously observed. I am
also much indebted to Mr. E.W. Janson, for information and specimens. I may add
that my son, Mr. F. Darwin, finds that Dermestes murinus stridulates, but he
searched in vain for the apparatus. Scolytus has lately been described by Dr.
Chapman as a stridulator, in the ‘Entomologist’s Monthly
Magazine,’ vol. vi. p. 130.), the rasp is seated on the dorsal apex of
the abdomen, on the pygidium or pro-pygidium, and is scraped in the same manner
by the elytra. In Heterocerus, which belongs to another family, the rasps are
placed on the sides of the first abdominal segment, and are scraped by ridges
on the femora. (76. Schiodte, translated, in ‘Annals and Magazine of
Natural History,’ vol. xx. 1867, p. 37.) In certain Curculionidae and
Carabidae (77. Westring has described (Kroyer, ‘Naturhist.
Tidskrift,’ B. ii. 1848-49, p. 334) the stridulating organs in these two,
as well as in other families. In the Carabidae I have examined Elaphrus
uliginosus and Blethisa multipunctata, sent to me by Mr. Crotch. In Blethisa
the transverse ridges on the furrowed border of the abdominal segment do not,
as far as I could judge, come into play in scraping the rasps on the elytra.),
the parts are completely reversed in position, for the rasps are seated on the
inferior surface of the elytra, near their apices, or along their outer
margins, and the edges of the abdominal segments serve as the scrapers. In
Pelobius Hermanni (one of Dytiscidae or water-beetles) a strong ridge runs
parallel and near to the sutural margin of the elytra, and is crossed by ribs,
coarse in the middle part, but becoming gradually finer at both ends,
especially at the upper end; when this insect is held under water or in the
air, a stridulating noise is produced by the extreme horny margin of the
abdomen being scraped against the rasps. In a great number of long-horned
beetles (Longicornia) the organs are situated quite otherwise, the rasp being
on the meso-thorax, which is rubbed against the pro-thorax; Landois counted 238
very fine ribs on the rasp of Cerambyx heros.

[Fig.26. Hind-leg of Geotrupes stercorarius (from Landois). r. Rasp. c. Coxa.
f. Femur. t. Tibia. tr. Tarsi.]

Many Lamellicorns have the power of stridulating, and the organs differ greatly
in position. Some species stridulate very loudly, so that when Mr. F. Smith
caught a Trox sabulosus, a gamekeeper, who stood by, thought he had caught a
mouse; but I failed to discover the proper organs in this beetle. In Geotrupes
and Typhoeus, a narrow ridge runs obliquely across (r, Fig. 26) the coxa of
each hind-leg (having in G. stercorarius 84 ribs), which is scraped by a
specially projecting part of one of the abdominal segments. In the nearly
allied Copris lunaris, an excessively narrow fine rasp runs along the sutural
margin of the elytra, with another short rasp near the basal outer margin; but
in some other Coprini the rasp is seated, according to Leconte (78. I am
indebted to Mr. Walsh, of Illinois, for having sent me extracts from
Leconte’s ‘Introduction to Entomology,’ pp. 101, 143.), on
the dorsal surface of the abdomen. In Oryctes it is seated on the pro-pygidium;
and, according to the same entomologist, in some other Dynastini, on the under
surface of the elytra. Lastly, Westring states that in Omaloplia brunnea the
rasp is placed on the pro-sternum, and the scraper on the meta-sternum, the
parts thus occupying the under surface of the body, instead of the upper
surface as in the Longicorns.

We thus see that in the different coleopterous families the stridulating organs
are wonderfully diversified in position, but not much in structure. Within the
same family some species are provided with these organs, and others are
destitute of them. This diversity is intelligible, if we suppose that
originally various beetles made a shuffling or hissing noise by the rubbing
together of any hard and rough parts of their bodies, which happened to be in
contact; and that from the noise thus produced being in some way useful, the
rough surfaces were gradually developed into regular stridulating organs. Some
beetles as they move, now produce, either intentionally or unintentionally, a
shuffling noise, without possessing any proper organs for the purpose. Mr.
Wallace informs me that the Euchirus longimanus (a Lamellicorn, with the
anterior legs wonderfully elongated in the male) “makes, whilst moving, a
low hissing sound by the protrusion and contraction of the abdomen; and when
seized it produces a grating sound by rubbing its hind-legs against the edges
of the elytra.” The hissing sound is clearly due to a narrow rasp running
along the sutural margin of each elytron; and I could likewise make the grating
sound by rubbing the shagreened surface of the femur against the granulated
margin of the corresponding elytron; but I could not here detect any proper
rasp; nor is it likely that I could have overlooked it in so large an insect.
After examining Cychrus, and reading what Westring has written about this
beetle, it seems very doubtful whether it possesses any true rasp, though it
has the power of emitting a sound.

From the analogy of the Orthoptera and Homoptera, I expected to find the
stridulating organs in the Coleoptera differing according to sex; but Landois,
who has carefully examined several species, observed no such difference; nor
did Westring; nor did Mr. G.R. Crotch in preparing the many specimens which he
had the kindness to send me. Any difference in these organs, if slight, would,
however, be difficult to detect, on account of their great variability. Thus,
in the first pair of specimens of Necrophorus humator and of Pelobius which I
examined, the rasp was considerably larger in the male than in the female; but
not so with succeeding specimens. In Geotrupes stercorarius the rasp appeared
to me thicker, opaquer, and more prominent in three males than in the same
number of females; in order, therefore, to discover whether the sexes differed
in their power of stridulating, my son, Mr. F. Darwin, collected fifty-seven
living specimens, which he separated into two lots, according as they made a
greater or lesser noise, when held in the same manner. He then examined all
these specimens, and found that the males were very nearly in the same
proportion to the females in both the lots. Mr. F. Smith has kept alive
numerous specimens of Monoynchus pseudacori (Curculionidae), and is convinced
that both sexes stridulate, and apparently in an equal degree.

Nevertheless, the power of stridulating is certainly a sexual character in some
few Coleoptera. Mr. Crotch discovered that the males alone of two species of
Heliopathes (Tenebrionidae) possess stridulating organs. I examined five males
of H. gibbus, and in all these there was a well-developed rasp, partially
divided into two, on the dorsal surface of the terminal abdominal segment;
whilst in the same number of females there was not even a rudiment of the rasp,
the membrane of this segment being transparent, and much thinner than in the
male. In H. cribratostriatus the male has a similar rasp, excepting that it is
not partially divided into two portions, and the female is completely destitute
of this organ; the male in addition has on the apical margins of the elytra, on
each side of the suture, three or four short longitudinal ridges, which are
crossed by extremely fine ribs, parallel to and resembling those on the
abdominal rasp; whether these ridges serve as an independent rasp, or as a
scraper for the abdominal rasp, I could not decide: the female exhibits no
trace

of this latter structure.

Again, in three species of the Lamellicorn genus Oryctes, we have a nearly
parallel case. In the females of O. gryphus and nasicornis the ribs on the rasp
of the pro-pygidium are less continuous and less distinct than in the males;
but the chief difference is that the whole upper surface of this segment, when
held in the proper light, is seen to be clothed with hairs, which are absent or
are represented by excessively fine down in the males. It should be noticed
that in all Coleoptera the effective part of the rasp is destitute of hairs. In
O. senegalensis the difference between the sexes is more strongly marked, and
this is best seen when the proper abdominal segment is cleaned and viewed as a
transparent object. In the female the whole surface is covered with little
separate crests, bearing spines; whilst in the male these crests in proceeding
towards the apex, become more and more confluent, regular, and naked; so that
three-fourths of the segment is covered with extremely fine parallel ribs,
which are quite absent in the female. In the females, however, of all three
species of Oryctes, a slight grating or stridulating sound is produced, when
the abdomen of a softened specimen is pushed backwards and forwards.

In the case of the Heliopathes and Oryctes there can hardly be a doubt that the
males stridulate in order to call or to excite the females; but with most
beetles the stridulation apparently serves both sexes as a mutual call. Beetles
stridulate under various emotions, in the same manner as birds use their voices
for many purposes besides singing to their mates. The great Chiasognathus
stridulates in anger or defiance; many species do the same from distress or
fear, if held so that they cannot escape; by striking the hollow stems of trees
in the Canary Islands, Messrs. Wollaston and Crotch were able to discover the
presence of beetles belonging to the genus Acalles by their stridulation.
Lastly, the male Ateuchus stridulates to encourage the female in her work, and
from distress when she is removed. (79. M. P. de la Brulerie, as quoted in
‘Journal of Travel,’ A. Murray, vol. i. 1868, p. 135.) Some
naturalists believe that beetles make this noise to frighten away their
enemies; but I cannot think that a quadruped or bird, able to devour a large
beetle, would be frightened by so slight a sound. The belief that the
stridulation serves as a sexual call is supported by the fact that death-ticks
(Anobium tessellatum) are well known to answer each other’s ticking, and,
as I have myself observed, a tapping noise artificially made. Mr. Doubleday
also informs me that he has sometimes observed a female ticking (80. According
to Mr. Doubleday, “the noise is produced by the insect raising itself on
its legs as high as it can, and then striking its thorax five or six times, in
rapid succession, against the substance upon which it is sitting.” For
references on this subject see Landois, ‘Zeitschrift für wissen.
Zoolog.’ B. xvii. s. 131. Olivier says (as quoted by Kirby and Spence,
‘Introduction to Entomology,’ vol. ii. p. 395) that the female of
Pimelia striata produces a rather loud sound by striking her abdomen against
any hard substance, “and that the male, obedient to this call, soon
attends her, and they pair.”), and in an hour or two afterwards has found
her united with a male, and on one occasion surrounded by several males.
Finally, it is probable that the two sexes of many kinds of beetles were at
first enabled to find each other by the slight shuffling noise produced by the
rubbing together of the adjoining hard parts of their bodies; and that as those
males or females which made the greatest noise succeeded best in finding
partners, rugosities on various parts of their bodies were gradually developed
by means of sexual selection into true stridulating organs.

CHAPTER XI.

INSECTS, continued. ORDER LEPIDOPTERA. (BUTTERFLIES AND MOTHS.)

Courtship of butterflies—Battles—Ticking noise—Colours common
to both

sexes, or more brilliant in the males—Examples—Not due to the
direct action of the conditions of life—Colours adapted for
protection—Colours of moths—Display—Perceptive powers of the
Lepidoptera—Variability—Causes of the difference in colour between
the males and females—Mimicry, female butterflies more brilliantly
coloured than the males—Bright colours of caterpillars—Summary and
concluding remarks on the secondary sexual characters of insects—Birds
and insects compared.

In this great Order the most interesting points for us are the differences in
colour between the sexes of the same species, and between the distinct species
of the same genus. Nearly the whole of the following chapter will be devoted to
this subject; but I will first make a few remarks on one or two other points.
Several males may often be seen pursuing and crowding round the same female.
Their courtship appears to be a prolonged affair, for I have frequently watched
one or more males pirouetting round a female until I was tired, without seeing
the end of the courtship. Mr. A.G. Butler also informs me that he has several
times watched a male courting a female for a full quarter of an hour; but she
pertinaciously refused him, and at last settled on the ground and closed her
wings, so as to escape from his addresses.

Although butterflies are weak and fragile creatures, they are pugnacious, and
an emperor butterfly (1. Apatura Iris: ‘The Entomologist’s Weekly
Intelligence,’ 1859, p. 139. For the Bornean Butterflies, see C.
Collingwood, ‘Rambles of a Naturalist,’ 1868, p. 183.) has been
captured with the tips of its wings broken from a conflict with another male.
Mr. Collingwood, in speaking of the frequent battles between the butterflies of
Borneo, says, “They whirl round each other with the greatest rapidity,
and appear to be incited by the greatest ferocity.”

The Ageronia feronia makes a noise like that produced by a toothed wheel
passing under a spring catch, and which can be heard at the distance of several
yards: I noticed this sound at Rio de Janeiro, only when two of these
butterflies were chasing each other in an irregular course, so that it is
probably made during the courtship of the sexes. (2. See my ‘Journal of
Researches,’ 1845, p. 33. Mr. Doubleday has detected (‘Proc. Ent.
Soc.’ March 3, 1845, p. 123) a peculiar membranous sac at the base of the
front wings, which is probably connected with the production of the sound. For
the case of Thecophora, see ‘Zoological Record,’ 1869, p. 401. For
Mr. Buchanan White’s observations, the Scottish Naturalist, July 1872, p.
214.)

Some moths also produce sounds; for instance, the males Theocophora fovea. On
two occasions Mr. F. Buchanan White (3. ‘The Scottish Naturalist,’
July 1872, p. 213.) heard a sharp quick noise made by the male of Hylophila
prasinana, and which he believes to be produced, as in Cicada, by an elastic
membrane, furnished with a muscle. He quotes, also, Guenee, that Setina
produces a sound like the ticking of a watch, apparently by the aid of
“two large tympaniform vesicles, situated in the pectoral region”;
and these “are much more developed in the male than in the female.”
Hence the sound-producing organs in the Lepidoptera appear to stand in some
relation with the sexual functions. I have not alluded to the well-known noise
made by the Death’s Head Sphinx, for it is generally heard soon after the
moth has emerged from its cocoon.

Giard has always observed that the musky odour, which is emitted by two species
of Sphinx moths, is peculiar to the males (4. ‘Zoological Record,’
1869, p. 347.); and in the higher classes we shall meet with many instances of
the males alone being odoriferous.

Every one must have admired the extreme beauty of many butterflies and of some
moths; and it may be asked, are their colours and diversified patterns the
result of the direct action of the physical conditions to which these insects
have been exposed, without any benefit being thus derived? Or have successive
variations been accumulated and determined as a protection, or for some unknown
purpose, or that one sex may be attractive to the other? And, again, what is
the meaning of the colours being widely different in the males and females of
certain species, and alike in the two sexes of other species of the same genus?
Before attempting to answer these questions a body of facts must be given.

With our beautiful English butterflies, the admiral, peacock, and painted lady
(Vanessae), as well as many others, the sexes are alike. This is also the case
with the magnificent Heliconidae, and most of the Danaidae in the tropics. But
in certain other tropical groups, and in some of our English butterflies, as
the purple emperor, orange-tip, etc. (Apatura Iris and Anthocharis cardamines),
the sexes differ either greatly or slightly in colour. No language suffices to
describe the splendour of the males of some tropical species. Even within the
same genus we often find species presenting extraordinary differences between
the sexes, whilst others have their sexes closely alike. Thus in the South
American genus Epicalia, Mr. Bates, to whom I am indebted for most of the
following facts, and for looking over this whole discussion, informs me that he
knows twelve species, the two sexes of which haunt the same stations (and this
is not always the case with butterflies), and which, therefore, cannot have
been differently affected by external conditions. (5. See also Mr.
Bates’s paper in ‘Proc. Ent. Soc. of Philadelphia,’ 1865, p.
206. Also Mr. Wallace on the same subject, in regard to Diadema, in
‘Transactions, Entomological Society of London,’ 1869, p. 278.) In
nine of these twelve species the males rank amongst the most brilliant of all
butterflies, and differ so greatly from the comparatively plain females that
they were formerly placed in distinct genera. The females of these nine species
resemble each other in their general type of coloration; and they likewise
resemble both sexes of the species in several allied genera found in various
parts of the world. Hence we may infer that these nine species, and probably
all the others of the genus, are descended from an ancestral form which was
coloured in nearly the same manner. In the tenth species the female still
retains the same general colouring, but the male resembles her, so that he is
coloured in a much less gaudy and contrasted manner than the males of the
previous species. In the eleventh and twelfth species, the females depart from
the usual type, for they are gaily decorated almost like the males, but in a
somewhat less degree. Hence in these two latter species the bright colours of
the males seem to have been transferred to the females; whilst in the tenth
species the male has either retained or recovered the plain colours of the
female, as well as of the parent-form of the genus. The sexes in these three
cases have thus been rendered nearly alike, though in an opposite manner. In
the allied genus Eubagis, both sexes of some of the species are plain-coloured
and nearly alike; whilst with the greater number the males are decorated with
beautiful metallic tints in a diversified manner, and differ much from their
females. The females throughout the genus retain the same general style of
colouring, so that they resemble one another much more closely than they
resemble their own males.

In the genus Papilio, all the species of the Aeneas group are remarkable for
their conspicuous and strongly contrasted colours, and they illustrate the
frequent tendency to gradation in the amount of difference between the sexes.
In a few species, for instance in P. ascanius, the males and females are alike;
in others the males are either a little brighter, or very much more superb than
the females. The genus Junonia, allied to our Vanessae, offers a nearly
parallel case, for although the sexes of most of the species resemble each
other, and are destitute of rich colours, yet in certain species, as in J.
oenone, the male is rather more bright-coloured than the female, and in a few
(for instance J. andremiaja) the male is so different from the female that he
might be mistaken for an entirely distinct species.

Another striking case was pointed out to me in the British Museum by Mr. A.
Butler, namely, one of the tropical American Theclae, in which both sexes are
nearly alike and wonderfully splendid; in another species the male is coloured
in a similarly gorgeous manner, whilst the whole upper surface of the female is
of a dull uniform brown. Our common little English blue butterflies of the
genus Lycaena, illustrate the various differences in colour between the sexes,
almost as well, though not in so striking a manner, as the above exotic genera.
In Lycaena agestis both sexes have wings of a brown colour, bordered with small
ocellated orange spots, and are thus alike. In L. oegon the wings of the males
are of a fine blue, bordered with black, whilst those of the female are brown,
with a similar border, closely resembling the wings of L. agestis. Lastly, in
L. arion both sexes are of a blue colour and are very like, though in the
female the edges of the wings are rather duskier, with the black spots plainer;
and in a bright blue Indian species both sexes are still more alike.

I have given the foregoing details in order to shew, in the first place, that
when the sexes of butterflies differ, the male as a general rule is the more
beautiful, and departs more from the usual type of colouring of the group to
which the species belongs. Hence in most groups the females of the several
species resemble each other much more closely than do the males. In some cases,
however, to which I shall hereafter allude, the females are coloured more
splendidly than the males. In the second place, these details have been given
to bring clearly before the mind that within the same genus, the two sexes
frequently present every gradation from no difference in colour, to so great a
difference that it was long before the two were placed by entomologists in the
same genus. In the third place, we have seen that when the sexes nearly
resemble each other, this appears due either to the male having transferred his
colours to the female, or to the male having retained, or perhaps recovered,
the primordial colours of the group. It also deserves notice that in those
groups in which the sexes differ, the females usually somewhat resemble the
males, so that when the males are beautiful to an extraordinary degree, the
females almost invariably exhibit some degree of beauty. From the many cases of
gradation in the amount of difference between the sexes, and from the
prevalence of the same general type of coloration throughout the whole of the
same group, we may conclude that the causes have generally been the same which
have determined the brilliant colouring of the males alone of some species, and
of both sexes of other species.

As so many gorgeous butterflies inhabit the tropics, it has often been supposed
that they owe their colours to the great heat and moisture of these zones; but
Mr. Bates (6. ‘The Naturalist on the Amazons,’ vol. i. 1863, p.
19.) has shown by the comparison of various closely-allied groups of insects
from the temperate and tropical regions, that this view cannot be maintained;
and the evidence becomes conclusive when brilliantly-coloured males and
plain-coloured females of the same species inhabit the same district, feed on
the same food, and follow exactly the same habits of life. Even when the sexes
resemble each other, we can hardly believe that their brilliant and
beautifully-arranged colours are the purposeless result of the nature of the
tissues and of the action of the surrounding conditions.

With animals of all kinds, whenever colour has been modified for some special
purpose, this has been, as far as we can judge, either for direct or indirect
protection, or as an attraction between the sexes. With many species of
butterflies the upper surfaces of the wings are obscure; and this in all
probability leads to their escaping observation and danger. But butterflies
would be particularly liable to be attacked by their enemies when at rest; and
most kinds whilst resting raise their wings vertically over their backs, so
that the lower surface alone is exposed to view. Hence it is this side which is
often coloured so as to imitate the objects on which these insects commonly
rest. Dr. Rossler, I believe, first noticed the similarity of the closed wings
of certain Vanessae and other butterflies to the bark of trees. Many analogous
and striking facts could be given. The most interesting one is that recorded by
Mr. Wallace (7. See the interesting article in the ‘Westminster
Review,’ July 1867, p. 10. A woodcut of the Kallima is given by Mr.
Wallace in ‘Hardwicke’s Science Gossip,’ September 1867, p.
196.) of a common Indian and Sumatran butterfly (Kallima) which disappears like
magic when it settles on a bush; for it hides its head and antennae between its
closed wings, which, in form, colour and veining, cannot be distinguished from
a withered leaf with its footstalk. In some other cases the lower surfaces of
the wings are brilliantly coloured, and yet are protective; thus in Thecla rubi
the wings when closed are of an emerald green, and resemble the young leaves of
the bramble, on which in spring this butterfly may often be seen seated. It is
also remarkable that in very many species in which the sexes differ greatly in
colour on their upper surface, the lower surface is closely similar or
identical in both sexes, and serves as a protection. (8. Mr. G. Fraser, in
‘Nature,’ April 1871, p. 489.)

Although the obscure tints both of the upper and under sides of many
butterflies no doubt serve to conceal them, yet we cannot extend this view to
the brilliant and conspicuous colours on the upper surface of such species as
our admiral and peacock Vanessae, our white cabbage-butterflies (Pieris), or
the great swallow-tail Papilio which haunts the open fens—for these
butterflies are thus rendered visible to every living creature. In these
species both sexes are alike; but in the common brimstone butterfly (Gonepteryx
rhamni), the male is of an intense yellow, whilst the female is much paler; and
in the orange-tip (Anthocharis cardamines) the males alone have their wings
tipped with bright orange. Both the males and females in these cases are
conspicuous, and it is not credible that their difference in colour should
stand in any relation to ordinary protection. Prof. Weismann remarks (9.
‘Einfluss der Isolirung auf die Artbildung,’ 1872, p. 58.), that
the female of one of the Lycaenae expands her brown wings when she settles on
the ground, and is then almost invisible; the male, on the other hand, as if
aware of the danger incurred from the bright blue of the upper surface of his
wings, rests with them closed; and this shows that the blue colour cannot be in
any way protective. Nevertheless, it is probable that conspicuous colours are
indirectly beneficial to many species, as a warning that they are unpalatable.
For in certain other cases, beauty has been gained through the imitation of
other beautiful species, which inhabit the same district and enjoy an immunity
from attack by being in some way offensive to their enemies; but then we have
to account for the beauty of the imitated species.

As Mr. Walsh has remarked to me, the females of our orange-tip butterfly, above
referred to, and of an American species (Anth. genutia) probably shew us the
primordial colours of the parent-species of the genus; for both sexes of four
or five widely-distributed species are coloured in nearly the same manner. As
in several previous cases, we may here infer that it is the males of Anth.
cardamines and genutia which have departed from the usual type of the genus. In
the Anth. sara from California, the orange-tips to the wings have been
partially developed in the female; but they are paler than in the male, and
slightly different in some other respects. In an allied Indian form, the Iphias
glaucippe, the orange-tips are fully developed in both sexes. In this Iphias,
as pointed out to me by Mr. A. Butler, the under surface of the wings
marvellously resembles a pale-coloured leaf; and in our English orange-tip, the
under surface resembles the flower-head of the wild parsley, on which the
butterfly often rests at night. (10. See the interesting observations by T.W.
Wood, ‘The Student,’ Sept. 1868, p. 81.) The same reason which
compels us to believe that the lower surfaces have here been coloured for the
sake of protection, leads us to deny that the wings have been tipped with
bright orange for the same purpose, especially when this character is confined
to the males.

Most Moths rest motionless during the whole or greater part of the day with
their wings depressed; and the whole upper surface is often shaded and coloured
in an admirable manner, as Mr. Wallace has remarked, for escaping detection.
The front-wings of the Bombycidae and Noctuidae (11. Mr. Wallace in
‘Hardwicke’s Science Gossip,’ September 1867, p. 193.), when
at rest, generally overlap and conceal the hind-wings; so that the latter might
be brightly coloured without much risk; and they are in fact often thus
coloured. During flight, moths would often be able to escape from their
enemies; nevertheless, as the hind-wings are then fully exposed to view, their
bright colours must generally have been acquired at some little risk. But the
following fact shews how cautious we ought to be in drawing conclusions on this
head. The common Yellow Under-wings (Triphaena) often fly about during the day
or early evening, and are then conspicuous from the colour of their hind-wings.
It would naturally be thought that this would be a source of danger; but Mr. J.
Jenner Weir believes that it actually serves them as a means of escape, for
birds strike at these brightly coloured and fragile surfaces, instead of at the
body. For instance, Mr. Weir turned into his aviary a vigorous specimen of
Triphaena pronuba, which was instantly pursued by a robin; but the bird’s
attention being caught by the coloured wings, the moth was not captured until
after about fifty attempts, and small portions of the wings were repeatedly
broken off. He tried the same experiment, in the open air, with a swallow and
T. fimbria; but the large size of this moth probably interfered with its
capture. (12. See also, on this subject, Mr. Weir’s paper in
‘Transactions, Entomological Society,’ 1869, p. 23.) We are thus
reminded of a statement made by Mr. Wallace (13. ‘Westminster
Review,’ July 1867, p. 16.), namely, that in the Brazilian forests and
Malayan islands, many common and highly-decorated butterflies are weak flyers,
though furnished with a broad expanse of wing; and they “are often
captured with pierced and broken wings, as if they had been seized by birds,
from which they had escaped: if the wings had been much smaller in proportion
to the body, it seems probable that the insect would more frequently have been
struck or pierced in a vital part, and thus the increased expanse of the wings
may have been indirectly beneficial.”

DISPLAY.

The bright colours of many butterflies and of some moths are specially arranged
for display, so that they may be readily seen. During the night colours are not
visible, and there can be no doubt that the nocturnal moths, taken as a body,
are much less gaily decorated than butterflies, all of which are diurnal in
their habits. But the moths of certain families, such as the Zygaenidae,
several Sphingidae, Uraniidae, some Arctiidae and Saturniidae, fly about during
the day or early evening, and many of these are extremely beautiful, being far
brighter coloured than the strictly nocturnal kinds. A few exceptional cases,
however, of bright-coloured nocturnal species have been recorded. (14. For
instance, Lithosia; but Prof. Westwood (‘Modern Class. of Insects,’
vol. ii. p. 390) seems surprised at this case. On the relative colours of
diurnal and nocturnal Lepidoptera, see ibid. pp. 333 and 392; also Harris,
‘Treatise on the Insects of New England,’ 1842, p. 315.)

There is evidence of another kind in regard to display. Butterflies, as before
remarked, elevate their wings when at rest, but whilst basking in the sunshine
often alternately raise and depress them, thus exposing both surfaces to full
view; and although the lower surface is often coloured in an obscure manner as
a protection, yet in many species it is as highly decorated as the upper
surface, and sometimes in a very different manner. In some tropical species the
lower surface is even more brilliantly coloured than the upper. (15. Such
differences between the upper and lower surfaces of the wings of several
species of Papilio may be seen in the beautiful plates to Mr. Wallace’s
‘Memoir on the Papilionidae of the Malayan Region,’ in
‘Transactions of the Linnean Society,’ vol. xxv. part i. 1865.) In
the English fritillaries (Argynnis) the lower surface alone is ornamented with
shining silver. Nevertheless, as a general rule, the upper surface, which is
probably more fully exposed, is coloured more brightly and diversely than the
lower. Hence the lower surface generally affords to entomologists the more
useful character for detecting the affinities of the various species. Fritz
Müller informs me that three species of Castnia are found near his house in S.
Brazil: of two of them the hind-wings are obscure, and are always covered by
the front-wings when these butterflies are at rest; but the third species has
black hind-wings, beautifully spotted with red and white, and these are fully
expanded and displayed whenever the butterfly rests. Other such cases could be
added.

If we now turn to the enormous group of moths, which, as I hear from Mr.
Stainton, do not habitually expose the under surface of their wings to full
view, we find this side very rarely coloured with a brightness greater than, or
even equal to, that of the upper side. Some exceptions to the rule, either real
or apparent, must be noticed, as the case of Hypopyra. (16. See Mr. Wormald on
this moth: ‘Proceedings of the Entomological Society,’ March 2,
1868.) Mr. Trimen informs me that in Guenee’s great work, three moths are
figured, in which the under surface is much the more brilliant. For instance,
in the Australian Gastrophora the upper surface of the fore-wing is pale
greyish-ochreous, while the lower surface is magnificently ornamented by an
ocellus of cobalt-blue, placed in the midst of a black mark, surrounded by
orange-yellow, and this by bluish-white. But the habits of these three moths
are unknown; so that no explanation can be given of their unusual style of
colouring. Mr. Trimen also informs me that the lower surface of the wings in
certain other Geometrae (17. See also an account of the S. American genus
Erateina (one of the Geometrae) in ‘Transactions, Ent. Soc.’ new
series, vol. v. pl. xv. and xvi.) and quadrifid Noctuae are either more
variegated or more brightly-coloured than the upper surface; but some of these
species have the habit of “holding their wings quite erect over their
backs, retaining them in this position for a considerable time,” and thus
exposing the under surface to view. Other species, when settled on the ground
or herbage, now and then suddenly and slightly lift up their wings. Hence the
lower surface of the wings being brighter than the upper surface in certain
moths is not so anomalous as it at first appears. The Saturniidae include some
of the most beautiful of all moths, their wings being decorated, as in our
British Emperor moth, with fine ocelli; and Mr. T.W. Wood (18. ‘Proc Ent.
Soc. of London,’ July 6, 1868, p. xxvii.) observes that they resemble
butterflies in some of their movements; “for instance, in the gentle
waving up and down of the wings as if for display, which is more characteristic
of diurnal than of nocturnal Lepidoptera.”

It is a singular fact that no British moths which are brilliantly coloured,
and, as far as I can discover, hardly any foreign species, differ much in
colour according to sex; though this is the case with many brilliant
butterflies. The male, however, of one American moth, the Saturnia Io, is
described as having its fore-wings deep yellow, curiously marked with
purplish-red spots; whilst the wings of the female are purple-brown, marked
with grey lines. (19. Harris, ‘Treatise,’ etc., edited by Flint,
1862, p. 395.) The British moths which differ sexually in colour are all brown,
or of various dull yellow tints, or nearly white. In several species the males
are much darker than the females (20. For instance, I observe in my son’s
cabinet that the males are darker than the females in the Lasiocampa quercus,
Odonestis potatoria, Hypogymna dispar, Dasychira pudibunda, and Cycnia mendica.
In this latter species the difference in colour between the two sexes is
strongly marked; and Mr. Wallace informs me that we here have, as he believes,
an instance of protective mimicry confined to one sex, as will hereafter be
more fully explained. The white female of the Cycnia resembles the very common
Spilosoma menthrasti, both sexes of which are white; and Mr. Stainton observed
that this latter moth was rejected with utter disgust by a whole brood of young
turkeys, which were fond of eating other moths; so that if the Cycnia was
commonly mistaken by British birds for the Spilosoma, it would escape being
devoured, and its white deceptive colour would thus be highly beneficial.), and
these belong to groups which generally fly about during the afternoon. On the
other hand, in many genera, as Mr. Stainton informs me, the males have the
hind-wings whiter than those of the female—of which fact Agrotis
exclamationis offers a good instance. In the Ghost Moth (Hepialus humuli) the
difference is more strongly marked; the males being white, and the females
yellow with darker markings. (21. It is remarkable, that in the Shetland
Islands the male of this moth, instead of differing widely from the female,
frequently resembles her closely in colour (see Mr. MacLachlan,
‘Transactions, Entomological Society,’ vol. ii. 1866, p. 459). Mr.
G. Fraser suggests (‘Nature,’ April 1871, p. 489) that at the
season of the year when the ghost-moth appears in these northern islands, the
whiteness of the males would not be needed to render them visible to the
females in the twilight night.) It is probable that in these cases the males
are thus rendered more conspicuous, and more easily seen by the females whilst
flying about in the dusk.

From the several foregoing facts it is impossible to admit that the brilliant
colours of butterflies, and of some few moths, have commonly been acquired for
the sake of protection. We have seen that their colours and elegant patterns
are arranged and exhibited as if for display. Hence I am led to believe that
the females prefer or are most excited by the more brilliant males; for on any
other supposition the males would, as far as we can see, be ornamented to no
purpose. We know that ants and certain Lamellicorn beetles are capable of
feeling an attachment for each other, and that ants recognise their fellows
after an interval of several months. Hence there is no abstract improbability
in the Lepidoptera, which probably stand nearly or quite as high in the scale
as these insects, having sufficient mental capacity to admire bright colours.
They certainly discover flowers by colour. The Humming-bird Sphinx may often be
seen to swoop down from a distance on a bunch of flowers in the midst of green
foliage; and I have been assured by two persons abroad, that these moths
repeatedly visit flowers painted on the walls of a room, and vainly endeavour
to insert their proboscis into them. Fritz Müller informs me that several kinds
of butterflies in S. Brazil shew an unmistakable preference for certain colours
over others: he observed that they very often visited the brilliant red flowers
of five or six genera of plants, but never the white or yellow flowering
species of the same and other genera, growing in the same garden; and I have
received other accounts to the same effect. As I hear from Mr. Doubleday, the
common white butterfly often flies down to a bit of paper on the ground, no
doubt mistaking it for one of its own species. Mr. Collingwood (22.
‘Rambles of a Naturalist in the Chinese Seas,’ 1868, p. 182.) in
speaking of the difficulty in collecting certain butterflies in the Malay
Archipelago, states that “a dead specimen pinned upon a conspicuous twig
will often arrest an insect of the same species in its headlong flight, and
bring it down within easy reach of the net, especially if it be of the opposite
sex.”

The courtship of butterflies is, as before remarked, a prolonged affair. The
males sometimes fight together in rivalry; and many may be seen pursuing or
crowding round the same female. Unless, then, the females prefer one male to
another, the pairing must be left to mere chance, and this does not appear
probable. If, on the other band, the females habitually, or even occasionally,
prefer the more beautiful males, the colours of the latter will have been
rendered brighter by degrees, and will have been transmitted to both sexes or
to one sex, according to the law of inheritance which has prevailed. The
process of sexual selection will have been much facilitated, if the conclusion
can be trusted, arrived at from various kinds of evidence in the supplement to
the ninth chapter; namely, that the males of many Lepidoptera, at least in the
imago state, greatly exceed the females in number.

Some facts, however, are opposed to the belief that female butterflies prefer
the more beautiful males; thus, as I have been assured by several collectors,
fresh females may frequently be seen paired with battered, faded, or dingy
males; but this is a circumstance which could hardly fail often to follow from
the males emerging from their cocoons earlier than the females. With moths of
the family of the Bombycidae, the sexes pair immediately after assuming the
imago state; for they cannot feed, owing to the rudimentary condition of their
mouths. The females, as several entomologists have remarked to me, lie in an
almost torpid state, and appear not to evince the least choice in regard to
their partners. This is the case with the common silk-moth (B. mori), as I have
been told by some continental and English breeders. Dr. Wallace, who has had
great experience in breeding Bombyx cynthia, is convinced that the females
evince no choice or preference. He has kept above 300 of these moths together,
and has often found the most vigorous females mated with stunted males. The
reverse appears to occur seldom; for, as he believes, the more vigorous males
pass over the weakly females, and are attracted by those endowed with most
vitality. Nevertheless, the Bombycidae, though obscurely-coloured, are often
beautiful to our eyes from their elegant and mottled shades.

I have as yet only referred to the species in which the males are brighter
coloured than the females, and I have attributed their beauty to the females
for many generations having chosen and paired with the more attractive males.
But converse cases occur, though rarely, in which the females are more
brilliant than the males; and here, as I believe, the males have selected the
more beautiful females, and have thus slowly added to their beauty. We do not
know why in various classes of animals the males of some few species have
selected the more beautiful females instead of having gladly accepted any
female, as seems to be the general rule in the animal kingdom: but if, contrary
to what generally occurs with the Lepidoptera, the females were much more
numerous than the males, the latter would be likely to pick out the more
beautiful females. Mr. Butler shewed me several species of Callidryas in the
British Museum, in some of which the females equalled, and in others greatly
surpassed the males in beauty; for the females alone have the borders of their
wings suffused with crimson and orange, and spotted with black. The plainer
males of these species closely resemble each other, shewing that here the
females have been modified; whereas in those cases, where the males are the
more ornate, it is these which have been modified, the females remaining
closely alike.

In England we have some analogous cases, though not so marked. The females
alone of two species of Thecla have a bright-purple or orange patch on their
fore-wings. In Hipparchia the sexes do not differ much; but it is the female of
H. janira which has a conspicuous light-brown patch on her wings; and the
females of some of the other species are brighter coloured than their males.
Again, the females of Colias edusa and hyale have “orange or yellow spots
on the black marginal border, represented in the males only by thin
streaks”; and in Pieris it is the females which “are ornamented
with black spots on the fore-wings, and these are only partially present in the
males.” Now the males of many butterflies are known to support the
females during their marriage flight; but in the species just named it is the
females which support the males; so that the part which the two sexes play is
reversed, as is their relative beauty. Throughout the animal kingdom the males
commonly take the more active share in wooing, and their beauty seems to have
been increased by the females having accepted the more attractive individuals;
but with these butterflies, the females take the more active part in the final
marriage ceremony, so that we may suppose that they likewise do so in the
wooing; and in this case we can understand how it is that they have been
rendered the more beautiful. Mr. Meldola, from whom the foregoing statements
have been taken, says in conclusion: “Though I am not convinced of the
action of sexual selection in producing the colours of insects, it cannot be
denied that these facts are strikingly corroborative of Mr. Darwin’s
views.” (23. ‘Nature,’ April 27, 1871, p. 508. Mr. Meldola
quotes Donzel, in ‘Soc. Ent. de France,’ 1837, p. 77, on the flight
of butterflies whilst pairing. See also Mr. G. Fraser, in ‘Nature,’
April 20, 1871, p. 489, on the sexual differences of several British
butterflies.)

As sexual selection primarily depends on variability, a few words must be added
on this subject. In respect to colour there is no difficulty, for any number of
highly variable Lepidoptera could be named. One good instance will suffice. Mr.
Bates shewed me a whole series of specimens of Papilio sesostris and P.
childrenae; in the latter the males varied much in the extent of the
beautifully enamelled green patch on the fore-wings, and in the size of the
white mark, and of the splendid crimson stripe on the hind-wings; so that there
was a great contrast amongst the males between the most and the least gaudy.
The male of Papilio sesostris is much less beautiful than of P. childrenae; and
it likewise varies a little in the size of the green patch on the fore-wings,
and in the occasional appearance of the small crimson stripe on the hind-wings,
borrowed, as it would seem, from its own female; for the females of this and of
many other species in the Aeneas group possess this crimson stripe. Hence
between the brightest specimens of P. sesostris and the dullest of P.
childrenae, there was but a small interval; and it was evident that as far as
mere variability is concerned, there would be no difficulty in permanently
increasing the beauty of either species by means of selection. The variability
is here almost confined to the male sex; but Mr. Wallace and Mr. Bates have
shewn (24. Wallace on the Papilionidae of the Malayan Region, in
‘Transact. Linn. Soc.’ vol. xxv. 1865, pp. 8, 36. A striking case
of a rare variety, strictly intermediate between two other well-marked female
varieties, is given by Mr. Wallace. See also Mr. Bates, in ‘Proc.
Entomolog. Soc.’ Nov. 19, 1866, p. xl.) that the females of some species
are extremely variable, the males being nearly constant. In a future chapter I
shall have occasion to shew that the beautiful eye-like spots, or ocelli, found
on the wings of many Lepidoptera, are eminently variable. I may here add that
these ocelli offer a difficulty on the theory of sexual selection; for though
appearing to us so ornamental, they are never present in one sex and absent in
the other, nor do they ever differ much in the two sexes. (25. Mr. Bates was so
kind as to lay this subject before the Entomological Society, and I have
received answers to this effect from several entomologists.) This fact is at
present inexplicable; but if it should hereafter be found that the formation of
an ocellus is due to some change in the tissues of the wings, for instance,
occurring at a very early period of development, we might expect, from what we
know of the laws of inheritance, that it would be transmitted to both sexes,
though arising and perfected in one sex alone.

On the whole, although many serious objections may be urged, it seems probable
that most of the brilliantly-coloured species of Lepidoptera owe their colours
to sexual selection, excepting in certain cases, presently to be mentioned, in
which conspicuous colours have been gained through mimicry as a protection.
From the ardour of the male throughout the animal kingdom, he is generally
willing to accept any female; and it is the female which usually exerts a
choice. Hence, if sexual selection has been efficient with the Lepidoptera, the
male, when the sexes differ, ought to be the more brilliantly coloured, and
this undoubtedly is the case. When both sexes are brilliantly coloured and
resemble each other, the characters acquired by the males appear to have been
transmitted to both. We are led to this conclusion by cases, even within the
same genus, of gradation from an extraordinary amount of difference to identity
in colour between the two sexes.

But it may be asked whether the difference in colour between the sexes may not
be accounted for by other means besides sexual selection. Thus the males and
females of the same species of butterfly are in several cases known (26. H.W.
Bates, ‘The Naturalist on the Amazons,’ vol. ii. 1863, p. 228. A.R.
Wallace, in ‘Transactions, Linnean Society,’ vol. xxv. 1865, p.
10.) to inhabit different stations, the former commonly basking in the
sunshine, the latter haunting gloomy forests. It is therefore possible that
different conditions of life may have acted directly on the two sexes; but this
is not probable (27. On this whole subject see ‘The Variation of Animals
and Plants under Domestication,’ 1868, vol. ii. chap. xxiii.) as in the
adult state they are exposed to different conditions during a very short
period; and the larvae of both are exposed to the same conditions. Mr. Wallace
believes that the difference between the sexes is due not so much to the males
having been modified, as to the females having in all or almost all cases
acquired dull colours for the sake of protection. It seems to me, on the
contrary, far more probable that it is the males which have been chiefly
modified through sexual selection, the females having been comparatively little
changed. We can thus understand how it is that the females of allied species
generally resemble one another so much more closely than do the males. They
thus shew us approximately the primordial colouring of the parent-species of
the group to which they belong. They have, however, almost always been somewhat
modified by the transfer to them of some of the successive variations, through
the accumulation of which the males were rendered beautiful. But I do not wish
to deny that the females alone of some species may have been specially modified
for protection. In most cases the males and females of distinct species will
have been exposed during their prolonged larval state to different conditions,
and may have been thus affected; though with the males any slight change of
colour thus caused will generally have been masked by the brilliant tints
gained through sexual selection. When we treat of Birds, I shall have to
discuss the whole question, as to how far the differences in colour between the
sexes are due to the males having been modified through sexual selection for
ornamental purposes, or to the females having been modified through natural
selection for the sake of protection, so that I will here say but little on the
subject.

In all the cases in which the more common form of equal inheritance by both
sexes has prevailed, the selection of bright-coloured males would tend to make
the females bright-coloured; and the selection of dull-coloured females would
tend to make the males dull. If both processes were carried on simultaneously,
they would tend to counteract each other; and the final result would depend on
whether a greater number of females from being well protected by obscure
colours, or a greater number of males by being brightly-coloured and thus
finding partners, succeeded in leaving more numerous offspring.

In order to account for the frequent transmission of characters to one sex
alone, Mr. Wallace expresses his belief that the more common form of equal
inheritance by both sexes can be changed through natural selection into
inheritance by one sex alone, but in favour of this view I can discover no
evidence. We know from what occurs under domestication that new characters
often appear, which from the first are transmitted to one sex alone; and by the
selection of such variations there would not be the slightest difficulty in
giving bright colours to the males alone, and at the same time or subsequently,
dull colours to the females alone. In this manner the females of some
butterflies and moths have, it is probable, been rendered inconspicuous for the
sake of protection, and widely different from their males.

I am, however, unwilling without distinct evidence to admit that two complex
processes of selection, each requiring the transference of new characters to
one sex alone, have been carried on with a multitude of species,—that the
males have been rendered more brilliant by beating their rivals, and the
females more dull-coloured by having escaped from their enemies. The male, for
instance, of the common brimstone butterfly (Gonepteryx), is of a far more
intense yellow than the female, though she is equally conspicuous; and it does
not seem probable that she specially acquired her pale tints as a protection,
though it is probable that the male acquired his bright colours as a sexual
attraction. The female of Anthocharis cardamines does not possess the beautiful
orange wing-tips of the male; consequently she closely resembles the white
butterflies (Pieris) so common in our gardens; but we have no evidence that
this resemblance is beneficial to her. As, on the other hand, she resembles
both sexes of several other species of the genus inhabiting various quarters of
the world, it is probable that she has simply retained to a large extent her
primordial colours.

Finally, as we have seen, various considerations lead to the conclusion that
with the greater number of brilliantly-coloured Lepidoptera it is the male
which has been chiefly modified through sexual selection; the amount of
difference between the sexes mostly depending on the form of inheritance which
has prevailed. Inheritance is governed by so many unknown laws or conditions,
that it seems to us to act in a capricious manner (28. The ‘Variation of
Animals and Plants under Domestication,’ vol. ii. chap. xii. p. 17.); and
we can thus, to a certain extent, understand how it is that with closely allied
species the sexes either differ to an astonishing degree, or are identical in
colour. As all the successive steps in the process of variation are necessarily
transmitted through the female, a greater or less number of such steps might
readily become developed in her; and thus we can understand the frequent
gradations from an extreme difference to none at all between the sexes of
allied species. These cases of gradation, it may be added, are much too common
to favour the supposition that we here see females actually undergoing the
process of transition and losing their brightness for the sake of protection;
for we have every reason to conclude that at any one time the greater number of
species are in a fixed condition.

MIMICRY.

This principle was first made clear in an admirable paper by Mr. Bates (29.
‘Transact. Linn. Soc.’ vol. xxiii. 1862, p. 495.), who thus threw a
flood of light on many obscure problems. It had previously been observed that
certain butterflies in S. America belonging to quite distinct families,
resembled the Heliconidae so closely in every stripe and shade of colour, that
they could not be distinguished save by an experienced entomologist. As the
Heliconidae are coloured in their usual manner, whilst the others depart from
the usual colouring of the groups to which they belong, it is clear that the
latter are the imitators, and the Heliconidae the imitated. Mr. Bates further
observed that the imitating species are comparatively rare, whilst the imitated
abound, and that the two sets live mingled together. From the fact of the
Heliconidae being conspicuous and beautiful insects, yet so numerous in
individuals and species, he concluded that they must be protected from the
attacks of enemies by some secretion or odour; and this conclusion has now been
amply confirmed (30. ‘Proc. Entomological Soc.’ Dec. 3, 1866, p.
xlv.), especially by Mr. Belt. Hence Mr. Bates inferred that the butterflies
which imitate the protected species have acquired their present marvellously
deceptive appearance through variation and natural selection, in order to be
mistaken for the protected kinds, and thus to escape being devoured. No
explanation is here attempted of the brilliant colours of the imitated, but
only of the imitating butterflies. We must account for the colours of the
former in the same general manner, as in the cases previously discussed in this
chapter. Since the publication of Mr. Bates’ paper, similar and equally
striking facts have been observed by Mr. Wallace in the Malayan region, by Mr.
Trimen in South Africa, and by Mr. Riley in the United States. (31. Wallace,
‘Transact. Linn. Soc.’ vol. xxv. 1865 p. i.; also, ‘Transact.
Ent. Soc.’ vol. iv. (3rd series), 1867, p. 301. Trimen, ‘Linn.
Transact.’ vol. xxvi. 1869, p. 497. Riley, ‘Third Annual Report on
the Noxious Insects of Missouri,’ 1871, pp. 163-168. This latter essay is
valuable, as Mr. Riley here discusses all the objections which have been raised
against Mr. Bates’s theory.)

As some writers have felt much difficulty in understanding how the first steps
in the process of mimicry could have been effected through natural selection,
it may be well to remark that the process probably commenced long ago between
forms not widely dissimilar in colour. In this case even a slight variation
would be beneficial, if it rendered the one species more like the other; and
afterwards the imitated species might be modified to an extreme degree through
sexual selection or other means, and if the changes were gradual, the imitators
might easily be led along the same track, until they differed to an equally
extreme degree from their original condition; and they would thus ultimately
assume an appearance or colouring wholly unlike that of the other members of
the group to which they belonged. It should also be remembered that many
species of Lepidoptera are liable to considerable and abrupt variations in
colour. A few instances have been given in this chapter; and many more may be
found in the papers of Mr. Bates and Mr. Wallace.

With several species the sexes are alike, and imitate the two sexes of another
species. But Mr. Trimen gives, in the paper already referred to, three cases in
which the sexes of the imitated form differ from each other in colour, and the
sexes of the imitating form differ in a like manner. Several cases have also
been recorded where the females alone imitate brilliantly-coloured and
protected species, the males retaining “the normal aspect of their
immediate congeners.” It is here obvious that the successive variations
by which the female has been modified have been transmitted to her alone. It
is, however, probable that some of the many successive variations would have
been transmitted to, and developed in, the males had not such males been
eliminated by being thus rendered less attractive to the females; so that only
those variations were preserved which were from the first strictly limited in
their transmission to the female sex. We have a partial illustration of these
remarks in a statement by Mr. Belt (32. ‘The Naturalist in
Nicaragua,’ 1874, p. 385.); that the males of some of the Leptalides,
which imitate protected species, still retain in a concealed manner some of
their original characters. Thus in the males “the upper half of the lower
wing is of a pure white, whilst all the rest of the wings is barred and spotted
with black, red and yellow, like the species they mimic. The females have not
this white patch, and the males usually conceal it by covering it with the
upper wing, so that I cannot imagine its being of any other use to them than as
an attraction in courtship, when they exhibit it to the females, and thus
gratify their deep-seated preference for the normal colour of the Order to
which the Leptalides belong.”

BRIGHT COLOURS OF CATERPILLARS.

Whilst reflecting on the beauty of many butterflies, it occurred to me that
some caterpillars were splendidly coloured; and as sexual selection could not
possibly have here acted, it appeared rash to attribute the beauty of the
mature insect to this agency, unless the bright colours of their larvae could
be somehow explained. In the first place, it may be observed that the colours
of caterpillars do not stand in any close correlation with those of the mature
insect. Secondly, their bright colours do not serve in any ordinary manner as a
protection. Mr. Bates informs me, as an instance of this, that the most
conspicuous caterpillar which he ever beheld (that of a Sphinx) lived on the
large green leaves of a tree on the open llanos of South America; it was about
four inches in length, transversely banded with black and yellow, and with its
head, legs, and tail of a bright red. Hence it caught the eye of any one who
passed by, even at the distance of many yards, and no doubt that of every
passing bird.

I then applied to Mr. Wallace, who has an innate genius for solving
difficulties. After some consideration he replied: “Most caterpillars
require protection, as may be inferred from some kinds being furnished with
spines or irritating hairs, and from many being coloured green like the leaves
on which they feed, or being curiously like the twigs of the trees on which
they live.” Another instance of protection, furnished me by Mr. J. Mansel
Weale, may be added, namely, that there is a caterpillar of a moth which lives
on the mimosas in South Africa, and fabricates for itself a case quite
indistinguishable from the surrounding thorns. From such considerations Mr.
Wallace thought it probable that conspicuously coloured caterpillars were
protected by having a nauseous taste; but as their skin is extremely tender,
and as their intestines readily protrude from a wound, a slight peck from the
beak of a bird would be as fatal to them as if they had been devoured. Hence,
as Mr. Wallace remarks, “distastefulness alone would be insufficient to
protect a caterpillar unless some outward sign indicated to its would-be
destroyer that its prey was a disgusting morsel.” Under these
circumstances it would be highly advantageous to a caterpillar to be
instantaneously and certainly recognised as unpalatable by all birds and other
animals. Thus the most gaudy colours would be serviceable, and might have been
gained by variation and the survival of the most easily-recognised individuals.

This hypothesis appears at first sight very bold, but when it was brought
before the Entomological Society (33. ‘Proceedings, Entomological
Society,’ Dec. 3, 1866, p. xlv. and March 4, 1867, p. lxxx.) it was
supported by various statements; and Mr. J. Jenner Weir, who keeps a large
number of birds in an aviary, informs me that he has made many trials, and
finds no exception to the rule, that all caterpillars of nocturnal and retiring
habits with smooth skins, all of a green colour, and all which imitate twigs,
are greedily devoured by his birds. The hairy and spinose kinds are invariably
rejected, as were four conspicuously-coloured species. When the birds rejected
a caterpillar, they plainly shewed, by shaking their heads, and cleansing their
beaks, that they were disgusted by the taste. (34. See Mr. J. Jenner
Weir’s paper on Insects and Insectivorous Birds, in ‘Transact. Ent.
Soc.’ 1869, p. 21; also Mr. Butler’s paper, ibid. p. 27. Mr. Riley
has given analogous facts in the ‘Third Annual Report on the Noxious
Insects of Missouri,’ 1871, p. 148. Some opposed cases are, however,
given by Dr. Wallace and M. H. d’Orville; see ‘Zoological
Record,’ 1869, p. 349.) Three conspicuous kinds of caterpillars and moths
were also given to some lizards and frogs, by Mr. A. Butler, and were rejected,
though other kinds were eagerly eaten. Thus the probability of Mr.
Wallace’s view is confirmed, namely, that certain caterpillars have been
made conspicuous for their own good, so as to be easily recognised by their
enemies, on nearly the same principle that poisons are sold in coloured bottles
by druggists for the good of man. We cannot, however, at present thus explain
the elegant diversity in the colours of many caterpillars; but any species
which had at some former period acquired a dull, mottled, or striped
appearance, either in imitation of surrounding objects, or from the direct
action of climate, etc., almost certainly would not become uniform in colour,
when its tints were rendered intense and bright; for in order to make a
caterpillar merely conspicuous, there would be no selection in any definite
direction.

A SUMMARY AND CONCLUDING REMARKS ON INSECTS.

Looking back to the several Orders, we see that the sexes often differ in
various characters, the meaning of which is not in the least understood. The
sexes, also, often differ in their organs of sense and means of locomotion, so
that the males may quickly discover and reach the females. They differ still
oftener in the males possessing diversified contrivances for retaining the
females when found. We are, however, here concerned only in a secondary degree
with sexual differences of these kinds.

In almost all the Orders, the males of some species, even of weak and delicate
kinds, are known to be highly pugnacious; and some few are furnished with
special weapons for fighting with their rivals. But the law of battle does not
prevail nearly so widely with insects as with the higher animals. Hence it
probably arises, that it is in only a few cases that the males have been
rendered larger and stronger than the females. On the contrary, they are
usually smaller, so that they may be developed within a shorter time, to be
ready in large numbers for the emergence of the females.

In two families of the Homoptera and in three of the Orthoptera, the males
alone possess sound-producing organs in an efficient state. These are used
incessantly during the breeding-season, not only for calling the females, but
apparently for charming or exciting them in rivalry with other males. No one
who admits the agency of selection of any kind, will, after reading the above
discussion, dispute that these musical instruments have been acquired through
sexual selection. In four other Orders the members of one sex, or more commonly
of both sexes, are provided with organs for producing various sounds, which
apparently serve merely as call-notes. When both sexes are thus provided, the
individuals which were able to make the loudest or most continuous noise would
gain partners before those which were less noisy, so that their organs have
probably been gained through sexual selection. It is instructive to reflect on
the wonderful diversity of the means for producing sound, possessed by the
males alone, or by both sexes, in no less than six Orders. We thus learn how
effectual sexual selection has been in leading to modifications which
sometimes, as with the Homoptera, relate to important parts of the
organisation.

From the reasons assigned in the last chapter, it is probable that the great
horns possessed by the males of many Lamellicorn, and some other beetles, have
been acquired as ornaments. From the small size of insects, we are apt to
undervalue their appearance. If we could imagine a male Chalcosoma (Fig. 16),
with its polished bronzed coat of mail, and its vast complex horns, magnified
to the size of a horse, or even of a dog, it would be one of the most imposing
animals in the world.

The colouring of insects is a complex and obscure subject. When the male
differs slightly from the female, and neither are brilliantly-coloured, it is
probable that the sexes have varied in a slightly different manner, and that
the variations have been transmitted by each sex to the same without any
benefit or evil thus accruing. When the male is brilliantly-coloured and
differs conspicuously from the female, as with some dragon-flies and many
butterflies, it is probable that he owes his colours to sexual selection;
whilst the female has retained a primordial or very ancient type of colouring,
slightly modified by the agencies before explained. But in some cases the
female has apparently been made obscure by variations transmitted to her alone,
as a means of direct protection; and it is almost certain that she has
sometimes been made brilliant, so as to imitate other protected species
inhabiting the same district. When the sexes resemble each other and both are
obscurely coloured, there is no doubt that they have been in a multitude of
cases so coloured for the sake of protection. So it is in some instances when
both are brightly-coloured, for they thus imitate protected species, or
resemble surrounding objects such as flowers; or they give notice to their
enemies that they are unpalatable. In other cases in which the sexes resemble
each other and are both brilliant, especially when the colours are arranged for
display, we may conclude that they have been gained by the male sex as an
attraction, and have been transferred to the female. We are more especially led
to this conclusion whenever the same type of coloration prevails throughout a
whole group, and we find that the males of some species differ widely in colour
from the females, whilst others differ slightly or not at all with intermediate
gradations connecting these extreme states.

In the same manner as bright colours have often been partially transferred from
the males to the females, so it has been with the extraordinary horns of many
Lamellicorn and some other beetles. So again, the sound-producing organs proper
to the males of the Homoptera and Orthoptera have generally been transferred in
a rudimentary, or even in a nearly perfect condition, to the females; yet not
sufficiently perfect to be of any use. It is also an interesting fact, as
bearing on sexual selection, that the stridulating organs of certain male
Orthoptera are not fully developed until the last moult; and that the colours
of certain male dragon-flies are not fully developed until some little time
after their emergence from the pupal state, and when they are ready to breed.

Sexual selection implies that the more attractive individuals are preferred by
the opposite sex; and as with insects, when the sexes differ, it is the male
which, with some rare exceptions, is the more ornamented, and departs more from
the type to which the species belongs;—and as it is the male which
searches eagerly for the female, we must suppose that the females habitually or
occasionally prefer the more beautiful males, and that these have thus acquired
their beauty. That the females in most or all the Orders would have the power
of rejecting any particular male, is probable from the many singular
contrivances possessed by the males, such as great jaws, adhesive cushions,
spines, elongated legs, etc., for seizing the female; for these contrivances
show that there is some difficulty in the act, so that her concurrence would
seem necessary. Judging from what we know of the perceptive powers and
affections of various insects, there is no antecedent improbability in sexual
selection having come largely into play; but we have as yet no direct evidence
on this head, and some facts are opposed to the belief. Nevertheless, when we
see many males pursuing the same female, we can hardly believe that the pairing
is left to blind chance—that the female exerts no choice, and is not
influenced by the gorgeous colours or other ornaments with which the male is
decorated.

If we admit that the females of the Homoptera and Orthoptera appreciate the
musical tones of their male partners, and that the various instruments have
been perfected through sexual selection, there is little improbability in the
females of other insects appreciating beauty in form or colour, and
consequently in such characters having been thus gained by the males. But from
the circumstance of colour being so variable, and from its having been so often
modified for the sake of protection, it is difficult to decide in how large a
proportion of cases sexual selection has played a part. This is more especially
difficult in those Orders, such as Orthoptera, Hymenoptera, and Coleoptera, in
which the two sexes rarely differ much in colour; for we are then left to mere
analogy. With the Coleoptera, however, as before remarked, it is in the great
Lamellicorn group, placed by some authors at the head of the Order, and in
which we sometimes see a mutual attachment between the sexes, that we find the
males of some species possessing weapons for sexual strife, others furnished
with wonderful horns, many with stridulating organs, and others ornamented with
splendid metallic tints. Hence it seems probable that all these characters have
been gained through the same means, namely sexual selection. With butterflies
we have the best evidence, as the males sometimes take pains to display their
beautiful colours; and we cannot believe that they would act thus, unless the
display was of use to them in their courtship.

When we treat of Birds, we shall see that they present in their secondary
sexual characters the closest analogy with insects. Thus, many male birds are
highly pugnacious, and some are furnished with special weapons for fighting
with their rivals. They possess organs which are used during the
breeding-season for producing vocal and instrumental music. They are frequently
ornamented with combs, horns, wattles and plumes of the most diversified kinds,
and are decorated with beautiful colours, all evidently for the sake of
display. We shall find that, as with insects, both sexes in certain groups are
equally beautiful, and are equally provided with ornaments which are usually
confined to the male sex. In other groups both sexes are equally plain-coloured
and unornamented. Lastly, in some few anomalous cases, the females are more
beautiful than the males. We shall often find, in the same group of birds,
every gradation from no difference between the sexes, to an extreme difference.
We shall see that female birds, like female insects, often possess more or less
plain traces or rudiments of characters which properly belong to the males and
are of use only to them. The analogy, indeed, in all these respects between
birds and insects is curiously close. Whatever explanation applies to the one
class probably applies to the other; and this explanation, as we shall
hereafter attempt to shew in further detail, is sexual selection.

CHAPTER XII.

SECONDARY SEXUAL CHARACTERS OF FISHES, AMPHIBIANS, AND REPTILES.

FISHES: Courtship and battles of the males—Larger size of the
females—Males, bright colours and ornamental appendages; other strange
characters—Colours and appendages acquired by the males during the
breeding-season alone—Fishes with both sexes brilliantly
coloured—Protective colours—The less conspicuous colours of the
female cannot be accounted for on the principle of protection—Male fishes
building nests, and taking charge of the ova and young.

AMPHIBIANS: Differences in structure and colour between the sexes—Vocal
organs.

REPTILES: Chelonians—Crocodiles—Snakes, colours in some cases
protective—Lizards, battles of—Ornamental appendages—Strange
differences in structure between the sexes—Colours—Sexual
differences almost as great as with birds.

We have now arrived at the great sub-kingdom of the Vertebrata, and will
commence with the lowest class, that of fishes. The males of Plagiostomous
fishes (sharks, rays) and of Chimaeroid fishes are provided with claspers which
serve to retain the female, like the various structures possessed by many of
the lower animals. Besides the claspers, the males of many rays have clusters
of strong sharp spines on their heads, and several rows along “the upper
outer surface of their pectoral fins.” These are present in the males of
some species, which have other parts of their bodies smooth. They are only
temporarily developed during the breeding-season; and Dr. Gunther suspects that
they are brought into action as prehensile organs by the doubling inwards and
downwards of the two sides of the body. It is a remarkable fact that the
females and not the males of some species, as of Raia clavata, have their backs
studded with large hook-formed spines. (1. Yarrell’s ‘Hist. of
British Fishes,’ vol. ii. 1836, pp 417, 425, 436. Dr. Gunther informs me
that the spines in R. clavata are peculiar to the female.)

The males alone of the capelin (Mallotus villosus, one of Salmonidae), are
provided with a ridge of closely-set, brush-like scales, by the aid of which
two males, one on each side, hold the female, whilst she runs with great
swiftness on the sandy beach, and there deposits her spawn. (2. The
‘American Naturalist,’ April 1871, p. 119.) The widely distinct
Monacanthus scopas presents a somewhat analogous structure. The male, as Dr.
Gunther informs me, has a cluster of stiff, straight spines, like those of a
comb, on the sides of the tail; and these in a specimen six inches long were
nearly one and a half inches in length; the female has in the same place a
cluster of bristles, which may be compared with those of a tooth-brush. In
another species, M. peronii, the male has a brush like that possessed by the
female of the last species, whilst the sides of the tail in the female are
smooth. In some other species of the same genus the tail can be perceived to be
a little roughened in the male and perfectly smooth in the female; and lastly
in others, both sexes have smooth sides.

The males of many fish fight for the possession of the females. Thus the male
stickleback (Gasterosteus leiurus) has been described as “mad with
delight,” when the female comes out of her hiding-place and surveys the
nest which he has made for her. “He darts round her in every direction,
then to his accumulated materials for the nest, then back again in an instant;
and as she does not advance he endeavours to push her with his snout, and then
tries to pull her by the tail and side-spine to the nest.” (3. See Mr. R.
Warington’s interesting articles in ‘Annals and Magazine of Natural
History,’ October 1852, and November 1855.) The males are said to be
polygamists (4. Noel Humphreys, ‘River Gardens,’ 1857.); they are
extraordinarily bold and pugnacious, whilst “the females are quite
pacific.” Their battles are at times desperate; “for these puny
combatants fasten tight on each other for several seconds, tumbling over and
over again until their strength appears completely exhausted.” With the
rough-tailed stickleback (G. trachurus) the males whilst fighting swim round
and round each other, biting and endeavouring to pierce each other with their
raised lateral spines. The same writer adds (5. Loudon’s ‘Magazine
of Natural History,’ vol. iii. 1830, p. 331.), “the bite of these
little furies is very severe. They also use their lateral spines with such
fatal effect, that I have seen one during a battle absolutely rip his opponent
quite open, so that he sank to the bottom and died.” When a fish is
conquered, “his gallant bearing forsakes him; his gay colours fade away;
and he hides his disgrace among his peaceable companions, but is for some time
the constant object of his conqueror’s persecution.”

The male salmon is as pugnacious as the little stickleback; and so is the male
trout, as I hear from Dr. Gunther. Mr. Shaw saw a violent contest between two
male salmon which lasted the whole day; and Mr. R. Buist, Superintendent of
Fisheries, informs me that he has often watched from the bridge at Perth the
males driving away their rivals, whilst the females were spawning. The males
“are constantly fighting and tearing each other on the spawning-beds, and
many so injure each other as to cause the death of numbers, many being seen
swimming near the banks of the river in a state of exhaustion, and apparently
in a dying state.” (6. The ‘Field,’ June 29, 1867. For Mr.
Shaw’s Statement, see ‘Edinburgh Review,’ 1843. Another
experienced observer (Scrope’s ‘Days of Salmon Fishing,’ p.
60) remarks that like the stag, the male would, if he could, keep all other
males away.) Mr. Buist informs me, that in June 1868, the keeper of the
Stormontfield breeding-ponds visited the northern Tyne and found about 300 dead
salmon, all of which with one exception were males; and he was convinced that
they had lost their lives by fighting.

[Fig. 27. Head of male common salmon (Salmo salar) during the breeding-season.
[This drawing, as well as all the others in the present chapter, have been
executed by the well-known artist, Mr. G. Ford, from specimens in the British
Museum, under the kind superintendence of Dr. Gunther.]

Fig. 28. Head of female salmon.]

The most curious point about the male salmon is that during the
breeding-season, besides a slight change in colour, “the lower jaw
elongates, and a cartilaginous projection turns upwards from the point, which,
when the jaws are closed, occupies a deep cavity between the intermaxillary
bones of the upper jaw.” (7. Yarrell, ‘History of British
Fishes,’ vol. ii. 1836, p. 10.) (Figs. 27 and 28.) In our salmon this
change of structure lasts only during the breeding-season; but in the Salmo
lycaodon of N.W. America the change, as Mr. J.K. Lord (8. ‘The Naturalist
in Vancouver’s Island,’ vol. i. 1866, p. 54.) believes, is
permanent, and best marked in the older males which have previously ascended
the rivers. In these old males the jaw becomes developed into an immense
hook-like projection, and the teeth grow into regular fangs, often more than
half an inch in length. With the European salmon, according to Mr. Lloyd (9.
‘Scandinavian Adventures,’ vol. i. 1854, pp. 100, 104.), the
temporary hook-like structure serves to strengthen and protect the jaws, when
one male charges another with wonderful violence; but the greatly developed
teeth of the male American salmon may be compared with the tusks of many male
mammals, and they indicate an offensive rather than a protective purpose.

The salmon is not the only fish in which the teeth differ in the two sexes; as
this is the case with many rays. In the thornback (Raia clavata) the adult male
has sharp, pointed teeth, directed backwards, whilst those of the female are
broad and flat, and form a pavement; so that these teeth differ in the two
sexes of the same species more than is usual in distinct genera of the same
family. The teeth of the male become sharp only when he is adult: whilst young
they are broad and flat like those of the female. As so frequently occurs with
secondary sexual characters, both sexes of some species of rays (for instance
R. batis), when adult, possess sharp pointed teeth; and here a character,
proper to and primarily gained by the male, appears to have been transmitted to
the offspring of both sexes. The teeth are likewise pointed in both sexes of R.
maculata, but only when quite adult; the males acquiring them at an earlier age
than the females. We shall hereafter meet with analogous cases in certain
birds, in which the male acquires the plumage common to both sexes when adult,
at a somewhat earlier age than does the female. With other species of rays the
males even when old never possess sharp teeth, and consequently the adults of
both sexes are provided with broad, flat teeth like those of the young, and
like those of the mature females of the above-mentioned species. (10. See
Yarrell’s account of the rays in his ‘History of British
Fishes,’ vol. ii. 1836, p. 416, with an excellent figure, and pp. 422,
432.) As the rays are bold, strong and voracious fish, we may suspect that the
males require their sharp teeth for fighting with their rivals; but as they
possess many parts modified and adapted for the prehension of the female, it is
possible that their teeth may be used for this purpose.

In regard to size, M. Carbonnier (11. As quoted in ‘The Farmer,’
1868, p. 369.) maintains that the female of almost all fishes is larger than
the male; and Dr. Gunther does not know of a single instance in which the male
is actually larger than the female. With some Cyprinodonts the male is not even
half as large. As in many kinds of fishes the males habitually fight together,
it is surprising that they have not generally become larger and stronger than
the females through the effects of sexual selection. The males suffer from
their small size, for according to M. Carbonnier, they are liable to be
devoured by the females of their own species when carnivorous, and no doubt by
other species. Increased size must be in some manner of more importance to the
females, than strength and size are to the males for fighting with other males;
and this perhaps is to allow of the production of a vast number of ova.

[Fig. 29. Callionymus lyra. Upper figure, male; lower figure, female. N.B. The
lower figure is more reduced than the upper.]

In many species the male alone is ornamented with bright colours; or these are
much brighter in the male than the female. The male, also, is sometimes
provided with appendages which appear to be of no more use to him for the
ordinary purposes of life, than are the tail feathers to the peacock. I am
indebted for most of the following facts to the kindness of Dr. Gunther. There
is reason to suspect that many tropical fishes differ sexually in colour and
structure; and there are some striking cases with our British fishes. The male
Callionymus lyra has been called the gemmeous dragonet “from its
brilliant gem-like colours.” When fresh caught from the sea the body is
yellow of various shades, striped and spotted with vivid blue on the head; the
dorsal fins are pale brown with dark longitudinal bands; the ventral, caudal,
and anal fins being bluish-black. The female, or sordid dragonet, was
considered by Linnaeus, and by many subsequent naturalists, as a distinct
species; it is of a dingy reddish-brown, with the dorsal fin brown and the
other fins white. The sexes differ also in the proportional size of the head
and mouth, and in the position of the eyes (12. I have drawn up this
description from Yarrell’s ‘British Fishes,’ vol. i. 1836,
pp. 261 and 266.); but the most striking difference is the extraordinary
elongation in the male (Fig. 29) of the dorsal fin. Mr. W. Saville Kent remarks
that this “singular appendage appears from my observations of the species
in confinement, to be subservient to the same end as the wattles, crests, and
other abnormal adjuncts of the male in gallinaceous birds, for the purpose of
fascinating their mates.” (13. ‘Nature,’ July 1873, p. 264.)
The young males resemble the adult females in structure and colour. Throughout
the genus Callionymus (14. ‘Catalogue of Acanth. Fishes in the British
Museum,’ by Dr. Gunther, 1861, pp. 138-151.), the male is generally much
more brightly spotted than the female, and in several species, not only the
dorsal, but the anal fin is much elongated in the males.

The male of the Cottus scorpius, or sea-scorpion, is slenderer and smaller than
the female. There is also a great difference in colour between them. It is
difficult, as Mr. Lloyd (15. ‘Game Birds of Sweden,’ etc., 1867, p.
466.) remarks, “for any one, who has not seen this fish during the
spawning-season, when its hues are brightest, to conceive the admixture of
brilliant colours with which it, in other respects so ill-favoured, is at that
time adorned.” Both sexes of the Labrus mixtus, although very different
in colour, are beautiful; the male being orange with bright blue stripes, and
the female bright red with some black spots on the back.

[Fig. 30. Xiphophorus Hellerii. Upper figure, male; lower figure, female.]

In the very distinct family of the Cyprinodontidae—inhabitants of the
fresh waters of foreign lands—the sexes sometimes differ much in various
characters. In the male of the Mollienesia petenensis (16. With respect to this
and the following species I am indebted to Dr. Gunther for information: see
also his paper on the ‘Fishes of Central America,’ in
‘Transact. Zoological Soc.’ vol. vi. 1868, p. 485.), the dorsal fin
is greatly developed and is marked with a row of large, round, ocellated,
bright-coloured spots; whilst the same fin in the female is smaller, of a
different shape, and marked only with irregularly curved brown spots. In the
male the basal margin of the anal fin is also a little produced and dark
coloured. In the male of an allied form, the Xiphophorus Hellerii (Fig. 30),
the inferior margin of the caudal fin is developed into a long filament, which,
as I hear from Dr. Gunther, is striped with bright colours. This filament does
not contain any muscles, and apparently cannot be of any direct use to the
fish. As in the case of the Callionymus, the males whilst young resemble the
adult females in colour and structure. Sexual differences such as these may be
strictly compared with those which are so frequent with gallinaceous birds.
(17. Dr. Gunther makes this remark; ‘Catalogue of Fishes in the British
Museum,’ vol. iii. 1861, p. 141.)

[Fig.31. Plecostomus barbatus. Upper figure, head of male; lower figure,
female.]

In a siluroid fish, inhabiting the fresh waters of South America, the
Plecostomus barbatus (18. See Dr. Gunther on this genus, in ‘Proceedings
of the Zoological Society,’ 1868, p. 232.) (Fig. 31), the male has its
mouth and inter-operculum fringed with a beard of stiff hairs, of which the
female shows hardly a trace. These hairs are of the nature of scales. In
another species of the same genus, soft flexible tentacles project from the
front part of the head of the male, which are absent in the female. These
tentacles are prolongations of the true skin, and therefore are not homologous
with the stiff hairs of the former species; but it can hardly be doubted that
both serve the same purpose. What this purpose may be, it is difficult to
conjecture; ornament does not here seem probable, but we can hardly suppose
that stiff hairs and flexible filaments can be useful in any ordinary way to
the males alone. In that strange monster, the Chimaera monstrosa, the male has
a hook-shaped bone on the top of the head, directed forwards, with its end
rounded and covered with sharp spines; in the female “this crown is
altogether absent,” but what its use may be to the male is utterly
unknown. (19. F. Buckland, in ‘Land and Water,’ July 1868, p. 377,
with a figure. Many other cases could be added of structures peculiar to the
male, of which the uses are not known.)

The structures as yet referred to are permanent in the male after he has
arrived at maturity; but with some Blennies, and in another allied genus (20.
Dr. Gunther, ‘Catalogue of Fishes,’ vol. iii. pp. 221 and 240.), a
crest is developed on the head of the male only during the breeding-season, and
the body at the same time becomes more brightly-coloured. There can be little
doubt that this crest serves as a temporary sexual ornament, for the female
does not exhibit a trace of it. In other species of the same genus both sexes
possess a crest, and in at least one species neither sex is thus provided. In
many of the Chromidae, for instance in Geophagus and especially in Cichla, the
males, as I hear from Professor Agassiz (21. See also ‘A Journey in
Brazil,’ by Prof. and Mrs. Agassiz, 1868, p. 220.), have a conspicuous
protuberance on the forehead, which is wholly wanting in the females and in the
young males. Professor Agassiz adds, “I have often observed these fishes
at the time of spawning when the protuberance is largest, and at other seasons
when it is totally wanting, and the two sexes shew no difference whatever in
the outline of the profile of the head. I never could ascertain that it
subserves any special function, and the Indians on the Amazon know nothing
about its use.” These protuberances resemble, in their periodical
appearance, the fleshy carbuncles on the heads of certain birds; but whether
they serve as ornaments must remain at present doubtful.

I hear from Professor Agassiz and Dr. Gunther, that the males of those fishes,
which differ permanently in colour from the females, often become more
brilliant during the breeding-season. This is likewise the case with a
multitude of fishes, the sexes of which are identical in colour at all other
seasons of the year. The tench, roach, and perch may be given as instances. The
male salmon at this season is “marked on the cheeks with orange-coloured
stripes, which give it the appearance of a Labrus, and the body partakes of a
golden orange tinge. The females are dark in colour, and are commonly called
black-fish.” (22. Yarrell, ‘History of British Fishes,’ vol.
ii. 1836, pp. 10, 12, 35.) An analogous and even greater change takes place
with the Salmo eriox or bull trout; the males of the char (S. umbla) are
likewise at this season rather brighter in colour than the females. (23. W.
Thompson, in ‘Annals and Magazine of Natural History,’ vol. vi.
1841, p. 440.) The colours of the pike (Esox reticulatus) of the United States,
especially of the male, become, during the breeding-season, exceedingly
intense, brilliant, and iridescent. (24. ‘The American
Agriculturalist,’ 1868, p. 100.) Another striking instance out of many is
afforded by the male stickleback (Gasterosteus leiurus), which is described by
Mr. Warington (25. ‘Annals and Mag. of Nat. Hist.’ Oct. 1852.), as
being then “beautiful beyond description.” The back and eyes of the
female are simply brown, and the belly white. The eyes of the male, on the
other hand, are “of the most splendid green, having a metallic lustre
like the green feathers of some humming-birds. The throat and belly are of a
bright crimson, the back of an ashy-green, and the whole fish appears as though
it were somewhat translucent and glowed with an internal incandescence.”
After the breeding season these colours all change, the throat and belly become
of a paler red, the back more green, and the glowing tints subside.

With respect to the courtship of fishes, other cases have been observed since
the first edition of this book appeared, besides that already given of the
stickleback. Mr. W.S. Kent says that the male of the Labrus mixtus, which, as
we have seen, differs in colour from the female, makes “a deep hollow in
the sand of the tank, and then endeavours in the most persuasive manner to
induce a female of the same species to share it with him, swimming backwards
and forwards between her and the completed nest, and plainly exhibiting the
greatest anxiety for her to follow.” The males of Cantharus lineatus
become, during the breeding-season, of deep leaden-black; they then retire from
the shoal, and excavate a hollow as a nest. “Each male now mounts
vigilant guard over his respective hollow, and vigorously attacks and drives
away any other fish of the same sex. Towards his companions of the opposite sex
his conduct is far different; many of the latter are now distended with spawn,
and these he endeavours by all the means in his power to lure singly to his
prepared hollow, and there to deposit the myriad ova with which they are laden,
which he then protects and guards with the greatest care.” (26.
‘Nature,’ May 1873, p. 25.)

A more striking case of courtship, as well as of display, by the males of a
Chinese Macropus has been given by M. Carbonnier, who carefully observed these
fishes under confinement. (27. ‘Bulletin de la Societé
d’Acclimat.’ Paris, July 1869, and Jan. 1870.) The males are most
beautifully coloured, more so than the females. During the breeding-season they
contend for the possession of the females; and, in the act of courtship, expand
their fins, which are spotted and ornamented with brightly coloured rays, in
the same manner, according to M. Carbonnier, as the peacock. They then also
bound about the females with much vivacity, and appear by
“l’étalage de leurs vives couleurs chercher a attirer
l’attention des femelles, lesquelles ne paraissaient indifférentes a ce
manège, elles nageaient avec une molle lenteur vers les males et semblaient se
complaire dans leur voisinage.” After the male has won his bride, he
makes a little disc of froth by blowing air and mucus out of his mouth. He then
collects the fertilised ova, dropped by the female, in his mouth; and this
caused M. Carbonnier much alarm, as he thought that they were going to be
devoured. But the male soon deposits them in the disc of froth, afterwards
guarding them, repairing the froth, and taking care of the young when hatched.
I mention these particulars because, as we shall presently see, there are
fishes, the males of which hatch their eggs in their mouths; and those who do
not believe in the principle of gradual evolution might ask how could such a
habit have originated; but the difficulty is much diminished when we know that
there are fishes which thus collect and carry the eggs; for if delayed by any
cause in depositing them, the habit of hatching them in their mouths might have
been acquired.

To return to our more immediate subject. The case stands thus: female fishes,
as far as I can learn, never willingly spawn except in the presence of the
males; and the males never fertilise the ova except in the presence of the
females. The males fight for the possession of the females. In many species,
the males whilst young resemble the females in colour; but when adult become
much more brilliant, and retain their colours throughout life. In other species
the males become brighter than the females and otherwise more highly
ornamented, only during the season of love. The males sedulously court the
females, and in one case, as we have seen, take pains in displaying their
beauty before them. Can it be believed that they would thus act to no purpose
during their courtship? And this would be the case, unless the females exert
some choice and select those males which please or excite them most. If the
female exerts such choice, all the above facts on the ornamentation of the
males become at once intelligible by the aid of sexual selection.

We have next to inquire whether this view of the bright colours of certain male
fishes having been acquired through sexual selection can, through the law of
the equal transmission of characters to both sexes, be extended to those groups
in which the males and females are brilliant in the same, or nearly the same
degree and manner. In such a genus as Labrus, which includes some of the most
splendid fishes in the world—for instance, the Peacock Labrus (L. pavo),
described (28. Bory Saint Vincent, in ‘Dict. Class. d’Hist.
Nat.’ tom. ix. 1826, p. 151.), with pardonable exaggeration, as formed of
polished scales of gold, encrusting lapis-lazuli, rubies, sapphires, emeralds,
and amethysts—we may, with much probability, accept this belief; for we
have seen that the sexes in at least one species of the genus differ greatly in
colour. With some fishes, as with many of the lowest animals, splendid colours
may be the direct result of the nature of their tissues and of the surrounding
conditions, without the aid of selection of any kind. The gold-fish (Cyprinus
auratus), judging from the analogy of the golden variety of the common carp, is
perhaps a case in point, as it may owe its splendid colours to a single abrupt
variation, due to the conditions to which this fish has been subjected under
confinement. It is, however, more probable that these colours have been
intensified through artificial selection, as this species has been carefully
bred in China from a remote period. (29. Owing to some remarks on this subject,
made in my work ‘On the Variation of Animals under Domestication,’
Mr. W.F. Mayers (‘Chinese Notes and Queries,’ Aug. 1868, p. 123)
has searched the ancient Chinese encyclopedias. He finds that gold-fish were
first reared in confinement during the Sung Dynasty, which commenced A.D. 960.
In the year 1129 these fishes abounded. In another place it is said that since
the year 1548 there has been “produced at Hangchow a variety called the
fire-fish, from its intensely red colour. It is universally admired, and there
is not a household where it is not cultivated, IN RIVALRY AS TO ITS COLOUR, and
as a source of profit.”) Under natural conditions it does not seem
probable that beings so highly organised as fishes, and which live under such
complex relations, should become brilliantly coloured without suffering some
evil or receiving some benefit from so great a change, and consequently without
the intervention of natural selection.

What, then, are we to conclude in regard to the many fishes, both sexes of
which are splendidly coloured? Mr. Wallace (30. ‘Westminster
Review,’ July 1867, p. 7.) believes that the species which frequent
reefs, where corals and other brightly-coloured organisms abound, are brightly
coloured in order to escape detection by their enemies; but according to my
recollection they were thus rendered highly conspicuous. In the fresh-waters of
the tropics there are no brilliantly-coloured corals or other organisms for the
fishes to resemble; yet many species in the Amazons are beautifully coloured,
and many of the carnivorous Cyprinidae in India are ornamented with
“bright longitudinal lines of various tints.” (31. ‘Indian
Cyprinidae,’ by Mr. M’Clelland, ‘Asiatic Researches,’
vol. xix. part ii. 1839, p. 230.) Mr. M’Clelland, in describing these
fishes, goes so far as to suppose that “the peculiar brilliancy of their
colours” serves as “a better mark for king-fishers, terns, and
other birds which are destined to keep the number of these fishes in
check”; but at the present day few naturalists will admit that any animal
has been made conspicuous as an aid to its own destruction. It is possible that
certain fishes may have been rendered conspicuous in order to warn birds and
beasts of prey that they were unpalatable, as explained when treating of
caterpillars; but it is not, I believe, known that any fish, at least any
fresh-water fish, is rejected from being distasteful to fish-devouring animals.
On the whole, the most probable view in regard to the fishes, of which both
sexes are brilliantly coloured, is that their colours were acquired by the
males as a sexual ornament, and were transferred equally, or nearly so, to the
other sex.

We have now to consider whether, when the male differs in a marked manner from
the female in colour or in other ornaments, he alone has been modified, the
variations being inherited by his male offspring alone; or whether the female
has been specially modified and rendered inconspicuous for the sake of
protection, such modifications being inherited only by the females. It is
impossible to doubt that colour has been gained by many fishes as a protection:
no one can examine the speckled upper surface of a flounder, and overlook its
resemblance to the sandy bed of the sea on which it lives. Certain fishes,
moreover, can through the action of the nervous system change their colours in
adaptation to surrounding objects, and that within a short time. (32. G.
Pouchet, ‘L’Institut.’ Nov. 1, 1871, p. 134.) One of the most
striking instances ever recorded of an animal being protected by its colour (as
far as it can be judged of in preserved specimens), as well as by its form, is
that given by Dr. Gunther (33. ‘Proc. Zoolog. Soc.’ 1865, p. 327,
pl. xiv. and xv.) of a pipe-fish, which, with its reddish streaming filaments,
is hardly distinguishable from the sea-weed to which it clings with its
prehensile tail. But the question now under consideration is whether the
females alone have been modified for this object. We can see that one sex will
not be modified through natural selection for the sake of protection more than
the other, supposing both to vary, unless one sex is exposed for a longer
period to danger, or has less power of escaping from such danger than the
other; and it does not appear that with fishes the sexes differ in these
respects. As far as there is any difference, the males, from being generally
smaller and from wandering more about, are exposed to greater danger than the
females; and yet, when the sexes differ, the males are almost always the more
conspicuously coloured. The ova are fertilised immediately after being
deposited; and when this process lasts for several days, as in the case of the
salmon (34. Yarrell, ‘British Fishes,’ vol. ii. p. 11.), the
female, during the whole time, is attended by the male. After the ova are
fertilised they are, in most cases, left unprotected by both parents, so that
the males and females, as far as oviposition is concerned, are equally exposed
to danger, and both are equally important for the production of fertile ova;
consequently the more or less brightly-coloured individuals of either sex would
be equally liable to be destroyed or preserved, and both would have an equal
influence on the colours of their offspring.

Certain fishes, belonging to several families, make nests, and some of them
take care of their young when hatched. Both sexes of the bright coloured
Crenilabrus massa and melops work together in building their nests with
sea-weed, shells, etc. (35. According to the observations of M. Gerbe; see
Gunther’s ‘Record of Zoolog. Literature,’ 1865, p. 194.) But
the males of certain fishes do all the work, and afterwards take exclusive
charge of the young. This is the case with the dull-coloured gobies (36.
Cuvier, ‘Regne Animal,’ vol. ii. 1829, p. 242.), in which the sexes
are not known to differ in colour, and likewise with the sticklebacks
(Gasterosteus), in which the males become brilliantly coloured during the
spawning season. The male of the smooth-tailed stickleback (G. leiurus)
performs the duties of a nurse with exemplary care and vigilance during a long
time, and is continually employed in gently leading back the young to the nest,
when they stray too far. He courageously drives away all enemies including the
females of his own species. It would indeed be no small relief to the male, if
the female, after depositing her eggs, were immediately devoured by some enemy,
for he is forced incessantly to drive her from the nest. (37. See Mr.
Warington’s most interesting description of the habits of the
Gasterosteus leiurus in ‘Annals and Magazine of Nat. History,’
November 1855.)

The males of certain other fishes inhabiting South America and Ceylon,
belonging to two distinct Orders, have the extraordinary habit of hatching
within their mouths, or branchial cavities, the eggs laid by the females. (38.
Prof. Wyman, in ‘Proc. Boston Soc. of Nat. Hist.’ Sept. 15, 1857.
Also Prof. Turner, in ‘Journal of Anatomy and Physiology,’ Nov. 1,
1866, p. 78. Dr. Gunther has likewise described other cases.) I am informed by
Professor Agassiz that the males of the Amazonian species which follow this
habit, “not only are generally brighter than the females, but the
difference is greater at the spawning-season than at any other time.” The
species of Geophagus act in the same manner; and in this genus, a conspicuous
protuberance becomes developed on the forehead of the males during the
breeding-season. With the various species of Chromids, as Professor Agassiz
likewise informs me, sexual differences in colour may be observed,
“whether they lay their eggs in the water among aquatic plants, or
deposit them in holes, leaving them to come out without further care, or build
shallow nests in the river mud, over which they sit, as our Pomotis does. It
ought also to be observed that these sitters are among the brightest species in
their respective families; for instance, Hygrogonus is bright green, with large
black ocelli, encircled with the most brilliant red.” Whether with all
the species of Chromids it is the male alone which sits on the eggs is not
known. It is, however, manifest that the fact of the eggs being protected or
unprotected by the parents, has had little or no influence on the differences
in colour between the sexes. It is further manifest, in all the cases in which
the males take exclusive charge of the nests and young, that the destruction of
the brighter-coloured males would be far more influential on the character of
the race, than the destruction of the brighter-coloured females; for the death
of the male during the period of incubation or nursing would entail the death
of the young, so that they could not inherit his peculiarities; yet, in many of
these very cases the males are more conspicuously coloured than the females.

In most of the Lophobranchii (Pipe-fish, Hippocampi, etc.) the males have
either marsupial sacks or hemispherical depressions on the abdomen, in which
the ova laid by the female are hatched. The males also shew great attachment to
their young. (39. Yarrell, ‘History of British Fishes,’ vol. ii.
1836, pp. 329, 338.) The sexes do not commonly differ much in colour; but Dr.
Gunther believes that the male Hippocampi are rather brighter than the females.
The genus Solenostoma, however, offers a curious exceptional case (40. Dr.
Gunther, since publishing an account of this species in ‘The Fishes of
Zanzibar,’ by Col. Playfair, 1866, p. 137, has re-examined the specimens,
and has given me the above information.), for the female is much more
vividly-coloured and spotted than the male, and she alone has a marsupial sack
and hatches the eggs; so that the female of Solenostoma differs from all the
other Lophobranchii in this latter respect, and from almost all other fishes,
in being more brightly-coloured than the male. It is improbable that this
remarkable double inversion of character in the female should be an accidental
coincidence. As the males of several fishes, which take exclusive charge of the
eggs and young, are more brightly coloured than the females, and as here the
female Solenostoma takes the same charge and is brighter than the male, it
might be argued that the conspicuous colours of that sex which is the more
important of the two for the welfare of the offspring, must be in some manner
protective. But from the large number of fishes, of which the males are either
permanently or periodically brighter than the females, but whose life is not at
all more important for the welfare of the species than that of the female, this
view can hardly be maintained. When we treat of birds we shall meet with
analogous cases, where there has been a complete inversion of the usual
attributes of the two sexes, and we shall then give what appears to be the
probable explanation, namely, that the males have selected the more attractive
females, instead of the latter having selected, in accordance with the usual
rule throughout the animal kingdom, the more attractive males.

On the whole we may conclude, that with most fishes, in which the sexes differ
in colour or in other ornamental characters, the males originally varied, with
their variations transmitted to the same sex, and accumulated through sexual
selection by attracting or exciting the females. In many cases, however, such
characters have been transferred, either partially or completely, to the
females. In other cases, again, both sexes have been coloured alike for the
sake of protection; but in no instance does it appear that the female alone has
had her colours or other characters specially modified for this latter purpose.

The last point which need be noticed is that fishes are known to make various
noises, some of which are described as being musical. Dr. Dufosse, who has
especially attended to this subject, says that the sounds are voluntarily
produced in several ways by different fishes: by the friction of the pharyngeal
bones—by the vibration of certain muscles attached to the swim bladder,
which serves as a resounding board—and by the vibration of the intrinsic
muscles of the swim bladder. By this latter means the Trigla produces pure and
long-drawn sounds which range over nearly an octave. But the most interesting
case for us is that of two species of Ophidium, in which the males alone are
provided with a sound-producing apparatus, consisting of small movable bones,
with proper muscles, in connection with the swim bladder. (41.
‘Comptes-Rendus,’ tom. xlvi. 1858, p. 353; tom. xlvii. 1858, p.
916; tom. liv. 1862, p. 393. The noise made by the Umbrinas (Sciaena aquila),
is said by some authors to be more like that of a flute or organ, than
drumming: Dr. Zouteveen, in the Dutch translation of this work (vol. ii. p.
36), gives some further particulars on the sounds made by fishes.) The drumming
of the Umbrinas in the European seas is said to be audible from a depth of
twenty fathoms; and the fishermen of Rochelle assert “that the males
alone make the noise during the spawning-time; and that it is possible by
imitating it, to take them without bait.” (42. The Rev. C. Kingsley, in
‘Nature,’ May 1870, p. 40.) From this statement, and more
especially from the case of Ophidium, it is almost certain that in this, the
lowest class of the Vertebrata, as with so many insects and spiders,
sound-producing instruments have, at least in some cases, been developed
through sexual selection, as a means for bringing the sexes together.

AMPHIBIANS.
 URODELA.

[Fig. 32. Triton cristatus (half natural size, from Bell’s ‘British
Reptiles’). Upper figure, male during the breeding season; lower figure,
female.]

I will begin with the tailed amphibians. The sexes of salamanders or newts
often differ much both in colour and structure. In some species prehensile
claws are developed on the fore-legs of the males during the breeding-season:
and at this season in the male Triton palmipes the hind-feet are provided with
a swimming-web, which is almost completely absorbed during the winter; so that
their feet then resemble those of the female. (43. Bell, ‘History of
British Reptiles,’ 2nd ed., 1849, pp. 156-159.) This structure no doubt
aids the male in his eager search and pursuit of the female. Whilst courting
her he rapidly vibrates the end of his tail. With our common newts (Triton
punctatus and cristatus) a deep, much indented crest is developed along the
back and tail of the male during the breeding-season, which disappears during
the winter. Mr. St. George Mivart informs me that it is not furnished with
muscles, and therefore cannot be used for locomotion. As during the season of
courtship it becomes edged with bright colours, there can hardly be a doubt
that it is a masculine ornament. In many species the body presents strongly
contrasted, though lurid tints, and these become more vivid during the
breeding-season. The male, for instance, of our common little newt (Triton
punctatus) is “brownish-grey above, passing into yellow beneath, which in
the spring becomes a rich bright orange, marked everywhere with round dark
spots.” The edge of the crest also is then tipped with bright red or
violet. The female is usually of a yellowish-brown colour with scattered brown
dots, and the lower surface is often quite plain. (44. Bell, ‘History of
British Reptiles,’ 2nd ed., 1849, pp. 146, 151.) The young are obscurely
tinted. The ova are fertilised during the act of deposition, and are not
subsequently tended by either parent. We may therefore conclude that the males
have acquired their strongly-marked colours and ornamental appendages through
sexual selection; these being transmitted either to the male offspring alone,
or to both sexes.

ANURA OR BATRACHIA.

With many frogs and toads the colours evidently serve as a protection, such as
the bright green tints of tree frogs and the obscure mottled shades of many
terrestrial species. The most conspicuously-coloured toad which I ever saw, the
Phryniscus nigricans (45. ‘Zoology of the Voyage of the
“Beagle,”’ 1843. Bell, ibid. p. 49.), had the whole upper
surface of the body as black as ink, with the soles of the feet and parts of
the abdomen spotted with the brightest vermilion. It crawled about the bare
sandy or open grassy plains of La Plata under a scorching sun, and could not
fail to catch the eye of every passing creature. These colours are probably
beneficial by making this animal known to all birds of prey as a nauseous
mouthful.

In Nicaragua there is a little frog “dressed in a bright livery of red
and blue” which does not conceal itself like most other species, but hops
about during the daytime, and Mr. Belt says (46. ‘The Naturalist in
Nicaragua,’ 1874, p. 321.) that as soon as he saw its happy sense of
security, he felt sure that it was uneatable. After several trials he succeeded
in tempting a young duck to snatch up a young one, but it was instantly
rejected; and the duck “went about jerking its head, as if trying to
throw off some unpleasant taste.”

With respect to sexual differences of colour, Dr. Gunther does not know of any
striking instance either with frogs or toads; yet he can often distinguish the
male from the female by the tints of the former being a little more intense.
Nor does he know of any striking difference in external structure between the
sexes, excepting the prominences which become developed during the
breeding-season on the front legs of the male, by which he is enabled to hold
the female. (47. The male alone of the Bufo sikimmensis (Dr. Anderson,
‘Proc. Zoolog. Soc.’ 1871, p. 204) has two plate-like callosities
on the thorax and certain rugosities on the fingers, which perhaps subserve the
same end as the above-mentioned prominences.) It is surprising that these
animals have not acquired more strongly-marked sexual characters; for though
cold-blooded their passions are strong. Dr. Gunther informs me that he has
several times found an unfortunate female toad dead and smothered from having
been so closely embraced by three or four males. Frogs have been observed by
Professor Hoffman in Giessen fighting all day long during the breeding-season,
and with so much violence that one had its body ripped open.

Frogs and toads offer one interesting sexual difference, namely, in the musical
powers possessed by the males; but to speak of music, when applied to the
discordant and overwhelming sounds emitted by male bull-frogs and some other
species, seems, according to our taste, a singularly inappropriate expression.
Nevertheless, certain frogs sing in a decidedly pleasing manner. Near Rio
Janeiro I used often to sit in the evening to listen to a number of little
Hylae, perched on blades of grass close to the water, which sent forth sweet
chirping notes in harmony. The various sounds are emitted chiefly by the males
during the breeding-season, as in the case of the croaking of our common frog.
(48. Bell, ‘History British Reptiles,’ 1849, p. 93.) In accordance
with this fact the vocal organs of the males are more highly-developed than
those of the females. In some genera the males alone are provided with sacs
which open into the larynx. (49. J. Bishop, in ‘Todd’s Cyclopaedia
of Anatomy and Physiology,’ vol. iv. p. 1503.) For instance, in the
edible frog (Rana esculenta) “the sacs are peculiar to the males, and
become, when filled with air in the act of croaking, large globular bladders,
standing out one on each side of the head, near the corners of the
mouth.” The croak of the male is thus rendered exceedingly powerful;
whilst that of the female is only a slight groaning noise. (50. Bell, ibid. pp.
112-114.) In the several genera of the family the vocal organs differ
considerably in structure, and their development in all cases may be attributed
to sexual selection.

REPTILES.
 CHELONIA.

Tortoises and turtles do not offer well-marked sexual differences. In some
species, the tail of the male is longer than that of the female. In some, the
plastron or lower surface of the shell of the male is slightly concave in
relation to the back of the female. The male of the mud-turtle of the United
States (Chrysemys picta) has claws on its front feet twice as long as those of
the female; and these are used when the sexes unite. (51. Mr. C.J. Maynard,
‘The American Naturalist,’ Dec. 1869, p. 555.) With the huge
tortoise of the Galapagos Islands (Testudo nigra) the males are said to grow to
a larger size than the females: during the pairing-season, and at no other
time, the male utters a hoarse bellowing noise, which can be heard at the
distance of more than a hundred yards; the female, on the other hand, never
uses her voice. (52. See my ‘Journal of Researches during the Voyage of
the “Beagle,”’ 1845, p. 384.)

With the Testudo elegans of India, it is said “that the combats of the
males may be heard at some distance, from the noise they produce in butting
against each other.” (53. Dr. Gunther, ‘Reptiles of British
India,’ 1864, p. 7.)

CROCODILIA.

The sexes apparently do not differ in colour; nor do I know that the males
fight together, though this is probable, for some kinds make a prodigious
display before the females. Bartram (54. ‘Travels through
Carolina,’ etc., 1791, p. 128.) describes the male alligator as striving
to win the female by splashing and roaring in the midst of a lagoon,
“swollen to an extent ready to burst, with its head and tail lifted up,
he springs or twirls round on the surface of the water, like an Indian chief
rehearsing his feats of war.” During the season of love, a musky odour is
emitted by the submaxillary glands of the crocodile, and pervades their haunts.
(55. Owen, ‘Anatomy of Vertebrates,’ vol. i. 1866, p. 615.)

OPHIDIA.

Dr. Gunther informs me that the males are always smaller than the females, and
generally have longer and slenderer tails; but he knows of no other difference
in external structure. In regard to colour, be can almost always distinguish
the male from the female, by his more strongly-pronounced tints; thus the black
zigzag band on the back of the male English viper is more distinctly defined
than in the female. The difference is much plainer in the rattle-snakes of N.
America, the male of which, as the keeper in the Zoological Gardens shewed me,
can at once be distinguished from the female by having more lurid yellow about
its whole body. In S. Africa the Bucephalus capensis presents an analogous
difference, for the female “is never so fully variegated with yellow on
the sides as the male.” (56. Sir Andrew Smith, ‘Zoology of S.
Africa: Reptilia,’ 1849, pl. x.) The male of the Indian Dipsas cynodon,
on the other hand, is blackish-brown, with the belly partly black, whilst the
female is reddish or yellowish-olive, with the belly either uniform yellowish
or marbled with black. In the Tragops dispar of the same country the male is
bright green, and the female bronze-coloured. (57. Dr. A. Gunther,
‘Reptiles of British India,’ Ray Soc., 1864, pp. 304, 308.) No
doubt the colours of some snakes are protective, as shewn by the green tints of
tree-snakes, and the various mottled shades of the species which live in sandy
places; but it is doubtful whether the colours of many kinds, for instance of
the common English snake and viper, serve to conceal them; and this is still
more doubtful with the many foreign species which are coloured with extreme
elegance. The colours of certain species are very different in the adult and
young states. (58. Dr. Stoliczka, ‘Journal of Asiatic Society of
Bengal,’ vol. xxxix, 1870, pp. 205, 211.)

During the breeding-season the anal scent-glands of snakes are in active
function (59. Owen, ‘Anatomy of Vertebrates,’ vol. i. 1866, p.
615.); and so it is with the same glands in lizards, and as we have seen with
the submaxillary glands of crocodiles. As the males of most animals search for
the females, these odoriferous glands probably serve to excite or charm the
female, rather than to guide her to the spot where the male may be found. Male
snakes, though appearing so sluggish, are amorous; for many have been observed
crowding round the same female, and even round her dead body. They are not
known to fight together from rivalry. Their intellectual powers are higher than
might have been anticipated. In the Zoological Gardens they soon learn not to
strike at the iron bar with which their cages are cleaned; and Dr. Keen of
Philadelphia informs me that some snakes which he kept learned after four or
five times to avoid a noose, with which they were at first easily caught. An
excellent observer in Ceylon, Mr. E. Layard, saw (60. ‘Rambles in
Ceylon,’ in ‘Annals and Magazine of Natural History,’ 2nd
series, vol. ix. 1852, p. 333.) a cobra thrust its head through a narrow hole
and swallow a toad. “With this encumbrance he could not withdraw himself;
finding this, he reluctantly disgorged the precious morsel, which began to move
off; this was too much for snake philosophy to bear, and the toad was again
seized, and again was the snake, after violent efforts to escape, compelled to
part with its prey. This time, however, a lesson had been learnt, and the toad
was seized by one leg, withdrawn, and then swallowed in triumph.”

The keeper in the Zoological Gardens is positive that certain snakes, for
instance Crotalus and Python, distinguish him from all other persons. Cobras
kept together in the same cage apparently feel some attachment towards each
other. (61. Dr. Gunther, ‘Reptiles of British India,’ 1864, p.
340.)

It does not, however, follow because snakes have some reasoning power, strong
passions and mutual affection, that they should likewise be endowed with
sufficient taste to admire brilliant colours in their partners, so as to lead
to the adornment of the species through sexual selection. Nevertheless, it is
difficult to account in any other manner for the extreme beauty of certain
species; for instance, of the coral-snakes of S. America, which are of a rich
red with black and yellow transverse bands. I well remember how much surprise I
felt at the beauty of the first coral-snake which I saw gliding across a path
in Brazil. Snakes coloured in this peculiar manner, as Mr. Wallace states on
the authority of Dr. Gunther (62. ‘Westminster Review,’ July 1st,
1867, p. 32.), are found nowhere else in the world except in S. America, and
here no less than four genera occur. One of these, Elaps, is venomous; a second
and widely-distinct genus is doubtfully venomous, and the two others are quite
harmless. The species belonging to these distinct genera inhabit the same
districts, and are so like each other that no one “but a naturalist would
distinguish the harmless from the poisonous kinds.” Hence, as Mr. Wallace
believes, the innocuous kinds have probably acquired their colours as a
protection, on the principle of imitation; for they would naturally be thought
dangerous by their enemies. The cause, however, of the bright colours of the
venomous Elaps remains to be explained, and this may perhaps be sexual
selection.

Snakes produce other sounds besides hissing. The deadly Echis carinata has on
its sides some oblique rows of scales of a peculiar structure with serrated
edges; and when this snake is excited these scales are rubbed against each
other, which produces “a curious prolonged, almost hissing sound.”
(63. Dr. Anderson, ‘Proc. Zoolog. Soc.’ 1871, p. 196.) With respect
to the rattling of the rattle-snake, we have at last some definite information:
for Professor Aughey states (64. The ‘American Naturalist,’ 1873,
p. 85.), that on two occasions, being himself unseen, he watched from a little
distance a rattle-snake coiled up with head erect, which continued to rattle at
short intervals for half an hour: and at last he saw another snake approach,
and when they met they paired. Hence he is satisfied that one of the uses of
the rattle is to bring the sexes together. Unfortunately he did not ascertain
whether it was the male or the female which remained stationary and called for
the other. But it by no means follows from the above fact that the rattle may
not be of use to these snakes in other ways, as a warning to animals which
would otherwise attack them. Nor can I quite disbelieve the several accounts
which have appeared of their thus paralysing their prey with fear. Some other
snakes also make a distinct noise by rapidly vibrating their tails against the
surrounding stalks of plants; and I have myself heard this in the case of a
Trigonocephalus in S. America.

LACERTILIA.

The males of some, probably of many kinds of lizards, fight together from
rivalry. Thus the arboreal Anolis cristatellus of S. America is extremely
pugnacious: “During the spring and early part of the summer, two adult
males rarely meet without a contest. On first seeing one another, they nod
their heads up and down three or four times, and at the same time expanding the
frill or pouch beneath the throat; their eyes glisten with rage, and after
waving their tails from side to side for a few seconds, as if to gather energy,
they dart at each other furiously, rolling over and over, and holding firmly
with their teeth. The conflict generally ends in one of the combatants losing
his tail, which is often devoured by the victor.” The male of this
species is considerably larger than the female (65. Mr. N.L. Austen kept these
animals alive for a considerable time; see ‘Land and Water,’ July
1867, p. 9.); and this, as far as Dr. Gunther has been able to ascertain, is
the general rule with lizards of all kinds. The male alone of the Cyrtodactylus
rubidus of the Andaman Islands possesses pre-anal pores; and these pores,
judging from analogy, probably serve to emit an odour. (66. Stoliczka,
‘Journal of the Asiatic Society of Bengal,’ vol. xxxiv. 1870, p.
166.)

[Fig.33. Sitana minor. Male with the gular pouch expanded (from Gunther’s
‘Reptiles of India’)’]

The sexes often differ greatly in various external characters. The male of the
above-mentioned Anolis is furnished with a crest which runs along the back and
tail, and can be erected at pleasure; but of this crest the female does not
exhibit a trace. In the Indian Cophotis ceylanica, the female has a dorsal
crest, though much less developed than in the male; and so it is, as Dr.
Gunther informs me, with the females of many Iguanas, Chameleons, and other
lizards. In some species, however, the crest is equally developed in both
sexes, as in the Iguana tuberculata. In the genus Sitana, the males alone are
furnished with a large throat pouch (Fig. 33), which can be folded up like a
fan, and is coloured blue, black, and red; but these splendid colours are
exhibited only during the pairing-season. The female does not possess even a
rudiment of this appendage. In the Anolis cristatellus, according to Mr.
Austen, the throat pouch, which is bright red marbled with yellow, is present
in the female, though in a rudimental condition. Again, in certain other
lizards, both sexes are equally well provided with throat pouches. Here we see
with species belonging to the same group, as in so many previous cases, the
same character either confined to the males, or more largely developed in them
than in the females, or again equally developed in both sexes. The little
lizards of the genus Draco, which glide through the air on their rib-supported
parachutes, and which in the beauty of their colours baffle description, are
furnished with skinny appendages to the throat “like the wattles of
gallinaceous birds.” These become erected when the animal is excited.
They occur in both sexes, but are best developed when the male arrives at
maturity, at which age the middle appendage is sometimes twice as long as the
head. Most of the species likewise have a low crest running along the neck; and
this is much more developed in the full-grown males than in the females or
young males. (67. All the foregoing statements and quotations, in regard to
Cophotis, Sitana and Draco, as well as the following facts in regard to
Ceratophora and Chamaeleon, are from Dr. Gunther himself, or from his
magnificent work on the ‘Reptiles of British India,’ Ray Soc.,
1864, pp. 122, 130, 135.)

A Chinese species is said to live in pairs during the spring; “and if one
is caught, the other falls from the tree to the ground, and allows itself to be
captured with impunity”—I presume from despair. (68. Mr. Swinhoe,
‘Proc. Zoolog. Soc.’ 1870, p. 240.)

[Fig. 34. Ceratophora Stoddartii. Upper figure; lower figure, female.]

There are other and much more remarkable differences between the sexes of
certain lizards. The male of Ceratophora aspera bears on the extremity of his
snout an appendage half as long as the head. It is cylindrical, covered with
scales, flexible, and apparently capable of erection: in the female it is quite
rudimental. In a second species of the same genus a terminal scale forms a
minute horn on the summit of the flexible appendage; and in a third species (C.
Stoddartii, fig. 34) the whole appendage is converted into a horn, which is
usually of a white colour, but assumes a purplish tint when the animal is
excited. In the adult male of this latter species the horn is half an inch in
length, but it is of quite minute size in the female and in the young. These
appendages, as Dr. Gunther has remarked to me, may be compared with the combs
of gallinaceous birds, and apparently serve as ornaments.

[Fig. 35. Chamaeleo bifurcus. Upper figure, male; lower figure, female.

Fig. 36. Chamaeleo Owenii. Upper figure, male; lower figure, female.]

In the genus Chamaeleon we come to the acme of difference between the sexes.
The upper part of the skull of the male C. bifurcus (Fig. 35), an inhabitant of
Madagascar, is produced into two great, solid, bony projections, covered with
scales like the rest of the head; and of this wonderful modification of
structure the female exhibits only a rudiment. Again, in Chamaeleo Owenii (Fig.
36), from the West Coast of Africa, the male bears on his snout and forehead
three curious horns, of which the female has not a trace. These horns consist
of an excrescence of bone covered with a smooth sheath, forming part of the
general integuments of the body, so that they are identical in structure with
those of a bull, goat, or other sheath-horned ruminant. Although the three
horns differ so much in appearance from the two great prolongations of the
skull in C. bifurcus, we can hardly doubt that they serve the same general
purpose in the economy of these two animals. The first conjecture, which will
occur to every one, is that they are used by the males for fighting together;
and as these animals are very quarrelsome (69. Dr. Buchholz,
‘Monatsbericht K. Preuss. Akad.’ Jan. 1874, p. 78.), this is
probably a correct view. Mr. T.W. Wood also informs me that he once watched two
individuals of C. pumilus fighting violently on the branch of a tree; they
flung their heads about and tried to bite each other; they then rested for a
time and afterwards continued their battle.

With many lizards the sexes differ slightly in colour, the tints and stripes of
the males being brighter and more distinctly defined than in the females. This,
for instance, is the case with the above Cophotis and with the Acanthodactylus
capensis of S. Africa. In a Cordylus of the latter country, the male is either
much redder or greener than the female. In the Indian Calotes nigrilabris there
is a still greater difference; the lips also of the male are black, whilst
those of the female are green. In our common little viviparous lizard (Zootoca
vivipara) “the under side of the body and base of the tail in the male
are bright orange, spotted with black; in the female these parts are
pale-greyish-green without spots.” (70. Bell, ‘History of British
Reptiles,’ 2nd ed., 1849, p. 40.) We have seen that the males alone of
Sitana possess a throat-pouch; and this is splendidly tinted with blue, black,
and red. In the Proctotretus tenuis of Chile the male alone is marked with
spots of blue, green, and coppery-red. (71. For Proctotretus, see
‘Zoology of the Voyage of the “Beagle”; Reptiles,’ by
Mr. Bell, p. 8. For the Lizards of S. Africa, see ‘Zoology of S. Africa:
Reptiles,’ by Sir Andrew Smith, pl. 25 and 39. For the Indian Calotes,
see ‘Reptiles of British India,’ by Dr. Gunther, p. 143.) In many
cases the males retain the same colours throughout the year, but in others they
become much brighter during the breeding-season; I may give as an additional
instance the Calotes maria, which at this season has a bright red head, the
rest of the body being green. (72. Gunther in ‘Proceedings, Zoological
Society,’ 1870, p. 778, with a coloured figure.)

Both sexes of many species are beautifully coloured exactly alike; and there is
no reason to suppose that such colours are protective. No doubt with the bright
green kinds which live in the midst of vegetation, this colour serves to
conceal them; and in N. Patagonia I saw a lizard (Proctotretus multimaculatus)
which, when frightened, flattened its body, closed its eyes, and then from its
mottled tints was hardly distinguishable from the surrounding sand. But the
bright colours with which so many lizards are ornamented, as well as their
various curious appendages, were probably acquired by the males as an
attraction, and then transmitted either to their male offspring alone, or to
both sexes. Sexual selection, indeed, seems to have played almost as important
a part with reptiles as with birds; and the less conspicuous colours of the
females in comparison with the males cannot be accounted for, as Mr. Wallace
believes to be the case with birds, by the greater exposure of the females to
danger during incubation.

CHAPTER XIII.

SECONDARY SEXUAL CHARACTERS OF BIRDS.

Sexual differences—Law of battle—Special weapons—Vocal
organs—Instrumental music—Love-antics and dances—Decorations,
permanent and seasonal—Double and single annual moults—Display of
ornaments by the males.

Secondary sexual characters are more diversified and conspicuous in birds,
though not perhaps entailing more important changes of structure, than in any
other class of animals. I shall, therefore, treat the subject at considerable
length. Male birds sometimes, though rarely, possess special weapons for
fighting with each other. They charm the female by vocal or instrumental music
of the most varied kinds. They are ornamented by all sorts of combs, wattles,
protuberances, horns, air-distended sacks, top-knots, naked shafts, plumes and
lengthened feathers gracefully springing from all parts of the body. The beak
and naked skin about the head, and the feathers, are often gorgeously coloured.
The males sometimes pay their court by dancing, or by fantastic antics
performed either on the ground or in the air. In one instance, at least, the
male emits a musky odour, which we may suppose serves to charm or excite the
female; for that excellent observer, Mr. Ramsay (1. ‘Ibis,’ vol.
iii. (new series), 1867, p. 414.), says of the Australian musk-duck (Biziura
lobata) that “the smell which the male emits during the summer months is
confined to that sex, and in some individuals is retained throughout the year;
I have never, even in the breeding-season, shot a female which had any smell of
musk.” So powerful is this odour during the pairing-season, that it can
be detected long before the bird can be seen. (2. Gould, ‘Handbook of the
Birds of Australia,’ 1865, vol. ii. p. 383.) On the whole, birds appear
to be the most aesthetic of all animals, excepting of course man, and they have
nearly the same taste for the beautiful as we have. This is shewn by our
enjoyment of the singing of birds, and by our women, both civilised and savage,
decking their heads with borrowed plumes, and using gems which are hardly more
brilliantly coloured than the naked skin and wattles of certain birds. In man,
however, when cultivated, the sense of beauty is manifestly a far more complex
feeling, and is associated with various intellectual ideas.

Before treating of the sexual characters with which we are here more
particularly concerned, I may just allude to certain differences between the
sexes which apparently depend on differences in their habits of life; for such
cases, though common in the lower, are rare in the higher classes. Two
humming-birds belonging to the genus Eustephanus, which inhabit the island of
Juan Fernandez, were long thought to be specifically distinct, but are now
known, as Mr. Gould informs me, to be the male and female of the same species,
and they differ slightly in the form of the beak. In another genus of
humming-birds (Grypus), the beak of the male is serrated along the margin and
hooked at the extremity, thus differing much from that of the female. In the
Neomorpha of New Zealand, there is, as we have seen, a still wider difference
in the form of the beak in relation to the manner of feeding of the two sexes.
Something of the same kind has been observed with the goldfinch (Carduelis
elegans), for I am assured by Mr. J. Jenner Weir that the bird-catchers can
distinguish the males by their slightly longer beaks. The flocks of males are
often found feeding on the seeds of the teazle (Dipsacus), which they can reach
with their elongated beaks, whilst the females more commonly feed on the seeds
of the betony or Scrophularia. With a slight difference of this kind as a
foundation, we can see how the beaks of the two sexes might be made to differ
greatly through natural selection. In some of the above cases, however, it is
possible that the beaks of the males may have been first modified in relation
to their contests with other males; and that this afterwards led to slightly
changed habits of life.

LAW OF BATTLE.

Almost all male birds are extremely pugnacious, using their beaks, wings, and
legs for fighting together. We see this every spring with our robins and
sparrows. The smallest of all birds, namely the humming-bird, is one of the
most quarrelsome. Mr. Gosse (3. Quoted by Mr. Gould, ‘Introduction to the
Trochilidae,’ 1861, page 29.) describes a battle in which a pair seized
hold of each other’s beaks, and whirled round and round, till they almost
fell to the ground; and M. Montes de Oca, in speaking or another genus of
humming-bird, says that two males rarely meet without a fierce aerial
encounter: when kept in cages “their fighting has mostly ended in the
splitting of the tongue of one of the two, which then surely dies from being
unable to feed.” (4. Gould, ibid. p. 52.) With waders, the males of the
common water-hen (Gallinula chloropus) “when pairing, fight violently for
the females: they stand nearly upright in the water and strike with their
feet.” Two were seen to be thus engaged for half an hour, until one got
hold of the head of the other, which would have been killed had not the
observer interfered; the female all the time looking on as a quiet spectator.
(5. W. Thompson, ‘Natural History of Ireland: Birds,’ vol. ii.
1850, p. 327.) Mr. Blyth informs me that the males of an allied bird (Gallicrex
cristatus) are a third larger than the females, and are so pugnacious during
the breeding-season that they are kept by the natives of Eastern Bengal for the
sake of fighting. Various other birds are kept in India for the same purpose,
for instance, the bulbuls (Pycnonotus hoemorrhous) which “fight with
great spirit.” (6. Jerdon, ‘Birds of India,’ 1863, vol. ii.
p. 96.)

[Fig. 37. The Ruff or Machetes pugnax (from Brehm’s
‘Thierleben’).]

The polygamous ruff (Machetes pugnax, Fig. 37) is notorious for his extreme
pugnacity; and in the spring, the males, which are considerably larger than the
females, congregate day after day at a particular spot, where the females
propose to lay their eggs. The fowlers discover these spots by the turf being
trampled somewhat bare. Here they fight very much like game-cocks, seizing each
other with their beaks and striking with their wings. The great ruff of
feathers round the neck is then erected, and according to Col. Montagu
“sweeps the ground as a shield to defend the more tender parts”;
and this is the only instance known to me in the case of birds of any structure
serving as a shield. The ruff of feathers, however, from its varied and rich
colours probably serves in chief part as an ornament. Like most pugnacious
birds, they seem always ready to fight, and when closely confined, often kill
each other; but Montagu observed that their pugnacity becomes greater during
the spring, when the long feathers on their necks are fully developed; and at
this period the least movement by any one bird provokes a general battle. (7.
Macgillivray, ‘History of British Birds,’ vol. iv. 1852, pp.
177-181.) Of the pugnacity of web-footed birds, two instances will suffice: in
Guiana “bloody fights occur during the breeding-season between the males
of the wild musk-duck (Cairina moschata); and where these fights have occurred
the river is covered for some distance with feathers.” (8. Sir R.
Schomburgk, in ‘Journal of Royal Geographic Society,’ vol. xiii.
1843, p. 31.) Birds which seem ill-adapted for fighting engage in fierce
conflicts; thus the stronger males of the pelican drive away the weaker ones,
snapping with their huge beaks and giving heavy blows with their wings. Male
snipe fight together, “tugging and pushing each other with their bills in
the most curious manner imaginable.” Some few birds are believed never to
fight; this is the case, according to Audubon, with one of the woodpeckers of
the United States (Picu sauratus), although “the hens are followed by
even half a dozen of their gay suitors.” (9. ‘Ornithological
Biography,’ vol. i. p. 191. For pelicans and snipes, see vol. iii. pp.
138, 477.)

The males of many birds are larger than the females, and this no doubt is the
result of the advantage gained by the larger and stronger males over their
rivals during many generations. The difference in size between the two sexes is
carried to an extreme point in several Australian species; thus the male
musk-duck (Biziura), and the male Cincloramphus cruralis (allied to our pipits)
are by measurement actually twice as large as their respective females. (10.
Gould, ‘Handbook of Birds of Australia,’ vol. i. p. 395; vol. ii.
p. 383.) With many other birds the females are larger than the males; and, as
formerly remarked, the explanation often given, namely, that the females have
most of the work in feeding their young, will not suffice. In some few cases,
as we shall hereafter see, the females apparently have acquired their greater
size and strength for the sake of conquering other females and obtaining
possession of the males.

The males of many gallinaceous birds, especially of the polygamous kinds, are
furnished with special weapons for fighting with their rivals, namely spurs,
which can be used with fearful effect. It has been recorded by a trustworthy
writer (11. Mr. Hewitt, in the ‘Poultry Book’ by Tegetmeier, 1866,
p. 137.) that in Derbyshire a kite struck at a game-hen accompanied by her
chickens, when the cock rushed to the rescue, and drove his spur right through
the eye and skull of the aggressor. The spur was with difficulty drawn from the
skull, and as the kite, though dead, retained his grasp, the two birds were
firmly locked together; but the cock when disentangled was very little injured.
The invincible courage of the game-cock is notorious: a gentleman who long ago
witnessed the brutal scene, told me that a bird had both its legs broken by
some accident in the cockpit, and the owner laid a wager that if the legs could
be spliced so that the bird could stand upright, he would continue fighting.
This was effected on the spot, and the bird fought with undaunted courage until
he received his death-stroke. In Ceylon a closely allied, wild species, the
Gallus Stanleyi, is known to fight desperately “in defence of his
seraglio,” so that one of the combatants is frequently found dead. (12.
Layard, ‘Annals and Magazine of Natural History,’ vol. xiv. 1854,
p. 63.) An Indian partridge (Ortygornis gularis), the male of which is
furnished with strong and sharp spurs, is so quarrelsome “that the scars
of former fights disfigure the breast of almost every bird you kill.”
(13. Jerdon, ‘Birds of India,’ vol. iii. p. 574.)

The males of almost all gallinaceous birds, even those which are not furnished
with spurs, engage during the breeding-season in fierce conflicts. The
Capercailzie and Black-cock (Tetrao urogallus and T. tetrix), which are both
polygamists, have regular appointed places, where during many weeks they
congregate in numbers to fight together and to display their charms before the
females. Dr. W. Kovalevsky informs me that in Russia he has seen the snow all
bloody on the arenas where the capercailzie have fought; and the black-cocks
“make the feathers fly in every direction,” when several
“engage in a battle royal.” The elder Brehm gives a curious account
of the Balz, as the love-dances and love-songs of the Black-cock are called in
Germany. The bird utters almost continuously the strangest noises: “he
holds his tail up and spreads it out like a fan, he lifts up his head and neck
with all the feathers erect, and stretches his wings from the body. Then he
takes a few jumps in different directions, sometimes in a circle, and presses
the under part of his beak so hard against the ground that the chin feathers
are rubbed off. During these movements he beats his wings and turns round and
round. The more ardent he grows the more lively he becomes, until at last the
bird appears like a frantic creature.” At such times the black-cocks are
so absorbed that they become almost blind and deaf, but less so than the
capercailzie: hence bird after bird may be shot on the same spot, or even
caught by the hand. After performing these antics the males begin to fight: and
the same black-cock, in order to prove his strength over several antagonists,
will visit in the course of one morning several Balz-places, which remain the
same during successive years. (14. Brehm, ‘Thierleben,’ 1867, B.
iv. s. 351. Some of the foregoing statements are taken from L. Lloyd,
‘The Game Birds of Sweden,’ etc., 1867, p. 79.)

The peacock with his long train appears more like a dandy than a warrior, but
he sometimes engages in fierce contests: the Rev. W. Darwin Fox informs me that
at some little distance from Chester two peacocks became so excited whilst
fighting, that they flew over the whole city, still engaged, until they
alighted on the top of St. John’s tower.

The spur, in those gallinaceous birds which are thus provided, is generally
single; but Polyplectron (Fig. 51) has two or more on each leg; and one of the
Blood-pheasants (Ithaginis cruentus) has been seen with five spurs. The spurs
are generally confined to the male, being represented by mere knobs or
rudiments in the female; but the females of the Java peacock (Pavo muticus)
and, as I am informed by Mr. Blyth, of the small fire-backed pheasant
(Euplocamus erythrophthalmus) possess spurs. In Galloperdix it is usual for the
males to have two spurs, and for the females to have only one on each leg. (15.
Jerdon, ‘Birds of India’: on Ithaginis, vol. iii. p. 523; on
Galloperdix, p. 541.) Hence spurs may be considered as a masculine structure,
which has been occasionally more or less transferred to the females. Like most
other secondary sexual characters, the spurs are highly variable, both in
number and development, in the same species.

[Fig.38. Palamedea cornuta (from Brehm), shewing the double wing-spurs, and the
filament on the head.]

Various birds have spurs on their wings. But the Egyptian goose (Chenalopex
aegyptiacus) has only “bare obtuse knobs,” and these probably shew
us the first steps by which true spurs have been developed in other species. In
the spur-winged goose, Plectropterus gambensis, the males have much larger
spurs than the females; and they use them, as I am informed by Mr. Bartlett, in
fighting together, so that, in this case, the wing-spurs serve as sexual
weapons; but according to Livingstone, they are chiefly used in the defence of
the young. The Palamedea (Fig. 38) is armed with a pair of spurs on each wing;
and these are such formidable weapons that a single blow has been known to
drive a dog howling away. But it does not appear that the spurs in this case,
or in that of some of the spur-winged rails, are larger in the male than in the
female. (16. For the Egyptian goose, see Macgillivray, ‘British
Birds,’ vol. iv. p. 639. For Plectropterus, Livingstone’s
‘Travels,’ p. 254. For Palamedea, Brehm’s
‘Thierleben,’ B. iv. s. 740. See also on this bird Azara,
‘Voyages dans l’Amerique merid.’ tom. iv. 1809, pp. 179,
253.) In certain plovers, however, the wing-spurs must be considered as a
sexual character. Thus in the male of our common peewit (Vanellus cristatus)
the tubercle on the shoulder of the wing becomes more prominent during the
breeding-season, and the males fight together. In some species of Lobivanellus
a similar tubercle becomes developed during the breeding-season “into a
short horny spur.” In the Australian L. lobatus both sexes have spurs,
but these are much larger in the males than in the females. In an allied bird,
the Hoplopterus armatus, the spurs do not increase in size during the
breeding-season; but these birds have been seen in Egypt to fight together, in
the same manner as our peewits, by turning suddenly in the air and striking
sideways at each other, sometimes with fatal results. Thus also they drive away
other enemies. (17. See, on our peewit, Mr. R. Carr in ‘Land and
Water,’ Aug. 8th, 1868, p. 46. In regard to Lobivanellus, see
Jerdon’s ‘Birds of India,’ vol. iii. p. 647, and
Gould’s ‘Handbook of Birds of Australia,’ vol. ii. p. 220.
For the Hoplopterus, see Mr. Allen in the ‘Ibis,’ vol. v. 1863, p.
156.)

The season of love is that of battle; but the males of some birds, as of the
game-fowl and ruff, and even the young males of the wild turkey and grouse (18.
Audubon, ‘Ornithological Biography,’ vol. ii. p. 492; vol. i. pp.
4-13.), are ready to fight whenever they meet. The presence of the female is
the teterrima belli causa. The Bengali baboos make the pretty little males of
the amadavat (Estrelda amandava) fight together by placing three small cages in
a row, with a female in the middle; after a little time the two males are
turned loose, and immediately a desperate battle ensues. (19. Mr. Blyth,
‘Land and Water,’ 1867, p. 212.) When many males congregate at the
same appointed spot and fight together, as in the case of grouse and various
other birds, they are generally attended by the females (20. Richardson on
Tetrao umbellus, ‘Fauna Bor. Amer.: Birds,’ 1831, p. 343. L. Lloyd,
‘Game Birds of Sweden,’ 1867, pp. 22, 79, on the capercailzie and
black-cock. Brehm, however, asserts (‘Thierleben,’ B. iv. s. 352)
that in Germany the grey-hens do not generally attend the Balzen of the
black-cocks, but this is an exception to the common rule; possibly the hens may
lie hidden in the surrounding bushes, as is known to be the case with the
gray-hens in Scandinavia, and with other species in N. America.), which
afterwards pair with the victorious combatants. But in some cases the pairing
precedes instead of succeeding the combat: thus according to Audubon (21.
‘Ornithological Biography,’ vol. ii. p. 275.), several males of the
Virginian goat-sucker (Caprimulgus virgianus) “court, in a highly
entertaining manner the female, and no sooner has she made her choice, than her
approved gives chase to all intruders, and drives them beyond his
dominions.” Generally the males try to drive away or kill their rivals
before they pair. It does not, however, appear that the females invariably
prefer the victorious males. I have indeed been assured by Dr. W. Kovalevsky
that the female capercailzie sometimes steals away with a young male who has
not dared to enter the arena with the older cocks, in the same manner as
occasionally happens with the does of the red-deer in Scotland. When two males
contend in presence of a single female, the victor, no doubt, commonly gains
his desire; but some of these battles are caused by wandering males trying to
distract the peace of an already mated pair. (22. Brehm,
‘Thierleben,’ etc., B. iv. 1867, p. 990. Audubon,
‘Ornithological Biography,’ vol. ii. p. 492.)

Even with the most pugnacious species it is probable that the pairing does not
depend exclusively on the mere strength and courage of the male; for such males
are generally decorated with various ornaments, which often become more
brilliant during the breeding-season, and which are sedulously displayed before
the females. The males also endeavour to charm or excite their mates by
love-notes, songs, and antics; and the courtship is, in many instances, a
prolonged affair. Hence it is not probable that the females are indifferent to
the charms of the opposite sex, or that they are invariably compelled to yield
to the victorious males. It is more probable that the females are excited,
either before or after the conflict, by certain males, and thus unconsciously
prefer them. In the case of Tetrao umbellus, a good observer (23. ‘Land
and Water,’ July 25, 1868, p. 14.) goes so far as to believe that the
battles of the male “are all a sham, performed to show themselves to the
greatest advantage before the admiring females who assemble around; for I have
never been able to find a maimed hero, and seldom more than a broken
feather.” I shall have to recur to this subject, but I may here add that
with the Tetrao cupido of the United States, about a score of males assemble at
a particular spot, and, strutting about, make the whole air resound with their
extraordinary noises. At the first answer from a female the males begin to
fight furiously, and the weaker give way; but then, according to Audubon, both
the victors and vanquished search for the female, so that the females must
either then exert a choice, or the battle must be renewed. So, again, with one
of the field-starlings of the United States (Sturnella ludoviciana) the males
engage in fierce conflicts, “but at the sight of a female they all fly
after her as if mad.” (24. Audubon’s ‘Ornithological
Biography;’ on Tetrao cupido, vol. ii. p. 492; on the Sturnus, vol. ii.
p. 219.)

VOCAL AND INSTRUMENTAL MUSIC.

With birds the voice serves to express various emotions, such as distress,
fear, anger, triumph, or mere happiness. It is apparently sometimes used to
excite terror, as in the case of the hissing noise made by some nestling-birds.
Audubon (25. ‘Ornithological Biography,’ vol. v. p. 601.), relates
that a night-heron (Ardea nycticorax, Linn.), which he kept tame, used to hide
itself when a cat approached, and then “suddenly start up uttering one of
the most frightful cries, apparently enjoying the cat’s alarm and
flight.” The common domestic cock clucks to the hen, and the hen to her
chickens, when a dainty morsel is found. The hen, when she has laid an egg,
“repeats the same note very often, and concludes with the sixth above,
which she holds for a longer time” (26. The Hon. Daines Barrington,
‘Philosophical Transactions,’ 1773, p. 252.); and thus she
expresses her joy. Some social birds apparently call to each other for aid; and
as they flit from tree to tree, the flock is kept together by chirp answering
chirp. During the nocturnal migrations of geese and other water-fowl, sonorous
clangs from the van may be heard in the darkness overhead, answered by clangs
in the rear. Certain cries serve as danger signals, which, as the sportsman
knows to his cost, are understood by the same species and by others. The
domestic cock crows, and the humming-bird chirps, in triumph over a defeated
rival. The true song, however, of most birds and various strange cries are
chiefly uttered during the breeding-season, and serve as a charm, or merely as
a call-note, to the other sex.

Naturalists are much divided with respect to the object of the singing of
birds. Few more careful observers ever lived than Montagu, and he maintained
that the “males of song-birds and of many others do not in general search
for the female, but, on the contrary, their business in the spring is to perch
on some conspicuous spot, breathing out their full and amorous notes, which, by
instinct, the female knows, and repairs to the spot to choose her mate.”
(27. ‘Ornithological Dictionary,’ 1833, p. 475.) Mr. Jenner Weir
informs me that this is certainly the case with the nightingale. Bechstein, who
kept birds during his whole life, asserts, “that the female canary always
chooses the best singer, and that in a state of nature the female finch selects
that male out of a hundred whose notes please her most. (28.
‘Naturgeschichte der Stubenvögel,’ 1840, s. 4. Mr. Harrison Weir
likewise writes to me:—“I am informed that the best singing males
generally get a mate first, when they are bred in the same room.”) There
can be no doubt that birds closely attend to each other’s song. Mr. Weir
has told me of the case of a bullfinch which had been taught to pipe a German
waltz, and who was so good a performer that he cost ten guineas; when this bird
was first introduced into a room where other birds were kept and he began to
sing, all the others, consisting of about twenty linnets and canaries, ranged
themselves on the nearest side of their cages, and listened with the greatest
interest to the new performer. Many naturalists believe that the singing of
birds is almost exclusively “the effect of rivalry and emulation,”
and not for the sake of charming their mates. This was the opinion of Daines
Barrington and White of Selborne, who both especially attended to this subject.
(29. ‘Philosophical Transactions,’ 1773, p. 263. White’s
‘Natural History of Selborne,’ 1825, vol. i. p. 246.) Barrington,
however, admits that “superiority in song gives to birds an amazing
ascendancy over others, as is well known to bird-catchers.”

It is certain that there is an intense degree of rivalry between the males in
their singing. Bird-fanciers match their birds to see which will sing longest;
and I was told by Mr. Yarrell that a first-rate bird will sometimes sing till
he drops down almost dead, or according to Bechstein (30. ‘Naturgesch.
der Stubenvögel,’ 1840, s. 252.), quite dead from rupturing a vessel in
the lungs. Whatever the cause may be, male birds, as I hear from Mr. Weir,
often die suddenly during the season of song. That the habit of singing is
sometimes quite independent of love is clear, for a sterile, hybrid canary-bird
has been described (31. Mr. Bold, ‘Zoologist,’ 1843-44, p. 659.) as
singing whilst viewing itself in a mirror, and then dashing at its own image;
it likewise attacked with fury a female canary, when put into the same cage.
The jealousy excited by the act of singing is constantly taken advantage of by
bird-catchers; a male, in good song, is hidden and protected, whilst a stuffed
bird, surrounded by limed twigs, is exposed to view. In this manner, as Mr.
Weir informs me, a man has in the course of a single day caught fifty, and in
one instance, seventy, male chaffinches. The power and inclination to sing
differ so greatly with birds that although the price of an ordinary male
chaffinch is only sixpence, Mr. Weir saw one bird for which the bird-catcher
asked three pounds; the test of a really good singer being that it will
continue to sing whilst the cage is swung round the owner’s head.

That male birds should sing from emulation as well as for charming the female,
is not at all incompatible; and it might have been expected that these two
habits would have concurred, like those of display and pugnacity. Some authors,
however, argue that the song of the male cannot serve to charm the female,
because the females of some few species, such as of the canary, robin, lark,
and bullfinch, especially when in a state of widowhood, as Bechstein remarks,
pour forth fairly melodious strains. In some of these cases the habit of
singing may be in part attributed to the females having been highly fed and
confined (32. D. Barrington, ‘Philosophical Transactions,’ 1773, p.
262. Bechstein, ‘Stubenvögel,’ 1840, s. 4.), for this disturbs all
the functions connected with the reproduction of the species. Many instances
have already been given of the partial transference of secondary masculine
characters to the female, so that it is not at all surprising that the females
of some species should possess the power of song. It has also been argued, that
the song of the male cannot serve as a charm, because the males of certain
species, for instance of the robin, sing during the autumn. (33. This is
likewise the case with the water-ouzel; see Mr. Hepburn in the
‘Zoologist,’ 1845-46, p. 1068.) But nothing is more common than for
animals to take pleasure in practising whatever instinct they follow at other
times for some real good. How often do we see birds which fly easily, gliding
and sailing through the air obviously for pleasure? The cat plays with the
captured mouse, and the cormorant with the captured fish. The weaver-bird
(Ploceus), when confined in a cage, amuses itself by neatly weaving blades of
grass between the wires of its cage. Birds which habitually fight during the
breeding-season are generally ready to fight at all times; and the males of the
capercailzie sometimes hold their Balzen or leks at the usual place of
assemblage during the autumn. (34. L. Lloyd, ‘Game Birds of
Sweden,’ 1867, p. 25.) Hence it is not at all surprising that male birds
should continue singing for their own amusement after the season for courtship
is over.

As shewn in a previous chapter, singing is to a certain extent an art, and is
much improved by practice. Birds can be taught various tunes, and even the
unmelodious sparrow has learnt to sing like a linnet. They acquire the song of
their foster parents (35. Barrington, ibid. p. 264, Bechstein, ibid. s. 5.),
and sometimes that of their neighbours. (36. Dureau de la Malle gives a curious
instance (‘Annales des Sc. Nat.’ 3rd series, Zoolog., tom. x. p.
118) of some wild blackbirds in his garden in Paris, which naturally learnt a
republican air from a caged bird.) All the common songsters belong to the Order
of Insessores, and their vocal organs are much more complex than those of most
other birds; yet it is a singular fact that some of the Insessores, such as
ravens, crows, and magpies, possess the proper apparatus (37. Bishop, in
‘Todd’s Cyclopaedia of Anatomy and Physiology,’ vol. iv. p.
1496.), though they never sing, and do not naturally modulate their voices to
any great extent. Hunter asserts (38. As stated by Barrington in
‘Philosophical Transactions,’ 1773, p. 262.) that with the true
songsters the muscles of the larynx are stronger in the males than in the
females; but with this slight exception there is no difference in the vocal
organs of the two sexes, although the males of most species sing so much better
and more continuously than the females.

It is remarkable that only small birds properly sing. The Australian genus
Menura, however, must be excepted; for the Menura Alberti, which is about the
size of a half-grown turkey, not only mocks other birds, but “its own
whistle is exceedingly beautiful and varied.” The males congregate and
form “corroborying places,” where they sing, raising and spreading
their tails like peacocks, and drooping their wings. (39. Gould,
‘Handbook to the Birds of Australia,’ vol. i. 1865, pp. 308-310.
See also Mr. T.W. Wood in the ‘Student,’ April 1870, p. 125.) It is
also remarkable that birds which sing well are rarely decorated with brilliant
colours or other ornaments. Of our British birds, excepting the bullfinch and
goldfinch, the best songsters are plain-coloured. The kingfisher, bee-eater,
roller, hoopoe, woodpeckers, etc., utter harsh cries; and the brilliant birds
of the tropics are hardly ever songsters. (40. See remarks to this effect in
Gould’s ‘Introduction to the Trochilidae,’ 1861, p. 22.)
Hence bright colours and the power of song seem to replace each other. We can
perceive that if the plumage did not vary in brightness, or if bright colours
were dangerous to the species, other means would be employed to charm the
females; and melody of voice offers one such means.

[Fig. 39. Tetrao cupido: male. (T.W. Wood.)]

In some birds the vocal organs differ greatly in the two sexes. In the Tetrao
cupido (Fig. 39) the male has two bare, orange-coloured sacks, one on each side
of the neck; and these are largely inflated when the male, during the
breeding-season, makes his curious hollow sound, audible at a great distance.
Audubon proved that the sound was intimately connected with this apparatus
(which reminds us of the air-sacks on each side of the mouth of certain male
frogs), for he found that the sound was much diminished when one of the sacks
of a tame bird was pricked, and when both were pricked it was altogether
stopped. The female has “a somewhat similar, though smaller naked space
of skin on the neck; but this is not capable of inflation.” (41.
‘The Sportsman and Naturalist in Canada,’ by Major W. Ross King,
1866, pp. 144-146. Mr. T.W. Wood gives in the ‘Student’ (April
1870, p. 116) an excellent account of the attitude and habits of this bird
during its courtship. He states that the ear-tufts or neck-plumes are erected,
so that they meet over the crown of the head. See his drawing, Fig. 39.) The
male of another kind of grouse (Tetrao urophasianus), whilst courting the
female, has his “bare yellow oesophagus inflated to a prodigious size,
fully half as large as the body”; and he then utters various grating,
deep, hollow tones. With his neck-feathers erect, his wings lowered, and
buzzing on the ground, and his long pointed tail spread out like a fan, he
displays a variety of grotesque attitudes. The oesophagus of the female is not
in any way remarkable. (42. Richardson, ‘Fauna Bor. Americana:
Birds,’ 1831, p. 359. Audubon, ibid. vol. iv. p. 507.)

[Fig. 40. The Umbrella-bird or Cephalopterus ornatus, male (from Brehm).]

It seems now well made out that the great throat pouch of the European male
bustard (Otis tarda), and of at least four other species, does not, as was
formerly supposed, serve to hold water, but is connected with the utterance
during the breeding-season of a peculiar sound resembling “oak.”
(43. The following papers have been lately written on this subject: Prof. A.
Newton, in the ‘Ibis,’ 1862, p. 107; Dr. Cullen, ibid. 1865, p.
145; Mr. Flower, in ‘Proc. Zool. Soc.’ 1865, p. 747; and Dr. Murie,
in ‘Proc. Zool. Soc.’ 1868, p. 471. In this latter paper an
excellent figure is given of the male Australian Bustard in full display with
the sack distended. It is a singular fact that the sack is not developed in all
the males of the same species.) A crow-like bird inhabiting South America (see
Cephalopterus ornatus, Fig. 40) is called the umbrella-bird, from its immense
top knot, formed of bare white quills surmounted by dark-blue plumes, which it
can elevate into a great dome no less than five inches in diameter, covering
the whole head. This bird has on its neck a long, thin, cylindrical fleshy
appendage, which is thickly clothed with scale-like blue feathers. It probably
serves in part as an ornament, but likewise as a resounding apparatus; for Mr.
Bates found that it is connected “with an unusual development of the
trachea and vocal organs.” It is dilated when the bird utters its
singularly deep, loud and long sustained fluty note. The head-crest and
neck-appendage are rudimentary in the female. (44. Bates, ‘The Naturalist
on the Amazons,’ 1863, vol. ii. p. 284; Wallace, in ‘Proceedings,
Zoological Society,’ 1850, p. 206. A new species, with a still larger
neck-appendage (C. penduliger), has lately been discovered, see
‘Ibis,’ vol. i. p. 457.)

The vocal organs of various web-footed and wading birds are extraordinarily
complex, and differ to a certain extent in the two sexes. In some cases the
trachea is convoluted, like a French horn, and is deeply embedded in the
sternum. In the wild swan (Cygnus ferus) it is more deeply embedded in the
adult male than in the adult female or young male. In the male Merganser the
enlarged portion of the trachea is furnished with an additional pair of
muscles. (45. Bishop, in Todd’s ‘Cyclopaedia of Anatomy and
Physiology,’ vol. iv. p. 1499.) In one of the ducks, however, namely Anas
punctata, the bony enlargement is only a little more developed in the male than
in the female. (46. Prof. Newton, ‘Proc. Zoolog. Soc.’ 1871, p.
651.) But the meaning of these differences in the trachea of the two sexes of
the Anatidae is not understood; for the male is not always the more vociferous;
thus with the common duck, the male hisses, whilst the female utters a loud
quack. (47. The spoonbill (Platalea) has its trachea convoluted into a figure
of eight, and yet this bird (Jerdon, ‘Birds of India,’ vol. iii. p.
763) is mute; but Mr. Blyth informs me that the convolutions are not constantly
present, so that perhaps they are now tending towards abortion.) In both sexes
of one of the cranes (Grus virgo) the trachea penetrates the sternum, but
presents “certain sexual modifications.” In the male of the black
stork there is also a well-marked sexual difference in the length and curvature
of the bronchi. (48. ‘Elements of Comparative Anatomy,’ by R.
Wagner, Eng. translat. 1845, p. 111. With respect to the swan, as given above,
Yarrell’s ‘History of British Birds,’ 2nd edition, 1845, vol.
iii. p. 193.) Highly important structures have, therefore, in these cases been
modified according to sex.

It is often difficult to conjecture whether the many strange cries and notes
uttered by male birds during the breeding-season serve as a charm or merely as
a call to the female. The soft cooing of the turtle-dove and of many pigeons,
it may be presumed, pleases the female. When the female of the wild turkey
utters her call in the morning, the male answers by a note which differs from
the gobbling noise made, when with erected feathers, rustling wings and
distended wattles, he puffs and struts before her. (49. C.L. Bonaparte, quoted
in the ‘Naturalist Library: Birds,’ vol. xiv. p. 126.) The spel of
the black-cock certainly serves as a call to the female, for it has been known
to bring four or five females from a distance to a male under confinement; but
as the black-cock continues his spel for hours during successive days, and in
the case of the capercailzie “with an agony of passion,” we are led
to suppose that the females which are present are thus charmed. (50. L. Lloyd,
‘The Game Birds of Sweden,’ etc., 1867, pp. 22, 81.) The voice of
the common rook is known to alter during the breeding-season, and is therefore
in some way sexual. (51. Jenner, ‘Philosophical Transactions,’
1824, p. 20.) But what shall we say about the harsh screams of, for instance,
some kinds of macaws; have these birds as bad taste for musical sounds as they
apparently have for colour, judging by the inharmonious contrast of their
bright yellow and blue plumage? It is indeed possible that without any
advantage being thus gained, the loud voices of many male birds may be the
result of the inherited effects of the continued use of their vocal organs when
excited by the strong passions of love, jealousy and rage; but to this point we
shall recur when we treat of quadrupeds.

We have as yet spoken only of the voice, but the males of various birds
practise, during their courtship, what may be called instrumental music.
Peacocks and Birds of Paradise rattle their quills together. Turkey-cocks
scrape their wings against the ground, and some kinds of grouse thus produce a
buzzing sound. Another North American grouse, the Tetrao umbellus, when with
his tail erect, his ruffs displayed, “he shows off his finery to the
females, who lie hid in the neighbourhood,” drums by rapidly striking his
wings together above his back, according to Mr. R. Haymond, and not, as Audubon
thought, by striking them against his sides. The sound thus produced is
compared by some to distant thunder, and by others to the quick roll of a drum.
The female never drums, “but flies directly to the place where the male
is thus engaged.” The male of the Kalij-pheasant, in the Himalayas, often
makes a singular drumming noise with his wings, not unlike the sound produced
by shaking a stiff piece of cloth.” On the west coast of Africa the
little black-weavers (Ploceus?) congregate in a small party on the bushes round
a small open space, and sing and glide through the air with quivering wings,
“which make a rapid whirring sound like a child’s rattle.”
One bird after another thus performs for hours together, but only during the
courting-season. At this season, and at no other time, the males of certain
night-jars (Caprimulgus) make a strange booming noise with their wings. The
various species of woodpeckers strike a sonorous branch with their beaks, with
so rapid a vibratory movement that “the head appears to be in two places
at once.” The sound thus produced is audible at a considerable distance
but cannot be described; and I feel sure that its source would never be
conjectured by any one hearing it for the first time. As this jarring sound is
made chiefly during the breeding-season, it has been considered as a love-song;
but it is perhaps more strictly a love-call. The female, when driven from her
nest, has been observed thus to call her mate, who answered in the same manner
and soon appeared. Lastly, the male hoopoe (Upupa epops) combines vocal and
instrumental music; for during the breeding-season this bird, as Mr. Swinhoe
observed, first draws in air, and then taps the end of its beak perpendicularly
down against a stone or the trunk of a tree, “when the breath being
forced down the tubular bill produces the correct sound.” If the beak is
not thus struck against some object, the sound is quite different. Air is at
the same time swallowed, and the oesophagus thus becomes much swollen; and this
probably acts as a resonator, not only with the hoopoe, but with pigeons and
other birds. (52. For the foregoing facts see, on Birds of Paradise, Brehm,
‘Thierleben,’ Band iii. s. 325. On Grouse, Richardson, ‘Fauna
Bor. Americ.: Birds,’ pp. 343 and 359; Major W. Ross King, ‘The
Sportsman in Canada,’ 1866, p. 156; Mr. Haymond, in Prof. Cox’s
‘Geol. Survey of Indiana,’ p. 227; Audubon, ‘American
Ornitholog. Biograph.’ vol. i. p. 216. On the Kalij-pheasant, Jerdon,
‘Birds of India,’ vol. iii. p. 533. On the Weavers,
Livingstone’s ‘Expedition to the Zambesi,’ 1865, p. 425. On
Woodpeckers, Macgillivray, ‘Hist. of British Birds,’ vol. iii.
1840, pp. 84, 88, 89, and 95. On the Hoopoe, Mr. Swinhoe, in ‘Proc.
Zoolog. Soc.’ June 23, 1863 and 1871, p. 348. On the Night-jar, Audubon,
ibid. vol. ii. p. 255, and ‘American Naturalist,’ 1873, p. 672. The
English Night-jar likewise makes in the spring a curious noise during its rapid
flight.)

[Fig. 41. Outer tail-feather of Scolopax gallinago (from ‘Proc. Zool.
Soc.’ 1858).

Fig. 42. Outer tail-feather of Scolopax frenata.

Fig. 43. Outer tail-feather of Scolopax javensis.]

In the foregoing cases sounds are made by the aid of structures already present
and otherwise necessary; but in the following cases certain feathers have been
specially modified for the express purpose of producing sounds. The drumming,
bleating, neighing, or thundering noise (as expressed by different observers)
made by the common snipe (Scolopax gallinago) must have surprised every one who
has ever heard it. This bird, during the pairing-season, flies to
“perhaps a thousand feet in height,” and after zig-zagging about
for a time descends to the earth in a curved line, with outspread tail and
quivering pinions, and surprising velocity. The sound is emitted only during
this rapid descent. No one was able to explain the cause until M. Meves
observed that on each side of the tail the outer feathers are peculiarly formed
(Fig. 41), having a stiff sabre-shaped shaft with the oblique barbs of unusual
length, the outer webs being strongly bound together. He found that by blowing
on these feathers, or by fastening them to a long thin stick and waving them
rapidly through the air, he could reproduce the drumming noise made by the
living bird. Both sexes are furnished with these feathers, but they are
generally larger in the male than in the female, and emit a deeper note. In
some species, as in S. frenata (Fig. 42), four feathers, and in S. javensis
(Fig. 43), no less than eight on each side of the tail are greatly modified.
Different tones are emitted by the feathers of the different species when waved
through the air; and the Scolopax Wilsonii of the United States makes a
switching noise whilst descending rapidly to the earth. (53. See M.
Meves’ interesting paper in ‘Proc. Zool. Soc.’ 1858, p. 199.
For the habits of the snipe, Macgillivray, ‘History of British
Birds,’ vol. iv. p. 371. For the American snipe, Capt. Blakiston,
‘Ibis,’ vol. v. 1863, p. 131.)

[Fig. 44. Primary wing-feather of a Humming-bird, the Selasphorus platycercus
(from a sketch by Mr. Salvin). Upper figure, that of male; lower figure,
corresponding feather of female.]

In the male of the Chamaepetes unicolor (a large gallinaceous bird of America),
the first primary wing-feather is arched towards the tip and is much more
attenuated than in the female. In an allied bird, the Penelope nigra, Mr.
Salvin observed a male, which, whilst it flew downwards “with
outstretched wings, gave forth a kind of crashing rushing noise,” like
the falling of a tree. (54. Mr. Salvin, in ‘Proceedings, Zoological
Society,’ 1867, p. 160. I am much indebted to this distinguished
ornithologist for sketches of the feathers of the Chamaepetes, and for other
information.) The male alone of one of the Indian bustards (Sypheotides
auritus) has its primary wing-feathers greatly acuminated; and the male of an
allied species is known to make a humming noise whilst courting the female.
(55. Jerdon, ‘Birds of India,’ vol. iii. pp. 618, 621.) In a widely
different group of birds, namely Humming-birds, the males alone of certain
kinds have either the shafts of their primary wing-feathers broadly dilated, or
the webs abruptly excised towards the extremity. The male, for instance, of
Selasphorus platycercus, when adult, has the first primary wing-feather (Fig.
44), thus excised. Whilst flying from flower to flower he makes “a
shrill, almost whistling noise” (56. Gould, ‘Introduction to the
Trochilidae,’ 1861, p. 49. Salvin, ‘Proceedings, Zoological
Society,’ 1867, p. 160.); but it did not appear to Mr. Salvin that the
noise was intentionally made.

[Fig. 45. Secondary wing-feathers of Pipra deliciosa (from Mr. Sclater, in
‘Proc. Zool. Soc.’ 1860). The three upper feathers, a, b, c, from
the male; the three lower corresponding feathers, d, e, f, from the female. a
and d, fifth secondary wing-feather of male and female, upper surface. b and e,
sixth secondary, upper surface. c and f, seventh secondary, lower surface.]

Lastly, in several species of a sub-genus of Pipra or Manakin, the males, as
described by Mr. Sclater, have their SECONDARY wing-feathers modified in a
still more remarkable manner. In the brilliantly-coloured P. deliciosa the
first three secondaries are thick-stemmed and curved towards the body; in the
fourth and fifth (Fig. 45, a) the change is greater; and in the sixth and
seventh (b, c) the shaft “is thickened to an extraordinary degree,
forming a solid horny lump.” The barbs also are greatly changed in shape,
in comparison with the corresponding feathers (d, e, f) in the female. Even the
bones of the wing, which support these singular feathers in the male, are said
by Mr. Fraser to be much thickened. These little birds make an extraordinary
noise, the first “sharp note being not unlike the crack of a whip.”
(57. Sclater, in ‘Proceedings, Zoological Society,’ 1860, p. 90,
and in ‘Ibis,’ vol. iv. 1862, p. 175. Also Salvin, in
‘Ibis,’ 1860, p. 37.)

The diversity of the sounds, both vocal and instrumental, made by the males of
many birds during the breeding-season, and the diversity of the means for
producing such sounds, are highly remarkable. We thus gain a high idea of their
importance for sexual purposes, and are reminded of the conclusion arrived at
as to insects. It is not difficult to imagine the steps by which the notes of a
bird, primarily used as a mere call or for some other purpose, might have been
improved into a melodious love song. In the case of the modified feathers, by
which the drumming, whistling, or roaring noises are produced, we know that
some birds during their courtship flutter, shake, or rattle their unmodified
feathers together; and if the females were led to select the best performers,
the males which possessed the strongest or thickest, or most attenuated
feathers, situated on any part of the body, would be the most successful; and
thus by slow degrees the feathers might be modified to almost any extent. The
females, of course, would not notice each slight successive alteration in
shape, but only the sounds thus produced. It is a curious fact that in the same
class of animals, sounds so different as the drumming of the snipe’s
tail, the tapping of the woodpecker’s beak, the harsh trumpet-like cry of
certain water-fowl, the cooing of the turtle-dove, and the song of the
nightingale, should all be pleasing to the females of the several species. But
we must not judge of the tastes of distinct species by a uniform standard; nor
must we judge by the standard of man’s taste. Even with man, we should
remember what discordant noises, the beating of tom-toms and the shrill notes
of reeds, please the ears of savages. Sir S. Baker remarks (58. ‘The Nile
Tributaries of Abyssinia,’ 1867, p. 203.), that “as the stomach of
the Arab prefers the raw meat and reeking liver taken hot from the animal, so
does his ear prefer his equally coarse and discordant music to all
other.”

LOVE ANTICS AND DANCES.

The curious love gestures of some birds have already been incidentally noticed;
so that little need here be added. In Northern America large numbers of a
grouse, the Tetrao phasianellus, meet every morning during the breeding-season
on a selected level spot, and here they run round and round in a circle of
about fifteen or twenty feet in diameter, so that the ground is worn quite
bare, like a fairy-ring. In these Partridge-dances, as they are called by the
hunters, the birds assume the strangest attitudes, and run round, some to the
left and some to the right. Audubon describes the males of a heron (Ardea
herodias) as walking about on their long legs with great dignity before the
females, bidding defiance to their rivals. With one of the disgusting
carrion-vultures (Cathartes jota) the same naturalist states that “the
gesticulations and parade of the males at the beginning of the love-season are
extremely ludicrous.” Certain birds perform their love-antics on the
wing, as we have seen with the black African weaver, instead of on the ground.
During the spring our little white-throat (Sylvia cinerea) often rises a few
feet or yards in the air above some bush, and “flutters with a fitful and
fantastic motion, singing all the while, and then drops to its perch.”
The great English bustard throws himself into indescribably odd attitudes
whilst courting the female, as has been figured by Wolf. An allied Indian
bustard (Otis bengalensis) at such times “rises perpendicularly into the
air with a hurried flapping of his wings, raising his crest and puffing out the
feathers of his neck and breast, and then drops to the ground;” he
repeats this manoeuvre several times, at the same time humming in a peculiar
tone. Such females as happen to be near “obey this saltatory
summons,” and when they approach he trails his wings and spreads his tail
like a turkey-cock. (59. For Tetrao phasianellus, see Richardson, ‘Fauna,
Bor. America,’ p. 361, and for further particulars Capt. Blakiston,
‘Ibis,’ 1863, p. 125. For the Cathartes and Ardea, Audubon,
‘Ornithological Biography,’ vol. ii. p. 51, and vol. iii. p. 89. On
the White-throat, Macgillivray, ‘History of British Birds,’ vol.
ii. p. 354. On the Indian Bustard, Jerdon, ‘Birds of India,’ vol.
iii. p. 618.)

[Fig. 46. Bower-bird, Chlamydera maculata, with bower (from Brehm).]

But the most curious case is afforded by three allied genera of Australian
birds, the famous Bower-birds,—no doubt the co-descendants of some
ancient species which first acquired the strange instinct of constructing
bowers for performing their love-antics. The bowers (Fig. 46), which, as we
shall hereafter see, are decorated with feathers, shells, bones, and leaves,
are built on the ground for the sole purpose of courtship, for their nests are
formed in trees. Both sexes assist in the erection of the bowers, but the male
is the principal workman. So strong is this instinct that it is practised under
confinement, and Mr. Strange has described (60. Gould, ‘Handbook to the
Birds of Australia,’ vol. i. pp. 444, 449, 455. The bower of the Satin
Bower-bird may be seen in the Zoological Society’s Gardens,
Regent’s Park.) the habits of some Satin Bower-birds which he kept in an
aviary in New South Wales. “At times the male will chase the female all
over the aviary, then go to the bower, pick up a gay feather or a large leaf,
utter a curious kind of note, set all his feathers erect, run round the bower
and become so excited that his eyes appear ready to start from his head; he
continues opening first one wing then the other, uttering a low, whistling
note, and, like the domestic cock, seems to be picking up something from the
ground, until at last the female goes gently towards him.” Captain Stokes
has described the habits and “play-houses” of another species, the
Great Bower-bird, which was seen “amusing itself by flying backwards and
forwards, taking a shell alternately from each side, and carrying it through
the archway in its mouth.” These curious structures, formed solely as
halls of assemblage, where both sexes amuse themselves and pay their court,
must cost the birds much labour. The bower, for instance, of the Fawn-breasted
species, is nearly four feet in length, eighteen inches in height, and is
raised on a thick platform of sticks.

DECORATION.

I will first discuss the cases in which the males are ornamented either
exclusively or in a much higher degree than the females, and in a succeeding
chapter those in which both sexes are equally ornamented, and finally the rare
cases in which the female is somewhat more brightly-coloured than the male. As
with the artificial ornaments used by savage and civilised men, so with the
natural ornaments of birds, the head is the chief seat of decoration. (61. See
remarks to this effect, on the ‘Feeling of Beauty among Animals,’
by Mr. J. Shaw, in the ‘Athenaeum,’ Nov. 24th, 1866, p. 681.) The
ornaments, as mentioned at the commencement of this chapter, are wonderfully
diversified. The plumes on the front or back of the head consist of
variously-shaped feathers, sometimes capable of erection or expansion, by which
their beautiful colours are fully displayed. Elegant ear-tufts (Fig. 39) are
occasionally present. The head is sometimes covered with velvety down, as with
the pheasant; or is naked and vividly coloured. The throat, also, is sometimes
ornamented with a beard, wattles, or caruncles. Such appendages are generally
brightly-coloured, and no doubt serve as ornaments, though not always
ornamental in our eyes; for whilst the male is in the act of courting the
female, they often swell and assume vivid tints, as in the male turkey. At such
times the fleshy appendages about the head of the male Tragopan pheasant
(Ceriornis Temminckii) swell into a large lappet on the throat and into two
horns, one on each side of the splendid top-knot; and these are then coloured
of the most intense blue which I have ever beheld. (62. See Dr. Murie’s
account with coloured figures in ‘Proceedings, Zoological Society,’
1872, p. 730.) The African hornbill (Bucorax abyssinicus) inflates the scarlet
bladder-like wattle on its neck, and with its wings drooping and tail expanded
“makes quite a grand appearance.” (63. Mr. Monteiro,
‘Ibis,’ vol. iv. 1862, p. 339.) Even the iris of the eye is
sometimes more brightly-coloured in the male than in the female; and this is
frequently the case with the beak, for instance, in our common blackbird. In
Buceros corrugatus, the whole beak and immense casque are coloured more
conspicuously in the male than in the female; and “the oblique grooves
upon the sides of the lower mandible are peculiar to the male sex.” (64.
‘Land and Water,’ 1868, p. 217.)

The head, again, often supports fleshy appendages, filaments, and solid
protuberances. These, if not common to both sexes, are always confined to the
males. The solid protuberances have been described in detail by Dr. W. Marshall
(65. ‘Ueber die Schädelhöcker,’ etc., ‘Niederland. Archiv.
fur Zoologie,’ B. I. Heft 2, 1872.), who shews that they are formed
either of cancellated bone coated with skin, or of dermal and other tissues.
With mammals true horns are always supported on the frontal bones, but with
birds various bones have been modified for this purpose; and in species of the
same group the protuberances may have cores of bone, or be quite destitute of
them, with intermediate gradations connecting these two extremes. Hence, as Dr.
Marshall justly remarks, variations of the most different kinds have served for
the development through sexual selection of these ornamental appendages.
Elongated feathers or plumes spring from almost every part of the body. The
feathers on the throat and breast are sometimes developed into beautiful ruffs
and collars. The tail-feathers are frequently increased in length; as we see in
the tail-coverts of the peacock, and in the tail itself of the Argus pheasant.
With the peacock even the bones of the tail have been modified to support the
heavy tail-coverts. (66. Dr. W. Marshall, ‘Über den Vogelschwanz,’
ibid. B. I. Heft 2, 1872.) The body of the Argus is not larger than that of a
fowl; yet the length from the end of the beak to the extremity of the tail is
no less than five feet three inches (67. Jardine’s ‘Naturalist
Library: Birds,’ vol. xiv. p. 166.), and that of the beautifully
ocellated secondary wing-feathers nearly three feet. In a small African
night-jar (Cosmetornis vexillarius) one of the primary wing-feathers, during
the breeding-season, attains a length of twenty-six inches, whilst the bird
itself is only ten inches in length. In another closely-allied genus of
night-jars, the shafts of the elongated wing-feathers are naked, except at the
extremity, where there is a disc. (68. Sclater, in the ‘Ibis,’ vol.
vi. 1864, p. 114; Livingstone, ‘Expedition to the Zambesi,’ 1865,
p. 66.) Again, in another genus of night-jars, the tail-feathers are even still
more prodigiously developed. In general the feathers of the tail are more often
elongated than those of the wings, as any great elongation of the latter
impedes flight. We thus see that in closely-allied birds ornaments of the same
kind have been gained by the males through the development of widely different
feathers.

It is a curious fact that the feathers of species belonging to very distinct
groups have been modified in almost exactly the same peculiar manner. Thus the
wing-feathers in one of the above-mentioned night-jars are bare along the
shaft, and terminate in a disc; or are, as they are sometimes called, spoon or
racket-shaped. Feathers of this kind occur in the tail of a motmot (Eumomota
superciliaris), of a king-fisher, finch, humming-bird, parrot, several Indian
drongos (Dicrurus and Edolius, in one of which the disc stands vertically), and
in the tail of certain birds of paradise. In these latter birds, similar
feathers, beautifully ocellated, ornament the head, as is likewise the case
with some gallinaceous birds. In an Indian bustard (Sypheotides auritus) the
feathers forming the ear-tufts, which are about four inches in length, also
terminate in discs. (69. Jerdon, ‘Birds of India,’ vol. iii. p.
620.) It is a most singular fact that the motmots, as Mr. Salvin has clearly
shewn (70. ‘Proceedings, Zoological Society,’ 1873, p. 429.), give
to their tail feathers the racket-shape by biting off the barbs, and, further,
that this continued mutilation has produced a certain amount of inherited
effect.

[Fig. 47. Paradisea Papuana (T.W. Wood).]

Again, the barbs of the feathers in various widely-distinct birds are
filamentous or plumose, as with some herons, ibises, birds of paradise, and
Gallinaceae. In other cases the barbs disappear, leaving the shafts bare from
end to end; and these in the tail of the Paradisea apoda attain a length of
thirty-four inches (71. Wallace, in ‘Annals and Magazine of Natural
History,’ vol. xx. 1857, p. 416, and in his ‘Malay
Archipelago,’ vol. ii. 1869, p. 390.): in P. Papuana (Fig. 47) they are
much shorter and thin. Smaller feathers when thus denuded appear like bristles,
as on the breast of the turkey-cock. As any fleeting fashion in dress comes to
be admired by man, so with birds a change of almost any kind in the structure
or colouring of the feathers in the male appears to have been admired by the
female. The fact of the feathers in widely distinct groups having been modified
in an analogous manner no doubt depends primarily on all the feathers having
nearly the same structure and manner of development, and consequently tending
to vary in the same manner. We often see a tendency to analogous variability in
the plumage of our domestic breeds belonging to distinct species. Thus
top-knots have appeared in several species. In an extinct variety of the
turkey, the top-knot consisted of bare quills surmounted with plumes of down,
so that they somewhat resembled the racket-shaped feathers above described. In
certain breeds of the pigeon and fowl the feathers are plumose, with some
tendency in the shafts to be naked. In the Sebastopol goose the scapular
feathers are greatly elongated, curled, or even spirally twisted, with the
margins plumose. (72. See my work on ‘The Variation of Animals and Plants
under Domestication,’ vol. i. pp. 289, 293.)

In regard to colour, hardly anything need here be said, for every one knows how
splendid are the tints of many birds, and how harmoniously they are combined.
The colours are often metallic and iridescent. Circular spots are sometimes
surrounded by one or more differently shaded zones, and are thus converted into
ocelli. Nor need much be said on the wonderful difference between the sexes of
many birds. The common peacock offers a striking instance. Female birds of
paradise are obscurely coloured and destitute of all ornaments, whilst the
males are probably the most highly decorated of all birds, and in so many
different ways that they must be seen to be appreciated. The elongated and
golden-orange plumes which spring from beneath the wings of the Paradisea
apoda, when vertically erected and made to vibrate, are described as forming a
sort of halo, in the centre of which the head “looks like a little
emerald sun with its rays formed by the two plumes.” (73. Quoted from M.
de Lafresnaye in ‘Annals and Mag. of Natural History,’ vol. xiii.
1854, p. 157: see also Mr. Wallace’s much fuller account in vol. xx.
1857, p. 412, and in his ‘Malay Archipelago.’) In another most
beautiful species the head is bald, “and of a rich cobalt blue, crossed
by several lines of black velvety feathers.” (74. Wallace, ‘The
Malay Archipelago,’ vol. ii. 1869, p. 405.)

[Fig. 48. Lophornis ornatus, male and female (from Brehm).

Fig. 49. Spathura underwoodi, male and female (from Brehm).]

Male humming-birds (Figs. 48 and 49) almost vie with birds of paradise in their
beauty, as every one will admit who has seen Mr. Gould’s splendid
volumes, or his rich collection. It is very remarkable in how many different
ways these birds are ornamented. Almost every part of their plumage has been
taken advantage of, and modified; and the modifications have been carried, as
Mr. Gould shewed me, to a wonderful extreme in some species belonging to nearly
every sub-group. Such cases are curiously like those which we see in our fancy
breeds, reared by man for the sake of ornament; certain individuals originally
varied in one character, and other individuals of the same species in other
characters; and these have been seized on by man and much augmented—as
shewn by the tail of the fantail-pigeon, the hood of the jacobin, the beak and
wattle of the carrier, and so forth. The sole difference between these cases is
that in the one, the result is due to man’s selection, whilst in the
other, as with humming-birds, birds of paradise, etc., it is due to the
selection by the females of the more beautiful males.

I will mention only one other bird, remarkable from the extreme contrast in
colour between the sexes, namely the famous bell-bird (Chasmorhynchus niveus)
of S. America, the note of which can be distinguished at the distance of nearly
three miles, and astonishes every one when first hearing it. The male is pure
white, whilst the female is dusky-green; and white is a very rare colour in
terrestrial species of moderate size and inoffensive habits. The male, also, as
described by Waterton, has a spiral tube, nearly three inches in length, which
rises from the base of the beak. It is jet-black, dotted over with minute downy
feathers. This tube can be inflated with air, through a communication with the
palate; and when not inflated hangs down on one side. The genus consists of
four species, the males of which are very distinct, whilst the females, as
described by Mr. Sclater in a very interesting paper, closely resemble each
other, thus offering an excellent instance of the common rule that within the
same group the males differ much more from each other than do the females. In a
second species (C. nudicollis) the male is likewise snow-white, with the
exception of a large space of naked skin on the throat and round the eyes,
which during the breeding-season is of a fine green colour. In a third species
(C. tricarunculatus) the head and neck alone of the male are white, the rest of
the body being chestnut-brown, and the male of this species is provided with
three filamentous projections half as long as the body—one rising from
the base of the beak, and the two others from the corners of the mouth. (75.
Mr. Sclater, ‘Intellectual Observer,’ Jan. 1867. Waterton’s
‘Wanderings,’ p. 118. See also Mr. Salvin’s interesting
paper, with a plate, in the ‘Ibis,’ 1865, p. 90.)

The coloured plumage and certain other ornaments of the adult males are either
retained for life, or are periodically renewed during the summer and
breeding-season. At this same season the beak and naked skin about the head
frequently change colour, as with some herons, ibises, gulls, one of the
bell-birds just noticed, etc. In the white ibis, the cheeks, the inflatable
skin of the throat, and the basal portion of the beak then become crimson. (76.
‘Land and Water,’ 1867, p. 394.) In one of the rails, Gallicrex
cristatus, a large red caruncle is developed during this period on the head of
the male. So it is with a thin horny crest on the beak of one of the pelicans,
P. erythrorhynchus; for, after the breeding-season, these horny crests are
shed, like horns from the heads of stags, and the shore of an island in a lake
in Nevada was found covered with these curious exuviae. (77. Mr. D.G. Elliot,
in ‘Proc. Zool. Soc.’ 1869, p. 589.)

Changes of colour in the plumage according to the season depend, firstly on a
double annual moult, secondly on an actual change of colour in the feathers
themselves, and thirdly on their dull-coloured margins being periodically shed,
or on these three processes more or less combined. The shedding of the
deciduary margins may be compared with the shedding of their down by very young
birds; for the down in most cases arises from the summits of the first true
feathers. (78. Nitzsch’s ‘Pterylography,’ edited by P.L.
Sclater, Ray Society, 1867, p. 14.)

With respect to the birds which annually undergo a double moult, there are,
firstly, some kinds, for instance snipes, swallow-plovers (Glareolae), and
curlews, in which the two sexes resemble each other, and do not change colour
at any season. I do not know whether the winter plumage is thicker and warmer
than the summer plumage, but warmth seems the most probable end attained of a
double moult, where there is no change of colour. Secondly, there are birds,
for instance, certain species of Totanus and other Grallatores, the sexes of
which resemble each other, but in which the summer and winter plumage differ
slightly in colour. The difference, however, in these cases is so small that it
can hardly be an advantage to them; and it may, perhaps, be attributed to the
direct action of the different conditions to which the birds are exposed during
the two seasons. Thirdly, there are many other birds the sexes of which are
alike, but which are widely different in their summer and winter plumage.
Fourthly, there are birds the sexes of which differ from each other in colour;
but the females, though moulting twice, retain the same colours throughout the
year, whilst the males undergo a change of colour, sometimes a great one, as
with certain bustards. Fifthly and lastly, there are birds the sexes of which
differ from each other in both their summer and winter plumage; but the male
undergoes a greater amount of change at each recurrent season than the
female—of which the ruff (Machetes pugnax) offers a good instance.

With respect to the cause or purpose of the differences in colour between the
summer and winter plumage, this may in some instances, as with the ptarmigan
(79. The brown mottled summer plumage of the ptarmigan is of as much importance
to it, as a protection, as the white winter plumage; for in Scandinavia during
the spring, when the snow has disappeared, this bird is known to suffer greatly
from birds of prey, before it has acquired its summer dress: see Wilhelm von
Wright, in Lloyd, ‘Game Birds of Sweden,’ 1867, p. 125.), serve
during both seasons as a protection. When the difference between the two
plumages is slight it may perhaps be attributed, as already remarked, to the
direct action of the conditions of life. But with many birds there can hardly
be a doubt that the summer plumage is ornamental, even when both sexes are
alike. We may conclude that this is the case with many herons, egrets, etc.,
for they acquire their beautiful plumes only during the breeding-season.
Moreover, such plumes, top-knots, etc., though possessed by both sexes, are
occasionally a little more developed in the male than in the female; and they
resemble the plumes and ornaments possessed by the males alone of other birds.
It is also known that confinement, by affecting the reproductive system of male
birds, frequently checks the development of their secondary sexual characters,
but has no immediate influence on any other characters; and I am informed by
Mr. Bartlett that eight or nine specimens of the Knot (Tringa canutus) retained
their unadorned winter plumage in the Zoological Gardens throughout the year,
from which fact we may infer that the summer plumage, though common to both
sexes, partakes of the nature of the exclusively masculine plumage of many
other birds. (80. In regard to the previous statements on moulting, see, on
snipes, etc., Macgillivray, ‘Hist. Brit. Birds,’ vol. iv. p. 371;
on Glareolae, curlews, and bustards, Jerdon, ‘Birds of India,’ vol.
iii. pp. 615, 630, 683; on Totanus, ibid. p. 700; on the plumes of herons,
ibid. p. 738, and Macgillivray, vol. iv. pp. 435 and 444, and Mr. Stafford
Allen, in the ‘Ibis,’ vol. v. 1863, p. 33.)

From the foregoing facts, more especially from neither sex of certain birds
changing colour during either annual moult, or changing so slightly that the
change can hardly be of any service to them, and from the females of other
species moulting twice yet retaining the same colours throughout the year, we
may conclude that the habit of annually moulting twice has not been acquired in
order that the male should assume an ornamental character during the
breeding-season; but that the double moult, having been originally acquired for
some distinct purpose, has subsequently been taken advantage of in certain
cases for gaining a nuptial plumage.

It appears at first sight a surprising circumstance that some closely-allied
species should regularly undergo a double annual moult, and others only a
single one. The ptarmigan, for instance, moults twice or even thrice in the
year, and the blackcock only once: some of the splendidly coloured
honey-suckers (Nectariniae) of India and some sub-genera of obscurely coloured
pipits (Anthus) have a double, whilst others have only a single annual moult.
(81. On the moulting of the ptarmigan, see Gould’s ‘Birds of Great
Britain.’ On the honey-suckers, Jerdon, ‘Birds of India,’
vol. i. pp. 359, 365, 369. On the moulting of Anthus, see Blyth, in
‘Ibis,’ 1867, p. 32.) But the gradations in the manner of moulting,
which are known to occur with various birds, shew us how species, or whole
groups, might have originally acquired their double annual moult, or having
once gained the habit, have again lost it. With certain bustards and plovers
the vernal moult is far from complete, some feathers being renewed, and some
changed in colour. There is also reason to believe that with certain bustards
and rail-like birds, which properly undergo a double moult, some of the older
males retain their nuptial plumage throughout the year. A few highly modified
feathers may merely be added during the spring to the plumage, as occurs with
the disc-formed tail-feathers of certain drongos (Bhringa) in India, and with
the elongated feathers on the back, neck, and crest of certain herons. By such
steps as these, the vernal moult might be rendered more and more complete,
until a perfect double moult was acquired. Some of the birds of paradise retain
their nuptial feathers throughout the year, and thus have only a single moult;
others cast them directly after the breeding-season, and thus have a double
moult; and others again cast them at this season during the first year, but not
afterwards; so that these latter species are intermediate in their manner of
moulting. There is also a great difference with many birds in the length of
time during which the two annual plumages are retained; so that the one might
come to be retained for the whole year, and the other completely lost. Thus in
the spring Machetes pugnax retains his ruff for barely two months. In Natal the
male widow-bird (Chera progne) acquires his fine plumage and long tail-feathers
in December or January, and loses them in March; so that they are retained only
for about three months. Most species, which undergo a double moult, keep their
ornamental feathers for about six months. The male, however, of the wild Gallus
bankiva retains his neck-hackles for nine or ten months; and when these are
cast off, the underlying black feathers on the neck are fully exposed to view.
But with the domesticated descendant of this species, the neck-hackles of the
male are immediately replaced by new ones; so that we here see, as to part of
the plumage, a double moult changed under domestication into a single moult.
(82. For the foregoing statements in regard to partial moults, and on old males
retaining their nuptial plumage, see Jerdon, on bustards and plovers, in
‘Birds of India,’ vol. iii. pp. 617, 637, 709, 711. Also Blyth in
‘Land and Water,’ 1867, p. 84. On the moulting of Paradisea, see an
interesting article by Dr. W. Marshall, ‘Archives Neerlandaises,’
tom. vi. 1871. On the Vidua, ‘Ibis,’ vol. iii. 1861, p. 133. On the
Drongo-shrikes, Jerdon, ibid. vol. i. p. 435. On the vernal moult of the
Herodias bubulcus, Mr. S.S. Allen, in ‘Ibis,’ 1863, p. 33. On
Gallus bankiva, Blyth, in ‘Annals and Mag. of Natural History,’
vol. i. 1848, p. 455; see, also, on this subject, my ‘Variation of
Animals under Domestication,’ vol. i. p. 236.)

The common drake (Anas boschas), after the breeding-season, is well known to
lose his male plumage for a period of three months, during which time he
assumes that of the female. The male pin-tail duck (Anas acuta) loses his
plumage for the shorter period of six weeks or two months; and Montagu remarks
that “this double moult within so short a time is a most extraordinary
circumstance, that seems to bid defiance to all human reasoning.” But the
believer in the gradual modification of species will be far from feeling
surprise at finding gradations of all kinds. If the male pin-tail were to
acquire his new plumage within a still shorter period, the new male feathers
would almost necessarily be mingled with the old, and both with some proper to
the female; and this apparently is the case with the male of a not
distantly-allied bird, namely the Merganser serrator, for the males are said to
“undergo a change of plumage, which assimilates them in some measure to
the female.” By a little further acceleration in the process, the double
moult would be completely lost. (83. See Macgillivray, ‘Hist. British
Birds’ (vol. v. pp. 34, 70, and 223), on the moulting of the Anatidae,
with quotations from Waterton and Montagu. Also Yarrell, ‘History of
British Birds,’ vol. iii. p. 243.)

Some male birds, as before stated, become more brightly coloured in the spring,
not by a vernal moult, but either by an actual change of colour in the
feathers, or by their obscurely-coloured deciduary margins being shed. Changes
of colour thus caused may last for a longer or shorter time. In the Pelecanus
onocrotalus a beautiful rosy tint, with lemon-coloured marks on the breast,
overspreads the whole plumage in the spring; but these tints, as Mr. Sclater
states, “do not last long, disappearing generally in about six weeks or
two months after they have been attained.” Certain finches shed the
margins of their feathers in the spring, and then become brighter coloured,
while other finches undergo no such change. Thus the Fringilla tristis of the
United States (as well as many other American species) exhibits its bright
colours only when the winter is past, whilst our goldfinch, which exactly
represents this bird in habits, and our siskin, which represents it still more
closely in structure, undergo no such annual change. But a difference of this
kind in the plumage of allied species is not surprising, for with the common
linnet, which belongs to the same family, the crimson forehead and breast are
displayed only during the summer in England, whilst in Madeira these colours
are retained throughout the year. (84. On the pelican, see Sclater, in
‘Proc. Zool. Soc.’ 1868, p. 265. On the American finches, see
Audubon, ‘Ornithological Biography,’ vol. i. pp. 174, 221, and
Jerdon, ‘Birds of India,’ vol. ii. p. 383. On the Fringilla
cannabina of Madeira, Mr. E. Vernon Harcourt, ‘Ibis,’ vol. v. 1863,
p. 230.)

DISPLAY BY MALE BIRDS OF THEIR PLUMAGE.

Ornaments of all kinds, whether permanently or temporarily gained, are
sedulously displayed by the males, and apparently serve to excite, attract, or
fascinate the females. But the males will sometimes display their ornaments,
when not in the presence of the females, as occasionally occurs with grouse at
their balz-places, and as may be noticed with the peacock; this latter bird,
however, evidently wishes for a spectator of some kind, and, as I have often
seen, will shew off his finery before poultry, or even pigs. (85. See also
‘Ornamental Poultry,’ by Rev. E.S. Dixon, 1848, p. 8.) All
naturalists who have closely attended to the habits of birds, whether in a
state of nature or under confinement, are unanimously of opinion that the males
take delight in displaying their beauty. Audubon frequently speaks of the male
as endeavouring in various ways to charm the female. Mr. Gould, after
describing some peculiarities in a male humming-bird, says he has no doubt that
it has the power of displaying them to the greatest advantage before the
female. Dr. Jerdon (86. ‘Birds of India,’ introduct., vol. i. p.
xxiv.; on the peacock, vol. iii. p. 507. See Gould’s ‘Introduction
to Trochilidae,’ 1861, pp. 15 and 111.) insists that the beautiful
plumage of the male serves “to fascinate and attract the female.”
Mr. Bartlett, at the Zoological Gardens, expressed himself to me in the
strongest terms to the same effect.

[Fig. 50. Rupicola crocea, male (T.W. Wood).]

It must be a grand sight in the forests of India “to come suddenly on
twenty or thirty pea-fowl, the males displaying their gorgeous trains, and
strutting about in all the pomp of pride before the gratified females.”
The wild turkey-cock erects his glittering plumage, expands his finely-zoned
tail and barred wing-feathers, and altogether, with his crimson and blue
wattles, makes a superb, though, to our eyes, grotesque appearance. Similar
facts have already been given with respect to grouse of various kinds. Turning
to another Order: The male Rupicola crocea (Fig. 50) is one of the most
beautiful birds in the world, being of a splendid orange, with some of the
feathers curiously truncated and plumose. The female is brownish-green, shaded
with red, and has a much smaller crest. Sir R. Schomburgk has described their
courtship; he found one of their meeting-places where ten males and two females
were present. The space was from four to five feet in diameter, and appeared to
have been cleared of every blade of grass and smoothed as if by human hands. A
male “was capering, to the apparent delight of several others. Now
spreading its wings, throwing up its head, or opening its tail like a fan; now
strutting about with a hopping gait until tired, when it gabbled some kind of
note, and was relieved by another. Thus three of them successively took the
field, and then, with self-approbation, withdrew to rest.” The Indians,
in order to obtain their skins, wait at one of the meeting-places till the
birds are eagerly engaged in dancing, and then are able to kill with their
poisoned arrows four or five males, one after the other. (87. ‘Journal of
R. Geograph. Soc.’ vol. x. 1840, p. 236.) With birds of paradise a dozen
or more full-plumaged males congregate in a tree to hold a dancing-party, as it
is called by the natives: and here they fly about, raise their wings, elevate
their exquisite plumes, and make them vibrate, and the whole tree seems, as Mr.
Wallace remarks, to be filled with waving plumes. When thus engaged, they
become so absorbed that a skilful archer may shoot nearly the whole party.
These birds, when kept in confinement in the Malay Archipelago, are said to
take much care in keeping their feathers clean; often spreading them out,
examining them, and removing every speck of dirt. One observer, who kept
several pairs alive, did not doubt that the display of the male was intended to
please the female. (88. ‘Annals and Mag. of Nat. Hist.’ vol. xiii.
1854, p. 157; also Wallace, ibid. vol. xx. 1857, p. 412, and ‘The Malay
Archipelago,’ vol. ii. 1869, p. 252. Also Dr. Bennett, as quoted by
Brehm, ‘Thierleben,’ B. iii. s. 326.)

[Fig. 51. Polyplectron chinquis, male (T.W. Wood).]

The Gold and Amherst pheasants during their courtship not only expand and raise
their splendid frills, but twist them, as I have myself seen, obliquely towards
the female on whichever side she may be standing, obviously in order that a
large surface may be displayed before her. (89. Mr. T.W. Wood has given
(‘The Student,’ April 1870, p. 115) a full account of this manner
of display, by the Gold pheasant and by the Japanese pheasant, Ph. versicolor;
and he calls it the lateral or one-sided display.) They likewise turn their
beautiful tails and tail-coverts a little towards the same side. Mr. Bartlett
has observed a male Polyplectron (Fig. 51) in the act of courtship, and has
shewn me a specimen stuffed in the attitude then assumed. The tail and
wing-feathers of this bird are ornamented with beautiful ocelli, like those on
the peacock’s train. Now when the peacock displays himself, he expands
and erects his tail transversely to his body, for he stands in front of the
female, and has to shew off, at the same time, his rich blue throat and breast.
But the breast of the Polyplectron is obscurely coloured, and the ocelli are
not confined to the tail-feathers. Consequently the Polyplectron does not stand
in front of the female; but he erects and expands his tail-feathers a little
obliquely, lowering the expanded wing on the same side, and raising that on the
opposite side. In this attitude the ocelli over the whole body are exposed at
the same time before the eyes of the admiring female in one grand bespangled
expanse. To whichever side she may turn, the expanded wings and the
obliquely-held tail are turned towards her. The male Tragopan pheasant acts in
nearly the same manner, for he raises the feathers of the body, though not the
wing itself, on the side which is opposite to the female, and which would
otherwise be concealed, so that nearly all the beautifully spotted feathers are
exhibited at the same time.

[Fig. 52. Side view of male Argus pheasant, whilst displaying before the
female. Observed and sketched from nature by T.W. Wood.]

The Argus pheasant affords a much more remarkable case. The immensely developed
secondary wing-feathers are confined to the male; and each is ornamented with a
row of from twenty to twenty-three ocelli, above an inch in diameter. These
feathers are also elegantly marked with oblique stripes and rows of spots of a
dark colour, like those on the skin of a tiger and leopard combined. These
beautiful ornaments are hidden until the male shows himself off before the
female. He then erects his tail, and expands his wing-feathers into a great,
almost upright, circular fan or shield, which is carried in front of the body.
The neck and head are held on one side, so that they are concealed by the fan;
but the bird in order to see the female, before whom he is displaying himself,
sometimes pushes his head between two of the long wing-feathers (as Mr.
Bartlett has seen), and then presents a grotesque appearance. This must be a
frequent habit with the bird in a state of nature, for Mr. Bartlett and his son
on examining some perfect skins sent from the East, found a place between two
of the feathers which was much frayed, as if the head had here frequently been
pushed through. Mr. Wood thinks that the male can also peep at the female on
one side, beyond the margin of the fan.

The ocelli on the wing-feathers are wonderful objects; for they are so shaded
that, as the Duke of Argyll remarks (90. ‘The Reign of Law,’ 1867,
p. 203.), they stand out like balls lying loosely within sockets. When I looked
at the specimen in the British Museum, which is mounted with the wings expanded
and trailing downwards, I was however greatly disappointed, for the ocelli
appeared flat, or even concave. But Mr. Gould soon made the case clear to me,
for he held the feathers erect, in the position in which they would naturally
be displayed, and now, from the light shining on them from above, each ocellus
at once resembled the ornament called a ball and socket. These feathers have
been shown to several artists, and all have expressed their admiration at the
perfect shading. It may well be asked, could such artistically shaded ornaments
have been formed by means of sexual selection? But it will be convenient to
defer giving an answer to this question until we treat in the next chapter of
the principle of gradation.

The foregoing remarks relate to the secondary wing-feathers, but the primary
wing-feathers, which in most gallinaceous birds are uniformly coloured, are in
the Argus pheasant equally wonderful. They are of a soft brown tint with
numerous dark spots, each of which consists of two or three black dots with a
surrounding dark zone. But the chief ornament is a space parallel to the
dark-blue shaft, which in outline forms a perfect second feather lying within
the true feather. This inner part is coloured of a lighter chestnut, and is
thickly dotted with minute white points. I have shewn this feather to several
persons, and many have admired it even more than the ball and socket feathers,
and have declared that it was more like a work of art than of nature. Now these
feathers are quite hidden on all ordinary occasions, but are fully displayed,
together with the long secondary feathers, when they are all expanded together
so as to form the great fan or shield.

The case of the male Argus pheasant is eminently interesting, because it
affords good evidence that the most refined beauty may serve as a sexual charm,
and for no other purpose. We must conclude that this is the case, as the
secondary and primary wing-feathers are not at all displayed, and the ball and
socket ornaments are not exhibited in full perfection until the male assumes
the attitude of courtship. The Argus pheasant does not possess brilliant
colours, so that his success in love appears to depend on the great size of his
plumes, and on the elaboration of the most elegant patterns. Many will declare
that it is utterly incredible that a female bird should be able to appreciate
fine shading and exquisite patterns. It is undoubtedly a marvellous fact that
she should possess this almost human degree of taste. He who thinks that he can
safely gauge the discrimination and taste of the lower animals may deny that
the female Argus pheasant can appreciate such refined beauty; but he will then
be compelled to admit that the extraordinary attitudes assumed by the male
during the act of courtship, by which the wonderful beauty of his plumage is
fully displayed, are purposeless; and this is a conclusion which I for one will
never admit.

Although so many pheasants and allied gallinaceous birds carefully display
their plumage before the females, it is remarkable, as Mr. Bartlett informs me,
that this is not the case with the dull-coloured Eared and Cheer pheasants
(Crossoptilon auritum and Phasianus wallichii); so that these birds seem
conscious that they have little beauty to display. Mr. Bartlett has never seen
the males of either of these species fighting together, though he has not had
such good opportunities for observing the Cheer as the Eared pheasant. Mr.
Jenner Weir, also, finds that all male birds with rich or
strongly-characterised plumage are more quarrelsome than the dull-coloured
species belonging to the same groups. The goldfinch, for instance, is far more
pugnacious than the linnet, and the blackbird than the thrush. Those birds
which undergo a seasonal change of plumage likewise become much more pugnacious
at the period when they are most gaily ornamented. No doubt the males of some
obscurely-coloured birds fight desperately together, but it appears that when
sexual selection has been highly influential, and has given bright colours to
the males of any species, it has also very often given a strong tendency to
pugnacity. We shall meet with nearly analogous cases when we treat of mammals.
On the other hand, with birds the power of song and brilliant colours have
rarely been both acquired by the males of the same species; but in this case
the advantage gained would have been the same, namely success in charming the
female. Nevertheless it must be owned that the males of several brilliantly
coloured birds have had their feathers specially modified for the sake of
producing instrumental music, though the beauty of this cannot be compared, at
least according to our taste, with that of the vocal music of many songsters.

We will now turn to male birds which are not ornamented in any high degree, but
which nevertheless display during their courtship whatever attractions they may
possess. These cases are in some respects more curious than the foregoing, and
have been but little noticed. I owe the following facts to Mr. Weir, who has
long kept confined birds of many kinds, including all the British Fringillidae
and Emberizidae. The facts have been selected from a large body of valuable
notes kindly sent me by him. The bullfinch makes his advances in front of the
female, and then puffs out his breast, so that many more of the crimson
feathers are seen at once than otherwise would be the case. At the same time he
twists and bows his black tail from side to side in a ludicrous manner. The
male chaffinch also stands in front of the female, thus shewing his red breast
and “blue bell,” as the fanciers call his head; the wings at the
same time being slightly expanded, with the pure white bands on the shoulders
thus rendered conspicuous. The common linnet distends his rosy breast, slightly
expands his brown wings and tail, so as to make the best of them by exhibiting
their white edgings. We must, however, be cautious in concluding that the wings
are spread out solely for display, as some birds do so whose wings are not
beautiful. This is the case with the domestic cock, but it is always the wing
on the side opposite to the female which is expanded, and at the same time
scraped on the ground. The male goldfinch behaves differently from all other
finches: his wings are beautiful, the shoulders being black, with the
dark-tipped wing-feathers spotted with white and edged with golden yellow. When
he courts the female, he sways his body from side to side, and quickly turns
his slightly expanded wings first to one side, then to the other, with a golden
flashing effect. Mr. Weir informs me that no other British finch turns thus
from side to side during his courtship, not even the closely-allied male
siskin, for he would not thus add to his beauty.

Most of the British Buntings are plain coloured birds; but in the spring the
feathers on the head of the male reed-bunting (Emberiza schoeniculus) acquire a
fine black colour by the abrasion of the dusky tips; and these are erected
during the act of courtship. Mr. Weir has kept two species of Amadina from
Australia: the A. castanotis is a very small and chastely coloured finch, with
a dark tail, white rump, and jet-black upper tail-coverts, each of the latter
being marked with three large conspicuous oval spots of white. (91. For the
description of these birds, see Gould’s ‘Handbook to the Birds of
Australia,’ vol. i. 1865, p. 417.) This species, when courting the
female, slightly spreads out and vibrates these parti-coloured tail-coverts in
a very peculiar manner. The male Amadina Lathami behaves very differently,
exhibiting before the female his brilliantly spotted breast, scarlet rump, and
scarlet upper tail-coverts. I may here add from Dr. Jerdon that the Indian
bulbul (Pycnonotus hoemorrhous) has its under tail-coverts of a crimson colour,
and these, it might be thought, could never be well exhibited; but the bird
“when excited often spreads them out laterally, so that they can be seen
even from above.” (92. ‘Birds of India,’ vol. ii. p. 96.) The
crimson under tail-coverts of some other birds, as with one of the woodpeckers,
Picus major, can be seen without any such display. The common pigeon has
iridescent feathers on the breast, and every one must have seen how the male
inflates his breast whilst courting the female, thus shewing them off to the
best advantage. One of the beautiful bronze-winged pigeons of Australia
(Ocyphaps lophotes) behaves, as described to me by Mr. Weir, very differently:
the male, whilst standing before the female, lowers his head almost to the
ground, spreads out and raises his tail, and half expands his wings. He then
alternately and slowly raises and depresses his body, so that the iridescent
metallic feathers are all seen at once, and glitter in the sun.

Sufficient facts have now been given to shew with what care male birds display
their various charms, and this they do with the utmost skill. Whilst preening
their feathers, they have frequent opportunities for admiring themselves, and
of studying how best to exhibit their beauty. But as all the males of the same
species display themselves in exactly the same manner, it appears that actions,
at first perhaps intentional, have become instinctive. If so, we ought not to
accuse birds of conscious vanity; yet when we see a peacock strutting about,
with expanded and quivering tail-feathers, he seems the very emblem of pride
and vanity.

The various ornaments possessed by the males are certainly of the highest
importance to them, for in some cases they have been acquired at the expense of
greatly impeded powers of flight or of running. The African night-jar
(Cosmetornis), which during the pairing-season has one of its primary
wing-feathers developed into a streamer of very great length, is thereby much
retarded in its flight, although at other times remarkable for its swiftness.
The “unwieldy size” of the secondary wing-feathers of the male
Argus pheasant is said “almost entirely to deprive the bird of
flight.” The fine plumes of male birds of paradise trouble them during a
high wind. The extremely long tail-feathers of the male widow-birds (Vidua) of
Southern Africa render “their flight heavy;” but as soon as these
are cast off they fly as well as the females. As birds always breed when food
is abundant, the males probably do not suffer much inconvenience in searching
for food from their impeded powers of movement; but there can hardly be a doubt
that they must be much more liable to be struck down by birds of prey. Nor can
we doubt that the long train of the peacock and the long tail and wing-feathers
of the Argus pheasant must render them an easier prey to any prowling tiger-cat
than would otherwise be the case. Even the bright colours of many male birds
cannot fail to make them conspicuous to their enemies of all kinds. Hence, as
Mr. Gould has remarked, it probably is that such birds are generally of a shy
disposition, as if conscious that their beauty was a source of danger, and are
much more difficult to discover or approach, than the sombre coloured and
comparatively tame females or than the young and as yet unadorned males. (93.
On the Cosmetornis, see Livingstone’s ‘Expedition to the
Zambesi,’ 1865, p. 66. On the Argus pheasant, Jardine’s ‘Nat.
Hist. Lib.: Birds,’ vol. xiv. p. 167. On Birds of Paradise, Lesson,
quoted by Brehm, ‘Thierleben,’ B. iii. s. 325. On the widow-bird,
Barrow’s ‘Travels in Africa,’ vol. i. p. 243, and
‘Ibis,’ vol. iii. 1861 p. 133. Mr. Gould, on the shyness of male
birds, ‘Handbook to Birds of Australia,’ vol. i. 1865, pp. 210,
457.)

It is a more curious fact that the males of some birds which are provided with
special weapons for battle, and which in a state of nature are so pugnacious
that they often kill each other, suffer from possessing certain ornaments.
Cock-fighters trim the hackles and cut off the combs and gills of their cocks;
and the birds are then said to be dubbed. An undubbed bird, as Mr. Tegetmeier
insists, “is at a fearful disadvantage; the comb and gills offer an easy
hold to his adversary’s beak, and as a cock always strikes where he
holds, when once he has seized his foe, he has him entirely in his power. Even
supposing that the bird is not killed, the loss of blood suffered by an
undubbed cock is much greater than that sustained by one that has been
trimmed.” (94. Tegetmeier, ‘The Poultry Book,’ 1866, p. 139.)
Young turkey-cocks in fighting always seize hold of each other’s wattles;
and I presume that the old birds fight in the same manner. It may perhaps be
objected that the comb and wattles are not ornamental, and cannot be of service
to the birds in this way; but even to our eyes, the beauty of the glossy black
Spanish cock is much enhanced by his white face and crimson comb; and no one
who has ever seen the splendid blue wattles of the male Tragopan pheasant
distended in courtship can for a moment doubt that beauty is the object gained.
From the foregoing facts we clearly see that the plumes and other ornaments of
the males must be of the highest importance to them; and we further see that
beauty is even sometimes more important than success in battle.

CHAPTER XIV.

BIRDS—continued.

Choice exerted by the female—Length of courtship—Unpaired
birds—Mental qualities and taste for the beautiful—Preference or
antipathy shewn by the female for particular males—Variability of
birds—Variations sometimes abrupt—Laws of variation—Formation
of ocelli—Gradations of character—Case of Peacock, Argus pheasant,
and Urosticte.

When the sexes differ in beauty or in the power of singing, or in producing
what I have called instrumental music, it is almost invariably the male who
surpasses the female. These qualities, as we have just seen, are evidently of
high importance to the male. When they are gained for only a part of the year
it is always before the breeding-season. It is the male alone who elaborately
displays his varied attractions, and often performs strange antics on the
ground or in the air, in the presence of the female. Each male drives away, or
if he can, kills his rivals. Hence we may conclude that it is the object of the
male to induce the female to pair with him, and for this purpose he tries to
excite or charm her in various ways; and this is the opinion of all those who
have carefully studied the habits of living birds. But there remains a question
which has an all important bearing on sexual selection, namely, does every male
of the same species excite and attract the female equally? Or does she exert a
choice, and prefer certain males? This latter question can be answered in the
affirmative by much direct and indirect evidence. It is far more difficult to
decide what qualities determine the choice of the females; but here again we
have some direct and indirect evidence that it is to a large extent the
external attractions of the male; though no doubt his vigour, courage, and
other mental qualities come into play. We will begin with the indirect
evidence.

LENGTH OF COURTSHIP.

The lengthened period during which both sexes of certain birds meet day after
day at an appointed place probably depends partly on the courtship being a
prolonged affair, and partly on reiteration in the act of pairing. Thus in
Germany and Scandinavia the balzen or leks of the black-cocks last from the
middle of March, all through April into May. As many as forty or fifty, or even
more birds congregate at the leks; and the same place is often frequented
during successive years. The lek of the capercailzie lasts from the end of
March to the middle or even end of May. In North America “the partridge
dances” of the Tetrao phasianellus “last for a month or
more.” Other kinds of grouse, both in North America and Eastern Siberia
(1. Nordman describes (‘Bull. Soc. Imp. des Nat. Moscou,’ 1861,
tom. xxxiv. p. 264) the balzen of Tetrao urogalloides in Amur Land. He
estimated the number of birds assembled at above a hundred, not counting the
females, which lie hid in the surrounding bushes. The noises uttered differ
from those of T. urogallus.), follow nearly the same habits. The fowlers
discover the hillocks where the ruffs congregate by the grass being trampled
bare, and this shews that the same spot is long frequented. The Indians of
Guiana are well acquainted with the cleared arenas, where they expect to find
the beautiful cocks of the Rock; and the natives of New Guinea know the trees
where from ten to twenty male birds of paradise in full plumage congregate. In
this latter case it is not expressly stated that the females meet on the same
trees, but the hunters, if not specially asked, would probably not mention
their presence, as their skins are valueless. Small parties of an African
weaver (Ploceus) congregate, during the breeding-season, and perform for hours
their graceful evolutions. Large numbers of the Solitary snipe (Scolopax major)
assemble during dusk in a morass; and the same place is frequented for the same
purpose during successive years; here they may be seen running about
“like so many large rats,” puffing out their feathers, flapping
their wings, and uttering the strangest cries. (2. With respect to the
assemblages of the above named grouse, see Brehm, ‘Thierleben,’ B.
iv. s. 350; also L. Lloyd, ‘Game Birds of Sweden,’ 1867, pp. 19,
78. Richardson, ‘Fauna Bor. Americana: Birds,’ p. 362. References
in regard to the assemblages of other birds have already been given. On
Paradisea, see Wallace, in ‘Annals and Mag. of Nat. Hist.’ vol. xx.
1857, p. 412. On the snipe, Lloyd, ibid. p. 221.)

Some of the above birds,—the black-cock, capercailzie, pheasant-grouse,
ruff, solitary snipe, and perhaps others,—are, as is believed,
polygamists. With such birds it might have been thought that the stronger males
would simply have driven away the weaker, and then at once have taken
possession of as many females as possible; but if it be indispensable for the
male to excite or please the female, we can understand the length of the
courtship and the congregation of so many individuals of both sexes at the same
spot. Certain strictly monogamous species likewise hold nuptial assemblages;
this seems to be the case in Scandinavia with one of the ptarmigans, and their
leks last from the middle of March to the middle of May. In Australia the
lyre-bird (Menura superba) forms “small round hillocks,” and the M.
Alberti scratches for itself shallow holes, or, as they are called by the
natives, “corroborying places,” where it is believed both sexes
assemble. The meetings of the M. superba are sometimes very large; and an
account has lately been published (3. Quoted by Mr. T.W. Wood, in the
‘Student,’ April 1870, p. 125.) by a traveller, who heard in a
valley beneath him, thickly covered with scrub, “a din which completely
astonished” him; on crawling onwards he beheld, to his amazement, about
one hundred and fifty of the magnificent lyre-cocks, “ranged in order of
battle, and fighting with indescribable fury.” The bowers of the
Bower-birds are the resort of both sexes during the breeding-season; and
“here the males meet and contend with each other for the favours of the
female, and here the latter assemble and coquet with the males.” With two
of the genera, the same bower is resorted to during many years. (4. Gould,
‘Handbook to the Birds of Australia,’ vol. i. pp. 300, 308, 448,
451. On the ptarmigan, above alluded to, see Lloyd, ibid. p. 129.)

The common magpie (Corvus pica, Linn.), as I have been informed by the Rev. W.
Darwin Fox, used to assemble from all parts of Delamere Forest, in order to
celebrate the “great magpie marriage.” Some years ago these birds
abounded in extraordinary numbers, so that a gamekeeper killed in one morning
nineteen males, and another killed by a single shot seven birds at roost
together. They then had the habit of assembling very early in the spring at
particular spots, where they could be seen in flocks, chattering, sometimes
fighting, bustling and flying about the trees. The whole affair was evidently
considered by the birds as one of the highest importance. Shortly after the
meeting they all separated, and were then observed by Mr. Fox and others to be
paired for the season. In any district in which a species does not exist in
large numbers, great assemblages cannot, of course, be held, and the same
species may have different habits in different countries. For instance, I have
heard of only one instance, from Mr. Wedderburn, of a regular assemblage of
black game in Scotland, yet these assemblages are so well known in Germany and
Scandinavia that they have received special names.

UNPAIRED BIRDS.

From the facts now given, we may conclude that the courtship of birds belonging
to widely different groups, is often a prolonged, delicate, and troublesome
affair. There is even reason to suspect, improbable as this will at first
appear, that some males and females of the same species, inhabiting the same
district, do not always please each other, and consequently do not pair. Many
accounts have been published of either the male or female of a pair having been
shot, and quickly replaced by another. This has been observed more frequently
with the magpie than with any other bird, owing perhaps to its conspicuous
appearance and nest. The illustrious Jenner states that in Wiltshire one of a
pair was daily shot no less than seven times successively, “but all to no
purpose, for the remaining magpie soon found another mate”; and the last
pair reared their young. A new partner is generally found on the succeeding
day; but Mr. Thompson gives the case of one being replaced on the evening of
the same day. Even after the eggs are hatched, if one of the old birds is
destroyed a mate will often be found; this occurred after an interval of two
days, in a case recently observed by one of Sir J. Lubbock’s keepers. (5.
On magpies, Jenner, in ‘Philosophical Transactions,’ 1824, p. 21.
Macgillivray, ‘Hist. British Birds,’ vol. i. p. 570. Thompson, in
‘Annals and Magazine of Natural History,’ vol. viii. 1842, p. 494.)
The first and most obvious conjecture is that male magpies must be much more
numerous than females; and that in the above cases, as well as in many others
which could be given, the males alone had been killed. This apparently holds
good in some instances, for the gamekeepers in Delamere Forest assured Mr. Fox
that the magpies and carrion-crows which they formerly killed in succession in
large numbers near their nests, were all males; and they accounted for this
fact by the males being easily killed whilst bringing food to the sitting
females. Macgillivray, however, gives, on the authority of an excellent
observer, an instance of three magpies successively killed on the same nest,
which were all females; and another case of six magpies successively killed
whilst sitting on the same eggs, which renders it probable that most of them
were females; though, as I hear from Mr. Fox, the male will sit on the eggs
when the female is killed.

Sir J. Lubbock’s gamekeeper has repeatedly shot, but how often he could
not say, one of a pair of jays (Garrulus glandarius), and has never failed
shortly afterwards to find the survivor re-matched. Mr. Fox, Mr. F. Bond, and
others have shot one of a pair of carrion-crows (Corvus corone), but the nest
was soon again tenanted by a pair. These birds are rather common; but the
peregrine-falcon (Falco peregrinus) is rare, yet Mr. Thompson states that in
Ireland “if either an old male or female be killed in the breeding-season
(not an uncommon circumstance), another mate is found within a very few days,
so that the eyries, notwithstanding such casualties, are sure to turn out their
complement of young.” Mr. Jenner Weir has known the same thing with the
peregrine-falcons at Beachy Head. The same observer informs me that three
kestrels (Falco tinnunculus), all males, were killed one after the other whilst
attending the same nest; two of these were in mature plumage, but the third was
in the plumage of the previous year. Even with the rare golden eagle (Aquila
chrysaetos), Mr. Birkbeck was assured by a trustworthy gamekeeper in Scotland,
that if one is killed, another is soon found. So with the white owl (Strix
flammea), “the survivor readily found a mate, and the mischief went
on.”

White of Selborne, who gives the case of the owl, adds that he knew a man, who
from believing that partridges when paired were disturbed by the males
fighting, used to shoot them; and though he had widowed the same female several
times, she always soon found a fresh partner. This same naturalist ordered the
sparrows, which deprived the house-martins of their nests, to be shot; but the
one which was left, “be it cock or hen, presently procured a mate, and so
for several times following.” I could add analogous cases relating to the
chaffinch, nightingale, and redstart. With respect to the latter bird
(Phoenicura ruticilla), a writer expresses much surprise how the sitting female
could so soon have given effectual notice that she was a widow, for the species
was not common in the neighbourhood. Mr. Jenner Weir has mentioned to me a
nearly similar case; at Blackheath he never sees or hears the note of the wild
bullfinch, yet when one of his caged males has died, a wild one in the course
of a few days has generally come and perched near the widowed female, whose
call-note is not loud. I will give only one other fact, on the authority of
this same observer; one of a pair of starlings (Sturnus vulgaris) was shot in
the morning; by noon a new mate was found; this was again shot, but before
night the pair was complete; so that the disconsolate widow or widower was
thrice consoled during the same day. Mr. Engleheart also informs me that he
used during several years to shoot one of a pair of starlings which built in a
hole in a house at Blackheath; but the loss was always immediately repaired.
During one season he kept an account, and found that he had shot thirty-five
birds from the same nest; these consisted of both males and females, but in
what proportion he could not say: nevertheless, after all this destruction, a
brood was reared. (6. On the peregrine falcon, see Thompson, ‘Nat. Hist.
of Ireland: Birds,’ vol. i. 1849, p. 39. On owls, sparrows, and
partridges, see White, ‘Nat. Hist. of Selborne,’ edit. of 1825,
vol. i. p. 139. On the Phoenicura, see Loudon’s ‘Mag. of Nat.
Hist.’ vol. vii. 1834, p. 245. Brehm (‘Thierleben,’ B. iv. s.
991) also alludes to cases of birds thrice mated during the same day.)

These facts well deserve attention. How is it that there are birds enough ready
to replace immediately a lost mate of either sex? Magpies, jays, carrion-crows,
partridges, and some other birds, are always seen during the spring in pairs,
and never by themselves; and these offer at first sight the most perplexing
cases. But birds of the same sex, although of course not truly paired,
sometimes live in pairs or in small parties, as is known to be the case with
pigeons and partridges. Birds also sometimes live in triplets, as has been
observed with starlings, carrion-crows, parrots, and partridges. With
partridges two females have been known to live with one male, and two males
with one female. In all such cases it is probable that the union would be
easily broken; and one of the three would readily pair with a widow or widower.
The males of certain birds may occasionally be heard pouring forth their
love-song long after the proper time, shewing that they have either lost or
never gained a mate. Death from accident or disease of one of a pair would
leave the other free and single; and there is reason to believe that female
birds during the breeding-season are especially liable to premature death.
Again, birds which have had their nests destroyed, or barren pairs, or retarded
individuals, would easily be induced to desert their mates, and would probably
be glad to take what share they could of the pleasures and duties of rearing
offspring although not their own. (7. See White (‘Nat. Hist. of
Selborne,’ 1825, vol. i. p. 140) on the existence, early in the season,
of small coveys of male partridges, of which fact I have heard other instances.
See Jenner, on the retarded state of the generative organs in certain birds, in
‘Phil. Transact.’ 1824. In regard to birds living in triplets, I
owe to Mr. Jenner Weir the cases of the starlings and parrots, and to Mr. Fox,
of partridges; on carrion-crows, see the ‘Field,’ 1868, p. 415. On
various male birds singing after the proper period, see Rev. L. Jenyns,
‘Observations in Natural History,’ 1846, p. 87.) Such contingencies
as these probably explain most of the foregoing cases. (8. The following case
has been given (‘The Times,’ Aug. 6, 1868) by the Rev. F.O. Morris,
on the authority of the Hon. and Rev. O.W. Forester. “The gamekeeper here
found a hawk’s nest this year, with five young ones on it. He took four
and killed them, but left one with its wings clipped as a decoy to destroy the
old ones by. They were both shot next day, in the act of feeding the young one,
and the keeper thought it was done with. The next day he came again and found
two other charitable hawks, who had come with an adopted feeling to succour the
orphan. These two he killed, and then left the nest. On returning afterwards he
found two more charitable individuals on the same errand of mercy. One of these
he killed; the other he also shot, but could not find. No more came on the like
fruitless errand.”) Nevertheless, it is a strange fact that within the
same district, during the height of the breeding-season, there should be so
many males and females always ready to repair the loss of a mated bird. Why do
not such spare birds immediately pair together? Have we not some reason to
suspect, and the suspicion has occurred to Mr. Jenner Weir, that as the
courtship of birds appears to be in many cases prolonged and tedious, so it
occasionally happens that certain males and females do not succeed, during the
proper season, in exciting each other’s love, and consequently do not
pair? This suspicion will appear somewhat less improbable after we have seen
what strong antipathies and preferences female birds occasionally evince
towards particular males.

MENTAL QUALITIES OF BIRDS, AND THEIR TASTE FOR THE BEAUTIFUL.

Before we further discuss the question whether the females select the more
attractive males or accept the first whom they may encounter, it will be
advisable briefly to consider the mental powers of birds. Their reason is
generally, and perhaps justly, ranked as low; yet some facts could be given
leading to an opposite conclusion. (9. I am indebted to Prof. Newton for the
following passage from Mr. Adam’s ‘Travels of a Naturalist,’
1870, p. 278. Speaking of Japanese nut-hatches in confinement, he says:
“Instead of the more yielding fruit of the yew, which is the usual food
of the nut-hatch of Japan, at one time I substituted hard hazel-nuts. As the
bird was unable to crack them, he placed them one by one in his water-glass,
evidently with the notion that they would in time become softer—an
interesting proof of intelligence on the part of these birds.”) Low
powers of reasoning, however, are compatible, as we see with mankind, with
strong affections, acute perception, and a taste for the beautiful; and it is
with these latter qualities that we are here concerned. It has often been said
that parrots become so deeply attached to each other that when one dies the
other pines for a long time; but Mr. Jenner Weir thinks that with most birds
the strength of their affection has been much exaggerated. Nevertheless when
one of a pair in a state of nature has been shot, the survivor has been heard
for days afterwards uttering a plaintive call; and Mr. St. John gives various
facts proving the attachment of mated birds. (10. ‘A Tour in
Sutherlandshire,’ vol. i. 1849, p. 185. Dr. Buller says (‘Birds of
New Zealand,’ 1872, p. 56) that a male King Lory was killed; and the
female “fretted and moped, refused her food, and died of a broken
heart.”) Mr. Bennett relates (11. ‘Wanderings in New South
Wales,’ vol. ii. 1834, p. 62.) that in China after a drake of the
beautiful mandarin Teal had been stolen, the duck remained disconsolate, though
sedulously courted by another mandarin drake, who displayed before her all his
charms. After an interval of three weeks the stolen drake was recovered, and
instantly the pair recognised each other with extreme joy. On the other hand,
starlings, as we have seen, may be consoled thrice in the same day for the loss
of their mates. Pigeons have such excellent local memories, that they have been
known to return to their former homes after an interval of nine months, yet, as
I hear from Mr. Harrison Weir, if a pair which naturally would remain mated for
life be separated for a few weeks during the winter, and afterwards matched
with other birds, the two when brought together again, rarely, if ever,
recognise each other.

Birds sometimes exhibit benevolent feelings; they will feed the deserted young
ones even of distinct species, but this perhaps ought to be considered as a
mistaken instinct. They will feed, as shewn in an earlier part of this work,
adult birds of their own species which have become blind. Mr. Buxton gives a
curious account of a parrot which took care of a frost-bitten and crippled bird
of a distinct species, cleansed her feathers, and defended her from the attacks
of the other parrots which roamed freely about his garden. It is a still more
curious fact that these birds apparently evince some sympathy for the pleasures
of their fellows. When a pair of cockatoos made a nest in an acacia tree,
“it was ridiculous to see the extravagant interest taken in the matter by
the others of the same species.” These parrots, also, evinced unbounded
curiosity, and clearly had “the idea of property and possession.”
(12. ‘Acclimatization of Parrots,’ by C. Buxton, M.P.,
‘Annals and Mag. of Nat. Hist.’ Nov. 1868, p. 381.) They have good
memories, for in the Zoological Gardens they have plainly recognised their
former masters after an interval of some months.

Birds possess acute powers of observation. Every mated bird, of course,
recognises its fellow. Audubon states that a certain number of mocking-thrushes
(Mimus polyglottus) remain all the year round in Louisiana, whilst others
migrate to the Eastern States; these latter, on their return, are instantly
recognised, and always attacked, by their southern brethren. Birds under
confinement distinguish different persons, as is proved by the strong and
permanent antipathy or affection which they shew, without any apparent cause,
towards certain individuals. I have heard of numerous instances with jays,
partridges, canaries, and especially bullfinches. Mr. Hussey has described in
how extraordinary a manner a tamed partridge recognised everybody: and its
likes and dislikes were very strong. This bird seemed “fond of gay
colours, and no new gown or cap could be put on without catching his
attention.” (13. The ‘Zoologist,’ 1847-48, p. 1602.) Mr.
Hewitt has described the habits of some ducks (recently descended from wild
birds), which, at the approach of a strange dog or cat, would rush headlong
into the water, and exhaust themselves in their attempts to escape; but they
knew Mr. Hewitt’s own dogs and cats so well that they would lie down and
bask in the sun close to them. They always moved away from a strange man, and
so they would from the lady who attended them if she made any great change in
her dress. Audubon relates that he reared and tamed a wild turkey which always
ran away from any strange dog; this bird escaped into the woods, and some days
afterwards Audubon saw, as he thought, a wild turkey, and made his dog chase
it; but, to his astonishment, the bird did not run away, and the dog, when he
came up, did not attack the bird, for they mutually recognised each other as
old friends. (14. Hewitt on wild ducks, ‘Journal of Horticulture,’
Jan. 13, 1863, p. 39. Audubon on the wild turkey, ‘Ornithological
Biography,’ vol. i. p. 14. On the mocking-thrush, ibid. vol. i. p. 110.)

Mr. Jenner Weir is convinced that birds pay particular attention to the colours
of other birds, sometimes out of jealousy, and sometimes as a sign of kinship.
Thus he turned a reed-bunting (Emberiza schoeniculus), which had acquired its
black head-dress, into his aviary, and the new-comer was not noticed by any
bird, except by a bullfinch, which is likewise black-headed. This bullfinch was
a very quiet bird, and had never before quarrelled with any of its comrades,
including another reed-bunting, which had not as yet become black-headed: but
the reed-bunting with a black head was so unmercifully treated that it had to
be removed. Spiza cyanea, during the breeding-season, is of a bright blue
colour; and though generally peaceable, it attacked S. ciris, which has only
the head blue, and completely scalped the unfortunate bird. Mr. Weir was also
obliged to turn out a robin, as it fiercely attacked all the birds in his
aviary with any red in their plumage, but no other kinds; it actually killed a
red-breasted crossbill, and nearly killed a goldfinch. On the other hand, he
has observed that some birds, when first introduced, fly towards the species
which resemble them most in colour, and settle by their sides.

As male birds display their fine plumage and other ornaments with so much care
before the females, it is obviously probable that these appreciate the beauty
of their suitors. It is, however, difficult to obtain direct evidence of their
capacity to appreciate beauty. When birds gaze at themselves in a looking-glass
(of which many instances have been recorded) we cannot feel sure that it is not
from jealousy of a supposed rival, though this is not the conclusion of some
observers. In other cases it is difficult to distinguish between mere curiosity
and admiration. It is perhaps the former feeling which, as stated by Lord
Lilford (15. The ‘Ibis,’ vol. ii. 1860, p. 344.), attracts the ruff
towards any bright object, so that, in the Ionian Islands, “it will dart
down to a bright-coloured handkerchief, regardless of repeated shots.”
The common lark is drawn down from the sky, and is caught in large numbers, by
a small mirror made to move and glitter in the sun. Is it admiration or
curiosity which leads the magpie, raven, and some other birds to steal and
secrete bright objects, such as silver articles or jewels?

Mr. Gould states that certain humming-birds decorate the outsides of their
nests “with the utmost taste; they instinctively fasten thereon beautiful
pieces of flat lichen, the larger pieces in the middle, and the smaller on the
part attached to the branch. Now and then a pretty feather is intertwined or
fastened to the outer sides, the stem being always so placed that the feather
stands out beyond the surface.” The best evidence, however, of a taste
for the beautiful is afforded by the three genera of Australian bower-birds
already mentioned. Their bowers (Fig. 46), where the sexes congregate and play
strange antics, are variously constructed, but what most concerns us is, that
they are decorated by the several species in a different manner. The Satin
bower-bird collects gaily-coloured articles, such as the blue tail-feathers of
parrakeets, bleached bones and shells, which it sticks between the twigs or
arranges at the entrance. Mr. Gould found in one bower a neatly-worked stone
tomahawk and a slip of blue cotton, evidently procured from a native
encampment. These objects are continually re-arranged, and carried about by the
birds whilst at play. The bower of the Spotted bower-bird “is beautifully
lined with tall grasses, so disposed that the heads nearly meet, and the
decorations are very profuse.” Round stones are used to keep the
grass-stems in their proper places, and to make divergent paths leading to the
bower. The stones and shells are often brought from a great distance. The
Regent bird, as described by Mr. Ramsay, ornaments its short bower with
bleached land-shells belonging to five or six species, and with “berries
of various colours, blue, red, and black, which give it when fresh a very
pretty appearance. Besides these there were several newly-picked leaves and
young shoots of a pinkish colour, the whole showing a decided taste for the
beautiful.” Well may Mr. Gould say that “these highly decorated
halls of assembly must be regarded as the most wonderful instances of
bird-architecture yet discovered;” and the taste, as we see, of the
several species certainly differs. (16. On the ornamented nests of
humming-birds, Gould, ‘Introduction to the Trochilidae,’ 1861, p.
19. On the bower-birds, Gould, ‘Handbook to the Birds of
Australia,’ 1865, vol. i. pp. 444-461. Ramsay, in the ‘Ibis,’
1867, p. 456.)

PREFERENCE FOR A PARTICULAR MALES BY THE FEMALES.

Having made these preliminary remarks on the discrimination and taste of birds,
I will give all the facts known to me which bear on the preference shewn by the
female for particular males. It is certain that distinct species of birds
occasionally pair in a state of nature and produce hybrids. Many instances
could be given: thus Macgillivray relates how a male blackbird and female
thrush “fell in love with each other,” and produced offspring. (17.
‘History of Brit. Birds,’ vol. ii. p. 92.) Several years ago
eighteen cases had been recorded of the occurrence in Great Britain of hybrids
between the black grouse and pheasant (18. ‘Zoologist,’ 1853-1854,
p. 3946.); but most of these cases may perhaps be accounted for by solitary
birds not finding one of their own species to pair with. With other birds, as
Mr. Jenner Weir has reason to believe, hybrids are sometimes the result of the
casual intercourse of birds building in close proximity. But these remarks do
not apply to the many recorded instances of tamed or domestic birds, belonging
to distinct species, which have become absolutely fascinated with each other,
although living with their own species. Thus Waterton (19. Waterton,
‘Essays on Nat. Hist.’ 2nd series, pp. 42 and 117. For the
following statements see on the wigeon, ‘Loudon’s Mag. of Nat.
Hist.’ vol. ix. p. 616; L. Lloyd, ‘Scandinavian Adventures,’
vol. i. 1854, p. 452. Dixon, ‘Ornamental and Domestic Poultry,’ p.
137; Hewitt, in ‘Journal of Horticulture,’ Jan. 13, 1863, p. 40;
Bechstein, ‘Stubenvögel,’ 1840, s. 230. Mr. J. Jenner Weir has
lately given me an analogous case with ducks of two species.) states that out
of a flock of twenty-three Canada geese, a female paired with a solitary
Bernicle gander, although so different in appearance and size; and they
produced hybrid offspring. A male wigeon (Mareca penelope), living with females
of the same species, has been known to pair with a pintail duck, Querquedula
acuta. Lloyd describes the remarkable attachment between a shield-drake
(Tadorna vulpanser) and a common duck. Many additional instances could be
given; and the Rev. E.S. Dixon remarks that “those who have kept many
different species of geese together well know what unaccountable attachments
they are frequently forming, and that they are quite as likely to pair and rear
young with individuals of a race (species) apparently the most alien to
themselves as with their own stock.”

The Rev. W.D. Fox informs me that he possessed at the same time a pair of
Chinese geese (Anser cygnoides), and a common gander with three geese. The two
lots kept quite separate, until the Chinese gander seduced one of the common
geese to live with him. Moreover, of the young birds hatched from the eggs of
the common geese, only four were pure, the other eighteen proving hybrids; so
that the Chinese gander seems to have had prepotent charms over the common
gander. I will give only one other case; Mr. Hewitt states that a wild duck,
reared in captivity, “after breeding a couple of seasons with her own
mallard, at once shook him off on my placing a male Pintail on the water. It
was evidently a case of love at first sight, for she swam about the new-comer
caressingly, though he appeared evidently alarmed and averse to her overtures
of affection. From that hour she forgot her old partner. Winter passed by, and
the next spring the pintail seemed to have become a convert to her
blandishments, for they nested and produced seven or eight young ones.”

What the charm may have been in these several cases, beyond mere novelty, we
cannot even conjecture. Colour, however, sometimes comes into play; for in
order to raise hybrids from the siskin (Fringilla spinus) and the canary, it is
much the best plan, according to Bechstein, to place birds of the same tint
together. Mr. Jenner Weir turned a female canary into his aviary, where there
were male linnets, goldfinches, siskins, greenfinches, chaffinches, and other
birds, in order to see which she would choose; but there never was any doubt,
and the greenfinch carried the day. They paired and produced hybrid offspring.

The fact of the female preferring to pair with one male rather than with
another of the same species is not so likely to excite attention, as when this
occurs, as we have just seen, between distinct species. The former cases can
best be observed with domesticated or confined birds; but these are often
pampered by high feeding, and sometimes have their instincts vitiated to an
extreme degree. Of this latter fact I could give sufficient proofs with
pigeons, and especially with fowls, but they cannot be here related. Vitiated
instincts may also account for some of the hybrid unions above mentioned; but
in many of these cases the birds were allowed to range freely over large ponds,
and there is no reason to suppose that they were unnaturally stimulated by high
feeding.

With respect to birds in a state of nature, the first and most obvious
supposition which will occur to every one is that the female at the proper
season accepts the first male whom she may encounter; but she has at least the
opportunity for exerting a choice, as she is almost invariably pursued by many
males. Audubon—and we must remember that he spent a long life in prowling
about the forests of the United States and observing the birds—does not
doubt that the female deliberately chooses her mate; thus, speaking of a
woodpecker, he says the hen is followed by half-a-dozen gay suitors, who
continue performing strange antics, “until a marked preference is shewn
for one.” The female of the red-winged starling (Agelaeus phoeniceus) is
likewise pursued by several males, “until, becoming fatigued, she
alights, receives their addresses, and soon makes a choice.” He describes
also how several male night-jars repeatedly plunge through the air with
astonishing rapidity, suddenly turning, and thus making a singular noise;
“but no sooner has the female made her choice than the other males are
driven away.” With one of the vultures (Cathartes aura) of the United
States, parties of eight, ten, or more males and females assemble on fallen
logs, “exhibiting the strongest desire to please mutually,” and
after many caresses, each male leads off his partner on the wing. Audubon
likewise carefully observed the wild flocks of Canada geese (Anser canadensis),
and gives a graphic description of their love-antics; he says that the birds
which had been previously mated “renewed their courtship as early as the
month of January, while the others would be contending or coquetting for hours
every day, until all seemed satisfied with the choice they had made, after
which, although they remained together, any person could easily perceive that
they were careful to keep in pairs. I have observed also that the older the
birds the shorter were the preliminaries of their courtship. The bachelors and
old maids whether in regret, or not caring to be disturbed by the bustle,
quietly moved aside and lay down at some distance from the rest.” (20.
Audubon, ‘Ornithological Biography,’ vol. i. pp. 191, 349; vol. ii.
pp. 42, 275; vol. iii. p. 2.) Many similar statements with respect to other
birds could be cited from this same observer.

Turning now to domesticated and confined birds, I will commence by giving what
little I have learnt respecting the courtship of fowls. I have received long
letters on this subject from Messrs. Hewitt and Tegetmeier, and almost an essay
from the late Mr. Brent. It will be admitted by every one that these gentlemen,
so well known from their published works, are careful and experienced
observers. They do not believe that the females prefer certain males on account
of the beauty of their plumage; but some allowance must be made for the
artificial state under which these birds have long been kept. Mr. Tegetmeier is
convinced that a gamecock, though disfigured by being dubbed and with his
hackles trimmed, would be accepted as readily as a male retaining all his
natural ornaments. Mr. Brent, however, admits that the beauty of the male
probably aids in exciting the female; and her acquiescence is necessary. Mr.
Hewitt is convinced that the union is by no means left to mere chance, for the
female almost invariably prefers the most vigorous, defiant, and mettlesome
male; hence it is almost useless, as he remarks, “to attempt true
breeding if a game-cock in good health and condition runs the locality, for
almost every hen on leaving the roosting-place will resort to the game-cock,
even though that bird may not actually drive away the male of her own
variety.” Under ordinary circumstances the males and females of the fowl
seem to come to a mutual understanding by means of certain gestures, described
to me by Mr. Brent. But hens will often avoid the officious attentions of young
males. Old hens, and hens of a pugnacious disposition, as the same writer
informs me, dislike strange males, and will not yield until well beaten into
compliance. Ferguson, however, describes how a quarrelsome hen was subdued by
the gentle courtship of a Shanghai cock. (21. ‘Rare and Prize
Poultry,’ 1854, p. 27.)

There is reason to believe that pigeons of both sexes prefer pairing with birds
of the same breed; and dovecot-pigeons dislike all the highly improved breeds.
(22. ‘Variation of Animals and Plants under Domestication,’ vol.
ii. p. 103.) Mr. Harrison Weir has lately heard from a trustworthy observer,
who keeps blue pigeons, that these drive away all other coloured varieties,
such as white, red, and yellow; and from another observer, that a female dun
carrier could not, after repeated trials, be matched with a black male, but
immediately paired with a dun. Again, Mr. Tegetmeier had a female blue turbit
that obstinately refused to pair with two males of the same breed, which were
successively shut up with her for weeks; but on being let out she would have
immediately accepted the first blue dragon that offered. As she was a valuable
bird, she was then shut up for many weeks with a silver (i.e., very pale blue)
male, and at last mated with him. Nevertheless, as a general rule, colour
appears to have little influence on the pairing of pigeons. Mr. Tegetmeier, at
my request, stained some of his birds with magenta, but they were not much
noticed by the others.

Female pigeons occasionally feel a strong antipathy towards certain males,
without any assignable cause. Thus MM. Boitard and Corbie, whose experience
extended over forty-five years, state: “Quand une femelle éprouve de
l’antipathie pour un mâle avec lequel on veut l’accoupler, malgré
tous les feux de l’amour, malgré l’alpiste et le chenevis dont on
la nourrit pour augmenter son ardeur, malgré un emprisonnement de six mois et
même d’un an, elle refuse constamment ses caresses; les avances
empressées, les agaceries, les tournoiemens, les tendres roucoulemens, rien ne
peut lui plaire ni l’émouvoir; gonflée, boudeuse, blottie dans un coin de
sa prison, elle n’en sort que pour boire et manger, ou pour repousser
avec une espèce de rage des caresses devenues trop pressantes.” (23.
Boitard and Corbie, ‘Les Pigeons,’ etc., 1824, p. 12. Prosper Lucas
(‘Traité de l’Héréd. Nat.’ tom. ii. 1850, p. 296) has himself
observed nearly similar facts with pigeons.) On the other hand, Mr. Harrison
Weir has himself observed, and has heard from several breeders, that a female
pigeon will occasionally take a strong fancy for a particular male, and will
desert her own mate for him. Some females, according to another experienced
observer, Riedel (24. Die Taubenzucht, 1824, s. 86.), are of a profligate
disposition, and prefer almost any stranger to their own mate. Some amorous
males, called by our English fanciers “gay birds,” are so
successful in their gallantries, that, as Mr. H. Weir informs me, they must be
shut up on account of the mischief which they cause.

Wild turkeys in the United States, according to Audubon, “sometimes pay
their addresses to the domesticated females, and are generally received by them
with great pleasure.” So that these females apparently prefer the wild to
their own males. (25. ‘Ornithological Biography,’ vol. i. p. 13.
See to the same effect, Dr. Bryant, in Allen’s ‘Mammals and Birds
of Florida,’ p. 344.)

Here is a more curious case. Sir R. Heron during many years kept an account of
the habits of the peafowl, which he bred in large numbers. He states that
“the hens have frequently great preference to a particular peafowl. They
were all so fond of an old pied cock, that one year, when he was confined,
though still in view, they were constantly assembled close to the
trellice-walls of his prison, and would not suffer a japanned peacock to touch
them. On his being let out in the autumn, the oldest of the hens instantly
courted him and was successful in her courtship. The next year he was shut up
in a stable, and then the hens all courted his rival.” (26.
‘Proceedings, Zoological Society,’ 1835, p. 54. The japanned
peacock is considered by Mr. Sclater as a distinct species, and has been named
Pavo nigripennis; but the evidence seems to me to show that it is only a
variety.) This rival was a japanned or black-winged peacock, to our eyes a more
beautiful bird than the common kind.

Lichtenstein, who was a good observer and had excellent opportunities of
observation at the Cape of Good Hope, assured Rudolphi that the female
widow-bird (Chera progne) disowns the male when robbed of the long
tail-feathers with which he is ornamented during the breeding-season. I presume
that this observation must have been made on birds under confinement. (27.
Rudolphi, ‘Beiträge zur Anthropologie,’ 1812, s. 184.) Here is an
analogous case; Dr. Jaeger (28. ‘Die Darwin’sche Theorie, und ihre
Stellung zu Moral und Religion,’ 1869, s. 59.), director of the
Zoological Gardens of Vienna, states that a male silver-pheasant, who had been
triumphant over all other males and was the accepted lover of the females, had
his ornamental plumage spoiled. He was then immediately superseded by a rival,
who got the upper hand and afterwards led the flock.

It is a remarkable fact, as shewing how important colour is in the courtship of
birds, that Mr. Boardman, a well-known collector and observer of birds for many
years in the Northern United States, has never in his large experience seen an
albino paired with another bird; yet he has had opportunities of observing many
albinos belonging to several species. (29. This statement is given by Mr. A.
Leith Adams, in his ‘Field and Forest Rambles,’ 1873, p. 76, and
accords with his own experience.) It can hardly be maintained that albinos in a
state of nature are incapable of breeding, as they can be raised with the
greatest facility under confinement. It appears, therefore, that we must
attribute the fact that they do not pair to their rejection by their normally
coloured comrades.

Female birds not only exert a choice, but in some few cases they court the
male, or even fight together for his possession. Sir R. Heron states that with
peafowl, the first advances are always made by the female; something of the
same kind takes place, according to Audubon, with the older females of the wild
turkey. With the capercailzie, the females flit round the male whilst he is
parading at one of the places of assemblage, and solicit his attention. (30. In
regard to peafowl, see Sir R. Heron, ‘Proc. Zoolog. Soc.’ 1835, p.
54, and the Rev. E.S. Dixon, ‘Ornamental Poultry,’ 1848, p. 8. For
the turkey, Audubon, ibid. p. 4. For the capercailzie, Lloyd, ‘Game Birds
of Sweden,’ 1867, p. 23.) We have seen that a tame wild-duck seduced an
unwilling pintail drake after a long courtship. Mr. Bartlett believes that the
Lophophorus, like many other gallinaceous birds, is naturally polygamous, but
two females cannot be placed in the same cage with a male, as they fight so
much together. The following instance of rivalry is more surprising as it
relates to bullfinches, which usually pair for life. Mr. Jenner Weir introduced
a dull-coloured and ugly female into his aviary, and she immediately attacked
another mated female so unmercifully that the latter had to be separated. The
new female did all the courtship, and was at last successful, for she paired
with the male; but after a time she met with a just retribution, for, ceasing
to be pugnacious, she was replaced by the old female, and the male then
deserted his new and returned to his old love.

In all ordinary cases the male is so eager that he will accept any female, and
does not, as far as we can judge, prefer one to the other; but, as we shall
hereafter see, exceptions to this rule apparently occur in some few groups.
With domesticated birds, I have heard of only one case of males shewing any
preference for certain females, namely, that of the domestic cock, who,
according to the high authority of Mr. Hewitt, prefers the younger to the older
hens. On the other hand, in effecting hybrid unions between the male pheasant
and common hens, Mr. Hewitt is convinced that the pheasant invariably prefers
the older birds. He does not appear to be in the least influenced by their
colour; but “is most capricious in his attachments” (31. Mr.
Hewitt, quoted in Tegetmeier’s ‘Poultry Book,’ 1866, p.
165.): from some inexplicable cause he shews the most determined aversion to
certain hens, which no care on the part of the breeder can overcome. Mr. Hewitt
informs me that some hens are quite unattractive even to the males of their own
species, so that they may be kept with several cocks during a whole season, and
not one egg out of forty or fifty will prove fertile. On the other hand, with
the long-tailed duck (Harelda glacialis), “it has been remarked,”
says M. Ekstrom, “that certain females are much more courted than the
rest. Frequently, indeed, one sees an individual surrounded by six or eight
amorous males.” Whether this statement is credible, I know not; but the
native sportsmen shoot these females in order to stuff them as decoys. (32.
Quoted in Lloyd’s ‘Game Birds of Sweden,’ p. 345.)

With respect to female birds feeling a preference for particular males, we must
bear in mind that we can judge of choice being exerted only by analogy. If an
inhabitant of another planet were to behold a number of young rustics at a fair
courting a pretty girl, and quarrelling about her like birds at one of their
places of assemblage, he would, by the eagerness of the wooers to please her
and to display their finery, infer that she had the power of choice. Now with
birds the evidence stands thus: they have acute powers of observation, and they
seem to have some taste for the beautiful both in colour and sound. It is
certain that the females occasionally exhibit, from unknown causes, the
strongest antipathies and preferences for particular males. When the sexes
differ in colour or in other ornaments the males with rare exceptions are the
more decorated, either permanently or temporarily during the breeding-season.
They sedulously display their various ornaments, exert their voices, and
perform strange antics in the presence of the females. Even well-armed males,
who, it might be thought, would altogether depend for success on the law of
battle, are in most cases highly ornamented; and their ornaments have been
acquired at the expense of some loss of power. In other cases ornaments have
been acquired, at the cost of increased risk from birds and beasts of prey.
With various species many individuals of both sexes congregate at the same
spot, and their courtship is a prolonged affair. There is even reason to
suspect that the males and females within the same district do not always
succeed in pleasing each other and pairing.

What then are we to conclude from these facts and considerations? Does the male
parade his charms with so much pomp and rivalry for no purpose? Are we not
justified in believing that the female exerts a choice, and that she receives
the addresses of the male who pleases her most? It is not probable that she
consciously deliberates; but she is most excited or attracted by the most
beautiful, or melodious, or gallant males. Nor need it be supposed that the
female studies each stripe or spot of colour; that the peahen, for instance,
admires each detail in the gorgeous train of the peacock—she is probably
struck only by the general effect. Nevertheless, after hearing how carefully
the male Argus pheasant displays his elegant primary wing-feathers, and erects
his ocellated plumes in the right position for their full effect; or again, how
the male goldfinch alternately displays his gold-bespangled wings, we ought not
to feel too sure that the female does not attend to each detail of beauty. We
can judge, as already remarked, of choice being exerted, only from analogy; and
the mental powers of birds do not differ fundamentally from ours. From these
various considerations we may conclude that the pairing of birds is not left to
chance; but that those males, which are best able by their various charms to
please or excite the female, are under ordinary circumstances accepted. If this
be admitted, there is not much difficulty in understanding how male birds have
gradually acquired their ornamental characters. All animals present individual
differences, and as man can modify his domesticated birds by selecting the
individuals which appear to him the most beautiful, so the habitual or even
occasional preference by the female of the more attractive males would almost
certainly lead to their modification; and such modifications might in the
course of time be augmented to almost any extent, compatible with the existence
of the species.

VARIABILITY OF BIRDS, AND ESPECIALLY OF THEIR SECONDARY SEXUAL CHARACTERS.

Variability and inheritance are the foundations for the work of selection. That
domesticated birds have varied greatly, their variations being inherited, is
certain. That birds in a state of nature have been modified into distinct races
is now universally admitted. (33. According to Dr. Blasius (‘Ibis,’
vol. ii. 1860, p. 297), there are 425 indubitable species of birds which breed
in Europe, besides sixty forms, which are frequently regarded as distinct
species. Of the latter, Blasius thinks that only ten are really doubtful, and
that the other fifty ought to be united with their nearest allies; but this
shews that there must be a considerable amount of variation with some of our
European birds. It is also an unsettled point with naturalists, whether several
North American birds ought to be ranked as specifically distinct from the
corresponding European species. So again many North American forms which until
lately were named as distinct species, are now considered to be local races.)
Variations may be divided into two classes; those which appear to our ignorance
to arise spontaneously, and those which are directly related to the surrounding
conditions, so that all or nearly all the individuals of the same species are
similarly modified. Cases of the latter kind have recently been observed with
care by Mr. J.A. Allen (34. ‘Mammals and Birds of East Florida,’
also an ‘Ornithological Reconnaissance of Kansas,’ etc.
Notwithstanding the influence of climate on the colours of birds, it is
difficult to account for the dull or dark tints of almost all the species
inhabiting certain countries, for instance, the Galapagos Islands under the
equator, the wide temperate plains of Patagonia, and, as it appears, Egypt (see
Mr. Hartshorne in the ‘American Naturalist,’ 1873, p. 747). These
countries are open, and afford little shelter to birds; but it seems doubtful
whether the absence of brightly coloured species can be explained on the
principle of protection, for on the Pampas, which are equally open, though
covered by green grass, and where the birds would be equally exposed to danger,
many brilliant and conspicuously coloured species are common. I have sometimes
speculated whether the prevailing dull tints of the scenery in the above named
countries may not have affected the appreciation of bright colours by the birds
inhabiting them.), who shews that in the United States many species of birds
gradually become more strongly coloured in proceeding southward, and more
lightly coloured in proceeding westward to the arid plains of the interior.
Both sexes seem generally to be affected in a like manner, but sometimes one
sex more than the other. This result is not incompatible with the belief that
the colours of birds are mainly due to the accumulation of successive
variations through sexual selection; for even after the sexes have been greatly
differentiated, climate might produce an equal effect on both sexes, or a
greater effect on one sex than on the other, owing to some constitutional
difference.

Individual differences between the members of the same species are admitted by
every one to occur under a state of nature. Sudden and strongly marked
variations are rare; it is also doubtful whether if beneficial they would often
be preserved through selection and transmitted to succeeding generations. (35.
‘Origin of Species’ fifth edit. 1869, p.104. I had always
perceived, that rare and strongly-marked deviations of structure, deserving to
be called monstrosities, could seldom be preserved through natural selection,
and that the preservation of even highly-beneficial variations would depend to
a certain extent on chance. I had also fully appreciated the importance of mere
individual differences, and this led me to insist so strongly on the importance
of that unconscious form of selection by man, which follows from the
preservation of the most valued individuals of each breed, without any
intention on his part to modify the characters of the breed. But until I read
an able article in the ‘North British Review’ (March 1867, p. 289,
et seq.), which has been of more use to me than any other Review, I did not see
how great the chances were against the preservation of variations, whether
slight or strongly pronounced, occurring only in single individuals.)
Nevertheless, it may be worth while to give the few cases which I have been
able to collect, relating chiefly to colour,—simple albinism and melanism
being excluded. Mr. Gould is well known to admit the existence of few
varieties, for he esteems very slight differences as specific; yet he states
(36. ‘Introduction to the Trochlidae,’ p. 102.) that near Bogota
certain humming-birds belonging to the genus Cynanthus are divided into two or
three races or varieties, which differ from each other in the colouring of the
tail—“some having the whole of the feathers blue, while others have
the eight central ones tipped with beautiful green.” It does not appear
that intermediate gradations have been observed in this or the following cases.
In the males alone of one of the Australian parrakeets “the thighs in
some are scarlet, in others grass-green.” In another parrakeet of the
same country “some individuals have the band across the wing-coverts
bright-yellow, while in others the same part is tinged with red.” (37.
Gould, ‘Handbook to Birds of Australia,’ vol. ii. pp. 32 and 68.)
In the United States some few of the males of the scarlet tanager (Tanagra
rubra) have “a beautiful transverse band of glowing red on the smaller
wing-coverts” (38. Audubon, ‘Ornithological Biography,’ 1838,
vol. iv. p. 389.); but this variation seems to be somewhat rare, so that its
preservation through sexual selection would follow only under usually
favourable circumstances. In Bengal the Honey buzzard (Pernis cristata) has
either a small rudimental crest on its head, or none at all: so slight a
difference, however, would not have been worth notice, had not this same
species possessed in Southern India a well-marked occipital crest formed of
several graduated feathers.” (39. Jerdon, ‘Birds of India,’
vol. i. p. 108; and Mr. Blyth, in ‘Land and Water,’ 1868, p. 381.)

The following case is in some respects more interesting. A pied variety of the
raven, with the head, breast, abdomen, and parts of the wings and tail-feathers
white, is confined to the Feroe Islands. It is not very rare there, for Graba
saw during his visit from eight to ten living specimens. Although the
characters of this variety are not quite constant, yet it has been named by
several distinguished ornithologists as a distinct species. The fact of the
pied birds being pursued and persecuted with much clamour by the other ravens
of the island was the chief cause which led Brunnich to conclude that they were
specifically distinct; but this is now known to be an error. (40. Graba,
‘Tagebuch Reise nach Faro,’ 1830, ss. 51-54. Macgillivray,
‘History of British Birds,’ vol. iii. p. 745, ‘Ibis,’
vol. v. 1863, p. 469.) This case seems analogous to that lately given of albino
birds not pairing from being rejected by their comrades.

In various parts of the northern seas a remarkable variety of the common
Guillemot (Uria troile) is found; and in Feroe, one out of every five birds,
according to Graba’s estimation, presents this variation. It is
characterised (41. Graba, ibid. s. 54. Macgillivray, ibid. vol. v. p. 327.) by
a pure white ring round the eye, with a curved narrow white line, an inch and a
half in length, extending back from the ring. This conspicuous character has
caused the bird to be ranked by several ornithologists as a distinct species
under the name of U. lacrymans, but it is now known to be merely a variety. It
often pairs with the common kind, yet intermediate gradations have never been
seen; nor is this surprising, for variations which appear suddenly, are often,
as I have elsewhere shewn (42. ‘Variation of Animals and Plants under
Domestication,’ vol. ii. p. 92.), transmitted either unaltered or not at
all. We thus see that two distinct forms of the same species may co-exist in
the same district, and we cannot doubt that if the one had possessed any
advantage over the other, it would soon have been multiplied to the exclusion
of the latter. If, for instance, the male pied ravens, instead of being
persecuted by their comrades, had been highly attractive (like the above pied
peacock) to the black female ravens their numbers would have rapidly increased.
And this would have been a case of sexual selection.

With respect to the slight individual differences which are common, in a
greater or less degree, to all the members of the same species, we have every
reason to believe that they are by far the most important for the work of
selection. Secondary sexual characters are eminently liable to vary, both with
animals in a state of nature and under domestication. (43. On these points see
also ‘Variation of Animals and Plants under Domestication,’ vol. i.
p. 253; vol ii. pp. 73, 75.) There is also reason to believe, as we have seen
in our eighth chapter, that variations are more apt to occur in the male than
in the female sex. All these contingencies are highly favourable for sexual
selection. Whether characters thus acquired are transmitted to one sex or to
both sexes, depends, as we shall see in the following chapter, on the form of
inheritance which prevails.

It is sometimes difficult to form an opinion whether certain slight differences
between the sexes of birds are simply the result of variability with
sexually-limited inheritance, without the aid of sexual selection, or whether
they have been augmented through this latter process. I do not here refer to
the many instances where the male displays splendid colours or other ornaments,
of which the female partakes to a slight degree; for these are almost certainly
due to characters primarily acquired by the male having been more or less
transferred to the female. But what are we to conclude with respect to certain
birds in which, for instance, the eyes differ slightly in colour in the two
sexes? (44. See, for instance, on the irides of a Podica and Gallicrex in
‘Ibis,’ vol. ii. 1860, p. 206; and vol. v. 1863, p. 426.) In some
cases the eyes differ conspicuously; thus with the storks of the genus
Xenorhynchus, those of the male are blackish-hazel, whilst those of the females
are gamboge-yellow; with many hornbills (Buceros), as I hear from Mr. Blyth
(45. See also Jerdon, ‘Birds of India,’ vol. i. pp. 243-245.), the
males have intense crimson eyes, and those of the females are white. In the
Buceros bicornis, the hind margin of the casque and a stripe on the crest of
the beak are black in the male, but not so in the female. Are we to suppose
that these black marks and the crimson colour of the eyes have been preserved
or augmented through sexual selection in the males? This is very doubtful; for
Mr. Bartlett shewed me in the Zoological Gardens that the inside of the mouth
of this Buceros is black in the male and flesh-coloured in the female; and
their external appearance or beauty would not be thus affected. I observed in
Chile (46. ‘Zoology of the Voyage of H.M.S. “Beagle,”’
1841, p. 6.) that the iris in the condor, when about a year old, is dark-brown,
but changes at maturity into yellowish-brown in the male, and into bright red
in the female. The male has also a small, longitudinal, leaden-coloured, fleshy
crest or comb. The comb of many gallinaceous birds is highly ornamental, and
assumes vivid colours during the act of courtship; but what are we to think of
the dull-coloured comb of the condor, which does not appear to us in the least
ornamental? The same question may be asked in regard to various other
characters, such as the knob on the base of the beak of the Chinese goose
(Anser cygnoides), which is much larger in the male than in the female. No
certain answer can be given to these questions; but we ought to be cautious in
assuming that knobs and various fleshy appendages cannot be attractive to the
female, when we remember that with savage races of man various hideous
deformities—deep scars on the face with the flesh raised into
protuberances, the septum of the nose pierced by sticks or bones, holes in the
ears and lips stretched widely open—are all admired as ornamental.

Whether or not unimportant differences between the sexes, such as those just
specified, have been preserved through sexual selection, these differences, as
well as all others, must primarily depend on the laws of variation. On the
principle of correlated development, the plumage often varies on different
parts of the body, or over the whole body, in the same manner. We see this well
illustrated in certain breeds of the fowl. In all the breeds the feathers on
the neck and loins of the males are elongated, and are called hackles; now when
both sexes acquire a top-knot, which is a new character in the genus, the
feathers on the head of the male become hackle-shaped, evidently on the
principle of correlation; whilst those on the head of the female are of the
ordinary shape. The colour also of the hackles forming the top-knot of the
male, is often correlated with that of the hackles on the neck and loins, as
may be seen by comparing these feathers in the golden and silver-spangled
Polish, the Houdans, and Creve-coeur breeds. In some natural species we may
observe exactly the same correlation in the colours of these same feathers, as
in the males of the splendid Gold and Amherst pheasants.

The structure of each individual feather generally causes any change in its
colouring to be symmetrical; we see this in the various laced, spangled, and
pencilled breeds of the fowl; and on the principle of correlation the feathers
over the whole body are often coloured in the same manner. We are thus enabled
without much trouble to rear breeds with their plumage marked almost as
symmetrically as in natural species. In laced and spangled fowls the coloured
margins of the feathers are abruptly defined; but in a mongrel raised by me
from a black Spanish cock glossed with green, and a white game-hen, all the
feathers were greenish-black, excepting towards their extremities, which were
yellowish-white; but between the white extremities and the black bases, there
was on each feather a symmetrical, curved zone of dark-brown. In some instances
the shaft of the feather determines the distribution of the tints; thus with
the body-feathers of a mongrel from the same black Spanish cock and a
silver-spangled Polish hen, the shaft, together with a narrow space on each
side, was greenish-black, and this was surrounded by a regular zone of
dark-brown, edged with brownish-white. In these cases we have feathers
symmetrically shaded, like those which give so much elegance to the plumage of
many natural species. I have also noticed a variety of the common pigeon with
the wing-bars symmetrically zoned with three bright shades, instead of being
simply black on a slaty-blue ground, as in the parent-species.

In many groups of birds the plumage is differently coloured in the several
species, yet certain spots, marks, or stripes are retained by all. Analogous
cases occur with the breeds of the pigeon, which usually retain the two
wing-bars, though they may be coloured red, yellow, white, black, or blue, the
rest of the plumage being of some wholly different tint. Here is a more curious
case, in which certain marks are retained, though coloured in a manner almost
exactly the opposite of what is natural; the aboriginal pigeon has a blue tail,
with the terminal halves of the outer webs of the two outer tail feathers
white; now there is a sub-variety having a white instead of a blue tail, with
precisely that part black which is white in the parent-species. (47. Bechstein,
‘Naturgeschichte Deutschlands,’ B. iv. 1795, s. 31, on a
sub-variety of the Monck pigeon.)

FORMATION AND VARIABILITY OF THE OCELLI OR EYE-LIKE SPOTS ON THE PLUMAGE OF
BIRDS.

[Fig. 53. Cyllo leda, Linn., from a drawing by Mr. Trimen, shewing the extreme
range of variation in the ocelli. A. Specimen, from Mauritius, upper surface of
fore-wing. A1. Specimen, from Natal, ditto. B. Specimen, from Java, upper
surface of hind-wing. B1. Specimen, from Mauritius, ditto.]

As no ornaments are more beautiful than the ocelli on the feathers of various
birds, on the hairy coats of some mammals, on the scales of reptiles and
fishes, on the skin of amphibians, on the wings of many Lepidoptera and other
insects, they deserve to be especially noticed. An ocellus consists of a spot
within a ring of another colour, like the pupil within the iris, but the
central spot is often surrounded by additional concentric zones. The ocelli on
the tail-coverts of the peacock offer a familiar example, as well as those on
the wings of the peacock-butterfly (Vanessa). Mr. Trimen has given me a
description of a S. African moth (Gynanisa isis), allied to our Emperor moth,
in which a magnificent ocellus occupies nearly the whole surface of each hinder
wing; it consists of a black centre, including a semi-transparent
crescent-shaped mark, surrounded by successive, ochre-yellow, black,
ochre-yellow, pink, white, pink, brown, and whitish zones. Although we do not
know the steps by which these wonderfully beautiful and complex ornaments have
been developed, the process has probably been a simple one, at least with
insects; for, as Mr. Trimen writes to me, “no characters of mere marking
or coloration are so unstable in the Lepidoptera as the ocelli, both in number
and size.” Mr. Wallace, who first called my attention to this subject,
shewed me a series of specimens of our common meadow-brown butterfly
(Hipparchia janira) exhibiting numerous gradations from a simple minute black
spot to an elegantly-shaded ocellus. In a S. African butterfly (Cyllo leda,
Linn.), belonging to the same family, the ocelli are even still more variable.
In some specimens (A, Fig. 53) large spaces on the upper surface of the wings
are coloured black, and include irregular white marks; and from this state a
complete gradation can be traced into a tolerably perfect ocellus (A1), and
this results from the contraction of the irregular blotches of colour. In
another series of specimens a gradation can be followed from excessively minute
white dots, surrounded by a scarcely visible black line (B), into perfectly
symmetrical and large ocelli (B1). (48. This woodcut has been engraved from a
beautiful drawing, most kindly made for me by Mr. Trimen; see also his
description of the wonderful amount of variation in the coloration and shape of
the wings of this butterfly, in his ‘Rhopalocera Africae
Australis,’ p. 186.) In cases like these, the development of a perfect
ocellus does not require a long course of variation and selection.

With birds and many other animals, it seems to follow from the comparison of
allied species that circular spots are often generated by the breaking up and
contraction of stripes. In the Tragopan pheasant faint white lines in the
female represent the beautiful white spots in the male (49. Jerdon,
‘Birds of India,’ vol. iii. p. 517.); and something of the same
kind may be observed in the two sexes of the Argus pheasant. However this may
be, appearances strongly favour the belief that on the one hand, a dark spot is
often formed by the colouring matter being drawn towards a central point from a
surrounding zone, which latter is thus rendered lighter; and, on the other
hand, that a white spot is often formed by the colour being driven away from a
central point, so that it accumulates in a surrounding darker zone. In either
case an ocellus is the result. The colouring matter seems to be a nearly
constant quantity, but is redistributed, either centripetally or centrifugally.
The feathers of the common guinea-fowl offer a good instance of white spots
surrounded by darker zones; and wherever the white spots are large and stand
near each other, the surrounding dark zones become confluent. In the same
wing-feather of the Argus pheasant dark spots may be seen surrounded by a pale
zone, and white spots by a dark zone. Thus the formation of an ocellus in its
most elementary state appears to be a simple affair. By what further steps the
more complex ocelli, which are surrounded by many successive zones of colour,
have been generated, I will not pretend to say. But the zoned feathers of the
mongrels from differently coloured fowls, and the extraordinary variability of
the ocelli on many Lepidoptera, lead us to conclude that their formation is not
a complex process, but depends on some slight and graduated change in the
nature of the adjoining tissues.

GRADATION OF SECONDARY SEXUAL CHARACTERS.

[Fig. 54. Feather of Peacock, about two-thirds of natural size, drawn by Mr.
Ford. The transparent zone is represented by the outermost white zone, confined
to the upper end of the disc.]

Cases of gradation are important, as shewing us that highly complex ornaments
may be acquired by small successive steps. In order to discover the actual
steps by which the male of any existing bird has acquired his magnificent
colours or other ornaments, we ought to behold the long line of his extinct
progenitors; but this is obviously impossible. We may, however, generally gain
a clue by comparing all the species of the same group, if it be a large one;
for some of them will probably retain, at least partially, traces of their
former characters. Instead of entering on tedious details respecting various
groups, in which striking instances of gradation could be given, it seems the
best plan to take one or two strongly marked cases, for instance that of the
peacock, in order to see if light can be thrown on the steps by which this bird
has become so splendidly decorated. The peacock is chiefly remarkable from the
extraordinary length of his tail-coverts; the tail itself not being much
elongated. The barbs along nearly the whole length of these feathers stand
separate or are decomposed; but this is the case with the feathers of many
species, and with some varieties of the domestic fowl and pigeon. The barbs
coalesce towards the extremity of the shaft forming the oval disc or ocellus,
which is certainly one of the most beautiful objects in the world. It consists
of an iridescent, intensely blue, indented centre, surrounded by a rich green
zone, this by a broad coppery-brown zone, and this by five other narrow zones
of slightly different iridescent shades. A trifling character in the disc
deserves notice; the barbs, for a space along one of the concentric zones are
more or less destitute of their barbules, so that a part of the disc is
surrounded by an almost transparent zone, which gives it a highly finished
aspect. But I have elsewhere described (50. ‘Variation of Animals and
Plants under Domestication,’ vol. i. p. 254.) an exactly analogous
variation in the hackles of a sub-variety of the game-cock, in which the tips,
having a metallic lustre, “are separated from the lower part of the
feather by a symmetrically shaped transparent zone, composed of the naked
portions of the barbs.” The lower margin or base of the dark-blue centre
of the ocellus is deeply indented on the line of the shaft. The surrounding
zones likewise shew traces, as may be seen in the drawing (Fig. 54), of
indentations, or rather breaks. These indentations are common to the Indian and
Javan peacocks (Pavo cristatus and P. muticus); and they seem to deserve
particular attention, as probably connected with the development of the
ocellus; but for a long time I could not conjecture their meaning.

If we admit the principle of gradual evolution, there must formerly have
existed many species which presented every successive step between the
wonderfully elongated tail-coverts of the peacock and the short tail-coverts of
all ordinary birds; and again between the magnificent ocelli of the former, and
the simpler ocelli or mere coloured spots on other birds; and so with all the
other characters of the peacock. Let us look to the allied Gallinaceae for any
still-existing gradations. The species and sub-species of Polyplectron inhabit
countries adjacent to the native land of the peacock; and they so far resemble
this bird that they are sometimes called peacock-pheasants. I am also informed
by Mr. Bartlett that they resemble the peacock in their voice and in some of
their habits. During the spring the males, as previously described, strut about
before the comparatively plain-coloured females, expanding and erecting their
tail and wing-feathers, which are ornamented with numerous ocelli. I request
the reader to turn back to the drawing (Fig. 51) of a Polyplectron; In P.
napoleonis the ocelli are confined to the tail, and the back is of a rich
metallic blue; in which respects this species approaches the Java peacock. P.
hardwickii possesses a peculiar top-knot, which is also somewhat like that of
the Java peacock. In all the species the ocelli on the wings and tail are
either circular or oval, and consist of a beautiful, iridescent, greenish-blue
or greenish-purple disc, with a black border. This border in P. chinquis shades
into brown, edged with cream colour, so that the ocellus is here surrounded
with variously shaded, though not bright, concentric zones. The unusual length
of the tail-coverts is another remarkable character in Polyplectron; for in
some of the species they are half, and in others two-thirds as long as the true
tail-feathers. The tail-coverts are ocellated as in the peacock. Thus the
several species of Polyplectron manifestly make a graduated approach to the
peacock in the length of their tail-coverts, in the zoning of the ocelli, and
in some other characters.

[Fig. 55. Part of a tail-covert of Polyplectron chinquis, with the two ocelli
of natural size.

Fig. 56. Part of a tail-covert of Polyplectron malaccense, with the two ocelli,
partially confluent, of natural size.]

Notwithstanding this approach, the first species of Polyplectron which I
examined almost made me give up the search; for I found not only that the true
tail-feathers, which in the peacock are quite plain, were ornamented with
ocelli, but that the ocelli on all the feathers differed fundamentally from
those of the peacock, in there being two on the same feather (Fig. 55), one on
each side of the shaft. Hence I concluded that the early progenitors of the
peacock could not have resembled a Polyplectron. But on continuing my search, I
observed that in some of the species the two ocelli stood very near each other;
that in the tail-feathers of P. hardwickii they touched each other; and,
finally, that on the tail-coverts of this same species as well as of P.
malaccense (Fig. 56) they were actually confluent. As the central part alone is
confluent, an indentation is left at both the upper and lower ends; and the
surrounding coloured zones are likewise indented. A single ocellus is thus
formed on each tail-covert, though still plainly betraying its double origin.
These confluent ocelli differ from the single ocelli of the peacock in having
an indentation at both ends, instead of only at the lower or basal end. The
explanation, however, of this difference is not difficult; in some species of
Polyplectron the two oval ocelli on the same feather stand parallel to each
other; in other species (as in P. chinquis) they converge towards one end; now
the partial confluence of two convergent ocelli would manifestly leave a much
deeper indentation at the divergent than at the convergent end. It is also
manifest that if the convergence were strongly pronounced and the confluence
complete, the indentation at the convergent end would tend to disappear.

The tail-feathers in both species of the peacock are entirely destitute of
ocelli, and this apparently is related to their being covered up and concealed
by the long tail-coverts. In this respect they differ remarkably from the
tail-feathers of Polyplectron, which in most of the species are ornamented with
larger ocelli than those on the tail-coverts. Hence I was led carefully to
examine the tail-feathers of the several species, in order to discover whether
their ocelli shewed any tendency to disappear; and to my great satisfaction,
this appeared to be so. The central tail-feathers of P. napoleonis have the two
ocelli on each side of the shaft perfectly developed; but the inner ocellus
becomes less and less conspicuous on the more exterior tail-feathers, until a
mere shadow or rudiment is left on the inner side of the outermost feather.
Again, in P. malaccense, the ocelli on the tail-coverts are, as we have seen,
confluent; and these feathers are of unusual length, being two-thirds of the
length of the tail-feathers, so that in both these respects they approach the
tail-coverts of the peacock. Now in P. malaccense, the two central
tail-feathers alone are ornamented, each with two brightly-coloured ocelli, the
inner ocellus having completely disappeared from all the other tail-feathers.
Consequently the tail-coverts and tail-feathers of this species of Polyplectron
make a near approach in structure and ornamentation to the corresponding
feathers of the peacock.

As far, then, as gradation throws light on the steps by which the magnificent
train of the peacock has been acquired, hardly anything more is needed. If we
picture to ourselves a progenitor of the peacock in an almost exactly
intermediate condition between the existing peacock, with his enormously
elongated tail-coverts, ornamented with single ocelli, and an ordinary
gallinaceous bird with short tail-coverts, merely spotted with some colour, we
shall see a bird allied to Polyplectron—that is, with tail-coverts,
capable of erection and expansion, ornamented with two partially confluent
ocelli, and long enough almost to conceal the tail-feathers, the latter having
already partially lost their ocelli. The indentation of the central disc and of
the surrounding zones of the ocellus, in both species of peacock, speaks
plainly in favour of this view, and is otherwise inexplicable. The males of
Polyplectron are no doubt beautiful birds, but their beauty, when viewed from a
little distance, cannot be compared with that of the peacock. Many female
progenitors of the peacock must, during a long line of descent, have
appreciated this superiority; for they have unconsciously, by the continued
preference for the most beautiful males, rendered the peacock the most splendid
of living birds.

ARGUS PHEASANT.

Another excellent case for investigation is offered by the ocelli on the
wing-feathers of the Argus pheasant, which are shaded in so wonderful a manner
as to resemble balls lying loose within sockets, and consequently differ from
ordinary ocelli. No one, I presume, will attribute the shading, which has
excited the admiration of many experienced artists, to chance—to the
fortuitous concourse of atoms of colouring matter. That these ornaments should
have been formed through the selection of many successive variations, not one
of which was originally intended to produce the ball-and-socket effect, seems
as incredible as that one of Raphael’s Madonnas should have been formed
by the selection of chance daubs of paint made by a long succession of young
artists, not one of whom intended at first to draw the human figure. In order
to discover how the ocelli have been developed, we cannot look to a long line
of progenitors, nor to many closely-allied forms, for such do not now exist.
But fortunately the several feathers on the wing suffice to give us a clue to
the problem, and they prove to demonstration that a gradation is at least
possible from a mere spot to a finished ball-and-socket ocellus.

[Fig. 57. Part of secondary wing-feather of Argus pheasant, shewing two perfect
ocelli, a and b. A, B, C, D, etc., are dark stripes running obliquely down,
each to an ocellus. [Much of the web on both sides, especially to the left of
the shaft, has been cut off.]

Fig.59. Portion of one of the secondary wing-feathers near to the body, shewing
the so-called elliptic ornaments. The right-hand figure is given merely as a
diagram for the sake of the letters of reference. A, B, C, D, etc. Rows of
spots running down to and forming the elliptic ornaments. b. Lowest spot or
mark in row B. c. The next succeeding spot or mark in the same row. d.
Apparently a broken prolongation of the spot c. in the same row B.]

The wing-feathers, bearing the ocelli, are covered with dark stripes (Fig. 57)
or with rows of dark spots (Fig. 59), each stripe or row of spots running
obliquely down the outer side of the shaft to one of the ocelli. The spots are
generally elongated in a line transverse to the row in which they stand. They
often become confluent either in the line of the row—and then they form a
longitudinal stripe—or transversely, that is, with the spots in the
adjoining rows, and then they form transverse stripes. A spot sometimes breaks
up into smaller spots, which still stand in their proper places.

It will be convenient first to describe a perfect ball-and-socket ocellus. This
consists of an intensely black circular ring, surrounding a space shaded so as
exactly to resemble a ball. The figure here given has been admirably drawn by
Mr. Ford and well engraved, but a woodcut cannot exhibit the exquisite shading
of the original. The ring is almost always slightly broken or interrupted (Fig.
57) at a point in the upper half, a little to the right of and above the white
shade on the enclosed ball; it is also sometimes broken towards the base on the
right hand. These little breaks have an important meaning. The ring is always
much thickened, with the edges ill-defined towards the left-hand upper corner,
the feather being held erect, in the position in which it is here drawn.
Beneath this thickened part there is on the surface of the ball an oblique
almost pure-white mark, which shades off downwards into a pale-leaden hue, and
this into yellowish and brown tints, which insensibly become darker and darker
towards the lower part of the ball. It is this shading which gives so admirably
the effect of light shining on a convex surface. If one of the balls be
examined, it will be seen that the lower part is of a brown tint and is
indistinctly separated by a curved oblique line from the upper part, which is
yellower and more leaden; this curved oblique line runs at right angles to the
longer axis of the white patch of light, and indeed of all the shading; but
this difference in colour, which cannot of course be shewn in the woodcut, does
not in the least interfere with the perfect shading of the ball. It should be
particularly observed that each ocellus stands in obvious connection either
with a dark stripe, or with a longitudinal row of dark spots, for both occur
indifferently on the same feather. Thus in Fig. 57 stripe A runs to ocellus a;
B runs to ocellus b; stripe C is broken in the upper part, and runs down to the
next succeeding ocellus, not represented in the woodcut; D to the next lower
one, and so with the stripes E and F. Lastly, the several ocelli are separated
from each other by a pale surface bearing irregular black marks.

[Fig. 58. Basal part of the secondary wing feather, nearest to the body.]

I will next describe the other extreme of the series, namely, the first trace
of an ocellus. The short secondary wing-feather (Fig. 58), nearest to the body,
is marked like the other feathers, with oblique, longitudinal, rather
irregular, rows of very dark spots. The basal spot, or that nearest the shaft,
in the five lower rows (excluding the lowest one) is a little larger than the
other spots of the same row, and a little more elongated in a transverse
direction. It differs also from the other spots by being bordered on its upper
side with some dull fulvous shading. But this spot is not in any way more
remarkable than those on the plumage of many birds, and might easily be
overlooked. The next higher spot does not differ at all from the upper ones in
the same row. The larger basal spots occupy exactly the same relative position
on these feathers as do the perfect ocelli on the longer wing-feathers.

By looking to the next two or three succeeding wing-feathers, an absolutely
insensible gradation can be traced from one of the last-described basal spots,
together with the next higher one in the same row, to a curious ornament, which
cannot be called an ocellus, and which I will name, from the want of a better
term, an “elliptic ornament.” These are shewn in the accompanying
figure (Fig. 59). We here see several oblique rows, A, B, C, D, etc. (see the
lettered diagram on the right hand), of dark spots of the usual character. Each
row of spots runs down to and is connected with one of the elliptic ornaments,
in exactly the same manner as each stripe in Fig. 57 runs down to and is
connected with one of the ball-and-socket ocelli. Looking to any one row, for
instance, B, in Fig. 59, the lowest mark (b) is thicker and considerably longer
than the upper spots, and has its left extremity pointed and curved upwards.
This black mark is abruptly bordered on its upper side by a rather broad space
of richly shaded tints, beginning with a narrow brown zone, which passes into
orange, and this into a pale leaden tint, with the end towards the shaft much
paler. These shaded tints together fill up the whole inner space of the
elliptic ornament. The mark (b) corresponds in every respect with the basal
shaded spot of the simple feather described in the last paragraph (Fig. 58),
but is more highly developed and more brightly coloured. Above and to the right
of this spot (b, Fig. 59), with its bright shading, there is a long narrow,
black mark (c), belonging to the same row, and which is arched a little
downwards so as to face (b). This mark is sometimes broken into two portions.
It is also narrowly edged on the lower side with a fulvous tint. To the left of
and above c, in the same oblique direction, but always more or less distinct
from it, there is another black mark (d). This mark is generally sub-triangular
and irregular in shape, but in the one lettered in the diagram it is unusually
narrow, elongated, and regular. It apparently consists of a lateral and broken
prolongation of the mark (c), together with its confluence with a broken and
prolonged part of the next spot above; but I do not feel sure of this. These
three marks, b, c, and d, with the intervening bright shades, form together the
so-called elliptic ornament. These ornaments placed parallel to the shaft,
manifestly correspond in position with the ball-and-socket ocelli. Their
extremely elegant appearance cannot be appreciated in the drawing, as the
orange and leaden tints, contrasting so well with the black marks, cannot be
shewn.

[Fig. 60. An ocellus in an intermediate condition between the elliptic ornament
and the perfect ball-and-socket ocellus.]

Between one of the elliptic ornaments and a perfect ball-and-socket ocellus,
the gradation is so perfect that it is scarcely possible to decide when the
latter term ought to be used. The passage from the one into the other is
effected by the elongation and greater curvature in opposite directions of the
lower black mark (b, Fig. 59), and more especially of the upper one (c),
together with the contraction of the elongated sub-triangular or narrow mark
(d), so that at last these three marks become confluent, forming an irregular
elliptic ring. This ring is gradually rendered more and more circular and
regular, increasing at the same time in diameter. I have here given a drawing
(Fig. 60) of the natural size of an ocellus not as yet quite perfect. The lower
part of the black ring is much more curved than is the lower mark in the
elliptic ornament (b, Fig. 59). The upper part of the ring consists of two or
three separate portions; and there is only a trace of the thickening of the
portion which forms the black mark above the white shade. This white shade
itself is not as yet much concentrated; and beneath it the surface is brighter
coloured than in a perfect ball-and-socket ocellus. Even in the most perfect
ocelli traces of the junction of three or four elongated black marks, by which
the ring has been formed, may often be detected. The irregular sub-triangular
or narrow mark (d, Fig. 59), manifestly forms, by its contraction and
equalisation, the thickened portion of the ring above the white shade on a
perfect ball-and-socket ocellus. The lower part of the ring is invariably a
little thicker than the other parts (Fig. 57), and this follows from the lower
black mark of the elliptic ornament (b, Fig. 59) having originally been thicker
than the upper mark (c). Every step can be followed in the process of
confluence and modification; and the black ring which surrounds the ball of the
ocellus is unquestionably formed by the union and modification of the three
black marks, b, c, d, of the elliptic ornament. The irregular zigzag black
marks between the successive ocelli (Fig. 57) are plainly due to the breaking
up of the somewhat more regular but similar marks between the elliptic
ornaments.

The successive steps in the shading of the ball-and-socket ocelli can be
followed out with equal clearness. The brown, orange, and pale-leadened narrow
zones, which border the lower black mark of the elliptic ornament, can be seen
gradually to become more and more softened and shaded into each other, with the
upper lighter part towards the left-hand corner rendered still lighter, so as
to become almost white, and at the same time more contracted. But even in the
most perfect ball-and-socket ocelli a slight difference in the tints, though
not in the shading, between the upper and lower parts of the ball can be
perceived, as before noticed; and the line of separation is oblique, in the
same direction as the bright coloured shades of the elliptic ornaments. Thus
almost every minute detail in the shape and colouring of the ball-and-socket
ocelli can be shewn to follow from gradual changes in the elliptic ornaments;
and the development of the latter can be traced by equally small steps from the
union of two almost simple spots, the lower one (Fig. 58) having some dull
fulvous shading on its upper side.

[Fig. 61. Portion near summit of one of the secondary wing-feathers, bearing
perfect ball-and-socket ocelli. a. Ornamented upper part. b. Uppermost,
imperfect ball-and-socket ocellus. (The shading above the white mark on the
summit of the ocellus is here a little too dark.) c. Perfect ocellus.]

The extremities of the longer secondary feathers which bear the perfect
ball-and-socket ocelli, are peculiarly ornamented (Fig. 61). The oblique
longitudinal stripes suddenly cease upwards and become confused; and above this
limit the whole upper end of the feather (a) is covered with white dots,
surrounded by little black rings, standing on a dark ground. The oblique stripe
belonging to the uppermost ocellus (b) is barely represented by a very short
irregular black mark with the usual, curved, transverse base. As this stripe is
thus abruptly cut off, we can perhaps understand from what has gone before, how
it is that the upper thickened part of the ring is here absent; for, as before
stated, this thickened part apparently stands in some relation with a broken
prolongation from the next higher spot. From the absence of the upper and
thickened part of the ring, the uppermost ocellus, though perfect in all other
respects, appears as if its top had been obliquely sliced off. It would, I
think, perplex any one, who believes that the plumage of the Argus pheasant was
created as we now see it, to account for the imperfect condition of the
uppermost ocellus. I should add that on the secondary wing-feather farthest
from the body all the ocelli are smaller and less perfect than on the other
feathers, and have the upper part of the ring deficient, as in the case just
mentioned. The imperfection here seems to be connected with the fact that the
spots on this feather shew less tendency than usual to become confluent into
stripes; they are, on the contrary, often broken up into smaller spots, so that
two or three rows run down to the same ocellus.

There still remains another very curious point, first observed by Mr. T.W. Wood
(51. The ‘Field,’ May 28, 1870.), which deserves attention. In a
photograph, given me by Mr. Ward, of a specimen mounted as in the act of
display, it may be seen that on the feathers which are held perpendicularly,
the white marks on the ocelli, representing light reflected from a convex
surface, are at the upper or further end, that is, are directed upwards; and
the bird whilst displaying himself on the ground would naturally be illuminated
from above. But here comes the curious point; the outer feathers are held
almost horizontally, and their ocelli ought likewise to appear as if
illuminated from above, and consequently the white marks ought to be placed on
the upper sides of the ocelli; and, wonderful as is the fact, they are thus
placed! Hence the ocelli on the several feathers, though occupying very
different positions with respect to the light, all appear as if illuminated
from above, just as an artist would have shaded them. Nevertheless they are not
illuminated from strictly the same point as they ought to be; for the white
marks on the ocelli of the feathers which are held almost horizontally, are
placed rather too much towards the further end; that is, they are not
sufficiently lateral. We have, however, no right to expect absolute perfection
in a part rendered ornamental through sexual selection, any more than we have
in a part modified through natural selection for real use; for instance, in
that wondrous organ the human eye. And we know what Helmholtz, the highest
authority in Europe on the subject, has said about the human eye; that if an
optician had sold him an instrument so carelessly made, he would have thought
himself fully justified in returning it. (52. ‘Popular Lectures on
Scientific Subjects,’ Eng. trans. 1873, pp. 219, 227, 269, 390.)

We have now seen that a perfect series can be followed, from simple spots to
the wonderful ball-and-socket ornaments. Mr. Gould, who kindly gave me some of
these feathers, fully agrees with me in the completeness of the gradation. It
is obvious that the stages in development exhibited by the feathers on the same
bird do not at all necessarily shew us the steps passed through by the extinct
progenitors of the species; but they probably give us the clue to the actual
steps, and they at least prove to demonstration that a gradation is possible.
Bearing in mind how carefully the male Argus pheasant displays his plumes
before the female, as well as the many facts rendering it probable that female
birds prefer the more attractive males, no one who admits the agency of sexual
selection in any case will deny that a simple dark spot with some fulvous
shading might be converted, through the approximation and modification of two
adjoining spots, together with some slight increase of colour, into one of the
so-called elliptic ornaments. These latter ornaments have been shewn to many
persons, and all have admitted that they are beautiful, some thinking them even
more so than the ball-and-socket ocelli. As the secondary plumes became
lengthened through sexual selection, and as the elliptic ornaments increased in
diameter, their colours apparently became less bright; and then the
ornamentation of the plumes had to be gained by an improvement in the pattern
and shading; and this process was carried on until the wonderful
ball-and-socket ocelli were finally developed. Thus we can understand—and
in no other way as it seems to me—the present condition and origin of the
ornaments on the wing-feathers of the Argus pheasant.

From the light afforded by the principle of gradation—from what we know
of the laws of variation—from the changes which have taken place in many
of our domesticated birds—and, lastly, from the character (as we shall
hereafter see more clearly) of the immature plumage of young birds—we can
sometimes indicate, with a certain amount of confidence, the probable steps by
which the males have acquired their brilliant plumage and various ornaments;
yet in many cases we are involved in complete darkness. Mr. Gould several years
ago pointed out to me a humming-bird, the Urosticte benjamini, remarkable for
the curious differences between the sexes. The male, besides a splendid gorget,
has greenish-black tail-feathers, with the four CENTRAL ones tipped with white;
in the female, as with most of the allied species, the three OUTER
tail-feathers on each side are tipped with white, so that the male has the four
central, whilst the female has the six exterior feathers ornamented with white
tips. What makes the case more curious is that, although the colouring of the
tail differs remarkably in both sexes of many kinds of humming-birds, Mr. Gould
does not know a single species, besides the Urosticte, in which the male has
the four central feathers tipped with white.

The Duke of Argyll, in commenting on this case (53. ‘The Reign of
Law,’ 1867, p. 247.), passes over sexual selection, and asks, “What
explanation does the law of natural selection give of such specific varieties
as these?” He answers “none whatever”; and I quite agree with
him. But can this be so confidently said of sexual selection? Seeing in how
many ways the tail-feathers of humming-birds differ, why should not the four
central feathers have varied in this one species alone, so as to have acquired
white tips? The variations may have been gradual, or somewhat abrupt as in the
case recently given of the humming-birds near Bogota, in which certain
individuals alone have the “central tail-feathers tipped with beautiful
green.” In the female of the Urosticte I noticed extremely minute or
rudimental white tips to the two outer of the four central black tail-feathers;
so that here we have an indication of change of some kind in the plumage of
this species. If we grant the possibility of the central tail-feathers of the
male varying in whiteness, there is nothing strange in such variations having
been sexually selected. The white tips, together with the small white
ear-tufts, certainly add, as the Duke of Argyll admits, to the beauty of the
male; and whiteness is apparently appreciated by other birds, as may be
inferred from such cases as the snow-white male of the Bell-bird. The statement
made by Sir R. Heron should not be forgotten, namely, that his peahens, when
debarred from access to the pied peacock, would not unite with any other male,
and during that season produced no offspring. Nor is it strange that variations
in the tail-feathers of the Urosticte should have been specially selected for
the sake of ornament, for the next succeeding genus in the family takes its
name of Metallura from the splendour of these feathers. We have, moreover, good
evidence that humming-birds take especial pains in displaying their
tail-feathers; Mr. Belt (54. ‘The Naturalist in Nicaragua,’ 1874,
p. 112.), after describing the beauty of the Florisuga mellivora, says,
“I have seen the female sitting on a branch, and two males displaying
their charms in front of her. One would shoot up like a rocket, then suddenly
expanding the snow-white tail, like an inverted parachute, slowly descend in
front of her, turning round gradually to shew off back and front...The expanded
white tail covered more space than all the rest of the bird, and was evidently
the grand feature in the performance. Whilst one male was descending, the other
would shoot up and come slowly down expanded. The entertainment would end in a
fight between the two performers; but whether the most beautiful or the most
pugnacious was the accepted suitor, I know not.” Mr. Gould, after
describing the peculiar plumage of the Urosticte, adds, “that ornament
and variety is the sole object, I have myself but little doubt.” (55.
‘Introduction to the Trochilidae,’ 1861, p. 110.) If this be
admitted, we can perceive that the males which during former times were decked
in the most elegant and novel manner would have gained an advantage, not in the
ordinary struggle for life, but in rivalry with other males, and would have
left a larger number of offspring to inherit their newly-acquired beauty.

CHAPTER XV.

BIRDS—continued.

Discussion as to why the males alone of some species, and both sexes of others,
are brightly coloured—On sexually-limited inheritance, as applied to
various structures and to brightly-coloured plumage—Nidification in
relation to colour—Loss of nuptial plumage during the winter.

We have in this chapter to consider why the females of many birds have not
acquired the same ornaments as the male; and why, on the other hand, both sexes
of many other birds are equally, or almost equally, ornamented? In the
following chapter we shall consider the few cases in which the female is more
conspicuously coloured than the male.

In my ‘Origin of Species’ (1. Fourth edition, 1866, p. 241.) I
briefly suggested that the long tail of the peacock would be inconvenient and
the conspicuous black colour of the male capercailzie dangerous, to the female
during the period of incubation: and consequently that the transmission of
these characters from the male to the female offspring had been checked through
natural selection. I still think that this may have occurred in some few
instances: but after mature reflection on all the facts which I have been able
to collect, I am now inclined to believe that when the sexes differ, the
successive variations have generally been from the first limited in their
transmission to the same sex in which they first arose. Since my remarks
appeared, the subject of sexual coloration has been discussed in some very
interesting papers by Mr. Wallace (2. ‘Westminster Review,’ July
1867. ‘Journal of Travel,’ vol. i. 1868, p. 73.), who believes that
in almost all cases the successive variations tended at first to be transmitted
equally to both sexes; but that the female was saved, through natural
selection, from acquiring the conspicuous colours of the male, owing to the
danger which she would thus have incurred during incubation.

This view necessitates a tedious discussion on a difficult point, namely,
whether the transmission of a character, which is at first inherited by both
sexes can be subsequently limited in its transmission to one sex alone by means
of natural selection. We must bear in mind, as shewn in the preliminary chapter
on sexual selection, that characters which are limited in their development to
one sex are always latent in the other. An imaginary illustration will best aid
us in seeing the difficulty of the case; we may suppose that a fancier wished
to make a breed of pigeons, in which the males alone should be coloured of a
pale blue, whilst the females retained their former slaty tint. As with pigeons
characters of all kinds are usually transmitted to both sexes equally, the
fancier would have to try to convert this latter form of inheritance into
sexually-limited transmission. All that he could do would be to persevere in
selecting every male pigeon which was in the least degree of a paler blue; and
the natural result of this process, if steadily carried on for a long time, and
if the pale variations were strongly inherited or often recurred, would be to
make his whole stock of a lighter blue. But our fancier would be compelled to
match, generation after generation, his pale blue males with slaty females, for
he wishes to keep the latter of this colour. The result would generally be the
production either of a mongrel piebald lot, or more probably the speedy and
complete loss of the pale-blue tint; for the primordial slaty colour would be
transmitted with prepotent force. Supposing, however, that some pale-blue males
and slaty females were produced during each successive generation, and were
always crossed together, then the slaty females would have, if I may use the
expression, much blue blood in their veins, for their fathers, grandfathers,
etc., will all have been blue birds. Under these circumstances it is
conceivable (though I know of no distinct facts rendering it probable) that the
slaty females might acquire so strong a latent tendency to pale-blueness, that
they would not destroy this colour in their male offspring, their female
offspring still inheriting the slaty tint. If so, the desired end of making a
breed with the two sexes permanently different in colour might be gained.

The extreme importance, or rather necessity in the above case of the desired
character, namely, pale-blueness, being present though in a latent state in the
female, so that the male offspring should not be deteriorated, will be best
appreciated as follows: the male of Soemmerring’s pheasant has a tail
thirty-seven inches in length, whilst that of the female is only eight inches;
the tail of the male common pheasant is about twenty inches, and that of the
female twelve inches long. Now if the female Soemmerring pheasant with her
SHORT tail were crossed with the male common pheasant, there can be no doubt
that the male hybrid offspring would have a much LONGER tail than that of the
pure offspring of the common pheasant. On the other hand, if the female common
pheasant, with a tail much longer than that of the female Soemmerring pheasant,
were crossed with the male of the latter, the male hybrid offspring would have
a much SHORTER tail than that of the pure offspring of Soemmerring’s
pheasant. (3. Temminck says that the tail of the female Phasianus Soemmerringii
is only six inches long, ‘Planches coloriees,’ vol. v. 1838, pp.
487 and 488: the measurements above given were made for me by Mr. Sclater. For
the common pheasant, see Macgillivray, ‘History of British Birds,’
vol. i. pp. 118-121.)

Our fancier, in order to make his new breed with the males of a pale-blue tint,
and the females unchanged, would have to continue selecting the males during
many generations; and each stage of paleness would have to be fixed in the
males, and rendered latent in the females. The task would be an extremely
difficult one, and has never been tried, but might possibly be successfully
carried out. The chief obstacle would be the early and complete loss of the
pale-blue tint, from the necessity of reiterated crosses with the slaty female,
the latter not having at first any LATENT tendency to produce pale-blue
offspring.

On the other hand, if one or two males were to vary ever so slightly in
paleness, and the variations were from the first limited in their transmission
to the male sex, the task of making a new breed of the desired kind would be
easy, for such males would simply have to be selected and matched with ordinary
females. An analogous case has actually occurred, for there are breeds of the
pigeon in Belgium (4. Dr. Chapuis, ‘Le Pigeon Voyageur Belge,’
1865, p. 87.) in which the males alone are marked with black striae. So again
Mr. Tegetmeier has recently shewn (5. The ‘Field,’ Sept. 1872.)
that dragons not rarely produce silver-coloured birds, which are almost always
hens; and he himself has bred ten such females. It is on the other hand a very
unusual event when a silver male is produced; so that nothing would be easier,
if desired, than to make a breed of dragons with blue males and silver females.
This tendency is indeed so strong that when Mr. Tegetmeier at last got a silver
male and matched him with one of the silver females, he expected to get a breed
with both sexes thus coloured; he was however disappointed, for the young male
reverted to the blue colour of his grandfather, the young female alone being
silver. No doubt with patience this tendency to reversion in the males, reared
from an occasional silver male matched with a silver hen, might be eliminated,
and then both sexes would be coloured alike; and this very process has been
followed with success by Mr. Esquilant in the case of silver turbits.

With fowls, variations of colour, limited in their transmission to the male
sex, habitually occur. When this form of inheritance prevails, it might well
happen that some of the successive variations would be transferred to the
female, who would then slightly resemble the male, as actually occurs in some
breeds. Or again, the greater number, but not all, of the successive steps
might be transferred to both sexes, and the female would then closely resemble
the male. There can hardly be a doubt that this is the cause of the male pouter
pigeon having a somewhat larger crop, and of the male carrier pigeon having
somewhat larger wattles, than their respective females; for fanciers have not
selected one sex more than the other, and have had no wish that these
characters should be more strongly displayed in the male than in the female,
yet this is the case with both breeds.

The same process would have to be followed, and the same difficulties
encountered, if it were desired to make a breed with the females alone of some
new colour.

Lastly, our fancier might wish to make a breed with the two sexes differing
from each other, and both from the parent species. Here the difficulty would be
extreme, unless the successive variations were from the first sexually limited
on both sides, and then there would be no difficulty. We see this with the
fowl; thus the two sexes of the pencilled Hamburghs differ greatly from each
other, and from the two sexes of the aboriginal Gallus bankiva; and both are
now kept constant to their standard of excellence by continued selection, which
would be impossible unless the distinctive characters of both were limited in
their transmission.

The Spanish fowl offers a more curious case; the male has an immense comb, but
some of the successive variations, by the accumulation of which it was
acquired, appear to have been transferred to the female; for she has a comb
many times larger than that of the females of the parent species. But the comb
of the female differs in one respect from that of the male, for it is apt to
lop over; and within a recent period it has been ordered by the fancy that this
should always be the case, and success has quickly followed the order. Now the
lopping of the comb must be sexually limited in its transmission, otherwise it
would prevent the comb of the male from being perfectly upright, which would be
abhorrent to every fancier. On the other hand, the uprightness of the comb in
the male must likewise be a sexually-limited character, otherwise it would
prevent the comb of the female from lopping over.

From the foregoing illustrations, we see that even with almost unlimited time
at command, it would be an extremely difficult and complex, perhaps an
impossible process, to change one form of transmission into the other through
selection. Therefore, without distinct evidence in each case, I am unwilling to
admit that this has been effected in natural species. On the other hand, by
means of successive variations, which were from the first

sexually limited in their transmission, there would not be the least difficulty
in rendering a male bird widely different in colour or in any other character
from the female; the latter being left unaltered, or slightly altered, or
specially modified for the sake of protection.

As bright colours are of service to the males in their rivalry with other
males, such colours would be selected whether or not they were transmitted
exclusively to the same sex. Consequently the females might be expected often
to partake of the brightness of the males to a greater or less degree; and this
occurs with a host of species. If all the successive variations were
transmitted equally to both sexes, the females would be indistinguishable from
the males; and this likewise occurs with many birds. If, however, dull colours
were of high importance for the safety of the female during incubation, as with
many ground birds, the females which varied in brightness, or which received
through inheritance from the males any marked accession of brightness, would
sooner or later be destroyed. But the tendency in the males to continue for an
indefinite period transmitting to their female offspring their own brightness,
would have to be eliminated by a change in the form of inheritance; and this,
as shewn by our previous illustration, would be extremely difficult. The more
probable result of the long-continued destruction of the more brightly-coloured
females, supposing the equal form of transmission to prevail, would be the
lessening or annihilation of the bright colours of the males, owing to their
continual crossing with the duller females. It would be tedious to follow out
all the other possible results; but I may remind the reader that if
sexually-limited variations in brightness occurred in the females, even if they
were not in the least injurious to them and consequently were not eliminated,
yet they would not be favoured or selected, for the male usually accepts any
female, and does not select the more attractive individuals; consequently these
variations would be liable to be lost, and would have little influence on the
character of the race; and this will aid in accounting for the females being
commonly duller-coloured than the males.

In the eighth chapter instances were given, to which many might here be added,
of variations occurring at various ages, and inherited at the corresponding
age. It was also shewn that variations which occur late in life are commonly
transmitted to the same sex in which they first appear; whilst variations
occurring early in life are apt to be transmitted to both sexes; not that all
the cases of sexually-limited transmission can thus be accounted for. It was
further shewn that if a male bird varied by becoming brighter whilst young,
such variations would be of no service until the age for reproduction had
arrived, and there was competition between rival males. But in the case of
birds living on the ground and commonly in need of the protection of dull
colours, bright tints would be far more dangerous to the young and
inexperienced than to the adult males. Consequently the males which varied in
brightness whilst young would suffer much destruction and be eliminated through
natural selection; on the other hand, the males which varied in this manner
when nearly mature, notwithstanding that they were exposed to some additional
danger, might survive, and from being favoured through sexual selection, would
procreate their kind. As a relation often exists between the period of
variation and the form of transmission, if the bright-coloured young males were
destroyed and the mature ones were successful in their courtship, the males
alone would acquire brilliant colours and would transmit them exclusively to
their male offspring. But I by no means wish to maintain that the influence of
age on the form of transmission, is the sole cause of the great difference in
brilliancy between the sexes of many birds.

When the sexes of birds differ in colour, it is interesting to determine
whether the males alone have been modified by sexual selection, the females
having been left unchanged, or only partially and indirectly thus changed; or
whether the females have been specially modified through natural selection for
the sake of protection. I will therefore discuss this question at some length,
even more fully than its intrinsic importance deserves; for various curious
collateral points may thus be conveniently considered.

Before we enter on the subject of colour, more especially in reference to Mr.
Wallace’s conclusions, it may be useful to discuss some other sexual
differences under a similar point of view. A breed of fowls formerly existed in
Germany (6. Bechstein, ‘Naturgeschichte Deutschlands,’ 1793, B.
iii. 339.) in which the hens were furnished with spurs; they were good layers,
but they so greatly disturbed their nests with their spurs that they could not
be allowed to sit on their own eggs. Hence at one time it appeared to me
probable that with the females of the wild Gallinaceae the development of spurs
had been checked through natural selection, from the injury thus caused to
their nests. This seemed all the more probable, as wing-spurs, which would not
be injurious during incubation, are often as well-developed in the female as in
the male; though in not a few cases they are rather larger in the male. When
the male is furnished with leg-spurs the female almost always exhibits
rudiments of them,—the rudiment sometimes consisting of a mere scale, as
in Gallus. Hence it might be argued that the females had aboriginally been
furnished with well-developed spurs, but that these had subsequently been lost
through disuse or natural selection. But if this view be admitted, it would
have to be extended to innumerable other cases; and it implies that the female
progenitors of the existing spur-bearing species were once encumbered with an
injurious appendage.

In some few genera and species, as in Galloperdix, Acomus, and the Javan
peacock (Pavo muticus), the females, as well as the males, possess
well-developed leg-spurs. Are we to infer from this fact that they construct a
different sort of nest from that made by their nearest allies, and not liable
to be injured by their spurs; so that the spurs have not been removed? Or are
we to suppose that the females of these several species especially require
spurs for their defence? It is a more probable conclusion that both the
presence and absence of spurs in the females result from different laws of
inheritance having prevailed, independently of natural selection. With the many
females in which spurs appear as rudiments, we may conclude that some few of
the successive variations, through which they were developed in the males,
occurred very early in life, and were consequently transferred to the females.
In the other and much rarer cases, in which the females possess fully developed
spurs, we may conclude that all the successive variations were transferred to
them; and that they gradually acquired and inherited the habit of not
disturbing their nests.

The vocal organs and the feathers variously modified for producing sound, as
well as the proper instincts for using them, often differ in the two sexes, but
are sometimes the same in both. Can such differences be accounted for by the
males having acquired these organs and instincts, whilst the females have been
saved from inheriting them, on account of the danger to which they would have
been exposed by attracting the attention of birds or beasts of prey? This does
not seem to me probable, when we think of the multitude of birds which with
impunity gladden the country with their voices during the spring. (7. Daines
Barrington, however, thought it probable (‘Philosophical
Transactions,’ 1773, p. 164) that few female birds sing, because the
talent would have been dangerous to them during incubation. He adds, that a
similar view may possibly account for the inferiority of the female to the male
in plumage.) It is a safer conclusion that, as vocal and instrumental organs
are of special service only to the males during their courtship, these organs
were developed through sexual selection and their constant use in that sex
alone—the successive variations and the effects of use having been from
the first more or less limited in transmission to the male offspring.

Many analogous cases could be adduced; those for instance of the plumes on the
head being generally longer in the male than in the female, sometimes of equal
length in both sexes, and occasionally absent in the female,—these
several cases occurring in the same group of birds. It would be difficult to
account for such a difference between the sexes by the female having been
benefited by possessing a slightly shorter crest than the male, and its
consequent diminution or complete suppression through natural selection. But I
will take a more favourable case, namely the length of the tail. The long train
of the peacock would have been not only inconvenient but dangerous to the
peahen during the period of incubation and whilst accompanying her young. Hence
there is not the least a priori improbability in the development of her tail
having been checked through natural selection. But the females of various
pheasants, which apparently are exposed on their open nests to as much danger
as the peahen, have tails of considerable length. The females as well as the
males of the Menura superba have long tails, and they build a domed nest, which
is a great anomaly in so large a bird. Naturalists have wondered how the female
Menura could manage her tail during incubation; but it is now known (8. Mr.
Ramsay, in ‘Proc. Zoolog. Soc.’ 1868, p. 50.) that she
“enters the nest head first, and then turns round with her tail sometimes
over her back, but more often bent round by her side. Thus in time the tail
becomes quite askew, and is a tolerable guide to the length of time the bird
has been sitting.” Both sexes of an Australian kingfisher (Tanysiptera
sylvia) have the middle tail-feathers greatly lengthened, and the female makes
her nest in a hole; and as I am informed by Mr. R.B. Sharpe these feathers
become much crumpled during incubation.

In these two latter cases the great length of the tail-feathers must be in some
degree inconvenient to the female; and as in both species the tail-feathers of
the female are somewhat shorter than those of the male, it might be argued that
their full development had been prevented through natural selection. But if the
development of the tail of the peahen had been checked only when it became
inconveniently or dangerously great, she would have retained a much longer tail
than she actually possesses; for her tail is not nearly so long, relatively to
the size of her body, as that of many female pheasants, nor longer than that of
the female turkey. It must also be borne in mind that, in accordance with this
view, as soon as the tail of the peahen became dangerously long, and its
development was consequently checked, she would have continually reacted on her
male progeny, and thus have prevented the peacock from acquiring his present
magnificent train. We may therefore infer that the length of the tail in the
peacock and its shortness in the peahen are the result of the requisite
variations in the male having been from the first transmitted to the male
offspring alone.

We are led to a nearly similar conclusion with respect to the length of the
tail in the various species of pheasants. In the Eared pheasant (Crossoptilon
auritum) the tail is of equal length in both sexes, namely sixteen or seventeen
inches; in the common pheasant it is about twenty inches long in the male and
twelve in the female; in Soemmerring’s pheasant, thirty-seven inches in
the male and only eight in the female; and lastly in Reeve’s pheasant it
is sometimes actually seventy-two inches long in the male and sixteen in the
female. Thus in the several species, the tail of the female differs much in
length, irrespectively of that of the male; and this can be accounted for, as
it seems to me, with much more probability, by the laws of
inheritance,—that is by the successive variations having been from the
first more or less closely limited in their transmission to the male sex than
by the agency of natural selection, resulting from the length of tail being
more or less injurious to the females of these several allied species.

We may now consider Mr. Wallace’s arguments in regard to the sexual
coloration of birds. He believes that the bright tints originally acquired
through sexual selection by the males would in all, or almost all cases, have
been transmitted to the females, unless the transference had been checked
through natural selection. I may here remind the reader that various facts
opposed to this view have already been given under reptiles, amphibians, fishes
and lepidoptera. Mr. Wallace rests his belief chiefly, but not exclusively, as
we shall see in the next chapter, on the following statement (9. ‘Journal
of Travel,’ edited by A. Murray, vol. i. 1868, p. 78.), that when both
sexes are coloured in a very conspicuous manner, the nest is of such a nature
as to conceal the sitting bird; but when there is a marked contrast of colour
between the sexes, the male being gay and the female dull-coloured, the nest is
open and exposes the sitting bird to view. This coincidence, as far as it goes,
certainly seems to favour the belief that the females which sit on open nests
have been specially modified for the sake of protection; but we shall presently
see that there is another and more probable explanation, namely, that
conspicuous females have acquired the instinct of building domed nests oftener
than dull-coloured birds. Mr. Wallace admits that there are, as might have been
expected, some exceptions to his two rules, but it is a question whether the
exceptions are not so numerous as seriously to invalidate them.

There is in the first place much truth in the Duke of Argyll’s remark
(10. ‘Journal of Travel,’ edited by A. Murray, vol. i. 1868, p.
281.) that a large domed nest is more conspicuous to an enemy, especially to
all tree-haunting carnivorous animals, than a smaller open nest. Nor must we
forget that with many birds which build open nests, the male sits on the eggs
and aids the female in feeding the young: this is the case, for instance, with
Pyranga aestiva (11. Audubon, ‘Ornithological Biography,’ vol. i.
p. 233.), one of the most splendid birds in the United States, the male being
vermilion, and the female light brownish-green. Now if brilliant colours had
been extremely dangerous to birds whilst sitting on their open nests, the males
in these cases would have suffered greatly. It might, however, be of such
paramount importance to the male to be brilliantly coloured, in order to beat
his rivals, that this may have more than compensated some additional danger.

Mr. Wallace admits that with the King-crows (Dicrurus), Orioles, and Pittidae,
the females are conspicuously coloured, yet build open nests; but he urges that
the birds of the first group are highly pugnacious and could defend themselves;
that those of the second group take extreme care in concealing their open
nests, but this does not invariably hold good (12. Jerdon, ‘Birds of
India,’ vol. ii. p. 108. Gould’s ‘Handbook of the Birds of
Australia,’ vol. i. p. 463.); and that with the birds of the third group
the females are brightly coloured chiefly on the under surface. Besides these
cases, pigeons which are sometimes brightly, and almost always conspicuously
coloured, and which are notoriously liable to the attacks of birds of prey,
offer a serious exception to the rule, for they almost always build open and
exposed nests. In another large family, that of the humming-birds, all the
species build open nests, yet with some of the most gorgeous species the sexes
are alike; and in the majority, the females, though less brilliant than the
males, are brightly coloured. Nor can it be maintained that all female
humming-birds, which are brightly coloured, escape detection by their tints
being green, for some display on their upper surfaces red, blue, and other
colours. (13. For instance, the female Eupetomena macroura has the head and
tail dark blue with reddish loins; the female Lampornis porphyrurus is
blackish-green on the upper surface, with the lores and sides of the throat
crimson; the female Eulampis jugularis has the top of the head and back green,
but the loins and the tail are crimson. Many other instances of highly
conspicuous females could be given. See Mr. Gould’s magnificent work on
this family.)

In regard to birds which build in holes or construct domed nests, other
advantages, as Mr. Wallace remarks, besides concealment are gained, such as
shelter from the rain, greater warmth, and in hot countries protection from the
sun (14. Mr. Salvin noticed in Guatemala (‘Ibis,’ 1864, p. 375)
that humming-birds were much more unwilling to leave their nests during very
hot weather, when the sun was shining brightly, as if their eggs would be thus
injured, than during cool, cloudy, or rainy weather.); so that it is no valid
objection to his view that many birds having both sexes obscurely coloured
build concealed nests. (15. I may specify, as instances of dull-coloured birds
building concealed nests, the species belonging to eight Australian genera
described in Gould’s ‘Handbook of the Birds of Australia,’
vol. i. pp. 340, 362, 365, 383, 387, 389, 391, 414.) The female Horn-bill
(Buceros), for instance, of India and Africa is protected during incubation
with extraordinary care, for she plasters up with her own excrement the orifice
of the hole in which she sits on her eggs, leaving only a small orifice through
which the male feeds her; she is thus kept a close prisoner during the whole
period of incubation (16. Mr. C. Horne, ‘Proc. Zoolog. Soc.’ 1869.
p. 243.); yet female horn-bills are not more conspicuously coloured than many
other birds of equal size which build open nests. It is a more serious
objection to Mr. Wallace’s view, as is admitted by him, that in some few
groups the males are brilliantly coloured and the females obscure, and yet the
latter hatch their eggs in domed nests. This is the case with the Grallinae of
Australia, the Superb Warblers (Maluridae) of the same country, the Sun-birds
(Nectariniae), and with several of the Australian Honey-suckers or
Meliphagidae. (17. On the nidification and colours of these latter species, see
Gould’s ‘Handbook to the Birds of Australia,’ vol. i. pp.
504, 527.)

If we look to the birds of England we shall see that there is no close and
general relation between the colours of the female and the nature of the nest
which is constructed. About forty of our British birds (excluding those of
large size which could defend themselves) build in holes in banks, rocks, or
trees, or construct domed nests. If we take the colours of the female
goldfinch, bullfinch, or blackbird, as a standard of the degree of
conspicuousness, which is not highly dangerous to the sitting female, then out
of the above forty birds the females of only twelve can be considered as
conspicuous to a dangerous degree, the remaining twenty-eight being
inconspicuous. (18. I have consulted, on this subject, Macgillivray’s
‘British Birds,’ and though doubts may be entertained in some cases
in regard to the degree of concealment of the nest, and to the degree of
conspicuousness of the female, yet the following birds, which all lay their
eggs in holes or in domed nests, can hardly be considered, by the above
standard, as conspicuous: Passer, 2 species; Sturnus, of which the female is
considerably less brilliant than the male; Cinclus; Motallica boarula (?);
Erithacus (?); Fruticola, 2 sp.; Saxicola; Ruticilla, 2 sp.; Sylvia, 3 sp.;
Parus, 3 sp.; Mecistura; Anorthura; Certhia; Sitta; Yunx; Muscicapa, 2 sp.;
Hirundo, 3 sp.; and Cypselus. The females of the following 12 birds may be
considered as conspicuous according to the same standard, viz., Pastor,
Motacilla alba, Parus major and P. caeruleus, Upupa, Picus, 4 sp., Coracias,
Alcedo, and Merops.) Nor is there any close relation within the same genus
between a well-pronounced difference in colour between the sexes, and the
nature of the nest constructed. Thus the male house sparrow (Passer domesticus)
differs much from the female, the male tree-sparrow (P. montanus) hardly at
all, and yet both build well-concealed nests. The two sexes of the common
fly-catcher (Muscicapa grisola) can hardly be distinguished, whilst the sexes
of the pied fly-catcher (M. luctuosa) differ considerably, and both species
build in holes or conceal their nests. The female blackbird (Turdus merula)
differs much, the female ring-ouzel (T. torquatus) differs less, and the female
common thrush (T. musicus) hardly at all from their respective males; yet all
build open nests. On the other hand, the not very distantly-allied water-ouzel
(Cinclus aquaticus) builds a domed nest, and the sexes differ about as much as
in the ring-ouzel. The black and red grouse (Tetrao tetrix and T. scoticus)
build open nests in equally well-concealed spots, but in the one species the
sexes differ greatly, and in the other very little.

Notwithstanding the foregoing objections, I cannot doubt, after reading Mr.
Wallace’s excellent essay, that looking to the birds of the world, a
large majority of the species in which the females are conspicuously coloured
(and in this case the males with rare exceptions are equally conspicuous),
build concealed nests for the sake of protection. Mr. Wallace enumerates (19.
‘Journal of Travel,’ edited by A. Murray, vol. i. p. 78.) a long
series of groups in which this rule holds good; but it will suffice here to
give, as instances, the more familiar groups of kingfishers, toucans, trogons,
puff-birds (Capitonidae), plantain-eaters (Musophagae, woodpeckers, and
parrots. Mr. Wallace believes that in these groups, as the males gradually
acquired through sexual selection their brilliant colours, these were
transferred to the females and were not eliminated by natural selection, owing
to the protection which they already enjoyed from their manner of nidification.
According to this view, their present manner of nesting was acquired before
their present colours. But it seems to me much more probable that in most
cases, as the females were gradually rendered more and more brilliant from
partaking of the colours of the male, they were gradually led to change their
instincts (supposing that they originally built open nests), and to seek
protection by building domed or concealed nests. No one who studies, for
instance, Audubon’s account of the differences in the nests of the same
species in the Northern and Southern United States (20. See many statements in
the ‘Ornithological Biography.’ See also some curious observations
on the nests of Italian birds by Eugenio Bettoni, in the ‘Atti della
Società Italiana,’ vol. xi. 1869, p. 487.), will feel any great
difficulty in admitting that birds, either by a change (in the strict sense of
the word) of their habits, or through the natural selection of so-called
spontaneous variations of instinct, might readily be led to modify their manner
of nesting.

This way of viewing the relation, as far as it holds good, between the bright
colours of female birds and their manner of nesting, receives some support from
certain cases occurring in the Sahara Desert. Here, as in most other deserts,
various birds, and many other animals, have had their colours adapted in a
wonderful manner to the tints of the surrounding surface. Nevertheless there
are, as I am informed by the Rev. Mr. Tristram, some curious exceptions to the
rule; thus the male of the Monticola cyanea is conspicuous from his bright blue
colour, and the female almost equally conspicuous from her mottled brown and
white plumage; both sexes of two species of Dromolaea are of a lustrous black;
so that these three species are far from receiving protection from their
colours, yet they are able to survive, for they have acquired the habit of
taking refuge from danger in holes or crevices in the rocks.

With respect to the above groups in which the females are conspicuously
coloured and build concealed nests, it is not necessary to suppose that each
separate species had its nidifying instinct specially modified; but only that
the early progenitors of each group were gradually led to build domed or
concealed nests, and afterwards transmitted this instinct, together with their
bright colours, to their modified descendants. As far as it can be trusted, the
conclusion is interesting, that sexual selection together with equal or nearly
equal inheritance by both sexes, have indirectly determined the manner of
nidification of whole groups of birds.

According to Mr. Wallace, even in the groups in which the females, from being
protected in domed nests during incubation, have not had their bright colours
eliminated through natural selection, the males often differ in a slight, and
occasionally in a considerable degree from the females. This is a significant
fact, for such differences in colour must be accounted for by some of the
variations in the males having been from the first limited in transmission to
the same sex; as it can hardly be maintained that these differences, especially
when very slight, serve as a protection to the female. Thus all the species in
the splendid group of the Trogons build in holes; and Mr. Gould gives figures
(21. See his Monograph of the Trogonidae, 1st edition.) of both sexes of
twenty-five species, in all of which, with one partial exception, the sexes
differ sometimes slightly, sometimes conspicuously, in colour,—the males
being always finer than the females, though the latter are likewise beautiful.
All the species of kingfishers build in holes, and with most of the species the
sexes are equally brilliant, and thus far Mr. Wallace’s rule holds good;
but in some of the Australian species the colours of the females are rather
less vivid than those of the male; and in one splendidly-coloured species, the
sexes differ so much that they were at first thought to be specifically
distinct. (22. Namely, Cyanalcyon, Gould’s ‘Handbook to the Birds
of Australia,’ vol. i. p. 133; see, also, pp. 130, 136.) Mr. R.B. Sharpe,
who has especially studied this group, has shewn me some American species
(Ceryle) in which the breast of the male is belted with black. Again, in
Carcineutes, the difference between the sexes is conspicuous: in the male the
upper surface is dull-blue banded with black, the lower surface being partly
fawn-coloured, and there is much red about the head; in the female the upper
surface is reddish-brown banded with black, and the lower surface white with
black markings. It is an interesting fact, as shewing how the same peculiar
style of sexual colouring often characterises allied forms, that in three
species of Dacelo the male differs from the female only in the tail being
dull-blue banded with black, whilst that of the female is brown with blackish
bars; so that here the tail differs in colour in the two sexes in exactly the
same manner as the whole upper surface in the two sexes of Carcineutes.

With parrots, which likewise build in holes, we find analogous cases: in most
of the species, both sexes are brilliantly coloured and indistinguishable, but
in not a few species the males are coloured rather more vividly than the
females, or even very differently from them. Thus, besides other
strongly-marked differences, the whole under surface of the male King Lory
(Aprosmictus scapulatus) is scarlet, whilst the throat and chest of the female
is green tinged with red: in the Euphema splendida there is a similar
difference, the face and wing coverts moreover of the female being of a paler
blue than in the male. (23. Every gradation of difference between the sexes may
be followed in the parrots of Australia. See Gould’s
‘Handbook,’ etc., vol. ii. pp. 14-102.) In the family of the tits
(Parinae), which build concealed nests, the female of our common blue tomtit
(Parus caeruleus), is “much less brightly coloured” than the male:
and in the magnificent Sultan yellow tit of India the difference is greater.
(24. Macgillivray’s ‘British Birds,’ vol. ii. p. 433. Jerdon,
‘Birds of India,’ vol. ii. p. 282.)

Again, in the great group of the woodpeckers (25. All the following facts are
taken from M. Malherbe’s magnificent ‘Monographie des
Picidees,’ 1861.), the sexes are generally nearly alike, but in the
Megapicus validus all those parts of the head, neck, and breast, which are
crimson in the male are pale brown in the female. As in several woodpeckers the
head of the male is bright crimson, whilst that of the female is plain, it
occurred to me that this colour might possibly make the female dangerously
conspicuous, whenever she put her head out of the hole containing her nest, and
consequently that this colour, in accordance with Mr. Wallace’s belief,
had been eliminated. This view is strengthened by what Malherbe states with
respect to Indopicus carlotta; namely, that the young females, like the young
males, have some crimson about their heads, but that this colour disappears in
the adult female, whilst it is intensified in the adult male. Nevertheless the
following considerations render this view extremely doubtful: the male takes a
fair share in incubation (26. Audubon’s ‘Ornithological
Biography,’ vol. ii. p. 75; see also the ‘Ibis,’ vol. i. p.
268.), and would be thus almost equally exposed to danger; both sexes of many
species have their heads of an equally bright crimson; in other species the
difference between the sexes in the amount of scarlet is so slight that it can
hardly make any appreciable difference in the danger incurred; and lastly, the
colouring of the head in the two sexes often differs slightly in other ways.

The cases, as yet given, of slight and graduated differences in colour between
the males and females in the groups, in which as a general rule the sexes
resemble each other, all relate to species which build domed or concealed
nests. But similar gradations may likewise be observed in groups in which the
sexes as a general rule resemble each other, but which build open nests.

As I have before instanced the Australian parrots, so I may here instance,
without giving any details, the Australian pigeons. (27. Gould’s
‘Handbook to the Birds of Australia,’ vol. ii. pp. 109-149.) It
deserves especial notice that in all these cases the slight differences in
plumage between the sexes are of the same general nature as the occasionally
greater differences. A good illustration of this fact has already been afforded
by those kingfishers in which either the tail alone or the whole upper surface
of the plumage differs in the same manner in the two sexes. Similar cases may
be observed with parrots and pigeons. The differences in colour between the
sexes of the same species are, also, of the same general nature as the
differences in colour between the distinct species of the same group. For when
in a group in which the sexes are usually alike, the male differs considerably
from the female, he is not coloured in a quite new style. Hence we may infer
that within the same group the special colours of both sexes when they are
alike, and the colours of the male, when he differs slightly or even
considerably from the female, have been in most cases determined by the same
general cause; this being sexual selection.

It is not probable, as has already been remarked, that differences in colour
between the sexes, when very slight, can be of service to the female as a
protection. Assuming, however, that they are of service, they might be thought
to be cases of transition; but we have no reason to believe that many species
at any one time are undergoing change. Therefore we can hardly admit that the
numerous females which differ very slightly in colour from their males are now
all commencing to become obscure for the sake of protection. Even if we
consider somewhat more marked sexual differences, is it probable, for instance,
that the head of the female chaffinch,—the crimson on the breast of the
female bullfinch,—the green of the female greenfinch,—the crest of
the female golden-crested wren, have all been rendered less bright by the slow
process of selection for the sake of protection? I cannot think so; and still
less with the slight differences between the sexes of those birds which build
concealed nests. On the other hand, the differences in colour between the
sexes, whether great or small, may to a large extent be explained on the
principle of the successive variations, acquired by the males through sexual
selection, having been from the first more or less limited in their
transmission to the females. That the degree of limitation should differ in
different species of the same group will not surprise any one who has studied
the laws of inheritance, for they are so complex that they appear to us in our
ignorance to be capricious in their action. (28. See remarks to this effect in
‘Variation of Animals and Plants under Domestication,’ vol. ii.
chap. xii.)

As far as I can discover there are few large groups of birds in which all the
species have both sexes alike and brilliantly coloured, but I hear from Mr.
Sclater, that this appears to be the case with the Musophagae or
plantain-eaters. Nor do I believe that any large group exists in which the
sexes of all the species are widely dissimilar in colour: Mr. Wallace informs
me that the chatterers of S. America (Cotingidae) offer one of the best
instances; but with some of the species, in which the male has a splendid red
breast, the female exhibits some red on her breast; and the females of other
species shew traces of the green and other colours of the males. Nevertheless
we have a near approach to close sexual similarity or dissimilarity throughout
several groups: and this, from what has just been said of the fluctuating
nature of inheritance, is a somewhat surprising circumstance. But that the same
laws should largely prevail with allied animals is not surprising. The domestic
fowl has produced a great number of breeds and sub-breeds, and in these the
sexes generally differ in plumage; so that it has been noticed as an unusual
circumstance when in certain sub-breeds they resemble each other. On the other
hand, the domestic pigeon has likewise produced a vast number of distinct
breeds and sub-breeds, and in these, with rare exceptions, the two sexes are
identically alike.

Therefore if other species of Gallus and Columba were domesticated and varied,
it would not be rash to predict that similar rules of sexual similarity and
dissimilarity, depending on the form of transmission, would hold good in both
cases. In like manner the same form of transmission has generally prevailed
under nature throughout the same groups, although marked exceptions to this
rule occur. Thus within the same family or even genus, the sexes may be
identically alike, or very different in colour. Instances have already been
given in the same genus, as with sparrows, fly-catchers, thrushes and grouse.
In the family of pheasants the sexes of almost all the species are wonderfully
dissimilar, but are quite alike in the eared pheasant or Crossoptilon auritum.
In two species of Chloephaga, a genus of geese, the male cannot be
distinguished from the females, except by size; whilst in two others, the sexes
are so unlike that they might easily be mistaken for distinct species. (29. The
‘Ibis,’ vol. vi. 1864, p. 122.)

The laws of inheritance can alone account for the following cases, in which the
female acquires, late in life, certain characters proper to the male, and
ultimately comes to resemble him more or less completely. Here protection can
hardly have come into play. Mr. Blyth informs me that the females of Oriolus
melanocephalus and of some allied species, when sufficiently mature to breed,
differ considerably in plumage from the adult males; but after the second or
third moults they differ only in their beaks having a slight greenish tinge. In
the dwarf bitterns (Ardetta), according to the same authority, “the male
acquires his final livery at the first moult, the female not before the third
or fourth moult; in the meanwhile she presents an intermediate garb, which is
ultimately exchanged for the same livery as that of the male.” So again
the female Falco peregrinus acquires her blue plumage more slowly than the
male. Mr. Swinhoe states that with one of the Drongo shrikes (Dicrurus
macrocercus) the male, whilst almost a nestling, moults his soft brown plumage
and becomes of a uniform glossy greenish-black; but the female retains for a
long time the white striae and spots on the axillary feathers; and does not
completely assume the uniform black colour of the male for three years. The
same excellent observer remarks that in the spring of the second year the
female spoon-bill (Platalea) of China resembles the male of the first year, and
that apparently it is not until the third spring that she acquires the same
adult plumage as that possessed by the male at a much earlier age. The female
Bombycilla carolinensis differs very little from the male, but the appendages,
which like beads of red sealing-wax ornament the wing-feathers (30. When the
male courts the female, these ornaments are vibrated, and “are shewn off
to great advantage,” on the outstretched wings: A. Leith Adams,
‘Field and Forest Rambles,’ 1873, p. 153.), are not developed in
her so early in life as in the male. In the male of an Indian parrakeet
(Palaeornis javanicus) the upper mandible is coral-red from his earliest youth,
but in the female, as Mr. Blyth has observed with caged and wild birds, it is
at first black and does not become red until the bird is at least a year old,
at which age the sexes resemble each other in all respects. Both sexes of the
wild turkey are ultimately furnished with a tuft of bristles on the breast, but
in two-year-old birds the tuft is about four inches long in the male and hardly
apparent in the female; when, however, the latter has reached her fourth year,
it is from four to five inches in length. (31. On Ardetta, Translation of
Cuvier’s ‘Regne Animal,’ by Mr. Blyth, footnote, p. 159. On
the Peregrine Falcon, Mr. Blyth, in Charlesworth’s ‘Mag. of Nat.
Hist.’ vol. i. 1837, p. 304. On Dicrurus, ‘Ibis,’ 1863, p.
44. On the Platalea, ‘Ibis,’ vol. vi. 1864, p. 366. On the
Bombycilla, Audubon’s ‘Ornitholog. Biography,’ vol. i. p.
229. On the Palaeornis, see, also, Jerdon, ‘Birds of India,’ vol.
i. p. 263. On the wild turkey, Audubon, ibid. vol. i. p. 15; but I hear from
Judge Caton that in Illinois the female very rarely acquires a tuft. Analogous
cases with the females of Petrocossyphus are given by Mr. R. Sharpe,
‘Proceedings of the Zoological Society,’ 1872, p. 496.)

These cases must not be confounded with those where diseased or old females
abnormally assume masculine characters, nor with those where fertile females,
whilst young, acquire the characters of the male, through variation or some
unknown cause. (32. Of these latter cases Mr. Blyth has recorded (Translation
of Cuvier’s ‘Regne Animal,’ p. 158) various instances with
Lanius, Ruticilla, Linaria, and Anas. Audubon has also recorded a similar case
(‘Ornitholog. Biography,’ vol. v. p. 519) with Pyranga aestiva.)
But all these cases have so much in common that they depend, according to the
hypothesis of pangenesis, on gemmules derived from each part of the male being
present, though latent, in the female; their development following on some
slight change in the elective affinities of her constituent tissues.

A few words must be added on changes of plumage in relation to the season of
the year. From reasons formerly assigned there can be little doubt that the
elegant plumes, long pendant feathers, crests, etc., of egrets, herons, and
many other birds, which are developed and retained only during the summer,
serve for ornamental and nuptial purposes, though common to both sexes. The
female is thus rendered more conspicuous during the period of incubation than
during the winter; but such birds as herons and egrets would be able to defend
themselves. As, however, plumes would probably be inconvenient and certainly of
no use during the winter, it is possible that the habit of moulting twice in
the year may have been gradually acquired through natural selection for the
sake of casting off inconvenient ornaments during the winter. But this view
cannot be extended to the many waders, whose summer and winter plumages differ
very little in colour. With defenceless species, in which both sexes, or the
males alone, become extremely conspicuous during the breeding-season,—or
when the males acquire at this season such long wing or tail-feathers as to
impede their flight, as with Cosmetornis and Vidua,—it certainly at first
appears highly probable that the second moult has been gained for the special
purpose of throwing off these ornaments. We must, however, remember that many
birds, such as some of the Birds of Paradise, the Argus pheasant and peacock,
do not cast their plumes during the winter; and it can hardly be maintained
that the constitution of these birds, at least of the Gallinaceae, renders a
double moult impossible, for the ptarmigan moults thrice in the year. (33. See
Gould’s ‘Birds of Great Britain.’) Hence it must be
considered as doubtful whether the many species which moult their ornamental
plumes or lose their bright colours during the winter, have acquired this habit
on account of the inconvenience or danger which they would otherwise have
suffered.

I conclude, therefore, that the habit of moulting twice in the year was in most
or all cases first acquired for some distinct purpose, perhaps for gaining a
warmer winter covering; and that variations in the plumage occurring during the
summer were accumulated through sexual selection, and transmitted to the
offspring at the same season of the year; that such variations were inherited
either by both sexes or by the males alone, according to the form of
inheritance which prevailed. This appears more probable than that the species
in all cases originally tended to retain their ornamental plumage during the
winter, but were saved from this through natural selection, resulting from the
inconvenience or danger thus caused.

I have endeavoured in this chapter to shew that the arguments are not
trustworthy in favour of the view that weapons, bright colours, and various
ornaments, are now confined to the males owing to the conversion, by natural
selection, of the equal transmission of characters to both sexes, into
transmission to the male sex alone. It is also doubtful whether the colours of
many female birds are due to the preservation, for the sake of protection, of
variations which were from the first limited in their transmission to the
female sex. But it will be convenient to defer any further discussion on this
subject until I treat, in the following chapter, of the differences in plumage
between the young and old.

CHAPTER XVI.

BIRDS—concluded.

The immature plumage in relation to the character of the plumage in both sexes
when adult—Six classes of cases—Sexual differences between the
males of closely-allied or representative species—The female assuming the
characters of the male—Plumage of the young in relation to the summer and
winter plumage of the adults—On the increase of beauty in the birds of
the world—Protective colouring—Conspicuously coloured
birds—Novelty appreciated—Summary of the four chapters on Birds.

We must now consider the transmission of characters, as limited by age, in
reference to sexual selection. The truth and importance of the principle of
inheritance at corresponding ages need not here be discussed, as enough has
already been said on the subject. Before giving the several rather complex
rules or classes of cases, under which the differences in plumage between the
young and the old, as far as known to me, may be included, it will be well to
make a few preliminary remarks.

With animals of all kinds when the adults differ in colour from the young, and
the colours of the latter are not, as far as we can see, of any special
service, they may generally be attributed, like various embryological
structures, to the retention of a former character. But this view can be
maintained with confidence, only when the young of several species resemble
each other closely, and likewise resemble other adult species belonging to the
same group; for the latter are the living proofs that such a state of things
was formerly possible. Young lions and pumas are marked with feeble stripes or
rows of spots, and as many allied species both young and old are similarly
marked, no believer in evolution will doubt that the progenitor of the lion and
puma was a striped animal, and that the young have retained vestiges of the
stripes, like the kittens of black cats, which are not in the least striped
when grown up. Many species of deer, which when mature are not spotted, are
whilst young covered with white spots, as are likewise some few species in the
adult state. So again the young in the whole family of pigs (Suidae), and in
certain rather distantly allied animals, such as the tapir, are marked with
dark longitudinal stripes; but here we have a character apparently derived from
an extinct progenitor, and now preserved by the young alone. In all such cases
the old have had their colours changed in the course of time, whilst the young
have remained but little altered, and this has been effected through the
principle of inheritance at corresponding ages.

This same principle applies to many birds belonging to various groups, in which
the young closely resemble each other, and differ much from their respective
adult parents. The young of almost all the Gallinaceae, and of some distantly
allied birds such as ostriches, are covered with longitudinally striped down;
but this character points back to a state of things so remote that it hardly
concerns us. Young cross-bills (Loxia) have at first straight beaks like those
of other finches, and in their immature striated plumage they resemble the
mature red-pole and female siskin, as well as the young of the goldfinch,
greenfinch, and some other allied species. The young of many kinds of buntings
(Emberiza) resemble one another, and likewise the adult state of the common
bunting, E. miliaria. In almost the whole large group of thrushes the young
have their breasts spotted—a character which is retained throughout life
by many species, but is quite lost by others, as by the Turdus migratorius. So
again with many thrushes, the feathers on the back are mottled before they are
moulted for the first time, and this character is retained for life by certain
eastern species. The young of many species of shrikes (Lanius), of some
woodpeckers, and of an Indian pigeon (Chalcophaps indicus), are transversely
striped on the under surface; and certain allied species or whole genera are
similarly marked when adult. In some closely-allied and resplendent Indian
cuckoos (Chrysococcyx), the mature species differ considerably from one another
in colour, but the young cannot be distinguished. The young of an Indian goose
(Sarkidiornis melanonotus) closely resemble in plumage an allied genus,
Dendrocygna, when mature. (1. In regard to thrushes, shrikes, and woodpeckers,
see Mr. Blyth, in Charlesworth’s ‘Mag. of Nat. Hist.’ vol. i.
1837, p. 304; also footnote to his translation of Cuvier’s ‘Regne
Animal,’ p. 159. I give the case of Loxia on Mr. Blyth’s
information. On thrushes, see also Audubon, ‘Ornith. Biog.’ vol.
ii. p. 195. On Chrysococcyx and Chalcophaps, Blyth, as quoted in Jerdon’s
‘Birds of India,’ vol. iii. p. 485. On Sarkidiornis, Blyth, in
‘Ibis,’ 1867, p. 175.) Similar facts will hereafter be given in
regard to certain herons. Young black-grouse (Tetrao tetrix) resemble the young
as well as the old of certain other species, for instance the red-grouse or T.
scoticus. Finally, as Mr. Blyth, who has attended closely to this subject, has
well remarked, the natural affinities of many species are best exhibited in
their immature plumage; and as the true affinities of all organic beings depend
on their descent from a common progenitor, this remark strongly confirms the
belief that the immature plumage approximately shews us the former or ancestral
condition of the species.

Although many young birds, belonging to various families, thus give us a
glimpse of the plumage of their remote progenitors, yet there are many other
birds, both dull-coloured and bright-coloured, in which the young closely
resemble their parents. In such cases the young of the different species cannot
resemble each other more closely than do the parents; nor can they strikingly
resemble allied forms when adult. They give us but little insight into the
plumage of their progenitors, excepting in so far that, when the young and the
old are coloured in the same general manner throughout a whole group of
species, it is probable that their progenitors were similarly coloured.

We may now consider the classes of cases, under which the differences and
resemblances between the plumage of the young and the old, in both sexes or in
one sex alone, may be grouped. Rules of this kind were first enounced by
Cuvier; but with the progress of knowledge they require some modification and
amplification. This I have attempted to do, as far as the extreme complexity of
the subject permits, from information derived from various sources; but a full
essay on this subject by some competent ornithologist is much needed. In order
to ascertain to what extent each rule prevails, I have tabulated the facts
given in four great works, namely, by Macgillivray on the birds of Britain,
Audubon on those of North America, Jerdon on those of India, and Gould on those
of Australia. I may here premise, first, that the several cases or rules
graduate into each other; and secondly, that when the young are said to
resemble their parents, it is not meant that they are identically alike, for
their colours are almost always less vivid, and the feathers are softer and
often of a different shape.

RULES OR CLASSES OF CASES.

I. When the adult male is more beautiful or conspicuous than the adult female,
the young of both sexes in their first plumage closely resemble the adult
female, as with the common fowl and peacock; or, as occasionally occurs, they
resemble her much more closely than they do the adult male.

II. When the adult female is more conspicuous than the adult male, as sometimes
though rarely occurs, the young of both sexes in their first plumage resemble
the adult male.

III. When the adult male resembles the adult female, the young of both sexes
have a peculiar first plumage of their own, as with the robin.

IV. When the adult male resembles the adult female, the young of both sexes in
their first plumage resemble the adults, as with the kingfisher, many parrots,
crows, hedge-warblers.

V. When the adults of both sexes have a distinct winter and summer plumage,
whether or not the male differs from the female, the young resemble the adults
of both sexes in their winter dress, or much more rarely in their summer dress,
or they resemble the females alone. Or the young may have an intermediate
character; or again they may differ greatly from the adults in both their
seasonal plumages.

VI. In some few cases the young in their first plumage differ from each other
according to sex; the young males resembling more or less closely the adult
males, and the young females more or less closely the adult females.

CLASS I. — In this class, the young of both sexes more or less closely
resemble the adult female, whilst the adult male differs from the adult female,
often in the most conspicuous manner. Innumerable instances in all Orders could
be given; it will suffice to call to mind the common pheasant, duck, and
house-sparrow. The cases under this class graduate into others. Thus the two
sexes when adult may differ so slightly, and the young so slightly from the
adults, that it is doubtful whether such cases ought to come under the present,
or under the third or fourth classes. So again the young of the two sexes,
instead of being quite alike, may differ in a slight degree from each other, as
in our sixth class. These transitional cases, however, are few, or at least are
not strongly pronounced, in comparison with those which come strictly under the
present class.

The force of the present law is well shewn in those groups, in which, as a
general rule, the two sexes and the young are all alike; for when in these
groups the male does differ from the female, as with certain parrots,
kingfishers, pigeons, etc., the young of both sexes resemble the adult female.
(2. See, for instance, Mr. Gould’s account (‘Handbook to the Birds
of Australia,’ vol. i. p. 133) of Cyanalcyon (one of the Kingfishers), in
which, however, the young male, though resembling the adult female, is less
brilliantly coloured. In some species of Dacelo the males have blue tails, and
the females brown ones; and Mr. R.B. Sharpe informs me that the tail of the
young male of D. gaudichaudi is at first brown. Mr. Gould has described (ibid.
vol. ii. pp. 14, 20, 37) the sexes and the young of certain black Cockatoos and
of the King Lory, with which the same rule prevails. Also Jerdon (‘Birds
of India,’ vol. i. p. 260) on the Palaeornis rosa, in which the young are
more like the female than the male. See Audubon (‘Ornithological
Biography,’ vol. ii. p. 475) on the two sexes and the young of Columba
passerina.) We see the same fact exhibited still more clearly in certain
anomalous cases; thus the male of Heliothrix auriculata (one of the
humming-birds) differs conspicuously from the female in having a splendid
gorget and fine ear-tufts, but the female is remarkable from having a much
longer tail than that of the male; now the young of both sexes resemble (with
the exception of the breast being spotted with bronze) the adult female in all
other respects, including the length of her tail, so that the tail of the male
actually becomes shorter as he reaches maturity, which is a most unusual
circumstance. (3. I owe this information to Mr. Gould, who shewed me the
specimens; see also his ‘Introduction to the Trochilidae,’ 1861, p.
120.) Again, the plumage of the male goosander (Mergus merganser) is more
conspicuously coloured than that of the female, with the scapular and secondary
wing-feathers much longer; but differently from what occurs, as far as I know,
in any other bird, the crest of the adult male, though broader than that of the
female, is considerably shorter, being only a little above an inch in length;
the crest of the female being two and a half inches long. Now the young of both
sexes entirely resemble the adult female, so that their crests are actually of
greater length, though narrower, than in the adult male. (4. Macgillivray,
‘Hist. Brit. Birds,’ vol. v. pp. 207-214.)

When the young and the females closely resemble each other and both differ from
the males, the most obvious conclusion is that the males alone have been
modified. Even in the anomalous cases of the Heliothrix and Mergus, it is
probable that originally both adult sexes were furnished—the one species
with a much elongated tail, and the other with a much elongated
crest—these characters having since been partially lost by the adult
males from some unexplained cause, and transmitted in their diminished state to
their male offspring alone, when arrived at the corresponding age of maturity.
The belief that in the present class the male alone has been modified, as far
as the differences between the male and the female together with her young are
concerned, is strongly supported by some remarkable facts recorded by Mr. Blyth
(5. See his admirable paper in the ‘Journal of the Asiatic Soc. of
Bengal,’ vol. xix. 1850, p. 223; see also Jerdon, ‘Birds of
India,’ vol. i. introduction, p. xxix. In regard to Tanysiptera, Prof.
Schlegel told Mr. Blyth that he could distinguish several distinct races,
solely by comparing the adult males.), with respect to closely-allied species
which represent each other in distinct countries. For with several of these
representative species the adult males have undergone a certain amount of
change and can be distinguished; the females and the young from the distinct
countries being indistinguishable, and therefore absolutely unchanged. This is
the case with certain Indian chats (Thamnobia), with certain honey-suckers
(Nectarinia), shrikes (Tephrodornis), certain kingfishers (Tanysiptera), Kalij
pheasants (Gallophasis), and tree-partridges (Arboricola).

In some analogous cases, namely with birds having a different summer and winter
plumage, but with the two sexes nearly alike, certain closely-allied species
can easily be distinguished in their summer or nuptial plumage, yet are
indistinguishable in their winter as well as in their immature plumage. This is
the case with some of the closely-allied Indian wagtails or Motacillae. Mr.
Swinhoe (6. See also Mr. Swinhoe, in ‘Ibis,’ July 1863, p. 131; and
a previous paper, with an extract from a note by Mr. Blyth, in
‘Ibis,’ January, 1861, p. 25.) informs me that three species of
Ardeola, a genus of herons, which represent one another on separate continents,
are “most strikingly different” when ornamented with their summer
plumes, but are hardly, if at all, distinguishable during the winter. The young
also of these three species in their immature plumage closely resemble the
adults in their winter dress. This case is all the more interesting, because
with two other species of Ardeola both sexes retain, during the winter and
summer, nearly the same plumage as that possessed by the three first species
during the winter and in their immature state; and this plumage, which is
common to several distinct species at different ages and seasons, probably
shews us how the progenitors of the genus were coloured. In all these cases,
the nuptial plumage which we may assume was originally acquired by the adult
males during the breeding-season, and transmitted to the adults of both sexes
at the corresponding season, has been modified, whilst the winter and immature
plumages have been left unchanged.

The question naturally arises, how is it that in these latter cases the winter
plumage of both sexes, and in the former cases the plumage of the adult
females, as well as the immature plumage of the young, have not been at all
affected? The species which represent each other in distinct countries will
almost always have been exposed to somewhat different conditions, but we can
hardly attribute to this action the modification of the plumage in the males
alone, seeing that the females and the young, though similarly exposed, have
not been affected. Hardly any fact shews us more clearly how subordinate in
importance is the direct action of the conditions of life, in comparison with
the accumulation through selection of indefinite variations, than the
surprising difference between the sexes of many birds; for both will have
consumed the same food, and have been exposed to the same climate. Nevertheless
we are not precluded from believing that in the course of time new conditions
may produce some direct effect either on both sexes, or from their
constitutional differences chiefly on one sex. We see only that this is
subordinate in importance to the accumulated results of selection. Judging,
however, from a wide-spread analogy, when a species migrates into a new country
(and this must precede the formation of representative species), the changed
conditions to which they will almost always have been exposed will cause them
to undergo a certain amount of fluctuating variability. In this case sexual
selection, which depends on an element liable to change—the taste or
admiration of the female—will have had new shades of colour or other
differences to act on and accumulate; and as sexual selection is always at
work, it would (from what we know of the results on domestic animals of
man’s unintentional selection), be surprising if animals inhabiting
separate districts, which can never cross and thus blend their newly-acquired
characters, were not, after a sufficient lapse of time, differently modified.
These remarks likewise apply to the nuptial or summer plumage, whether confined
to the males, or common to both sexes.

Although the females of the above closely-allied or representative species,
together with their young, differ hardly at all from one another, so that the
males alone can be distinguished, yet the females of most species within the
same genus obviously differ from each other. The differences, however, are
rarely as great as between the males. We see this clearly in the whole family
of the Gallinaceae: the females, for instance, of the common and Japan
pheasant, and especially of the gold and Amherst pheasant —of the silver
pheasant and the wild fowl—resemble one another very closely in colour,
whilst the males differ to an extraordinary degree. So it is with the females
of most of the Cotingidae, Fringillidae, and many other families. There can
indeed be no doubt that, as a general rule, the females have been less modified
than the males. Some few birds, however, offer a singular and inexplicable
exception; thus the females of Paradisea apoda and P. papuana differ from each
other more than do their respective males (7. Wallace, ‘The Malay
Archipelago,’ vol. ii. 1869, p. 394.); the female of the latter species
having the under surface pure white, whilst the female P. apoda is deep brown
beneath. So, again, as I hear from Professor Newton, the males of two species
of Oxynotus (shrikes), which represent each other in the islands of Mauritius
and Bourbon (8. These species are described with coloured figures, by M. F.
Pollen, in ‘Ibis,’ 1866, p. 275.), differ but little in colour,
whilst the females differ much. In the Bourbon species the female appears to
have partially retained an immature condition of plumage, for at first sight
she “might be taken for the young of the Mauritian species.” These
differences may be compared with those inexplicable ones, which occur
independently of man’s selection in certain sub-breeds of the game-fowl,
in which the females are very different, whilst the males can hardly be
distinguished. (9. ‘Variation of Animals,’ etc., vol. i. p. 251.)

As I account so largely by sexual selection for the differences between the
males of allied species, how can the differences between the females be
accounted for in all ordinary cases? We need not here consider the species
which belong to distinct genera; for with these, adaptation to different habits
of life, and other agencies, will have come into play. In regard to the
differences between the females within the same genus, it appears to me almost
certain, after looking through various large groups, that the chief agent has
been the greater or less transference to the female of the characters acquired
by the males through sexual selection. In the several British finches, the two
sexes differ either very slightly or considerably; and if we compare the
females of the greenfinch, chaffinch, goldfinch, bullfinch, crossbill, sparrow,
etc., we shall see that they differ from one another chiefly in the points in
which they partially resemble their respective males; and the colours of the
males may safely be attributed to sexual selection. With many gallinaceous
species the sexes differ to an extreme degree, as with the peacock, pheasant,
and fowl, whilst with other species there has been a partial or even complete
transference of character from the male to the female. The females of the
several species of Polyplectron exhibit in a dim condition, and chiefly on the
tail, the splendid ocelli of their males. The female partridge differs from the
male only in the red mark on her breast being smaller; and the female wild
turkey only in her colours being much duller. In the guinea-fowl the two sexes
are indistinguishable. There is no improbability in the plain, though
peculiarly spotted plumage of this latter bird having been acquired through
sexual selection by the males, and then transmitted to both sexes; for it is
not essentially different from the much more beautifully spotted plumage,
characteristic of the males alone of the Tragopan pheasants.

It should be observed that, in some instances, the transference of characters
from the male to the female has been effected apparently at a remote period,
the male having subsequently undergone great changes, without transferring to
the female any of his later-gained characters. For instance, the female and the
young of the black-grouse (Tetrao tetrix) resemble pretty closely both sexes
and the young of the red-grouse (T. scoticus); and we may consequently infer
that the black-grouse is descended from some ancient species, of which both
sexes were coloured in nearly the same manner as the red-grouse. As both sexes
of this latter species are more distinctly barred during the breeding-season
than at any other time, and as the male differs slightly from the female in his
more strongly-pronounced red and brown tints (10. Macgillivray, ‘History
of British Birds,’ vol. i. pp. 172-174.), we may conclude that his
plumage has been influenced by sexual selection, at least to a certain extent.
If so, we may further infer that nearly similar plumage of the female
black-grouse was similarly produced at some former period. But since this
period the male black-grouse has acquired his fine black plumage, with his
forked and outwardly-curled tail-feathers; but of these characters there has
hardly been any transference to the female, excepting that she shews in her
tail a trace of the curved fork.

We may therefore conclude that the females of distinct though allied species
have often had their plumage rendered more or less different by the
transference in various degrees of characters acquired by the males through
sexual selection, both during former and recent times. But it deserves especial
attention that brilliant colours have been transferred much more rarely than
other tints. For instance, the male of the red-throated blue-breast (Cyanecula
suecica) has a rich blue breast, including a sub-triangular red mark; now marks
of nearly the same shape have been transferred to the female, but the central
space is fulvous instead of red, and is surrounded by mottled instead of blue
feathers. The Gallinaceae offer many analogous cases; for none of the species,
such as partridges, quails, guinea-fowls, etc., in which the colours of the
plumage have been largely transferred from the male to the female, are
brilliantly coloured. This is well exemplified with the pheasants, in which the
male is generally so much more brilliant than the female; but with the Eared
and Cheer pheasants (Crossoptilon auritum and Phasianus wallichii) the sexes
closely resemble each other and their colours are dull. We may go so far as to
believe that if any part of the plumage in the males of these two pheasants had
been brilliantly coloured, it would not have been transferred to the females.
These facts strongly support Mr. Wallace’s view that with birds which are
exposed to much danger during incubation, the transference of bright colours
from the male to the female has been checked through natural selection. We must
not, however, forget that another explanation, before given, is possible;
namely, that the males which varied and became bright, whilst they were young
and inexperienced, would have been exposed to much danger, and would generally
have been destroyed; the older and more cautious males, on the other hand, if
they varied in a like manner, would not only have been able to survive, but
would have been favoured in their rivalry with other males. Now variations
occurring late in life tend to be transmitted exclusively to the same sex, so
that in this case extremely bright tints would not have been transmitted to the
females. On the other hand, ornaments of a less conspicuous kind, such as those
possessed by the Eared and Cheer pheasants, would not have been dangerous, and
if they appeared during early youth, would generally have been transmitted to
both sexes.

In addition to the effects of the partial transference of characters from the
males to the females, some of the differences between the females of closely
allied species may be attributed to the direct or definite action of the
conditions of life. (11. See, on this subject, chap. xxiii. in the
‘Variation of Animals and Plants under Domestication.’) With the
males, any such action would generally have been masked by the brilliant
colours gained through sexual selection; but not so with the females. Each of
the endless diversities in plumage which we see in our domesticated birds is,
of course, the result of some definite cause; and under natural and more
uniform conditions, some one tint, assuming that it was in no way injurious,
would almost certainly sooner or later prevail. The free intercrossing of the
many individuals belonging to the same species would ultimately tend to make
any change of colour, thus induced, uniform in character.

No one doubts that both sexes of many birds have had their colours adapted for
the sake of protection; and it is possible that the females alone of some
species may have been modified for this end. Although it would be a difficult,
perhaps an impossible process, as shewn in the last chapter, to convert one
form of transmission into another through selection, there would not be the
least difficulty in adapting the colours of the female, independently of those
of the male, to surrounding objects, through the accumulation of variations
which were from the first limited in their transmission to the female sex. If
the variations were not thus limited, the bright tints of the male would be
deteriorated or destroyed. Whether the females alone of many species have been
thus specially modified, is at present very doubtful. I wish I could follow Mr.
Wallace to the full extent; for the admission would remove some difficulties.
Any variations which were of no service to the female as a protection would be
at once obliterated, instead of being lost simply by not being selected, or
from free intercrossing, or from being eliminated when transferred to the male
and in any way injurious to him. Thus the plumage of the female would be kept
constant in character. It would also be a relief if we could admit that the
obscure tints of both sexes of many birds had been acquired and preserved for
the sake of protection,—for example, of the hedge-warbler or kitty-wren
(Accentor modularis and Troglodytes vulgaris), with respect to which we have no
sufficient evidence of the action of sexual selection. We ought, however, to be
cautious in concluding that colours which appear to us dull, are not attractive
to the females of certain species; we should bear in mind such cases as that of
the common house-sparrow, in which the male differs much from the female, but
does not exhibit any bright tints. No one probably will dispute that many
gallinaceous birds which live on the open ground, have acquired their present
colours, at least in part, for the sake of protection. We know how well they
are thus concealed; we know that ptarmigans, whilst changing from their winter
to their summer plumage, both of which are protective, suffer greatly from
birds of prey. But can we believe that the very slight differences in tints and
markings between, for instance, the female black-grouse and red-grouse serve as
a protection? Are partridges, as they are now coloured, better protected than
if they had resembled quails? Do the slight differences between the females of
the common pheasant, the Japan and gold pheasants, serve as a protection, or
might not their plumages have been interchanged with impunity? From what Mr.
Wallace has observed of the habits of certain gallinaceous birds in the East,
he thinks that such slight differences are beneficial. For myself, I will only
say that I am not convinced.

Formerly when I was inclined to lay much stress on protection as accounting for
the duller colours of female birds, it occurred to me that possibly both sexes
and the young might aboriginally have been equally bright coloured; but that
subsequently, the females from the danger incurred during incubation, and the
young from being inexperienced, had been rendered dull as a protection. But
this view is not supported by any evidence, and is not probable; for we thus in
imagination expose during past times the females and the young to danger, from
which it has subsequently been necessary to shield their modified descendants.
We have, also, to reduce, through a gradual process of selection, the females
and the young to almost exactly the same tints and markings, and to transmit
them to the corresponding sex and period of life. On the supposition that the
females and the young have partaken during each stage of the process of
modification of a tendency to be as brightly coloured as the males, it is also
a somewhat strange fact that the females have never been rendered dull-coloured
without the young participating in the same change; for there are no instances,
as far as I can discover, of species with the females dull and the young bright
coloured. A partial exception, however, is offered by the young of certain
woodpeckers, for they have “the whole upper part of the head tinged with
red,” which afterwards either decreases into a mere circular red line in
the adults of both sexes, or quite disappears in the adult females. (12.
Audubon, ‘Ornith. Biography,’ vol. i. p. 193. Macgillivray,
‘History of British Birds,’ vol. iii. p. 85. See also the case
before given of Indopicus carlotta.)

Finally, with respect to our present class of cases, the most probable view
appears to be that successive variations in brightness or in other ornamental
characters, occurring in the males at a rather late period of life have alone
been preserved; and that most or all of these variations, owing to the late
period of life at which they appeared, have been from the first transmitted
only to the adult male offspring. Any variations in brightness occurring in the
females or in the young, would have been of no service to them, and would not
have been selected; and moreover, if dangerous, would have been eliminated.
Thus the females and the young will either have been left unmodified, or (as is
much more common) will have been partially modified by receiving through
transference from the males some of his successive variations. Both sexes have
perhaps been directly acted on by the conditions of life to which they have
long been exposed: but the females from not being otherwise much modified, will
best exhibit any such effects. These changes and all others will have been kept
uniform by the free intercrossing of many individuals. In some cases,
especially with ground birds, the females and the young may possibly have been
modified, independently of the males, for the sake of protection, so as to have
acquired the same dull-coloured plumage.

CLASS II. — WHEN THE ADULT FEMALE IS MORE CONSPICUOUS THAN THE ADULT
MALE, THE YOUNG OF BOTH SEXES IN THEIR FIRST PLUMAGE RESEMBLE THE ADULT MALE.

This class is exactly the reverse of the last, for the females are here
brighter coloured or more conspicuous than the males; and the young, as far as
they are known, resemble the adult males instead of the adult females. But the
difference between the sexes is never nearly so great as with many birds in the
first class, and the cases are comparatively rare. Mr. Wallace, who first
called attention to the singular relation which exists between the less bright
colours of the males and their performing the duties of incubation, lays great
stress on this point (13. ‘Westminster Review,’ July 1867, and A.
Murray, ‘Journal of Travel,’ 1868, p. 83.), as a crucial test that
obscure colours have been acquired for the sake of protection during the period
of nesting. A different view seems to me more probable. As the cases are
curious and not numerous, I will briefly give all that I have been able to
find.

In one section of the genus Turnix, quail-like birds, the female is invariably
larger than the male (being nearly twice as large in one of the Australian
species), and this is an unusual circumstance with the Gallinaceae. In most of
the species the female is more distinctly coloured and brighter than the male
(14. For the Australian species, see Gould’s ‘Handbook,’
etc., vol. ii. pp. 178, 180, 186, and 188. In the British Museum specimens of
the Australian Plain-wanderer (Pedionomus torquatus) may be seen, shewing
similar sexual differences.), but in some few species the sexes are alike. In
Turnix taigoor of India the male “wants the black on the throat and neck,
and the whole tone of the plumage is lighter and less pronounced than that of
the female.” The female appears to be noisier, and is certainly much more
pugnacious than the male; so that the females and not the males are often kept
by the natives for fighting, like game-cocks. As male birds are exposed by the
English bird-catchers for a decoy near a trap, in order to catch other males by
exciting their rivalry, so the females of this Turnix are employed in India.
When thus exposed the females soon begin their “loud purring call, which
can be heard a long way off, and any females within ear-shot run rapidly to the
spot, and commence fighting with the caged bird.” In this way from twelve
to twenty birds, all breeding females, may be caught in the course of a single
day. The natives assert that the females after laying their eggs associate in
flocks, and leave the males to sit on them. There is no reason to doubt the
truth of this assertion, which is supported by some observations made in China
by Mr. Swinhoe. (15. Jerdon, ‘Birds of India,’ vol. iii. p. 596.
Mr. Swinhoe, in ‘Ibis,’ 1865, p. 542; 1866, pp. 131, 405.) Mr.
Blyth believes, that the young of both sexes resemble the adult male.

[Fig. 62. Rhynchaea capensis (from Brehm).]

The females of the three species of Painted Snipes (Rhynchaea, Fig. 62)
“are not only larger but much more richly coloured than the males.”
(16. Jerdon, ‘Birds of India,’ vol. iii. p. 677.) With all other
birds in which the trachea differs in structure in the two sexes it is more
developed and complex in the male than in the female; but in the Rhynchaea
australis it is simple in the male, whilst in the female it makes four distinct
convolutions before entering the lungs. (17. Gould’s ‘Handbook to
the Birds of Australia,’ vol. ii. p. 275.) The female therefore of this
species has acquired an eminently masculine character. Mr. Blyth ascertained,
by examining many specimens, that the trachea is not convoluted in either sex
of R. bengalensis, which species resembles R. australis so closely, that it can
hardly be distinguished except by its shorter toes. This fact is another
striking instance of the law that secondary sexual characters are often widely
different in closely-allied forms, though it is a very rare circumstance when
such differences relate to the female sex. The young of both sexes of R.
bengalensis in their first plumage are said to resemble the mature male. (18.
‘The Indian Field,’ Sept. 1858, p. 3.) There is also reason to
believe that the male undertakes the duty of incubation, for Mr. Swinhoe (19.
‘Ibis,’ 1866, p. 298.) found the females before the close of the
summer associated in flocks, as occurs with the females of the Turnix.

The females of Phalaropus fulicarius and P. hyperboreus are larger, and in
their summer plumage “more gaily attired than the males.” But the
difference in colour between the sexes is far from conspicuous. According to
Professor Steenstrup, the male alone of P. fulicarius undertakes the duty of
incubation; this is likewise shewn by the state of his breast-feathers during
the breeding-season. The female of the dotterel plover (Eudromias morinellus)
is larger than the male, and has the red and black tints on the lower surface,
the white crescent on the breast, and the stripes over the eyes, more strongly
pronounced. The male also takes at least a share in hatching the eggs; but the
female likewise attends to the young. (20. For these several statements, see
Mr. Gould’s ‘Birds of Great Britain.’ Prof. Newton informs me
that he has long been convinced, from his own observations and from those of
others, that the males of the above-named species take either the whole or a
large share of the duties of incubation, and that they “shew much greater
devotion towards their young, when in danger, than do the females.” So it
is, as he informs me, with Limosa lapponica and some few other Waders, in which
the females are larger and have more strongly contrasted colours than the
males.) I have not been able to discover whether with these species the young
resemble the adult males more closely than the adult females; for the
comparison is somewhat difficult to make on account of the double moult.

Turning now to the ostrich Order: the male of the common cassowary (Casuarius
galeatus) would be thought by any one to be the female, from his smaller size
and from the appendages and naked skin about his head being much less brightly
coloured; and I am informed by Mr. Bartlett that in the Zoological Gardens, it
is certainly the male alone who sits on the eggs and takes care of the young.
(21. The natives of Ceram (Wallace, ‘Malay Archipelago,’ vol. ii.
p. 150) assert that the male and female sit alternately on the eggs; but this
assertion, as Mr. Bartlett thinks, may be accounted for by the female visiting
the nest to lay her eggs.) The female is said by Mr. T.W. Wood (22. The
‘Student,’ April 1870, p. 124.) to exhibit during the
breeding-season a most pugnacious disposition; and her wattles then become
enlarged and more brilliantly coloured. So again the female of one of the emus
(Dromoeus irroratus) is considerably larger than the male, and she possesses a
slight top-knot, but is otherwise indistinguishable in plumage. She appears,
however, “to have greater power, when angry or otherwise excited, of
erecting, like a turkey-cock, the feathers of her neck and breast. She is
usually the more courageous and pugilistic. She makes a deep hollow guttural
boom especially at night, sounding like a small gong. The male has a slenderer
frame and is more docile, with no voice beyond a suppressed hiss when angry, or
a croak.” He not only performs the whole duty of incubation, but has to
defend the young from their mother; “for as soon as she catches sight of
her progeny she becomes violently agitated, and notwithstanding the resistance
of the father appears to use her utmost endeavours to destroy them. For months
afterwards it is unsafe to put the parents together, violent quarrels being the
inevitable result, in which the female generally comes off conqueror.”
(23. See the excellent account of the habits of this bird under confinement, by
Mr. A.W. Bennett, in ‘Land and Water,’ May 1868, p. 233.) So that
with this emu we have a complete reversal not only of the parental and
incubating instincts, but of the usual moral qualities of the two sexes; the
females being savage, quarrelsome, and noisy, the males gentle and good. The
case is very different with the African ostrich, for the male is somewhat
larger than the female and has finer plumes with more strongly contrasted
colours; nevertheless he undertakes the whole duty of incubation. (24. Mr.
Sclater, on the incubation of the Struthiones, ‘Proc. Zool. Soc.’
June 9, 1863. So it is with the Rhea darwinii: Captain Musters says (‘At
Home with the Patagonians,’ 1871, p. 128), that the male is larger,
stronger and swifter than the female, and of slightly darker colours; yet he
takes sole charge of the eggs and of the young, just as does the male of the
common species of Rhea.)

I will specify the few other cases known to me, in which the female is more
conspicuously coloured than the male, although nothing is known about the
manner of incubation. With the carrion-hawk of the Falkland Islands (Milvago
leucurus) I was much surprised to find by dissection that the individuals,
which had all their tints strongly pronounced, with the cere and legs
orange-coloured, were the adult females; whilst those with duller plumage and
grey legs were the males or the young. In an Australian tree-creeper
(Climacteris erythrops) the female differs from the male in “being
adorned with beautiful, radiated, rufous markings on the throat, the male
having this part quite plain.” Lastly, in an Australian night-jar
“the female always exceeds the male in size and in the brilliance of her
tints; the males, on the other hand, have two white spots on the primaries more
conspicuous than in the female.” (25. For the Milvago, see ‘Zoology
of the Voyage of the “Beagle,” Birds,’ 1841, p. 16. For the
Climacteris and night-jar (Eurostopodus), see Gould’s ‘Handbook to
the Birds of Australia,’ vol. i. pp. 602 and 97. The New Zealand
shieldrake (Tadorna variegata) offers a quite anomalous case; the head of the
female is pure white, and her back is redder than that of the male; the head of
the male is of a rich dark bronzed colour, and his back is clothed with finely
pencilled slate-coloured feathers, so that altogether he may be considered as
the more beautiful of the two. He is larger and more pugnacious than the
female, and does not sit on the eggs. So that in all these respects this
species comes under our first class of cases; but Mr. Sclater
(‘Proceedings of the Zoological Society,’ 1866, p. 150) was much
surprised to observe that the young of both sexes, when about three months old,
resembled in their dark heads and necks the adult males, instead of the adult
females; so that it would appear in this case that the females have been
modified, whilst the males and the young have retained a former state of
plumage.)

We thus see that the cases in which female birds are more conspicuously
coloured than the males, with the young in their immature plumage resembling
the adult males instead of the adult females, as in the previous class, are not
numerous, though they are distributed in various Orders. The amount of
difference, also, between the sexes is incomparably less than that which
frequently occurs in the last class; so that the cause of the difference,
whatever it may have been, has here acted on the females either less
energetically or less persistently than on the males in the last class. Mr.
Wallace believes that the males have had their colours rendered less
conspicuous for the sake of protection during the period of incubation; but the
difference between the sexes in hardly any of the foregoing cases appears
sufficiently great for this view to be safely accepted. In some of the cases,
the brighter tints of the female are almost confined to the lower surface, and
the males, if thus coloured, would not have been exposed to danger whilst
sitting on the eggs. It should also be borne in mind that the males are not
only in a slight degree less conspicuously coloured than the females, but are
smaller and weaker. They have, moreover, not only acquired the maternal
instinct of incubation, but are less pugnacious and vociferous than the
females, and in one instance have simpler vocal organs. Thus an almost complete
transposition of the instincts, habits, disposition, colour, size, and of some
points of structure, has been effected between the two sexes.

Now if we might assume that the males in the present class have lost some of
that ardour which is usual to their sex, so that they no longer search eagerly
for the females; or, if we might assume that the females have become much more
numerous than the males—and in the case of one Indian Turnix the females
are said to be “much more commonly met with than the males” (26.
Jerdon, ‘Birds of India,’ vol. iii. p. 598.)—then it is not
improbable that the females would have been led to court the males, instead of
being courted by them. This indeed is the case to a certain extent with some
birds, as we have seen with the peahen, wild turkey, and certain kinds of
grouse. Taking as our guide the habits of most male birds, the greater size and
strength as well as the extraordinary pugnacity of the females of the Turnix
and emu, must mean that they endeavour to drive away rival females, in order to
gain possession of the male; and on this view all the facts become clear; for
the males would probably be most charmed or excited by the females which were
the most attractive to them by their bright colours, other ornaments, or vocal
powers. Sexual selection would then do its work, steadily adding to the
attractions of the females; the males and the young being left not at all, or
but little modified.

CLASS III. — WHEN THE ADULT MALE RESEMBLES THE ADULT FEMALE, THE YOUNG OF
BOTH SEXES HAVE A PECULIAR FIRST PLUMAGE OF THEIR OWN.

In this class the sexes when adult resemble each other, and differ from the
young. This occurs with many birds of many kinds. The male robin can hardly be
distinguished from the female, but the young are widely different, with their
mottled dusky-olive and brown plumage. The male and female of the splendid
scarlet ibis are alike, whilst the young are brown; and the scarlet colour,
though common to both sexes, is apparently a sexual character, for it is not
well developed in either sex under confinement; and a loss of colour often
occurs with brilliant males when they are confined. With many species of herons
the young differ greatly from the adults; and the summer plumage of the latter,
though common to both sexes, clearly has a nuptial character. Young swans are
slate-coloured, whilst the mature birds are pure white; but it would be
superfluous to give additional instances. These differences between the young
and the old apparently depend, as in the last two classes, on the young having
retained a former or ancient state of plumage, whilst the old of both sexes
have acquired a new one. When the adults are bright coloured, we may conclude
from the remarks just made in relation to the scarlet ibis and to many herons,
and from the analogy of the species in the first class, that such colours have
been acquired through sexual selection by the nearly mature males; but that,
differently from what occurs in the first two classes, the transmission, though
limited to the same age, has not been limited to the same sex. Consequently,
the sexes when mature resemble each other and differ from the young.

CLASS IV. — WHEN THE ADULT MALE RESEMBLES THE ADULT FEMALE, THE YOUNG OF
BOTH SEXES IN THEIR FIRST PLUMAGE RESEMBLE THE ADULTS.

In this class the young and the adults of both sexes, whether brilliantly or
obscurely coloured, resemble each other. Such cases are, I think, more common
than those in the last class. We have in England instances in the kingfisher,
some woodpeckers, the jay, magpie, crow, and many small dull-coloured birds,
such as the hedge-warbler or kitty-wren. But the similarity in plumage between
the young and the old is never complete, and graduates away into dissimilarity.
Thus the young of some members of the kingfisher family are not only less
vividly coloured than the adults, but many of the feathers on the lower surface
are edged with brown (27. Jerdon, ‘Birds of India,’ vol. i. pp.
222, 228. Gould’s ‘Handbook to the Birds of Australia,’ vol.
i. pp. 124, 130.),—a vestige probably of a former state of the plumage.
Frequently in the same group of birds, even within the same genus, for instance
in an Australian genus of parrakeets (Platycercus), the young of some species
closely resemble, whilst the young of other species differ considerably, from
their parents of both sexes, which are alike. (28. Gould, ibid. vol. ii. pp.
37, 46, 56.) Both sexes and the young of the common jay are closely similar;
but in the Canada jay (Perisoreus canadensis) the young differ so much from
their parents that they were formerly described as distinct species. (29.
Audubon, ‘Ornith. Biography,’ vol. ii. p. 55.)

I may remark before proceeding that, under the present and next two classes of
cases, the facts are so complex and the conclusions so doubtful, that any one
who feels no especial interest in the subject had better pass them over.

The brilliant or conspicuous colours which characterise many birds in the
present class, can rarely or never be of service to them as a protection; so
that they have probably been gained by the males through sexual selection, and
then transferred to the females and the young. It is, however, possible that
the males may have selected the more attractive females; and if these
transmitted their characters to their offspring of both sexes, the same results
would follow as from the selection of the more attractive males by the females.
But there is evidence that this contingency has rarely, if ever, occurred in
any of those groups of birds in which the sexes are generally alike; for, if
even a few of the successive variations had failed to be transmitted to both
sexes, the females would have slightly exceeded the males in beauty. Exactly
the reverse occurs under nature; for, in almost every large group in which the
sexes generally resemble each other, the males of some few species are in a
slight degree more brightly coloured than the females. It is again possible
that the females may have selected the more beautiful males, these males having
reciprocally selected the more beautiful females; but it is doubtful whether
this double process of selection would be likely to occur, owing to the greater
eagerness of one sex than the other, and whether it would be more efficient
than selection on one side alone. It is, therefore, the most probable view that
sexual selection has acted, in the present class, as far as ornamental
characters are concerned, in accordance with the general rule throughout the
animal kingdom, that is, on the males; and that these have transmitted their
gradually-acquired colours, either equally or almost equally, to their
offspring of both sexes.

Another point is more doubtful, namely, whether the successive variations first
appeared in the males after they had become nearly mature, or whilst quite
young. In either case sexual selection must have acted on the male when he had
to compete with rivals for the possession of the female; and in both cases the
characters thus acquired have been transmitted to both sexes and all ages. But
these characters if acquired by the males when adult, may have been transmitted
at first to the adults alone, and at some subsequent period transferred to the
young. For it is known that, when the law of inheritance at corresponding ages
fails, the offspring often inherit characters at an earlier age than that at
which they first appeared in their parents. (30. ‘Variation of Animals
and Plants under Domestication,’ vol. ii. p. 79.) Cases apparently of
this kind have been observed with birds in a state of nature. For instance Mr.
Blyth has seen specimens of Lanius rufus and of Colymbus glacialis which had
assumed whilst young, in a quite anomalous manner, the adult plumage of their
parents. (31. ‘Charlesworth’s Magazine of Natural History,’
vol. i. 1837, pp. 305, 306.) Again, the young of the common swan (Cygnus olor)
do not cast off their dark feathers and become white until eighteen months or
two years old; but Dr. F. Forel has described the case of three vigorous young
birds, out of a brood of four, which were born pure white. These young birds
were not albinos, as shewn by the colour of their beaks and legs, which nearly
resembled the same parts in the adults. (32. ‘Bulletin de la Soc.
Vaudoise des Sc. Nat.’ vol. x. 1869, p. 132. The young of the Polish
swan, Cygnus immutabilis of Yarrell, are always white; but this species, as Mr.
Sclater informs me, is believed to be nothing more than a variety of the
domestic swan (Cygnus olor).)

It may be worth while to illustrate the above three modes by which, in the
present class, the two sexes and the young may have come to resemble each
other, by the curious case of the genus Passer. (33. I am indebted to Mr. Blyth
for information in regard to this genus. The sparrow of Palestine belongs to
the sub-genus Petronia.) In the house-sparrow (P. domesticus) the male differs
much from the female and from the young. The young and the females are alike,
and resemble to a large extent both sexes and the young of the sparrow of
Palestine (P. brachydactylus), as well as of some allied species. We may
therefore assume that the female and young of the house-sparrow approximately
shew us the plumage of the progenitor of the genus. Now with the tree-sparrow
(P. montanus) both sexes and the young closely resemble the male of the
house-sparrow; so that they have all been modified in the same manner, and all
depart from the typical colouring of their early progenitor. This may have been
effected by a male ancestor of the tree-sparrow having varied, firstly, when
nearly mature; or, secondly, whilst quite young, and by having in either case
transmitted his modified plumage to the females and the young; or, thirdly, he
may have varied when adult and transmitted his plumage to both adult sexes,
and, owing to the failure of the law of inheritance at corresponding ages, at
some subsequent period to his young.

It is impossible to decide which of these three modes has generally prevailed
throughout the present class of cases. That the males varied whilst young, and
transmitted their variations to their offspring of both sexes, is the most
probable. I may here add that I have, with little success, endeavoured, by
consulting various works, to decide how far the period of variation in birds
has generally determined the transmission of characters to one sex or to both.
The two rules, often referred to (namely, that variations occurring late in
life are transmitted to one and the same sex, whilst those which occur early in
life are transmitted to both sexes), apparently hold good in the first (34. For
instance, the males of Tanagra aestiva and Fringilla cyanea require three
years, the male of Fringilla ciris four years, to complete their beautiful
plumage. (See Audubon, ‘Ornith. Biography,’ vol. i. pp. 233, 280,
378). The Harlequin duck takes three years (ibid. vol. iii. p. 614). The male
of the Gold pheasant, as I hear from Mr. Jenner Weir, can be distinguished from
the female when about three months old, but he does not acquire his full
splendour until the end of the September in the following year.), second, and
fourth classes of cases; but they fail in the third, often in the fifth (35.
Thus the Ibis tantalus and Grus americanus take four years, the Flamingo
several years, and the Ardea ludovicana two years, before they acquire their
perfect plumage. See Audubon, ibid. vol. i. p. 221; vol. iii. pp. 133, 139,
211.), and in the sixth small class. They apply, however, as far as I can
judge, to a considerable majority of the species; and we must not forget the
striking generalisation by Dr. W. Marshall with respect to the protuberances on
the heads of birds. Whether or not the two rules generally hold good, we may
conclude from the facts given in the eighth chapter, that the period of
variation is one important element in determining the form of transmission.

With birds it is difficult to decide by what standard we ought to judge of the
earliness or lateness of the period of variation, whether by the age in
reference to the duration of life, or to the power of reproduction, or to the
number of moults through which the species passes. The moulting of birds, even
within the same family, sometimes differs much without any assignable cause.
Some birds moult so early, that nearly all the body feathers are cast off
before the first wing-feathers are fully grown; and we cannot believe that this
was the primordial state of things. When the period of moulting has been
accelerated, the age at which the colours of the adult plumage are first
developed will falsely appear to us to be earlier than it really is. This may
be illustrated by the practice followed by some bird-fanciers, who pull out a
few feathers from the breast of nestling bullfinches, and from the head or neck
of young gold-pheasants, in order to ascertain their sex; for in the males,
these feathers are immediately replaced by coloured ones. (36. Mr. Blyth, in
Charlesworth’s ‘Magazine of Natural History,’ vol. i. 1837,
p. 300. Mr. Bartlett has informed me in regard to gold pheasants.) The actual
duration of life is known in but few birds, so that we can hardly judge by this
standard. And, with reference to the period at which the power of reproduction
is gained, it is a remarkable fact that various birds occasionally breed whilst
retaining their immature plumage. (37. I have noticed the following cases in
Audubon’s ‘Ornith. Biography.’ The redstart of America
(Muscapica ruticilla, vol. i. p. 203). The Ibis tantalus takes four years to
come to full maturity, but sometimes breeds in the second year (vol. iii. p.
133). The Grus americanus takes the same time, but breeds before acquiring its
full plumage (vol. iii. p. 211). The adults of Ardea caerulea are blue, and the
young white; and white, mottled, and mature blue birds may all be seen breeding
together (vol. iv. p. 58): but Mr. Blyth informs me that certain herons
apparently are dimorphic, for white and coloured individuals of the same age
may be observed. The Harlequin duck (Anas histrionica, Linn.) takes three years
to acquire its full plumage, though many birds breed in the second year (vol.
iii. p. 614). The White-headed Eagle (Falco leucocephalus, vol. iii. p. 210) is
likewise known to breed in its immature state. Some species of Oriolus
(according to Mr. Blyth and Mr. Swinhoe, in ‘Ibis,’ July 1863, p.
68) likewise breed before they attain their full plumage.)

The fact of birds breeding in their immature plumage seems opposed to the
belief that sexual selection has played as important a part, as I believe it
has, in giving ornamental colours, plumes, etc., to the males, and, by means of
equal transmission, to the females of many species. The objection would be a
valid one, if the younger and less ornamented males were as successful in
winning females and propagating their kind, as the older and more beautiful
males. But we have no reason to suppose that this is the case. Audubon speaks
of the breeding of the immature males of Ibis tantalus as a rare event, as does
Mr. Swinhoe, in regard to the immature males of Oriolus. (38. See footnote 37
above.) If the young of any species in their immature plumage were more
successful in winning partners than the adults, the adult plumage would
probably soon be lost, as the males would prevail, which retained their
immature dress for the longest period, and thus the character of the species
would ultimately be modified. (39. Other animals, belonging to quite distinct
classes, are either habitually or occasionally capable of breeding before they
have fully acquired their adult characters. This is the case with the young
males of the salmon. Several amphibians have been known to breed whilst
retaining their larval structure. Fritz Müller has shewn (‘Facts and
arguments for Darwin,’ Eng. trans. 1869, p. 79) that the males of several
amphipod crustaceans become sexually mature whilst young; and I infer that this
is a case of premature breeding, because they have not as yet acquired their
fully-developed claspers. All such facts are highly interesting, as bearing on
one means by which species may undergo great modifications of character.) If,
on the other hand, the young never succeeded in obtaining a female, the habit
of early reproduction would perhaps be sooner or later eliminated, from being
superfluous and entailing waste of power.

The plumage of certain birds goes on increasing in beauty during many years
after they are fully mature; this is the case with the train of the peacock,
with some of the birds of paradise, and with the crest and plumes of certain
herons, for instance, the Ardea ludovicana. (40. Jerdon, ‘Birds of
India,’ vol. iii. p. 507, on the peacock. Dr. Marshall thinks that the
older and more brilliant males of birds of paradise, have an advantage over the
younger males; see ‘Archives Neerlandaises,’ tom. vi.
1871.—On Ardea, Audubon, ibid. vol. iii. p. 139.) But it is doubtful
whether the continued development of such feathers is the result of the
selection of successive beneficial variations (though this is the most probable
view with birds of paradise) or merely of continuous growth. Most fishes
continue increasing in size, as long as they are in good health and have plenty
of food; and a somewhat similar law may prevail with the plumes of birds.

CLASS V. — WHEN THE ADULTS OF BOTH SEXES HAVE A DISTINCT WINTER AND
SUMMER PLUMAGE, WHETHER OR NOT THE MALE DIFFERS FROM THE FEMALE, THE YOUNG
RESEMBLE THE ADULTS OF BOTH SEXES IN THEIR WINTER DRESS, OR MUCH MORE RARELY IN
THEIR SUMMER DRESS, OR THEY RESEMBLE THE FEMALES ALONE. OR THE YOUNG MAY HAVE
AN INTERMEDIATE CHARACTER; OR, AGAIN, THEY MAY DIFFER GREATLY FROM THE ADULTS
IN BOTH THEIR SEASONAL PLUMAGES.

The cases in this class are singularly complex; nor is this surprising, as they
depend on inheritance, limited in a greater or less degree in three different
ways, namely, by sex, age, and the season of the year. In some cases the
individuals of the same species pass through at least five distinct states of
plumage. With the species, in which the male differs from the female during the
summer season alone, or, which is rarer, during both seasons (41. For
illustrative cases, see vol. iv. of Macgillivray’s ‘History of
British Birds;’ on Tringa, etc., pp. 229, 271; on the Machetes, p. 172;
on the Charadrius hiaticula, p. 118; on the Charadrius pluvialis, p. 94.), the
young generally resemble the females,—as with the so-called goldfinch of
North America, and apparently with the splendid Maluri of Australia. (42. For
the goldfinch of N. America, Fringilla tristis, Linn., see Audubon,
‘Ornithological Biography,’ vol. i. p. 172. For the Maluri,
Gould’s ‘Handbook of the Birds of Australia,’ vol. i. p.
318.) With those species, the sexes of which are alike during both the summer
and winter, the young may resemble the adults, firstly, in their winter dress;
secondly, and this is of much rarer occurrence, in their summer dress; thirdly,
they may be intermediate between these two states; and, fourthly, they may
differ greatly from the adults at all seasons. We have an instance of the first
of these four cases in one of the egrets of India (Buphus coromandus), in which
the young and the adults of both sexes are white during the winter, the adults
becoming golden-buff during the summer.

With the gaper (Anastomus oscitans) of India we have a similar case, but the
colours are reversed: for the young and the adults of both sexes are grey and
black during the winter, the adults becoming white during the summer. (43. I am
indebted to Mr. Blyth for information as to the Buphus; see also Jerdon,
‘Birds of India,’ vol. iii. p. 749. On the Anastomus, see Blyth, in
‘Ibis,’ 1867, p. 173.) As an instance of the second case, the young
of the razor-bill (Alca torda, Linn.), in an early state of plumage, are
coloured like the adults during the summer; and the young of the white-crowned
sparrow of North America (Fringilla leucophrys), as soon as fledged, have
elegant white stripes on their heads, which are lost by the young and the old
during the winter. (44. On the Alca, see Macgillivray, ‘Hist. Brit.
Birds,’ vol. v. p. 347. On the Fringilla leucophrys, Audubon, ibid. vol.
ii. p. 89. I shall have hereafter to refer to the young of certain herons and
egrets being white.) With respect to the third case, namely, that of the young
having an intermediate character between the summer and winter adult plumages,
Yarrell (45. ‘History of British Birds,’ vol. i. 1839, p. 159.)
insists that this occurs with many waders. Lastly, in regard to the young
differing greatly from both sexes in their adult summer and winter plumages,
this occurs with some herons and egrets of North America and India,—the
young alone being white.

I will make only a few remarks on these complicated cases. When the young
resemble the females in their summer dress, or the adults of both sexes in
their winter dress, the cases differ from those given under Classes I. and III.
only in the characters originally acquired by the males during the
breeding-season, having been limited in their transmission to the corresponding
season. When the adults have a distinct summer and winter plumage, and the
young differ from both, the case is more difficult to understand. We may admit
as probable that the young have retained an ancient state of plumage; we can
account by sexual selection for the summer or nuptial plumage of the adults,
but how are we to account for their distinct winter plumage? If we could admit
that this plumage serves in all cases as a protection, its acquirement would be
a simple affair; but there seems no good reason for this admission. It may be
suggested that the widely different conditions of life during the winter and
summer have acted in a direct manner on the plumage; this may have had some
effect, but I have not much confidence in so great a difference as we sometimes
see between the two plumages, having been thus caused. A more probable
explanation is, that an ancient style of plumage, partially modified through
the transference of some characters from the summer plumage, has been retained
by the adults during the winter. Finally, all the cases in our present class
apparently depend on characters acquired by the adult males, having been
variously limited in their transmission according to age, season, and sex; but
it would not be worth while to attempt to follow out these complex relations.

CLASS VI. — THE YOUNG IN THEIR FIRST PLUMAGE DIFFER FROM EACH OTHER
ACCORDING TO SEX; THE YOUNG MALES RESEMBLING MORE OR LESS CLOSELY THE ADULT
MALES, AND THE YOUNG FEMALES MORE OR LESS CLOSELY THE ADULT FEMALES.

The cases in the present class, though occurring in various groups, are not
numerous; yet it seems the most natural thing that the young should at first
somewhat resemble the adults of the same sex, and gradually become more and
more like them. The adult male blackcap (Sylvia atricapilla) has a black head,
that of the female being reddish-brown; and I am informed by Mr. Blyth, that
the young of both sexes can be distinguished by this character even as
nestlings. In the family of thrushes an unusual number of similar cases have
been noticed; thus, the male blackbird (Turdus merula) can be distinguished in
the nest from the female. The two sexes of the mocking bird (Turdus
polyglottus, Linn.) differ very little from each other, yet the males can
easily be distinguished at a very early age from the females by showing more
pure white. (46. Audubon, ‘Ornith. Biography,’ vol. i. p. 113.) The
males of a forest-thrush and of a rock-thrush (Orocetes erythrogastra and
Petrocincla cyanea) have much of their plumage of a fine blue, whilst the
females are brown; and the nestling males of both species have their main wing
and tail-feathers edged with blue whilst those of the female are edged with
brown. (47. Mr. C.A. Wright, in ‘Ibis,’ vol. vi. 1864, p. 65.
Jerdon, ‘Birds of India,’ vol. i. p. 515. See also on the
blackbird, Blyth in Charlesworth’s ‘Magazine of Natural
History,’ vol. i. 1837, p. 113.) In the young blackbird the wing-feathers
assume their mature character and become black after the others; on the other
hand, in the two species just named the wing-feathers become blue before the
others. The most probable view with reference to the cases in the present class
is that the males, differently from what occurs in Class I., have transmitted
their colours to their male offspring at an earlier age than that at which they
were first acquired; for, if the males had varied whilst quite young, their
characters would probably have been transmitted to both sexes. (48. The
following additional cases may be mentioned; the young males of Tanagra rubra
can be distinguished from the young females (Audubon, ‘Ornith.
Biography,’ vol. iv. p. 392), and so it is within the nestlings of a blue
nuthatch, Dendrophila frontalis of India (Jerdon, ‘Birds of India,’
vol. i. p. 389). Mr. Blyth also informs me that the sexes of the stonechat,
Saxicola rubicola, are distinguishable at a very early age. Mr. Salvin gives
(‘Proc. Zoolog. Soc.’ 1870, p. 206) the case of a humming-bird,
like the following one of Eustephanus.)

In Aithurus polytmus, a humming-bird, the male is splendidly coloured black and
green, and two of the tail-feathers are immensely lengthened; the female has an
ordinary tail and inconspicuous colours; now the young males, instead of
resembling the adult female, in accordance with the common rule, begin from the
first to assume the colours proper to their sex, and their tail-feathers soon
become elongated. I owe this information to Mr. Gould, who has given me the
following more striking and as yet unpublished case. Two humming-birds
belonging to the genus Eustephanus, both beautifully coloured, inhabit the
small island of Juan Fernandez, and have always been ranked as specifically
distinct. But it has lately been ascertained that the one which is of a rich
chestnut-brown colour with a golden-red head, is the male, whilst the other
which is elegantly variegated with green and white with a metallic green head
is the female. Now the young from the first somewhat resemble the adults of the
corresponding sex, the resemblance gradually becoming more and more complete.

In considering this last case, if as before we take the plumage of the young as
our guide, it would appear that both sexes have been rendered beautiful
independently; and not that one sex has partially transferred its beauty to the
other. The male apparently has acquired his bright colours through sexual
selection in the same manner as, for instance, the peacock or pheasant in our
first class of cases; and the female in the same manner as the female Rhynchaea
or Turnix in our second class of cases. But there is much difficulty in
understanding how this could have been effected at the same time with the two
sexes of the same species. Mr. Salvin states, as we have seen in the eighth
chapter, that with certain humming-birds the males greatly exceed the females
in number, whilst with other species inhabiting the same country the females
greatly exceed the males. If, then, we might assume that during some former
lengthened period the males of the Juan Fernandez species had greatly exceeded
the females in number, but that during another lengthened period the females
had far exceeded the males, we could understand how the males at one time, and
the females at another, might have been rendered beautiful by the selection of
the brighter coloured individuals of either sex; both sexes transmitting their
characters to their young at a rather earlier age than usual. Whether this is
the true explanation I will not pretend to say; but the case is too remarkable
to be passed over without notice.

We have now seen in all six classes, that an intimate relation exists between
the plumage of the young and the adults, either of one sex or both. These
relations are fairly well explained on the principle that one sex—this
being in the great majority of cases the male—first acquired through
variation and sexual selection bright colours or other ornaments, and
transmitted them in various ways, in accordance with the recognised laws of
inheritance. Why variations have occurred at different periods of life, even
sometimes with species of the same group, we do not know, but with respect to
the form of transmission, one important determining cause seems to be the age
at which the variations first appear.

From the principle of inheritance at corresponding ages, and from any
variations in colour which occurred in the males at an early age not being then
selected—on the contrary being often eliminated as dangerous—whilst
similar variations occurring at or near the period of reproduction have been
preserved, it follows that the plumage of the young will often have been left
unmodified, or but little modified. We thus get some insight into the colouring
of the progenitors of our existing species. In a vast number of species in five
out of our six classes of cases, the adults of one sex or of both are bright
coloured, at least during the breeding-season, whilst the young are invariably
less brightly coloured than the adults, or are quite dull coloured; for no
instance is known, as far as I can discover, of the young of dull-coloured
species displaying bright colours, or of the young of bright-coloured species
being more brilliant than their parents. In the fourth class, however, in which
the young and the old resemble each other, there are many species (though by no
means all), of which the young are bright-coloured, and as these form old
groups, we may infer that their early progenitors were likewise bright. With
this exception, if we look to the birds of the world, it appears that their
beauty has been much increased since that period, of which their immature
plumage gives us a partial record.

ON THE COLOUR OF THE PLUMAGE IN RELATION TO PROTECTION.

It will have been seen that I cannot follow Mr. Wallace in the belief that dull
colours, when confined to the females, have been in most cases specially gained
for the sake of protection. There can, however, be no doubt, as formerly
remarked, that both sexes of many birds have had their colours modified, so as
to escape the notice of their enemies; or in some instances, so as to approach
their prey unobserved, just as owls have had their plumage rendered soft, that
their flight may not be overheard. Mr. Wallace remarks (49. ‘Westminster
Review,’ July 1867, p. 5.) that “it is only in the tropics, among
forests which never lose their foliage, that we find whole groups of birds,
whose chief colour is green.” It will be admitted by every one, who has
ever tried, how difficult it is to distinguish parrots in a leaf-covered tree.
Nevertheless, we must remember that many parrots are ornamented with crimson,
blue, and orange tints, which can hardly be protective. Woodpeckers are
eminently arboreal, but besides green species, there are many black, and
black-and-white kinds—all the species being apparently exposed to nearly
the same dangers. It is therefore probable that with tree-haunting birds,
strongly-pronounced colours have been acquired through sexual selection, but
that a green tint has been acquired oftener than any other, from the additional
advantage of protection.

In regard to birds which live on the ground, every one admits that they are
coloured so as to imitate the surrounding surface. How difficult it is to see a
partridge, snipe, woodcock, certain plovers, larks, and night-jars when
crouched on ground. Animals inhabiting deserts offer the most striking cases,
for the bare surface affords no concealment, and nearly all the smaller
quadrupeds, reptiles, and birds depend for safety on their colours. Mr.
Tristram has remarked in regard to the inhabitants of the Sahara, that all are
protected by their “isabelline or sand-colour.” (50.
‘Ibis,’ 1859, vol. i. p. 429, et seq. Dr. Rohlfs, however, remarks
to me in a letter that according to his experience of the Sahara, this
statement is too strong.) Calling to my recollection the desert-birds of South
America, as well as most of the ground-birds of Great Britain, it appeared to
me that both sexes in such cases are generally coloured nearly alike.
Accordingly, I applied to Mr. Tristram with respect to the birds of the Sahara,
and he has kindly given me the following information. There are twenty-six
species belonging to fifteen genera, which manifestly have their plumage
coloured in a protective manner; and this colouring is all the more striking,
as with most of these birds it differs from that of their congeners. Both sexes
of thirteen out of the twenty-six species are coloured in the same manner; but
these belong to genera in which this rule commonly prevails, so that they tell
us nothing about the protective colours being the same in both sexes of
desert-birds. Of the other thirteen species, three belong to genera in which
the sexes usually differ from each other, yet here they have the sexes alike.
In the remaining ten species, the male differs from the female; but the
difference is confined chiefly to the under surface of the plumage, which is
concealed when the bird crouches on the ground; the head and back being of the
same sand-coloured hue in the two sexes. So that in these ten species the upper
surfaces of both sexes have been acted on and rendered alike, through natural
selection, for the sake of protection; whilst the lower surfaces of the males
alone have been diversified, through sexual selection, for the sake of
ornament. Here, as both sexes are equally well protected, we clearly see that
the females have not been prevented by natural selection from inheriting the
colours of their male parents; so that we must look to the law of
sexually-limited transmission.

In all parts of the world both sexes of many soft-billed birds, especially
those which frequent reeds or sedges, are obscurely coloured. No doubt if their
colours had been brilliant, they would have been much more conspicuous to their
enemies; but whether their dull tints have been specially gained for the sake
of protection seems, as far as I can judge, rather doubtful. It is still more
doubtful whether such dull tints can have been gained for the sake of ornament.
We must, however, bear in mind that male birds, though dull-coloured, often
differ much from their females (as with the common sparrow), and this leads to
the belief that such colours have been gained through sexual selection, from
being attractive. Many of the soft-billed birds are songsters; and a discussion
in a former chapter should not be forgotten, in which it was shewn that the
best songsters are rarely ornamented with bright tints. It would appear that
female birds, as a general rule, have selected their mates either for their
sweet voices or gay colours, but not for both charms combined. Some species,
which are manifestly coloured for the sake of protection, such as the
jack-snipe, woodcock, and night-jar, are likewise marked and shaded, according
to our standard of taste, with extreme elegance. In such cases we may conclude
that both natural and sexual selection have acted conjointly for protection and
ornament. Whether any bird exists which does not possess some special
attraction, by which to charm the opposite sex, may be doubted. When both sexes
are so obscurely coloured that it would be rash to assume the agency of sexual
selection, and when no direct evidence can be advanced shewing that such
colours serve as a protection, it is best to own complete ignorance of the
cause, or, which comes to nearly the same thing, to attribute the result to the
direct action of the conditions of life.

Both sexes of many birds are conspicuously, though not brilliantly coloured,
such as the numerous black, white, or piebald species; and these colours are
probably the result of sexual selection. With the common blackbird,
capercailzie, blackcock, black scoter-duck (Oidemia), and even with one of the
birds of paradise (Lophorina atra), the males alone are black, whilst the
females are brown or mottled; and there can hardly be a doubt that blackness in
these cases has been a sexually selected character. Therefore it is in some
degree probable that the complete or partial blackness of both sexes in such
birds as crows, certain cockatoos, storks, and swans, and many marine birds, is
likewise the result of sexual selection, accompanied by equal transmission to
both sexes; for blackness can hardly serve in any case as a protection. With
several birds, in which the male alone is black, and in others in which both
sexes are black, the beak or skin about the head is brightly coloured, and the
contrast thus afforded adds much to their beauty; we see this in the bright
yellow beak of the male blackbird, in the crimson skin over the eyes of the
blackcock and capercailzie, in the brightly and variously coloured beak of the
scoter-drake (Oidemia), in the red beak of the chough (Corvus graculus, Linn.),
of the black swan, and the black stork. This leads me to remark that it is not
incredible that toucans may owe the enormous size of their beaks to sexual
selection, for the sake of displaying the diversified and vivid stripes of
colour, with which these organs are ornamented. (51. No satisfactory
explanation has ever been offered of the immense size, and still less of the
bright colours, of the toucan’s beak. Mr. Bates (‘The Naturalist on
the Amazons,’ vol. ii. 1863, p. 341) states that they use their beaks for
reaching fruit at the extreme tips of the branches; and likewise, as stated by
other authors, for extracting eggs and young birds from the nests of other
birds. But, as Mr. Bates admits, the beak “can scarcely be considered a
very perfectly-formed instrument for the end to which it is applied.” The
great bulk of the beak, as shewn by its breadth, depth, as well as length, is
not intelligible on the view, that it serves merely as an organ of prehension.
Mr. Belt believes (‘The Naturalist in Nicaragua,’ p. 197) that the
principal use of the beak is as a defence against enemies, especially to the
female whilst nesting in a hole in a tree.) The naked skin, also, at the base
of the beak and round the eyes is likewise often brilliantly coloured; and Mr.
Gould, in speaking of one species (52. Rhamphastos carinatus, Gould’s
‘Monograph of Ramphastidae.’), says that the colours of the beak
“are doubtless in the finest and most brilliant state during the time of
pairing.” There is no greater improbability that toucans should be
encumbered with immense beaks, though rendered as light as possible by their
cancellated structure, for the display of fine colours (an object falsely
appearing to us unimportant), than that the male Argus pheasant and some other
birds should be encumbered with plumes so long as to impede their flight.

In the same manner, as the males alone of various species are black, the
females being dull-coloured; so in a few cases the males alone are either
wholly or partially white, as with the several bell-birds of South America
(Chasmorhynchus), the Antarctic goose (Bernicla antarctica), the silver
pheasant, etc., whilst the females are brown or obscurely mottled. Therefore,
on the same principle as before, it is probable that both sexes of many birds,
such as white cockatoos, several egrets with their beautiful plumes, certain
ibises, gulls, terns, etc., have acquired their more or less completely white
plumage through sexual selection. In some of these cases the plumage becomes
white only at maturity. This is the case with certain gannets, tropic-birds,
etc., and with the snow-goose (Anser hyperboreus). As the latter breeds on the
“barren grounds,” when not covered with snow, and as it migrates
southward during the winter, there is no reason to suppose that its snow-white
adult plumage serves as a protection. In the Anastomus oscitans, we have still
better evidence that the white plumage is a nuptial character, for it is
developed only during the summer; the young in their immature state, and the
adults in their winter dress, being grey and black. With many kinds of gulls
(Larus), the head and neck become pure white during the summer, being grey or
mottled during the winter and in the young state. On the other hand, with the
smaller gulls, or sea-mews (Gavia), and with some terns (Sterna), exactly the
reverse occurs; for the heads of the young birds during the first year, and of
the adults during the winter, are either pure white, or much paler coloured
than during the breeding-season. These latter cases offer another instance of
the capricious manner in which sexual selection appears often to have acted.
(53. On Larus, Gavia, and Sterna, see Macgillivray, ‘History of British
Birds,’ vol. v. pp. 515, 584, 626. On the Anser hyperboreus, Audubon,
‘Ornithological Biography,’ vol. iv. p. 562. On the Anastomus, Mr.
Blyth, in ‘Ibis,’ 1867, p. 173.)

That aquatic birds have acquired a white plumage so much oftener than
terrestrial birds, probably depends on their large size and strong powers of
flight, so that they can easily defend themselves or escape from birds of prey,
to which moreover they are not much exposed. Consequently, sexual selection has
not here been interfered with or guided for the sake of protection. No doubt
with birds which roam over the open ocean, the males and females could find
each other much more easily, when made conspicuous either by being perfectly
white or intensely black; so that these colours may possibly serve the same end
as the call-notes of many land-birds. (54. It may be noticed that with
vultures, which roam far and wide high in the air, like marine birds over the
ocean, three or four species are almost wholly or largely white, and that many
others are black. So that here again conspicuous colours may possibly aid the
sexes in finding each other during the breeding-season.) A white or black bird
when it discovers and flies down to a carcase floating on the sea or cast up on
the beach, will be seen from a great distance, and will guide other birds of
the same and other species, to the prey; but as this would be a disadvantage to
the first finders, the individuals which were the whitest or blackest would not
thus procure more food than the less strongly coloured individuals. Hence
conspicuous colours cannot have been gradually acquired for this purpose
through natural selection.

As sexual selection depends on so fluctuating an element as taste, we can
understand how it is that, within the same group of birds having nearly the
same habits, there should exist white or nearly white, as well as black, or
nearly black species,—for instance, both white and black cockatoos,
storks, ibises, swans, terns, and petrels. Piebald birds likewise sometimes
occur in the same groups together with black and white species; for instance,
the black-necked swan, certain terns, and the common magpie. That a strong
contrast in colour is agreeable to birds, we may conclude by looking through
any large collection, for the sexes often differ from each other in the male
having the pale parts of a purer white, and the variously coloured dark parts
of still darker tints than the female.

It would even appear that mere novelty, or slight changes for the sake of
change, have sometimes acted on female birds as a charm, like changes of
fashion with us. Thus the males of some parrots can hardly be said to be more
beautiful than the females, at least according to our taste, but they differ in
such points, as in having a rose-coloured collar instead of “a bright
emeraldine narrow green collar”; or in the male having a black collar
instead of “a yellow demi-collar in front,” with a pale roseate
instead of a plum-blue head. (55. See Jerdon on the genus Palaeornis,
‘Birds of India,’ vol. i. pp. 258-260.) As so many male birds have
elongated tail-feathers or elongated crests for their chief ornament, the
shortened tail, formerly described in the male of a humming-bird, and the
shortened crest of the male goosander, seem like one of the many changes of
fashion which we admire in our own dresses.

Some members of the heron family offer a still more curious case of novelty in
colouring having, as it appears, been appreciated for the sake of novelty. The
young of the Ardea asha are white, the adults being dark slate-coloured; and
not only the young, but the adults in their winter plumage, of the allied
Buphus coromandus are white, this colour changing into a rich golden-buff
during the breeding-season. It is incredible that the young of these two
species, as well as of some other members of the same family (56. The young of
Ardea rufescens and A. caerulea of the United States are likewise white, the
adults being coloured in accordance with their specific names. Audubon
(‘Ornithological Biography,’ vol. iii. p. 416; vol. iv. p. 58)
seems rather pleased at the thought that this remarkable change of plumage will
greatly “disconcert the systematists.”), should for any special
purpose have been rendered pure white and thus made conspicuous to their
enemies; or that the adults of one of these two species should have been
specially rendered white during the winter in a country which is never covered
with snow. On the other hand we have good reason to believe that whiteness has
been gained by many birds as a sexual ornament. We may therefore conclude that
some early progenitor of the Ardea asha and the Buphus acquired a white plumage
for nuptial purposes, and transmitted this colour to their young; so that the
young and the old became white like certain existing egrets; and that the
whiteness was afterwards retained by the young, whilst it was exchanged by the
adults for more strongly-pronounced tints. But if we could look still further
back to the still earlier progenitors of these two species, we should probably
see the adults dark-coloured. I infer that this would be the case, from the
analogy of many other birds, which are dark whilst young, and when adult are
white; and more especially from the case of the Ardea gularis, the colours of
which are the reverse of those of A. asha, for the young are dark-coloured and
the adults white, the young having retained a former state of plumage. It
appears therefore that, during a long line of descent, the adult progenitors of
the Ardea asha, the Buphus, and of some allies, have undergone the following
changes of colour: first, a dark shade; secondly, pure white; and thirdly,
owing to another change of fashion (if I may so express myself), their present
slaty, reddish, or golden-buff tints. These successive changes are intelligible
only on the principle of novelty having been admired by birds for its own sake.

Several writers have objected to the whole theory of sexual selection, by
assuming that with animals and savages the taste of the female for certain
colours or other ornaments would not remain constant for many generations; that
first one colour and then another would be admired, and consequently that no
permanent effect could be produced. We may admit that taste is fluctuating, but
it is not quite arbitrary. It depends much on habit, as we see in mankind; and
we may infer that this would hold good with birds and other animals. Even in
our own dress, the general character lasts long, and the changes are to a
certain extent graduated. Abundant evidence will be given in two places in a
future chapter, that savages of many races have admired for many generations
the same cicatrices on the skin, the same hideously perforated lips, nostrils,
or ears, distorted heads, etc.; and these deformities present some analogy to
the natural ornaments of various animals. Nevertheless, with savages such
fashions do not endure for ever, as we may infer from the differences in this
respect between allied tribes on the same continent. So again the raisers of
fancy animals certainly have admired for many generations and still admire the
same breeds; they earnestly desire slight changes, which are considered as
improvements, but any great or sudden change is looked at as the greatest
blemish. With birds in a state of nature we have no reason to suppose that they
would admire an entirely new style of coloration, even if great and sudden
variations often occurred, which is far from being the case. We know that
dovecot pigeons do not willingly associate with the variously coloured fancy
breeds; that albino birds do not commonly get partners in marriage; and that
the black ravens of the Feroe Islands chase away their piebald brethren. But
this dislike of a sudden change would not preclude their appreciating slight
changes, any more than it does in the case of man. Hence with respect to taste,
which depends on many elements, but partly on habit and partly on a love of
novelty, there seems no improbability in animals admiring for a very long
period the same general style of ornamentation or other attractions, and yet
appreciating slight changes in colours, form, or sound.

A SUMMARY OF THE FOUR CHAPTERS ON BIRDS.

Most male birds are highly pugnacious during the breeding-season, and some
possess weapons adapted for fighting with their rivals. But the most pugnacious
and the best armed males rarely or never depend for success solely on their
power to drive away or kill their rivals, but have special means for charming
the female. With some it is the power of song, or of giving forth strange
cries, or instrumental music, and the males in consequence differ from the
females in their vocal organs, or in the structure of certain feathers. From
the curiously diversified means for producing various sounds, we gain a high
idea of the importance of this means of courtship. Many birds endeavour to
charm the females by love-dances or antics, performed on the ground or in the
air, and sometimes at prepared places. But ornaments of many kinds, the most
brilliant tints, combs and wattles, beautiful plumes, elongated feathers,
top-knots, and so forth, are by far the commonest means. In some cases mere
novelty appears to have acted as a charm. The ornaments of the males must be
highly important to them, for they have been acquired in not a few cases at the
cost of increased danger from enemies, and even at some loss of power in
fighting with their rivals. The males of very many species do not assume their
ornamental dress until they arrive at maturity, or they assume it only during
the breeding-season, or the tints then become more vivid. Certain ornamental
appendages become enlarged, turgid, and brightly coloured during the act of
courtship. The males display their charms with elaborate care and to the best
effect; and this is done in the presence of the females. The courtship is
sometimes a prolonged affair, and many males and females congregate at an
appointed place. To suppose that the females do not appreciate the beauty of
the males, is to admit that their splendid decorations, all their pomp and
display, are useless; and this is incredible. Birds have fine powers of
discrimination, and in some few instances it can be shewn that they have a
taste for the beautiful. The females, moreover, are known occasionally to
exhibit a marked preference or antipathy for certain individual males.

If it be admitted that the females prefer, or are unconsciously excited by the
more beautiful males, then the males would slowly but surely be rendered more
and more attractive through sexual selection. That it is this sex which has
been chiefly modified, we may infer from the fact that, in almost every genus
where the sexes differ, the males differ much more from one another than do the
females; this is well shewn in certain closely-allied representative species,
in which the females can hardly be distinguished, whilst the males are quite
distinct. Birds in a state of nature offer individual differences which would
amply suffice for the work of sexual selection; but we have seen that they
occasionally present more strongly marked variations which recur so frequently
that they would immediately be fixed, if they served to allure the female. The
laws of variation must determine the nature of the initial changes, and will
have largely influenced the final result. The gradations, which may be observed
between the males of allied species, indicate the nature of the steps through
which they have passed. They explain also in the most interesting manner how
certain characters have originated, such as the indented ocelli on the
tail-feathers of the peacock, and the ball-and-socket ocelli on the
wing-feathers of the Argus pheasant. It is evident that the brilliant colours,
top-knots, fine plumes, etc., of many male birds cannot have been acquired as a
protection; indeed, they sometimes lead to danger. That they are not due to the
direct and definite action of the conditions of life, we may feel assured,
because the females have been exposed to the same conditions, and yet often
differ from the males to an extreme degree. Although it is probable that
changed conditions acting during a lengthened period have in some cases
produced a definite effect on both sexes, or sometimes on one sex alone, the
more important result will have been an increased tendency to vary or to
present more strongly-marked individual differences; and such differences will
have afforded an excellent ground-work for the action of sexual selection.

The laws of inheritance, irrespectively of selection, appear to have determined
whether the characters acquired by the males for the sake of ornament, for
producing various sounds, and for fighting together, have been transmitted to
the males alone or to both sexes, either permanently, or periodically during
certain seasons of the year. Why various characters should have been
transmitted sometimes in one way and sometimes in another, is not in most cases
known; but the period of variability seems often to have been the determining
cause. When the two sexes have inherited all characters in common they
necessarily resemble each other; but as the successive variations may be
differently transmitted, every possible gradation may be found, even within the
same genus, from the closest similarity to the widest dissimilarity between the
sexes. With many closely-allied species, following nearly the same habits of
life, the males have come to differ from each other chiefly through the action
of sexual selection; whilst the females have come to differ chiefly from
partaking more or less of the characters thus acquired by the males. The
effects, moreover, of the definite action of the conditions of life, will not
have been masked in the females, as in the males, by the accumulation through
sexual selection of strongly-pronounced colours and other ornaments. The
individuals of both sexes, however affected, will have been kept at each
successive period nearly uniform by the free intercrossing of many individuals.

With species, in which the sexes differ in colour, it is possible or probable
that some of the successive variations often tended to be transmitted equally
to both sexes; but that when this occurred the females were prevented from
acquiring the bright colours of the males, by the destruction which they
suffered during incubation. There is no evidence that it is possible by natural
selection to convert one form of transmission into another. But there would not
be the least difficulty in rendering a female dull-coloured, the male being
still kept bright-coloured, by the selection of successive variations, which
were from the first limited in their transmission to the same sex. Whether the
females of many species have actually been thus modified, must at present
remain doubtful. When, through the law of the equal transmission of characters
to both sexes, the females were rendered as conspicuously coloured as the
males, their instincts appear often to have been modified so that they were led
to build domed or concealed nests.

In one small and curious class of cases the characters and habits of the two
sexes have been completely transposed, for the females are larger, stronger,
more vociferous and brighter coloured than the males. They have, also, become
so quarrelsome that they often fight together for the possession of the males,
like the males of other pugnacious species for the possession of the females.
If, as seems probable, such females habitually drive away their rivals, and by
the display of their bright colours or other charms endeavour to attract the
males, we can understand how it is that they have gradually been rendered, by
sexual selection and sexually-limited transmission, more beautiful than the
males—the latter being left unmodified or only slightly modified.

Whenever the law of inheritance at corresponding ages prevails but not that of
sexually-limited transmission, then if the parents vary late in life—and
we know that this constantly occurs with our poultry, and occasionally with
other birds—the young will be left unaffected, whilst the adults of both
sexes will be modified. If both these laws of inheritance prevail and either
sex varies late in life, that sex alone will be modified, the other sex and the
young being unaffected. When variations in brightness or in other conspicuous
characters occur early in life, as no doubt often happens, they will not be
acted on through sexual selection until the period of reproduction arrives;
consequently if dangerous to the young, they will be eliminated through natural
selection. Thus we can understand how it is that variations arising late in
life have so often been preserved for the ornamentation of the males; the
females and the young being left almost unaffected, and therefore like each
other. With species having a distinct summer and winter plumage, the males of
which either resemble or differ from the females during both seasons or during
the summer alone, the degrees and kinds of resemblance between the young and
the old are exceedingly complex; and this complexity apparently depends on
characters, first acquired by the males, being transmitted in various ways and
degrees, as limited by age, sex, and season.

As the young of so many species have been but little modified in colour and in
other ornaments, we are enabled to form some judgment with respect to the
plumage of their early progenitors; and we may infer that the beauty of our
existing species, if we look to the whole class, has been largely increased
since that period, of which the immature plumage gives us an indirect record.
Many birds, especially those which live much on the ground, have undoubtedly
been obscurely coloured for the sake of protection. In some instances the upper
exposed surface of the plumage has been thus coloured in both sexes, whilst the
lower surface in the males alone has been variously ornamented through sexual
selection. Finally, from the facts given in these four chapters, we may
conclude that weapons for battle, organs for producing sound, ornaments of many
kinds, bright and conspicuous colours, have generally been acquired by the
males through variation and sexual selection, and have been transmitted in
various ways according to the several laws of inheritance—the females and
the young being left comparatively but little modified. (57. I am greatly
indebted to the kindness of Mr. Sclater for having looked over these four
chapters on birds, and the two following ones on mammals. In this way I have
been saved from making mistakes about the names of the species, and from
stating anything as a fact which is known to this distinguished naturalist to
be erroneous. But, of course, he is not at all answerable for the accuracy of
the statements quoted by me from various authorities.)

CHAPTER XVII.

SECONDARY SEXUAL CHARACTERS OF MAMMALS.

The law of battle—Special weapons, confined to the males—Cause of
absence of weapons in the female—Weapons common to both sexes, yet
primarily acquired by the male—Other uses of such weapons—Their
high importance—Greater size of the male—Means of defence—On
the preference shown by either sex in the pairing of quadrupeds.

With mammals the male appears to win the female much more through the law of
battle than through the display of his charms. The most timid animals, not
provided with any special weapons for fighting, engage in desperate conflicts
during the season of love. Two male hares have been seen to fight together
until one was killed; male moles often fight, and sometimes with fatal results;
male squirrels engage in frequent contests, “and often wound each other
severely”; as do male beavers, so that “hardly a skin is without
scars.” (1. See Waterton’s account of two hares fighting,
‘Zoologist,’ vol. i. 1843, p. 211. On moles, Bell, ‘Hist. of
British Quadrupeds,’ 1st ed., p. 100. On squirrels, Audubon and Bachman,
Viviparous Quadrupeds of N. America, 1846, p. 269. On beavers, Mr. A.H. Green,
in ‘Journal of Linnean Society, Zoology,’ vol. x. 1869, p. 362.) I
observed the same fact with the hides of the guanacoes in Patagonia; and on one
occasion several were so absorbed in fighting that they fearlessly rushed close
by me. Livingstone speaks of the males of the many animals in Southern Africa
as almost invariably shewing the scars received in former contests.

The law of battle prevails with aquatic as with terrestrial mammals. It is
notorious how desperately male seals fight, both with their teeth and claws,
during the breeding-season; and their hides are likewise often covered with
scars. Male sperm-whales are very jealous at this season; and in their battles
“they often lock their jaws together, and turn on their sides and twist
about”; so that their lower jaws often become distorted. (2. On the
battles of seals, see Capt. C. Abbott in ‘Proc. Zool. Soc.’ 1868,
p. 191; Mr. R. Brown, ibid. 1868, p. 436; also L. Lloyd, ‘Game Birds of
Sweden,’ 1867, p. 412; also Pennant. On the sperm-whale see Mr. J.H.
Thompson, in ‘Proc. Zool. Soc.’ 1867, p. 246.)

All male animals which are furnished with special weapons for fighting, are
well known to engage in fierce battles. The courage and the desperate conflicts
of stags have often been described; their skeletons have been found in various
parts of the world, with the horns inextricably locked together, shewing how
miserably the victor and vanquished had perished. (3. See Scrope (‘Art of
Deer-stalking,’ p. 17) on the locking of the horns with the Cervus
elaphus. Richardson, in ‘Fauna Bor. Americana,’ 1829, p. 252, says
that the wapiti, moose, and reindeer have been found thus locked together. Sir
A. Smith found at the Cape of Good Hope the skeletons of two gnus in the same
condition.) No animal in the world is so dangerous as an elephant in must. Lord
Tankerville has given me a graphic description of the battles between the wild
bulls in Chillingham Park, the descendants, degenerated in size but not in
courage, of the gigantic Bos primigenius. In 1861 several contended for
mastery; and it was observed that two of the younger bulls attacked in concert
the old leader of the herd, overthrew and disabled him, so that he was believed
by the keepers to be lying mortally wounded in a neighbouring wood. But a few
days afterwards one of the young bulls approached the wood alone; and then the
“monarch of the chase,” who had been lashing himself up for
vengeance, came out and, in a short time, killed his antagonist. He then
quietly joined the herd, and long held undisputed sway. Admiral Sir B.J.
Sulivan informs me that, when he lived in the Falkland Islands, he imported a
young English stallion, which frequented the hills near Port William with eight
mares. On these hills there were two wild stallions, each with a small troop of
mares; “and it is certain that these stallions would never have
approached each other without fighting. Both had tried singly to fight the
English horse and drive away his mares, but had failed. One day they came in
TOGETHER and attacked him. This was seen by the capitan who had charge of the
horses, and who, on riding to the spot, found one of the two stallions engaged
with the English horse, whilst the other was driving away the mares, and had
already separated four from the rest. The capitan settled the matter by driving
the whole party into the corral, for the wild stallions would not leave the
mares.”

Male animals which are provided with efficient cutting or tearing teeth for the
ordinary purposes of life, such as the carnivora, insectivora, and rodents, are
seldom furnished with weapons especially adapted for fighting with their
rivals. The case is very different with the males of many other animals. We see
this in the horns of stags and of certain kinds of antelopes in which the
females are hornless. With many animals the canine teeth in the upper or lower
jaw, or in both, are much larger in the males than in the females, or are
absent in the latter, with the exception sometimes of a hidden rudiment.
Certain antelopes, the musk-deer, camel, horse, boar, various apes, seals, and
the walrus, offer instances. In the females of the walrus the tusks are
sometimes quite absent. (4. Mr. Lamont (‘Seasons with the
Sea-Horses,’ 1861, p. 143) says that a good tusk of the male walrus
weighs 4 pounds, and is longer than that of the female, which weighs about 3
pounds. The males are described as fighting ferociously. On the occasional
absence of the tusks in the female, see Mr. R. Brown, ‘Proceedings,
Zoological Society,’ 1868, p. 429.) In the male elephant of India and in
the male dugong (5. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p.
283.) the upper incisors form offensive weapons. In the male narwhal the left
canine alone is developed into the well-known, spirally-twisted, so-called
horn, which is sometimes from nine to ten feet in length. It is believed that
the males use these horns for fighting together; for “an unbroken one can
rarely be got, and occasionally one may be found with the point of another
jammed into the broken place.” (6. Mr. R. Brown, in ‘Proc. Zool.
Soc.’ 1869, p. 553. See Prof. Turner, in ‘Journal of Anat. and
Phys.’ 1872, p. 76, on the homological nature of these tusks. Also Mr.
J.W. Clarke on two tusks being developed in the males, in ‘Proceedings of
the Zoological Society,’ 1871, p. 42.) The tooth on the opposite side of
the head in the male consists of a rudiment about ten inches in length, which
is embedded in the jaw; but sometimes, though rarely, both are equally
developed on the two sides. In the female both are always rudimentary. The male
cachalot has a larger head than that of the female, and it no doubt aids him in
his aquatic battles. Lastly, the adult male ornithorhynchus is provided with a
remarkable apparatus, namely a spur on the foreleg, closely resembling the
poison-fang of a venomous snake; but according to Harting, the secretion from
the gland is not poisonous; and on the leg of the female there is a hollow,
apparently for the reception of the spur. (7. Owen on the cachalot and
Ornithorhynchus, ibid. vol. iii. pp. 638, 641. Harting is quoted by Dr.
Zouteveen in the Dutch translation of this work, vol. ii. p. 292.)

When the males are provided with weapons which in the females are absent, there
can be hardly a doubt that these serve for fighting with other males; and that
they were acquired through sexual selection, and were transmitted to the male
sex alone. It is not probable, at least in most cases, that the females have
been prevented from acquiring such weapons, on account of their being useless,
superfluous, or in some way injurious. On the contrary, as they are often used
by the males for various purposes, more especially as a defence against their
enemies, it is a surprising fact that they are so poorly developed, or quite
absent, in the females of so many animals. With female deer the development
during each recurrent season of great branching horns, and with female
elephants the development of immense tusks, would be a great waste of vital
power, supposing that they were of no use to the females. Consequently, they
would have tended to be eliminated in the female through natural selection;
that is, if the successive variations were limited in their transmission to the
female sex, for otherwise the weapons of the males would have been injuriously
affected, and this would have been a greater evil. On the whole, and from the
consideration of the following facts, it seems probable that when the various
weapons differ in the two sexes, this has generally depended on the kind of
transmission which has prevailed.

As the reindeer is the one species in the whole family of Deer, in which the
female is furnished with horns, though they are somewhat smaller, thinner, and
less branched than in the male, it might naturally be thought that, at least in
this case, they must be of some special service to her. The female retains her
horns from the time when they are fully developed, namely, in September,
throughout the winter until April or May, when she brings forth her young. Mr.
Crotch made particular enquiries for me in Norway, and it appears that the
females at this season conceal themselves for about a fortnight in order to
bring forth their young, and then reappear, generally hornless. In Nova Scotia,
however, as I hear from Mr. H. Reeks, the female sometimes retains her horns
longer. The male on the other hand casts his horns much earlier, towards the
end of November. As both sexes have the same requirements and follow the same
habits of life, and as the male is destitute of horns during the winter, it is
improbable that they can be of any special service to the female during this
season, which includes the larger part of the time during which she is horned.
Nor is it probable that she can have inherited horns from some ancient
progenitor of the family of deer, for, from the fact of the females of so many
species in all quarters of the globe not having horns, we may conclude that
this was the primordial character of the group. (8. On the structure and
shedding of the horns of the reindeer, Hoffberg, ‘Amoenitates
Acad.’ vol. iv. 1788, p. 149. See Richardson, ‘Fauna Bor.
Americana,’ p. 241, in regard to the American variety or species: also
Major W. Ross King, ‘The Sportsman in Canada,’ 1866, p. 80.

The horns of the reindeer are developed at a most unusually early age; but what
the cause of this may be is not known. The effect has apparently been the
transference of the horns to both sexes. We should bear in mind that horns are
always transmitted through the female, and that she has a latent capacity for
their development, as we see in old or diseased females. (9. Isidore Geoffroy
St.-Hilaire, ‘Essais de Zoolog. Générale,’ 1841, p. 513. Other
masculine characters, besides the horns, are sometimes similarly transferred to
the female; thus Mr. Boner, in speaking of an old female chamois
(‘Chamois Hunting in the Mountains of Bavaria,’ 1860, 2nd ed., p.
363), says, “not only was the head very male-looking, but along the back
there was a ridge of long hair, usually to be found only in bucks.”)
Moreover the females of some other species of deer exhibit, either normally or
occasionally, rudiments of horns; thus the female of Cervulus moschatus has
“bristly tufts, ending in a knob, instead of a horn”; and “in
most specimens of the female wapiti (Cervus canadensis) there is a sharp bony
protuberance in the place of the horn.” (10. On the Cervulus, Dr. Gray,
‘Catalogue of Mammalia in the British Museum,’ part iii. p. 220. On
the Cervus canadensis or wapiti, see Hon. J.D. Caton, ‘Ottawa Academy of
Nat. Sciences,’ May 1868, p. 9.) From these several considerations we may
conclude that the possession of fairly well-developed horns by the female
reindeer, is due to the males having first acquired them as weapons for
fighting with other males; and secondarily to their development from some
unknown cause at an unusually early age in the males, and their consequent
transference to both sexes.

Turning to the sheath-horned ruminants: with antelopes a graduated series can
be formed, beginning with species, the females of which are completely
destitute of horns—passing on to those which have horns so small as to be
almost rudimentary (as with the Antilocapra americana, in which species they
are present in only one out of four or five females (11. I am indebted to Dr.
Canfield for this information; see also his paper in the ‘Proceedings of
the Zoological Society,’ 1866, p. 105.))—to those which have fairly
developed horns, but manifestly smaller and thinner than in the male and
sometimes of a different shape (12. For instance the horns of the female Ant.
euchore resemble those of a distinct species, viz. the Ant. dorcas var. Corine,
see Desmarest, ‘Mammalogie,’ p. 455.),—and ending with those
in which both sexes have horns of equal size. As with the reindeer, so with
antelopes, there exists, as previously shewn, a relation between the period of
the development of the horns and their transmission to one or both sexes; it is
therefore probable that their presence or absence in the females of some
species, and their more or less perfect condition in the females of other
species, depends, not on their being of any special use, but simply on
inheritance. It accords with this view that even in the same restricted genus
both sexes of some species, and the males alone of others, are thus provided.
It is also a remarkable fact that, although the females of Antilope bezoartica
are normally destitute of horns, Mr. Blyth has seen no less than three females
thus furnished; and there was no reason to suppose that they were old or
diseased.

In all the wild species of goats and sheep the horns are larger in the male
than in the female, and are sometimes quite absent in the latter. (13. Gray,
‘Catalogue of Mammalia, the British Museum,’ part iii. 1852, p.
160.) In several domestic breeds of these two animals, the males alone are
furnished with horns; and in some breeds, for instance, in the sheep of North
Wales, though both sexes are properly horned, the ewes are very liable to be
hornless. I have been informed by a trustworthy witness, who purposely
inspected a flock of these same sheep during the lambing season, that the horns
at birth are generally more fully developed in the male than in the female. Mr.
J. Peel crossed his Lonk sheep, both sexes of which always bear horns, with
hornless Leicesters and hornless Shropshire Downs; and the result was that the
male offspring had their horns considerably reduced, whilst the females were
wholly destitute of them. These several facts indicate that, with sheep, the
horns are a much less firmly fixed character in the females than in the males;
and this leads us to look at the horns as properly of masculine origin.

With the adult musk-ox (Ovibos moschatus) the horns of the male are larger than
those of the female, and in the latter the bases do not touch. (14. Richardson,
‘Fauna Bor. Americana,’ p. 278.) In regard to ordinary cattle Mr.
Blyth remarks: “In most of the wild bovine animals the horns are both
longer and thicker in the bull than in the cow, and in the cow-banteng (Bos
sondaicus) the horns are remarkably small, and inclined much backwards. In the
domestic races of cattle, both of the humped and humpless types, the horns are
short and thick in the bull, longer and more slender in the cow and ox; and in
the Indian buffalo, they are shorter and thicker in the bull, longer and more
slender in the cow. In the wild gaour (B. gaurus) the horns are mostly both
longer and thicker in the bull than in the cow.” (15. ‘Land and
Water,’ 1867, p. 346.) Dr. Forsyth Major also informs me that a fossil
skull, believed to be that of the female Bos etruscus, has been found in Val
d’Arno, which is wholly without horns. In the Rhinoceros simus, as I may
add, the horns of the female are generally longer but less powerful than in the
male; and in some other species of rhinoceros they are said to be shorter in
the female. (16. Sir Andrew Smith, ‘Zoology of S. Africa,’ pl. xix.
Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 624.) From these
various facts we may infer as probable that horns of all kinds, even when they
are equally developed in the two sexes, were primarily acquired by the male in
order to conquer other males, and have been transferred more or less completely
to the female.

The effects of castration deserve notice, as throwing light on this same point.
Stags after the operation never renew their horns. The male reindeer, however,
must be excepted, as after castration he does renew them. This fact, as well as
the possession of horns by both sexes, seems at first to prove that the horns
in this species do not constitute a sexual character (17. This is the
conclusion of Seidlitz, ‘Die Darwinsche Theorie,’ 1871, p. 47.);
but as they are developed at a very early age, before the sexes differ in
constitution, it is not surprising that they should be unaffected by
castration, even if they were aboriginally acquired by the male. With sheep
both sexes properly bear horns; and I am informed that with Welch sheep the
horns of the males are considerably reduced by castration; but the degree
depends much on the age at which the operation is performed, as is likewise the
case with other animals. Merino rams have large horns, whilst the ewes
“generally speaking are without horns”; and in this breed
castration seems to produce a somewhat greater effect, so that if performed at
an early age the horns “remain almost undeveloped.” (18. I am much
obliged to Prof. Victor Carus, for having made enquiries for me in Saxony on
this subject. H. von Nathusius (‘Viehzucht,’ 1872, p. 64) says that
the horns of sheep castrated at an early period, either altogether disappear or
remain as mere rudiments; but I do not know whether he refers to merinos or to
ordinary breeds.) On the Guinea coast there is a breed in which the females
never bear horns, and, as Mr. Winwood Reade informs me, the rams after
castration are quite destitute of them. With cattle, the horns of the males are
much altered by castration; for instead of being short and thick, they become
longer than those of the cow, but otherwise resemble them. The Antilope
bezoartica offers a somewhat analogous case: the males have long straight
spiral horns, nearly parallel to each other, and directed backwards; the
females occasionally bear horns, but these when present are of a very different
shape, for they are not spiral, and spreading widely, bend round with the
points forwards. Now it

is a remarkable fact that, in the castrated male, as Mr. Blyth informs me, the
horns are of the same peculiar shape as in the female, but longer and thicker.
If we may judge from analogy, the female probably shews us, in these two cases
of cattle and the antelope, the former condition of the horns in some early
progenitor of each species. But why castration should lead to the reappearance
of an early condition of the horns cannot be explained with any certainty.
Nevertheless, it seems probable, that in nearly the same manner as the
constitutional disturbance in the offspring, caused by a cross between two
distinct species or races, often leads to the reappearance of long-lost
characters (19. I have given various experiments and other evidence proving
that this is the case, in my ‘Variation of Animals and Plants under
Domestication,’ vol. ii. 1868, pp. 39-47.); so here, the disturbance in
the constitution of the individual, resulting from castration, produces the
same effect.

The tusks of the elephant, in the different species or races, differ according
to sex, nearly as do the horns of ruminants. In India and Malacca the males
alone are provided with well-developed tusks. The elephant of Ceylon is
considered by most naturalists as a distinct race, but by some as a distinct
species, and here “not one in a hundred is found with tusks, the few that
possess them being exclusively males.” (20. Sir J. Emerson Tennent,
‘Ceylon,’ 1859, vol. ii. p. 274. For Malacca, ‘Journal of
Indian Archipelago,’ vol. iv. p. 357.) The African elephant is
undoubtedly distinct, and the female has large well-developed tusks, though not
so large as those of the male.

These differences in the tusks of the several races and species of
elephants—the great variability of the horns of deer, as notably in the
wild reindeer—the occasional presence of horns in the female Antilope
Bezoartica, and their frequent absence in the female of Antilocapra
americana—the presence of two tusks in some few male narwhals—the
complete absence of tusks in some female walruses—are all instances of
the extreme variability of secondary sexual characters, and of their liability
to differ in closely-allied forms.

Although tusks and horns appear in all cases to have been primarily developed
as sexual weapons, they often serve other purposes. The elephant uses his tusks
in attacking the tiger; according to Bruce, he scores the trunks of trees until
they can be thrown down easily, and he likewise thus extracts the farinaceous
cores of palms; in Africa he often uses one tusk, always the same, to probe the
ground and thus ascertain whether it will bear his weight. The common bull
defends the herd with his horns; and the elk in Sweden has been known,
according to Lloyd, to strike a wolf dead with a single blow of his great
horns. Many similar facts could be given. One of the most curious secondary
uses to which the horns of an animal may be occasionally put is that observed
by Captain Hutton (21. ‘Calcutta Journal of Natural History,’ vol.
ii, 1843, p. 526.) with the wild goat (Capra aegagrus) of the Himalayas and, as
it is also said with the ibex, namely that when the male accidentally falls
from a height he bends inwards his head, and by alighting on his massive horns,
breaks the shock. The female cannot thus use her horns, which are smaller, but
from her more quiet disposition she does not need this strange kind of shield
so much.

Each male animal uses his weapons in his own peculiar fashion. The common ram
makes a charge and butts with such force with the bases of his horns, that I
have seen a powerful man knocked over like a child. Goats and certain species
of sheep, for instance the Ovis cycloceros of Afghanistan (22. Mr. Blyth, in
‘Land and Water,’ March, 1867, p. 134, on the authority of Capt.
Hutton and others. For the wild Pembrokeshire goats, see the
‘Field,’ 1869, p. 150.), rear on their hind legs, and then not only
butt, but “make a cut down and a jerk up, with the ribbed front of their
scimitar-shaped horn, as with a sabre. When the O. cycloceros attacked a large
domestic ram, who was a noted bruiser, he conquered him by the sheer novelty of
his mode of fighting, always closing at once with his adversary, and catching
him across the face and nose with a sharp drawing jerk of the head, and then
bounding out of the way before the blow could be returned.” In
Pembrokeshire a male goat, the master of a flock which during several
generations had run wild, was known to have killed several males in single
combat; this goat possessed enormous horns, measuring thirty-nine inches in a
straight line from tip to tip. The common bull, as every one knows, gores and
tosses his opponent; but the Italian buffalo is said never to use his horns: he
gives a tremendous blow with his convex forehead, and then tramples on his
fallen enemy with his knees—an instinct which the common bull does not
possess. (23. M. E.M. Bailly, “Sur l’usage des cornes,” etc.,
.Annal des Sciences Nat.’ tom. ii. 1824, p. 369.) Hence a dog who pins a
buffalo by the nose is immediately crushed. We must, however, remember that the
Italian buffalo has been long domesticated, and it is by no means certain that
the wild parent-form had similar horns. Mr. Bartlett informs me that when a
female Cape buffalo (Bubalus caffer) was turned into an enclosure with a bull
of the same species, she attacked him, and he in return pushed her about with
great violence. But it was manifest to Mr. Bartlett that, had not the bull
shewn dignified forbearance, he could easily have killed her by a single
lateral thrust with his immense horns. The giraffe uses his short, hair-covered
horns, which are rather longer in the male than in the female, in a curious
manner; for, with his long neck, he swings his head to either side, almost
upside down, with such force that I have seen a hard plank deeply indented by a
single blow.

[Fig. 63. Oryx leucoryx, male (from the Knowsley Menagerie).]

With antelopes it is sometimes difficult to imagine how they can possibly use
their curiously-shaped horns; thus the springboc (Ant. euchore) has rather
short upright horns, with the sharp points bent inwards almost at right angles,
so as to face each other; Mr. Bartlett does not know how they are used, but
suggests that they would inflict a fearful wound down each side of the face of
an antagonist. The slightly-curved horns of the Oryx leucoryx (Fig. 63) are
directed backwards, and are of such length that their points reach beyond the
middle of the back, over which they extend in almost parallel lines. Thus they
seem singularly ill-fitted for fighting; but Mr. Bartlett informs me that when
two of these animals prepare for battle, they kneel down, with their heads
between their fore legs, and in this attitude the horns stand nearly parallel
and close to the ground, with the points directed forwards and a little
upwards. The combatants then gradually approach each other, and each endeavours
to get the upturned points under the body of the other; if one succeeds in
doing this, he suddenly springs up, throwing up his head at the same time, and
can thus wound or perhaps even transfix his antagonist. Both animals always
kneel down, so as to guard as far as possible against this manoeuvre. It has
been recorded that one of these antelopes has used his horn with effect even
against a lion; yet from being forced to place his head between the forelegs in
order to bring the points of the horns forward, he would generally be under a
great disadvantage when attacked by any other animal. It is, therefore, not
probable that the horns have been modified into their present great length and
peculiar position, as a protection against beasts of prey. We can however see
that, as soon as some ancient male progenitor of the Oryx acquired moderately
long horns, directed a little backwards, he would be compelled, in his battles
with rival males, to bend his head somewhat inwards or downwards, as is now
done by certain stags; and it is not improbable that he might have acquired the
habit of at first occasionally and afterwards of regularly kneeling down. In
this case it is almost certain that the males which possessed the longest horns
would have had a great advantage over others with shorter horns; and then the
horns would gradually have been rendered longer and longer, through sexual
selection, until they acquired their present extraordinary length and position.

With stags of many kinds the branches of the horns offer a curious case of
difficulty; for certainly a single straight point would inflict a much more
serious wound than several diverging ones. In Sir Philip Egerton’s museum
there is a horn of the red-deer (Cervus elaphus), thirty inches in length, with
“not fewer than fifteen snags or branches”; and at Moritzburg there
is still preserved a pair of antlers of a red-deer, shot in 1699 by Frederick
I., one of which bears the astonishing number of thirty-three branches and the
other twenty-seven, making altogether sixty branches. Richardson figures a pair
of antlers of the wild reindeer with twenty-nine points. (24. On the horns of
red-deer, Owen, ‘British Fossil Mammals,’ 1846, p. 478; Richardson
on the horns of the reindeer, ‘Fauna Bor. Americana,’ 1829, p. 240.
I am indebted to Prof. Victor Carus, for the Moritzburg case.) From the manner
in which the horns are branched, and more especially from deer being known
occasionally to fight together by kicking with their fore-feet (25. Hon. J.D.
Caton (‘Ottawa Acad. of Nat. Science,’ May 1868, p. 9) says that
the American deer fight with their fore-feet, after “the question of
superiority has been once settled and acknowledged in the herd.” Bailly,
‘Sur l’Usage des cornes,’ ‘Annales des Sciences
Nat.’ tom. ii. 1824, p. 371.), M. Bailly actually comes to the conclusion
that their horns are more injurious than useful to them. But this author
overlooks the pitched battles between rival males. As I felt much perplexed
about the use or advantage of the branches, I applied to Mr. McNeill of
Colonsay, who has long and carefully observed the habits of red-deer, and he
informs me that he has never seen some of the branches brought into use, but
that the brow antlers, from inclining downwards, are a great protection to the
forehead, and their points are likewise used in attack. Sir Philip Egerton also
informs me both as to red-deer and fallow-deer that, in fighting, they suddenly
dash together, and getting their horns fixed against each other’s bodies,
a desperate struggle ensues. When one is at last forced to yield and turn
round, the victor endeavours to plunge his brow antlers into his defeated foe.
It thus appears that the upper branches are used chiefly or exclusively for
pushing and fencing. Nevertheless in some species the upper branches are used
as weapons of offence; when a man was attacked by a wapiti deer (Cervus
canadensis) in Judge Caton’s park in Ottawa, and several men tried to
rescue him, the stag “never raised his head from the ground; in fact he
kept his face almost flat on the ground, with his nose nearly between his fore
feet, except when he rolled his head to one side to take a new observation
preparatory to a plunge.” In this position the ends of the horns were
directed against his adversaries. “In rolling his head he necessarily
raised it somewhat, because his antlers were so long that he could not roll his
head without raising them on one side, while, on the other side they touched
the ground.” The stag by this procedure gradually drove the party of
rescuers backwards to a distance of 150 or 200 feet; and the attacked man was
killed. (26. See a most interesting account in the Appendix to Hon. J.D.
Caton’s paper, as above quoted.)

[Fig. 64. Strepsiceros Kudu (from Sir Andrew Smith’s ‘Zoology of
South Africa.’]

Although the horns of stags are efficient weapons, there can, I think, be no
doubt that a single point would have been much more dangerous than a branched
antler; and Judge Caton, who has had large experience with deer, fully concurs
in this conclusion. Nor do the branching horns, though highly important as a
means of defence against rival stags, appear perfectly well adapted for this
purpose, as they are liable to become interlocked. The suspicion has therefore
crossed my mind that they may serve in part as ornaments. That the branched
antlers of stags as well as the elegant lyrated horns of certain antelopes,
with their graceful double curvature (Fig. 64), are ornamental in our eyes, no
one will dispute. If, then, the horns, like the splendid accoutrements of the
knights of old, add to the noble appearance of stags and antelopes, they may
have been modified partly for this purpose, though mainly for actual service in
battle; but I have no evidence in favour of this belief.

An interesting case has lately been published, from which it appears that the
horns of a deer in one district in the United States are now being modified
through sexual and natural selection. A writer in an excellent American Journal
(27. The ‘American Naturalist,’ Dec. 1869, p. 552.) says, that he
has hunted for the last twenty-one years in the Adirondacks, where the Cervus
virginianus abounds. About fourteen years ago he first heard of SPIKE-HORN
BUCKS. These became from year to year more common; about five years ago he shot
one, and afterwards another, and now they are frequently killed. “The
spike-horn differs greatly from the common antler of the C. virginianus. It
consists of a single spike, more slender than the antler, and scarcely half so
long, projecting forward from the brow, and terminating in a very sharp point.
It gives a considerable advantage to its possessor over the common buck.
Besides enabling him to run more swiftly through the thick woods and underbrush
(every hunter knows that does and yearling bucks run much more rapidly than the
large bucks when armed with their cumbrous antlers), the spike-horn is a more
effective weapon than the common antler. With this advantage the spike-horn
bucks are gaining upon the common bucks, and may, in time, entirely supersede
them in the Adirondacks. Undoubtedly, the first spike-horn buck was merely an
accidental freak of nature. But his spike-horns gave him an advantage, and
enabled him to propagate his peculiarity. His descendants having a like
advantage, have propagated the peculiarity in a constantly increasing ratio,
till they are slowly crowding the antlered deer from the region they
inhabit.” A critic has well objected to this account by asking, why, if
the simple horns are now so advantageous, were the branched antlers of the
parent-form ever developed? To this I can only answer by remarking, that a new
mode of attack with new weapons might be a great advantage, as shewn by the
case of the Ovis cycloceros, who thus conquered a domestic ram famous for his
fighting power. Though the branched antlers of a stag are well adapted for
fighting with his rivals, and though it might be an advantage to the
prong-horned variety slowly to acquire long and branched horns, if he had to
fight only with others of the same kind, yet it by no means follows that
branched horns would be the best fitted for conquering a foe differently armed.
In the foregoing case of the Oryx leucoryx, it is almost certain that the
victory would rest with an antelope having short horns, and who therefore did
not need to kneel down, though an oryx might profit by having still longer
horns, if he fought only with his proper rivals.

Male quadrupeds, which are furnished with tusks, use them in various ways, as
in the case of horns. The boar strikes laterally and upwards; the musk-deer
downwards with serious effect. (28. Pallas, ‘Spicilegia Zoologica,’
fasc. xiii. 1779, p. 18.) The walrus, though having so short a neck and so
unwieldy a body, “can strike either upwards, or downwards, or sideways,
with equal dexterity.” (29. Lamont, ‘Seasons with the
Sea-Horses,’ 1861, p. 141.) I was informed by the late Dr. Falconer, that
the Indian elephant fights in a different manner according to the position and
curvature of his tusks. When they are directed forwards and upwards he is able
to fling a tiger to a great distance—it is said to even thirty feet; when
they are short and turned downwards he endeavours suddenly to pin the tiger to
the ground and, in consequence, is dangerous to the rider, who is liable to be
jerked off the howdah. (30. See also Corse (‘Philosophical
Transactions,’ 1799, p. 212) on the manner in which the short-tusked
Mooknah variety attacks other elephants.)

Very few male quadrupeds possess weapons of two distinct kinds specially
adapted for fighting with rival males. The male muntjac-deer (Cervulus),
however, offers an exception, as he is provided with horns and exserted canine
teeth. But we may infer from what follows that one form of weapon has often
been replaced in the course of ages by another. With ruminants the development
of horns generally stands in an inverse relation with that of even moderately
developed canine teeth. Thus camels, guanacoes, chevrotains, and musk-deer, are
hornless, and they have efficient canines; these teeth being “always of
smaller size in the females than in the males.” The Camelidae have, in
addition to their true canines, a pair of canine-shaped incisors in their upper
jaws. (31. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 349.) Male
deer and antelopes, on the other hand, possess horns, and they rarely have
canine teeth; and these, when present, are always of small size, so that it is
doubtful whether they are of any service in their battles. In Antilope montana
they exist only as rudiments in the young male, disappearing as he grows old;
and they are absent in the female at all ages; but the females of certain other
antelopes and of certain deer have been known occasionally to exhibit rudiments
of these teeth. (32. See Ruppell (in ‘Proc. Zoolog. Soc.’ Jan. 12,
1836, p. 3) on the canines in deer and antelopes, with a note by Mr. Martin on
a female American deer. See also Falconer (‘Palaeont. Memoirs and
Notes,’ vol. i. 1868, p. 576) on canines in an adult female deer. In old
males of the musk-deer the canines (Pallas, ‘Spic. Zoolog.’ fasc.
xiii. 1779, p. 18) sometimes grow to the length of three inches, whilst in old
females a rudiment projects scarcely half an inch above the gums.) Stallions
have small canine teeth, which are either quite absent or rudimentary in the
mare; but they do not appear to be used in fighting, for stallions bite with
their incisors, and do not open their mouths wide like camels and guanacoes.
Whenever the adult male possesses canines, now inefficient, whilst the female
has either none or mere rudiments, we may conclude that the early male
progenitor of the species was provided with efficient canines, which have been
partially transferred to the females. The reduction of these teeth in the males
seems to have followed from some change in their manner of fighting, often (but
not in the horse) caused by the development of new weapons.

Tusks and horns are manifestly of high importance to their possessors, for
their development consumes much organised matter. A single tusk of the Asiatic
elephant—one of the extinct woolly species—and of the African
elephant, have been known to weigh respectively 150, 160, and 180 pounds; and
even greater weights have been given by some authors. (33. Emerson Tennent,
‘Ceylon,’ 1859, vol. ii. p. 275; Owen, ‘British Fossil
Mammals,’ 1846, p. 245.) With deer, in which the horns are periodically
renewed, the drain on the constitution must be greater; the horns, for
instance, of the moose weigh from fifty to sixty pounds, and those of the
extinct Irish elk from sixty to seventy pounds—the skull of the latter
weighing on an average only five pounds and a quarter. Although the horns are
not periodically renewed in sheep, yet their development, in the opinion of
many agriculturists, entails a sensible loss to the breeder. Stags, moreover,
in escaping from beasts of prey are loaded with an additional weight for the
race, and are greatly retarded in passing through a woody country. The moose,
for instance, with horns extending five and a half feet from tip to tip,
although so skilful in their use that he will not touch or break a twig when
walking quietly, cannot act so dexterously whilst rushing away from a pack of
wolves. “During his progress he holds his nose up, so as to lay the horns
horizontally back; and in this attitude cannot see the ground
distinctly.” (34. Richardson, ‘Fauna Bor. Americana,’ on the
moose, Alces palmata, pp. 236, 237; on the expanse of the horns, ‘Land
and Water,’ 1869, p. 143. See also Owen, ‘British Fossil
Mammals,’ on the Irish elk, pp. 447, 455.) The tips of the horns of the
great Irish elk were actually eight feet apart! Whilst the horns are covered
with velvet, which lasts with red-deer for about twelve weeks, they are
extremely sensitive to a blow; so that in Germany the stags at this time
somewhat change their habits, and avoiding dense forests, frequent young woods
and low thickets. (35. ‘Forest Creatures,’ by C. Boner, 1861, p.
60.) These facts remind us that male birds have acquired ornamental plumes at
the cost of retarded flight, and other ornaments at the cost of some loss of
power in their battles with rival males.

With mammals, when, as is often the case, the sexes differ in size, the males
are almost always larger and stronger. I am informed by Mr. Gould that this
holds good in a marked manner with the marsupials of Australia, the males of
which appear to continue growing until an unusually late age. But the most
extraordinary case is that of one of the seals (Callorhinus ursinus), a
full-grown female weighing less than one-sixth of a full-grown male. (36. See
the very interesting paper by Mr. J.A. Allen in ‘Bull. Mus. Comp. Zoology
of Cambridge, United States,’ vol. ii. No. 1, p. 82. The weights were
ascertained by a careful observer, Capt. Bryant. Dr. Gill in ‘The
American Naturalist,’ January, 1871, Prof. Shaler on the relative size of
the sexes of whales, ‘American Naturalist,’ January, 1873.) Dr.
Gill remarks that it is with the polygamous seals, the males of which are well
known to fight savagely together, that the sexes differ much in size; the
monogamous species differing but little. Whales also afford evidence of the
relation existing between the pugnacity of the males and their large size
compared with that of the female; the males of the right-whales do not fight
together, and they are not larger, but rather smaller, than their females; on
the other hand, male sperm-whales fight much together, and their bodies are
“often found scarred with the imprint of their rival’s
teeth,” and they are double the size of the females. The greater strength
of the male, as Hunter long ago remarked (37. ‘Animal Economy,’ p.
45.), is invariably displayed in those parts of the body which are brought into
action in fighting with rival males—for instance, in the massive neck of
the bull. Male quadrupeds are also more courageous and pugnacious than the
females. There can be little doubt that these characters have been gained,
partly through sexual selection, owing to a long series of victories, by the
stronger and more courageous males over the weaker, and partly through the
inherited effects of use. It is probable that the successive variations in
strength, size, and courage, whether due to mere variability or to the effects
of use, by the accumulation of which male quadrupeds have acquired these
characteristic qualities, occurred rather late in life, and were consequently
to a large extent limited in their transmission to the same sex.

From these considerations I was anxious to obtain information as to the Scotch
deer-hound, the sexes of which differ more in size than those of any other
breed (though blood-hounds differ considerably), or than in any wild canine
species known to me. Accordingly, I applied to Mr. Cupples, well known for his
success with this breed, who has weighed and measured many of his own dogs, and
who has with great kindness collected for me the following facts from various
sources. Fine male dogs, measured at the shoulder, range from 28 inches, which
is low, to 33 or even 34 inches in height; and in weight from 80 pounds, which
is light, to 120 pounds, or even more. The females range in height from 23 to
27, or even to 28 inches; and in weight from 50 to 70, or even 80 pounds. (38.
See also Richardson’s ‘Manual on the Dog,’ p. 59. Much
valuable information on the Scottish deer-hound is given by Mr. McNeill, who
first called attention to the inequality in size between the sexes, in
Scrope’s ‘Art of Deer-Stalking.’ I hope that Mr. Cupples will
keep to his intention of publishing a full account and history of this famous
breed.) Mr. Cupples concludes that from 95 to 100 pounds for the male, and 70
for the female, would be a safe average; but there is reason to believe that
formerly both sexes attained a greater weight. Mr. Cupples has weighed puppies
when a fortnight old; in one litter the average weight of four males exceeded
that of two females by six and a half ounces; in another litter the average
weight of four males exceeded that of one female by less than one ounce; the
same males when three weeks old, exceeded the female by seven and a half
ounces, and at the age of six weeks by nearly fourteen ounces. Mr. Wright of
Yeldersley House, in a letter to Mr. Cupples, says: “I have taken notes
on the sizes and weights of puppies of many litters, and as far as my
experience goes, dog-puppies as a rule differ very little from bitches till
they arrive at about five or six months old; and then the dogs begin to
increase, gaining upon the bitches both in weight and size. At birth, and for
several weeks afterwards, a bitch-puppy will occasionally be larger than any of
the dogs, but they are invariably beaten by them later.” Mr. McNeill, of
Colonsay, concludes that “the males do not attain their full growth till
over two years old, though the females attain it sooner.” According to
Mr. Cupples’ experience, male dogs go on growing in stature till they are
from twelve to eighteen months old, and in weight till from eighteen to
twenty-four months old; whilst the females cease increasing in stature at the
age of from nine to fourteen or fifteen months, and in weight at the age of
from twelve to fifteen months. From these various statements it is clear that
the full difference in size between the male and female Scotch deer-hound is
not acquired until rather late in life. The males almost exclusively are used
for coursing, for, as Mr. McNeill informs me, the females have not sufficient
strength and weight to pull down a full-grown deer. From the names used in old
legends, it appears, as I hear from Mr. Cupples, that, at a very ancient
period, the males were the most celebrated, the females being mentioned only as
the mothers of famous dogs. Hence, during many generations, it is the male
which has been chiefly tested for strength, size, speed, and courage, and the
best will have been bred from. As, however, the males do not attain their full
dimensions until rather late in life, they will have tended, in accordance with
the law often indicated, to transmit their characters to their male offspring
alone; and thus the great inequality in size between the sexes of the Scotch
deer-hound may probably be accounted for.

[Fig. 65. Head of Common wild boar, in prime of life (from Brehm).]

The males of some few quadrupeds possess organs or parts developed solely as a
means of defence against the attacks of other males. Some kinds of deer use, as
we have seen, the upper branches of their horns chiefly or exclusively for
defending themselves; and the Oryx antelope, as I am informed by Mr. Bartlett,
fences most skilfully with his long, gently curved horns; but these are
likewise used as organs of offence. The same observer remarks that rhinoceroses
in fighting, parry each other’s sidelong blows with their horns, which
clatter loudly together, as do the tusks of boars. Although wild boars fight
desperately, they seldom, according to Brehm, receive fatal wounds, as the
blows fall on each other’s tusks, or on the layer of gristly skin
covering the shoulder, called by the German hunters, the shield; and here we
have a part specially modified for defence. With boars in the prime of life
(Fig. 65) the tusks in the lower jaw are used for fighting, but they become in
old age, as Brehm states, so much curved inwards and upwards over the snout
that they can no longer be used in this way. They may, however, still serve,
and even more effectively, as a means of defence. In compensation for the loss
of the lower tusks as weapons of offence, those in the upper jaw, which always
project a little laterally, increase in old age so much in length and curve so
much upwards that they can be used for attack. Nevertheless, an old boar is not
so dangerous to man as one at the age of six or seven years. (39. Brehm,
‘Thierleben,’ B. ii. ss. 729-732.)

[Fig. 66. Skull of the Babirusa Pig (from Wallace’s ‘Malay
Archipelago’).]

In the full-grown male Babirusa pig of Celebes (Fig. 66), the lower tusks are
formidable weapons, like those of the European boar in the prime of life,
whilst the upper tusks are so long and have their points so much curled
inwards, sometimes even touching the forehead, that they are utterly useless as
weapons of attack. They more nearly resemble horns than teeth, and are so
manifestly useless as teeth that the animal was formerly supposed to rest his
head by hooking them on to a branch! Their convex surfaces, however, if the
head were held a little laterally, would serve as an excellent guard; and
hence, perhaps, it is that in old animals they “are generally broken off,
as if by fighting.” (40. See Mr. Wallace’s interesting account of
this animal, ‘The Malay Archipelago,’ 1869, vol. i. p. 435.) Here,
then, we have the curious case of the upper tusks of the Babirusa regularly
assuming during the prime of life a structure which apparently renders them
fitted only for defence; whilst in the European boar the lower tusks assume in
a less degree and only during old age nearly the same form, and then serve in
like manner solely for defence.

[Fig. 67. Head of female Aethiopian wart-hog, from ‘Proc. Zool.
Soc.’ 1869, shewing the same characters as the male, though on a reduced
scale. N.B. When the engraving was first made, I was under the impression that
it represented the male.]

In the wart-hog (see Phacochoerus aethiopicus, Fig. 67) the tusks in the upper
jaw of the male curve upwards during the prime of life, and from being pointed
serve as formidable weapons. The tusks in the lower jaw are sharper than those
in the upper, but from their shortness it seems hardly possible that they can
be used as weapons of attack. They must, however, greatly strengthen those in
the upper jaw, from being ground so as to fit closely against their bases.
Neither the upper nor the lower tusks appear to have been specially modified to
act as guards, though no doubt they are to a certain extent used for this
purpose. But the wart-hog is not destitute of other special means of
protection, for it has, on each side of the face, beneath the eyes, a rather
stiff, yet flexible, cartilaginous, oblong pad (Fig. 67), which projects two or
three inches outwards; and it appeared to Mr. Bartlett and myself, when viewing
the living animal, that these pads, when struck from beneath by the tusks of an
opponent, would be turned upwards, and would thus admirably protect the
somewhat prominent eyes. I may add, on the authority of Mr. Bartlett, that
these boars when fighting stand directly face to face.

Lastly, the African river-hog (Potomochoerus penicillatus) has a hard
cartilaginous knob on each side of the face beneath the eyes, which answers to
the flexible pad of the wart-hog; it has also two bony prominences on the upper
jaw above the nostrils. A boar of this species in the Zoological Gardens
recently broke into the cage of the wart-hog. They fought all night long, and
were found in the morning much exhausted, but not seriously wounded. It is a
significant fact, as shewing the purposes of the above-described projections
and excrescences, that these were covered with blood, and were scored and
abraded in an extraordinary manner.

Although the males of so many members of the pig family are provided with
weapons, and as we have just seen with means of defence, these weapons seem to
have been acquired within a rather late geological period. Dr. Forsyth Major
specifies (41. ‘Atti della Soc. Italiana di Sc. Nat.’ 1873, vol.
xv. fasc. iv.) several miocene species, in none of which do the tusks appear to
have been largely developed in the males; and Professor Rutimeyer was formerly
struck with this same fact.

The mane of the lion forms a good defence against the attacks of rival lions,
the one danger to which he is liable; for the males, as Sir A. Smith informs
me, engage in terrible battles, and a young lion dares not approach an old one.
In 1857 a tiger at Bromwich broke into the cage of a lion and a fearful scene
ensued: “the lion’s mane saved his neck and head from being much
injured, but the tiger at last succeeded in ripping up his belly, and in a few
minutes he was dead.” (42. ‘The Times,’ Nov. 10, 1857. In
regard to the Canada lynx, see Audubon and Bachman, ‘Quadrupeds of North
America,’ 1846, p. 139.) The broad ruff round the throat and chin of the
Canadian lynx (Felis canadensis) is much longer in the male than in the female;
but whether it serves as a defence I do not know. Male seals are well known to
fight desperately together, and the males of certain kinds (Otaria jubata) (43.
Dr. Murie, on Otaria, ‘Proc. Zoolog. Soc.’ 1869, p. 109. Mr. J.A.
Allen, in the paper above quoted (p. 75), doubts whether the hair, which is
longer on the neck in the male than in the female, deserves to be called a
mane.) have great manes, whilst the females have small ones or none. The male
baboon of the Cape of Good Hope (Cynocephalus porcarius) has a much longer mane
and larger canine teeth than the female; and the mane probably serves as a
protection, for, on asking the keepers in the Zoological Gardens, without
giving them any clue to my object, whether any of the monkeys especially
attacked each other by the nape of the neck, I was answered that this was not
the case, except with the above baboon. In the Hamadryas baboon, Ehrenberg
compares the mane of the adult male to that of a young lion, whilst in the
young of both sexes and in the female the mane is almost absent.

It appeared to me probable that the immense woolly mane of the male American
bison, which reaches almost to the ground, and is much more developed in the
males than in the females, served as a protection to them in their terrible
battles; but an experienced hunter told Judge Caton that he had never observed
anything which favoured this belief. The stallion has a thicker and fuller mane
than the mare; and I have made particular inquiries of two great trainers and
breeders, who have had charge of many entire horses, and am assured that they
“invariably endeavour to seize one another by the neck.” It does
not, however, follow from the foregoing statements, that when the hair on the
neck serves as a defence, that it was originally developed for this purpose,
though this is probable in some cases, as in that of the lion. I am informed by
Mr. McNeill that the long hairs on the throat of the stag (Cervus elaphus)
serve as a great protection to him when hunted, for the dogs generally
endeavour to seize him by the throat; but it is not probable that these hairs
were specially developed for this purpose; otherwise the young and the females
would have been equally protected.

CHOICE IN PAIRING BY EITHER SEX OF QUADRUPEDS.

Before describing in the next chapter, the differences between the sexes in
voice, odours emitted, and ornaments, it will be convenient here to consider
whether the sexes exert any choice in their unions. Does the female prefer any
particular male, either before or after the males may have fought together for
supremacy; or does the male, when not a polygamist, select any particular
female? The general impression amongst breeders seems to be that the male
accepts any female; and this owing to his eagerness, is, in most cases,
probably the truth. Whether the female as a general rule indifferently accepts
any male is much more doubtful. In the fourteenth chapter, on Birds, a
considerable body of direct and indirect evidence was advanced, shewing that
the female selects her partner; and it would be a strange anomaly if female
quadrupeds, which stand higher in the scale and have higher mental powers, did
not generally, or at least often, exert some choice. The female could in most
cases escape, if wooed by a male that did not please or excite her; and when
pursued by several males, as commonly occurs, she would often have the
opportunity, whilst they were fighting together, of escaping with some one
male, or at least of temporarily pairing with him. This latter contingency has
often been observed in Scotland with female red-deer, as I am informed by Sir
Philip Egerton and others. (44. Mr. Boner, in his excellent description of the
habits of the red-deer in Germany (‘Forest Creatures,’ 1861, p. 81)
says, “while the stag is defending his rights against one intruder,
another invades the sanctuary of his harem, and carries off trophy after
trophy.” Exactly the same thing occurs with seals; see Mr. J.A. Allen,
ibid. p. 100.)

It is scarcely possible that much should be known about female quadrupeds in a
state of nature making any choice in their marriage unions. The following
curious details on the courtship of one of the eared seals (Callorhinus
ursinus) are given (45. Mr. J.A. Allen in ‘Bull. Mus. Comp. Zoolog. of
Cambridge, United States,’ vol. ii. No. 1, p. 99.) on the authority of
Capt. Bryant, who had ample opportunities for observation. He says, “Many
of the females on their arrival at the island where they breed appear desirous
of returning to some particular male, and frequently climb the outlying rocks
to overlook the rookeries, calling out and listening as if for a familiar
voice. Then changing to another place they do the same again...As soon as a
female reaches the shore, the nearest male goes down to meet her, making
meanwhile a noise like the clucking of a hen to her chickens. He bows to her
and coaxes her until he gets between her and the water so that she cannot
escape him. Then his manner changes, and with a harsh growl he drives her to a
place in his harem. This continues until the lower row of harems is nearly
full. Then the males higher up select the time when their more fortunate
neighbours are off their guard to steal their wives. This they do by taking
them in their mouths and lifting them over the heads of the other females, and
carefully placing them in their own harem, carrying them as cats do their
kittens. Those still higher up pursue the same method until the whole space is
occupied. Frequently a struggle ensues between two males for the possession of
the same female, and both seizing her at once pull her in two or terribly
lacerate her with their teeth. When the space is all filled, the old male walks
around complacently reviewing his family, scolding those who crowd or disturb
the others, and fiercely driving off all intruders. This surveillance always
keeps him actively occupied.”

As so little is known about the courtship of animals in a state of nature, I
have endeavoured to discover how far our domesticated quadrupeds evince any
choice in their unions. Dogs offer the best opportunity for observation, as
they are carefully attended to and well understood. Many breeders have
expressed a strong opinion on this head. Thus, Mr. Mayhew remarks, “The
females are able to bestow their affections; and tender recollections are as
potent over them as they are known to be in other cases, where higher animals
are concerned. Bitches are not always prudent in their loves, but are apt to
fling themselves away on curs of low degree. If reared with a companion of
vulgar appearance, there often springs up between the pair a devotion which no
time can afterwards subdue. The passion, for such it really is, becomes of a
more than romantic endurance.” Mr. Mayhew, who attended chiefly to the
smaller breeds, is convinced that the females are strongly attracted by males
of a large size. (46. ‘Dogs: their Management,’ by E. Mayhew,
M.R.C.V.S., 2nd ed., 1864, pp. 187-192.) The well-known veterinary Blaine
states (47. Quoted by Alex. Walker, ‘On Intermarriage,’ 1838, p.
276; see also p. 244.) that his own female pug dog became so attached to a
spaniel, and a female setter to a cur, that in neither case would they pair
with a dog of their own breed until several weeks had elapsed. Two similar and
trustworthy accounts have been given me in regard to a female retriever and a
spaniel, both of which became enamoured with terrier-dogs.

Mr. Cupples informs me that he can personally vouch for the accuracy of the
following more remarkable case, in which a valuable and wonderfully-intelligent
female terrier loved a retriever belonging to a neighbour to such a degree,
that she had often to be dragged away from him. After their permanent
separation, although repeatedly shewing milk in her teats, she would never
acknowledge the courtship of any other dog, and to the regret of her owner
never bore puppies. Mr. Cupples also states, that in 1868, a female deerhound
in his kennel thrice produced puppies, and on each occasion shewed a marked
preference for one of the largest and handsomest, but not the most eager, of
four deerhounds living with her, all in the prime of life. Mr. Cupples has
observed that the female generally favours a dog whom she has associated with
and knows; her shyness and timidity at first incline her against a strange dog.
The male, on the contrary, seems rather inclined towards strange females. It
appears to be rare when the male refuses any particular female, but Mr. Wright,
of Yeldersley House, a great breeder of dogs, informs me that he has known some
instances; he cites the case of one of his own deerhounds, who would not take
any notice of a particular female mastiff, so that another deerhound had to be
employed. It would be superfluous to give, as I could, other instances, and I
will only add that Mr. Barr, who has carefully bred many bloodhounds, states
that in almost every instance particular individuals of opposite sexes shew a
decided preference for each other. Finally, Mr. Cupples, after attending to
this subject for another year, has written to me, “I have had full
confirmation of my former statement, that dogs in breeding form decided
preferences for each other, being often influenced by size, bright colour, and
individual characters, as well as by the degree of their previous
familiarity.”

In regard to horses, Mr. Blenkiron, the greatest breeder of race-horses in the
world, informs me that stallions are so frequently capricious in their choice,
rejecting one mare and without any apparent cause taking to another, that
various artifices have to be habitually used. The famous Monarque, for
instance, would never consciously look at the dam of Gladiateur, and a trick
had to be practised. We can partly see the reason why valuable race-horse
stallions, which are in such demand as to be exhausted, should be so particular
in their choice. Mr. Blenkiron has never known a mare reject a horse; but this
has occurred in Mr. Wright’s stable, so that the mare had to be cheated.
Prosper Lucas (48. ‘Traité de l’Héréd. Nat.’ tom. ii. 1850,
p. 296.) quotes various statements from French authorities, and remarks,
“On voit des étalons qui s’eprennent d’une jument, et
negligent toutes les autres.” He gives, on the authority of Baelen,
similar facts in regard to bulls; and Mr. H. Reeks assures me that a famous
short-horn bull belonging to his father “invariably refused to be matched
with a black cow.” Hoffberg, in describing the domesticated reindeer of
Lapland says, “Foeminae majores et fortiores mares prae caeteris
admittunt, ad eos confugiunt, a junioribus agitatae, qui hos in fugam
conjiciunt.” (49. ‘Amoenitates Acad.’ vol. iv. 1788, p. 160.)
A clergyman, who has bred many pigs, asserts that sows often reject one boar
and immediately accept another.

From these facts there can be no doubt that, with most of our domesticated
quadrupeds, strong individual antipathies and preferences are frequently
exhibited, and much more commonly by the female than by the male. This being
the case, it is improbable that the unions of quadrupeds in a state of nature
should be left to mere chance. It is much more probable that the females are
allured or excited by particular males, who possess certain characters in a
higher degree than other males; but what these characters are, we can seldom or
never discover with certainty.

CHAPTER XVIII.

SECONDARY SEXUAL CHARACTERS OF MAMMALS—continued.

Voice—Remarkable sexual peculiarities in
seals—Odour—Development of the hair—Colour of the hair and
skin—Anomalous case of the female being more ornamented than the
male—Colour and ornaments due to sexual selection—Colour acquired
for the sake of protection—Colour, though common to both sexes, often due
to sexual selection—On the disappearance of spots and stripes in adult
quadrupeds—On the colours and ornaments of the Quadrumana—Summary.

Quadrupeds use their voices for various purposes, as a signal of danger, as a
call from one member of a troop to another, or from the mother to her lost
offspring, or from the latter for protection to their mother; but such uses
need not here be considered. We are concerned only with the difference between
the voices of the sexes, for instance between that of the lion and lioness, or
of the bull and cow. Almost all male animals use their voices much more during
the rutting-season than at any other time; and some, as the giraffe and
porcupine (1. Owen, ‘Anatomy of Vertebrates,’ vol. iii. p. 585.),
are said to be completely mute excepting at this season. As the throats (i.e.
the larynx and thyroid bodies (2. Ibid. p. 595.)) of stags periodically become
enlarged at the beginning of the breeding-season, it might be thought that
their powerful voices must be somehow of high importance to them; but this is
very doubtful. From information given to me by two experienced observers, Mr.
McNeill and Sir P. Egerton, it seems that young stags under three years old do
not roar or bellow; and that the old ones begin bellowing at the commencement
of the breeding-season, at first only occasionally and moderately, whilst they
restlessly wander about in search of the females. Their battles are prefaced by
loud and prolonged bellowing, but during the actual conflict they are silent.
Animals of all kinds which habitually use their voices utter various noises
under any strong emotion, as when enraged and preparing to fight; but this may
merely be the result of nervous excitement, which leads to the spasmodic
contraction of almost all the muscles of the body, as when a man grinds his
teeth and clenches his fists in rage or agony. No doubt stags challenge each
other to mortal combat by bellowing; but those with the more powerful voices,
unless at the same time the stronger, better-armed, and more courageous, would
not gain any advantage over their rivals.

It is possible that the roaring of the lion may be of some service to him by
striking terror into his adversary; for when enraged he likewise erects his
mane and thus instinctively tries to make himself appear as terrible as
possible. But it can hardly be supposed that the bellowing of the stag, even if
it be of service to him in this way, can have been important enough to have led
to the periodical enlargement of the throat. Some writers suggest that the
bellowing serves as a call to the female; but the experienced observers above
quoted inform me that female deer do not search for the male, though the males
search eagerly for the females, as indeed might be expected from what we know
of the habits of other male quadrupeds. The voice of the female, on the other
hand, quickly brings to her one or more stags (3. See, for instance, Major W.
Ross King (‘The Sportsman in Canada,’ 1866, pp. 53, 131) on the
habits of the moose and wild reindeer.), as is well known to the hunters who in
wild countries imitate her cry. If we could believe that the male had the power
to excite or allure the female by his voice, the periodical enlargement of his
vocal organs would be intelligible on the principle of sexual selection,
together with inheritance limited to the same sex and season; but we have no
evidence in favour of this view. As the case stands, the loud voice of the stag
during the breeding-season does not seem to be of any special service to him,
either during his courtship or battles, or in any other way. But may we not
believe that the frequent use of the voice, under the strong excitement of
love, jealousy, and rage, continued during many generations, may at last have
produced an inherited effect on the vocal organs of the stag, as well as of
other male animals? This appears to me, in our present state of knowledge, the
most probable view.

The voice of the adult male gorilla is tremendous, and he is furnished with a
laryngeal sack, as is the adult male orang. (4. Owen ‘Anatomy of
Vertebrates,’ vol. iii. p. 600.) The gibbons rank among the noisiest of
monkeys, and the Sumatra species (Hylobates syndactylus) is also furnished with
an air sack; but Mr. Blyth, who has had opportunities for observation, does not
believe that the male is noisier than the female. Hence, these latter monkeys
probably use their voices as a mutual call; and this is certainly the case with
some quadrupeds, for instance the beaver. (5. Mr. Green, in ‘Journal of
Linnean Society,’ vol. x. ‘Zoology,’ 1869, note 362.) Another
gibbon, the H. agilis, is remarkable, from having the power of giving a
complete and correct octave of musical notes (6. C.L. Martin, ‘General
Introduction to the Natural History of Mamm. Animals,’ 1841, p. 431.),
which we may reasonably suspect serves as a sexual charm; but I shall have to
recur to this subject in the next chapter. The vocal organs of the American
Mycetes caraya are one-third larger in the male than in the female, and are
wonderfully powerful. These monkeys in warm weather make the forests resound at
morning and evening with their overwhelming voices. The males begin the
dreadful concert, and often continue it during many hours, the females
sometimes joining in with their less powerful voices. An excellent observer,
Rengger (7. ‘Naturgeschichte der Säugethiere von Paraguay,’ 1830,
ss. 15, 21.), could not perceive that they were excited to begin by any special
cause; he thinks that, like many birds, they delight in their own music, and
try to excel each other. Whether most of the foregoing monkeys have acquired
their powerful voices in order to beat their rivals and charm the
females—or whether the vocal organs have been strengthened and enlarged
through the inherited effects of long-continued use without any particular good
being thus gained—I will not pretend to say; but the former view, at
least in the case of the Hylobates agilis, seems the most probable.

I may here mention two very curious sexual peculiarities occurring in seals,
because they have been supposed by some writers to affect the voice. The nose
of the male sea-elephant (Macrorhinus proboscideus) becomes greatly elongated
during the breeding-season, and can then be erected. In this state it is
sometimes a foot in length. The female is not thus provided at any period of
life. The male makes a wild, hoarse, gurgling noise, which is audible at a
great distance and is believed to be strengthened by the proboscis; the voice
of the female being different. Lesson compares the erection of the proboscis,
with the swelling of the wattles of male gallinaceous birds whilst courting the
females. In another allied kind of seal, the bladder-nose (Cystophora
cristata), the head is covered by a great hood or bladder. This is supported by
the septum of the nose, which is produced far backwards and rises into an
internal crest seven inches in height. The hood is clothed with short hair, and
is muscular; can be inflated until it more than equals the whole head in size!
The males when rutting, fight furiously on the ice, and their roaring “is
said to be sometimes so loud as to be heard four miles off.” When
attacked they likewise roar or bellow; and whenever irritated the bladder is
inflated and quivers. Some naturalists believe that the voice is thus
strengthened, but various other uses have been assigned to this extraordinary
structure. Mr. R. Brown thinks that it serves as a protection against accidents
of all kinds; but this is not probable, for, as I am assured by Mr. Lamont who
killed 600 of these animals, the hood is rudimentary in the females, and it is
not developed in the males during youth. (8. On the sea-elephant, see an
article by Lesson, in ‘Dict. Class. Hist. Nat.’ tom. xiii. p. 418.
For the Cystophora, or Stemmatopus, see Dr. Dekay, ‘Annals of Lyceum of
Nat. Hist.’ New York, vol. i. 1824, p. 94. Pennant has also collected
information from the sealers on this animal. The fullest account is given by
Mr. Brown, in ‘Proc. Zoolog. Soc.’ 1868, p. 435.)

ODOUR.

With some animals, as with the notorious skunk of America, the overwhelming
odour which they emit appears to serve exclusively as a defence. With
shrew-mice (Sorex) both sexes possess abdominal scent-glands, and there can be
little doubt, from the rejection of their bodies by birds and beasts of prey,
that the odour is protective; nevertheless, the glands become enlarged in the
males during the breeding-season. In many other quadrupeds the glands are of
the same size in both sexes (9. As with the castoreum of the beaver, see Mr.
L.H. Morgan’s most interesting work, ‘The American Beaver,’
1868, p. 300. Pallas (‘Spic. Zoolog.’ fasc. viii. 1779, p. 23) has
well discussed the odoriferous glands of mammals. Owen (‘Anat. of
Vertebrates,’ vol. iii. p. 634) also gives an account of these glands,
including those of the elephant, and (p. 763) those of shrew-mice. On bats, Mr.
Dobson in ‘Proceedings of the Zoological Society’ 1873, p. 241.),
but their uses are not known. In other species the glands are confined to the
males, or are more developed than in the females; and they almost always become
more active during the rutting-season. At this period the glands on the sides
of the face of the male elephant enlarge, and emit a secretion having a strong
musky odour. The males, and rarely the females, of many kinds of bats have
glands and protrudable sacks situated in various parts; and it is believed that
these are odoriferous.

The rank effluvium of the male goat is well known, and that of certain male
deer is wonderfully strong and persistent. On the banks of the Plata I
perceived the air tainted with the odour of the male Cervus campestris, at half
a mile to leeward of a herd; and a silk handkerchief, in which I carried home a
skin, though often used and washed, retained, when first unfolded, traces of
the odour for one year and seven months. This animal does not emit its strong
odour until more than a year old, and if castrated whilst young never emits it.
(10. Rengger, ‘Naturgeschichte der Säugethiere von Paraguay,’ 1830,
s. 355. This observer also gives some curious particulars in regard to the
odour.) Besides the general odour, permeating the whole body of certain
ruminants (for instance, Bos moschatus) in the breeding-season, many deer,
antelopes, sheep, and goats possess odoriferous glands in various situations,
more especially on their faces. The so-called tear-sacks, or suborbital pits,
come under this head. These glands secrete a semi-fluid fetid matter which is
sometimes so copious as to stain the whole face, as I have myself seen in an
antelope. They are “usually larger in the male than in the female, and
their development is checked by castration.” (11. Owen, ‘Anatomy of
Vertebrates,’ vol. iii. p. 632. See also Dr. Murie’s observations
on those glands in the ‘Proc. Zoolog. Soc.’ 1870, p. 340.
Desmarest, ‘On the Antilope subgutturosa, ‘Mammalogie,’ 1820,
p. 455.) According to Desmarest they are altogether absent in the female of
Antilope subgutturosa. Hence, there can be no doubt that they stand in close
relation with the reproductive functions. They are also sometimes present, and
sometimes absent, in nearly allied forms. In the adult male musk-deer (Moschus
moschiferus), a naked space round the tail is bedewed with an odoriferous
fluid, whilst in the adult female, and in the male until two years old, this
space is covered with hair and is not odoriferous. The proper musk-sack of this
deer is from its position necessarily confined to the male, and forms an
additional scent-organ. It is a singular fact that the matter secreted by this
latter gland, does not, according to Pallas, change in consistence, or increase
in quantity, during the rutting-season; nevertheless this naturalist admits
that its presence is in some way connected with the act of reproduction. He
gives, however, only a conjectural and unsatisfactory explanation of its use.
(12. Pallas, ‘Spicilegia Zoolog.’ fasc. xiii. 1799, p. 24;
Desmoulins, ‘Dict. Class. d’Hist. Nat.’ tom. iii. p. 586.)

In most cases, when only the male emits a strong odour during the
breeding-season, it probably serves to excite or allure the female. We must not
judge on this head by our own taste, for it is well known that rats are enticed
by certain essential oils, and cats by valerian, substances far from agreeable
to us; and that dogs, though they will not eat carrion, sniff and roll on it.
From the reasons given when discussing the voice of the stag, we may reject the
idea that the odour serves to bring the females from a distance to the males.
Active and long-continued use cannot here have come into play, as in the case
of the vocal organs. The odour emitted must be of considerable importance to
the male, inasmuch as large and complex glands, furnished with muscles for
everting the sack, and for closing or opening the orifice, have in some cases
been developed. The development of these organs is intelligible through sexual
selection, if the most odoriferous males are the most successful in winning the
females, and in leaving offspring to inherit their gradually perfected glands
and odours.

DEVELOPMENT OF THE HAIR.

We have seen that male quadrupeds often have the hair on their necks and
shoulders much more developed than the females; and many additional instances
could be given. This sometimes serves as a defence to the male during his
battles; but whether the hair in most cases has been specially developed for
this purpose, is very doubtful. We may feel almost certain that this is not the
case, when only a thin and narrow crest runs along the back; for a crest of
this kind would afford scarcely any protection, and the ridge of the back is
not a place likely to be injured; nevertheless such crests are sometimes
confined to the males, or are much more developed in them than in the females.
Two antelopes, the Tragelaphus scriptus (13. Dr. Gray, ‘Gleanings from
the Menagerie at Knowsley,’ pl. 28.) (Fig. 70) and Portax picta may be
given as instances. When stags, and the males of the wild goat, are enraged or
terrified, these crests stand erect (14. Judge Caton on the Wapiti,
‘Transact. Ottawa Acad. Nat. Sciences,’ 1868, pp. 36, 40; Blyth,
‘Land and Water,’ on Capra aegagrus 1867, p. 37.); but it cannot be
supposed that they have been developed merely for the sake of exciting fear in
their enemies. One of the above-named antelopes, the Portax picta, has a large
well-defined brush of black hair on the throat, and this is much larger in the
male than in the female. In the Ammotragus tragelaphus of North Africa, a
member of the sheep-family, the fore-legs are almost concealed by an
extraordinary growth of hair, which depends from the neck and upper halves of
the legs; but Mr. Bartlett does not believe that this mantle is of the least
use to the male, in whom it is much more developed than in the female.

[Fig. 68. Pithecia satanas, male (from Brehm).]

Male quadrupeds of many kinds differ from the females in having more hair, or
hair of a different character, on certain parts of their faces. Thus the bull
alone has curled hair on the forehead. (15. Hunter’s ‘Essays and
Observations,’ edited by Owen, 1861. vol. i. p. 236.) In three
closely-allied sub-genera of the goat family, only the males possess beards,
sometimes of large size; in two other sub-genera both sexes have a beard, but
it disappears in some of the domestic breeds of the common goat; and neither
sex of the Hemitragus has a beard. In the ibex the beard is not developed
during the summer, and is so small at other times that it may be called
rudimentary. (16. See Dr. Gray’s ‘Catalogue of Mammalia in the
British Museum,’ part iii. 1852, p. 144.) With some monkeys the beard is
confined to the male, as in the orang; or is much larger in the male than in
the female, as in the Mycetes caraya and Pithecia satanas (Fig. 68). So it is
with the whiskers of some species of Macacus (17. Rengger,
‘Säugethiere,’ etc., s. 14; Desmarest, ‘Mammalogie,’ p.
86.), and, as we have seen, with the manes of some species of baboons. But with
most kinds of monkeys the various tufts of hair about the face and head are
alike in both sexes.

The males of various members of the ox family (Bovidae), and of certain
antelopes, are furnished with a dewlap, or great fold of skin on the neck,
which is much less developed in the female.

Now, what must we conclude with respect to such sexual differences as these? No
one will pretend that the beards of certain male goats, or the dewlaps of the
bull, or the crests of hair along the backs of certain male antelopes, are of
any use to them in their ordinary habits. It is possible that the immense beard
of the male Pithecia, and the large beard of the male orang, may protect their
throats when fighting; for the keepers in the Zoological Gardens inform me that
many monkeys attack each other by the throat; but it is not probable that the
beard has been developed for a distinct purpose from that served by the
whiskers, moustache, and other tufts of hair on the face; and no one will
suppose that these are useful as a protection. Must we attribute all these
appendages of hair or skin to mere purposeless variability in the male? It
cannot be denied that this is possible; for in many domesticated quadrupeds,
certain characters, apparently not derived through reversion from any wild
parent form, are confined to the males, or are more developed in them than in
the females—for instance, the hump on the male zebu-cattle of India, the
tail of fat-tailed rams, the arched outline of the forehead in the males of
several breeds of sheep, and lastly, the mane, the long hairs on the hind legs,
and the dewlap of the male of the Berbura goat. (18. See the chapters on these
several animals in vol. i. of my ‘Variation of Animals under
Domestication;’ also vol. ii. p. 73; also chap. xx. on the practice of
selection by semi-civilised people. For the Berbura goat, see Dr. Gray,
‘Catalogue,’ ibid. p. 157.) The mane, which occurs only in the rams
of an African breed of sheep, is a true secondary sexual character, for, as I
hear from Mr. Winwood Reade, it is not developed if the animal be castrated.
Although we ought to be extremely cautious, as shewn in my work on
‘Variation under Domestication,’ in concluding that any character,
even with animals kept by semi-civilised people, has not been subjected to
selection by man, and thus augmented, yet in the cases just specified this is
improbable; more especially as the characters are confined to the males, or are
more strongly developed in them than in the females. If it were positively
known that the above African ram is a descendant of the same primitive stock as
the other breeds of sheep, and if the Berbura male-goat with his mane, dewlap,
etc., is descended from the same stock as other goats, then, assuming that
selection has not been applied to these characters, they must be due to simple
variability, together with sexually-limited inheritance.

Hence it appears reasonable to extend this same view to all analogous cases
with animals in a state of nature. Nevertheless I cannot persuade myself that
it generally holds good, as in the case of the extraordinary development of
hair on the throat and fore-legs of the male Ammotragus, or in that of the
immense beard of the male Pithecia. Such study as I have been able to give to
nature makes me believe that parts or organs which are highly developed, were
acquired at some period for a special purpose. With those antelopes in which
the adult male is more strongly-coloured than the female, and with those
monkeys in which the hair on the face is elegantly arranged and coloured in a
diversified manner, it seems probable that the crests and tufts of hair were
gained as ornaments; and this I know is the opinion of some naturalists. If
this be correct, there can be little doubt that they were gained or at least
modified through sexual selection; but how far the same view may be extended to
other mammals is doubtful.

COLOUR OF THE HAIR AND OF THE NAKED SKIN.

I will first give briefly all the cases known to me of male quadrupeds
differing in colour from the females. With Marsupials, as I am informed by Mr.
Gould, the sexes rarely differ in this respect; but the great red kangaroo
offers a striking exception, “delicate blue being the prevailing tint in
those parts of the female which in the male are red.” (19. Osphranter
rufus, Gould, ‘Mammals of Australia,’ 1863, vol. ii. On the
Didelphis, Desmarest, ‘Mammalogie,’ p. 256.) In the Didelphis
opossum of Cayenne the female is said to be a little more red than the male. Of
the Rodents, Dr. Gray remarks: “African squirrels, especially those found
in the tropical regions, have the fur much brighter and more vivid at some
seasons of the year than at others, and the fur of the male is generally
brighter than that of the female.” (20. ‘Annals and Magazine of
Natural History,’ Nov. 1867, p. 325. On the Mus minutus, Desmarest,
‘Mammalogie,’ p. 304.) Dr. Gray informs me that he specified the
African squirrels, because, from their unusually bright colours, they best
exhibit this difference. The female of the Mus minutus of Russia is of a paler
and dirtier tint than the male. In a large number of bats the fur of the male
is lighter than in the female. (21. J.A. Allen, in ‘Bulletin of Mus.
Comp. Zoolog. of Cambridge, United States,’ 1869, p. 207. Mr. Dobson on
sexual characters in the Chiroptera, ‘Proceedings of the Zoological
Society,’ 1873, p. 241. Dr. Gray on Sloths, ibid. 1871, p. 436.) Mr.
Dobson also remarks, with respect to these animals: “Differences,
depending partly or entirely on the possession by the male of fur of a much
more brilliant hue, or distinguished by different markings or by the greater
length of certain portions, are met only, to any appreciable extent, in the
frugivorous bats in which the sense of sight is well developed.” This
last remark deserves attention, as bearing on the question whether bright
colours are serviceable to male animals from being ornamental. In one genus of
sloths, it is now established, as Dr. Gray states, “that the males are
ornamented differently from the females—that is to say, that they have a
patch of soft short hair between the shoulders, which is generally of a more or
less orange colour, and in one species pure white. The females, on the
contrary, are destitute of this mark.”

The terrestrial Carnivora and Insectivora rarely exhibit sexual differences of
any kind, including colour. The ocelot (Felis pardalis), however, is
exceptional, for the colours of the female, compared with those of the male,
are “moins apparentes, le fauve, étant plus terne, le blanc moins pur,
les raies ayant moins de largeur et les taches moins de diamètre.” (22.
Desmarest, ‘Mammalogie,’ 1820, p. 220. On Felis mitis, Rengger,
ibid. s. 194.) The sexes of the allied Felis mitis also differ, but in a less
degree; the general hues of the female being rather paler than in the male,
with the spots less black. The marine Carnivora or seals, on the other hand,
sometimes differ considerably in colour, and they present, as we have already
seen, other remarkable sexual differences. Thus the male of the Otaria
nigrescens of the southern hemisphere is of a rich brown shade above; whilst
the female, who acquires her adult tints earlier in life than the male, is
dark-grey above, the young of both sexes being of a deep chocolate colour. The
male of the northern Phoca groenlandica is tawny grey, with a curious
saddle-shaped dark mark on the back; the female is much smaller, and has a very
different appearance, being “dull white or yellowish straw-colour, with a
tawny hue on the back”; the young at first are pure white, and can
“hardly be distinguished among the icy hummocks and snow, their colour
thus acting as a protection.” (23. Dr. Murie on the Otaria,
‘Proceedings Zoological Society,’ 1869, p. 108. Mr. R. Brown on the
P. groenlandica, ibid. 1868, p. 417. See also on the colours of seals,
Desmarest, ibid. pp. 243, 249.)

With Ruminants sexual differences of colour occur more commonly than in any
other order. A difference of this kind is general in the Strepsicerene
antelopes; thus the male nilghau (Portax picta) is bluish-grey and much darker
than the female, with the square white patch on the throat, the white marks on
the fetlocks, and the black spots on the ears all much more distinct. We have
seen that in this species the crests and tufts of hair are likewise more
developed in the male than in the hornless female. I am informed by Mr. Blyth
that the male, without shedding his hair, periodically becomes darker during
the breeding-season. Young males cannot be distinguished from young females
until about twelve months old; and if the male is emasculated before this
period, he never, according to the same authority, changes colour. The
importance of this latter fact, as evidence that the colouring of the Portax is
of sexual origin, becomes obvious, when we hear (24. Judge Caton, in
‘Transactions of the Ottawa Academy of Natural Sciences,’ 1868, p.
4.) that neither the red summer-coat nor the blue winter-coat of the Virginian
deer is at all affected by emasculation. With most or all of the
highly-ornamented species of Tragelaphus the males are darker than the hornless
females, and their crests of hair are more fully developed. In the male of that
magnificent antelope, the Derbyan eland, the body is redder, the whole neck
much blacker, and the white band which separates these colours broader than in
the female. In the Cape eland, also, the male is slightly darker than the
female. (25. Dr. Gray, ‘Cat. of Mamm. in Brit. Mus.’ part iii.
1852, pp. 134-142; also Dr. Gray, ‘Gleanings from the Menagerie of
Knowsley,’ in which there is a splendid drawing of the Oreas derbianus:
see the text on Tragelaphus. For the Cape eland (Oreas canna), see Andrew
Smith, ‘Zoology of S. Africa,’ pl. 41 and 42. There are also many
of these Antelopes in the Zoological Gardens.)

In the Indian black-buck (A. bezoartica), which belongs to another tribe of
antelopes, the male is very dark, almost black; whilst the hornless female is
fawn-coloured. We meet in this species, as Mr. Blyth informs me, with an
exactly similar series of facts, as in the Portax picta, namely, in the male
periodically changing colour during the breeding-season, in the effects of
emasculation on this change, and in the young of both sexes being
indistinguishable from each other. In the Antilope niger the male is black, the
female, as well as the young of both sexes, being brown; in A. sing-sing the
male is much brighter coloured than the hornless female, and his chest and
belly are blacker; in the male A. caama, the marks and lines which occur on
various parts of the body are black, instead of brown as in the female; in the
brindled gnu (A. gorgon) “the colours of the male are nearly the same as
those of the female, only deeper and of a brighter hue.” (26. On the Ant.
niger, see ‘Proc. Zool. Soc.’ 1850, p. 133. With respect to an
allied species, in which there is an equal sexual difference in colour, see Sir
S. Baker, ‘The Albert Nyanza,’ 1866, vol. ii. p. 627. For the A.
sing-sing, Gray, ‘Cat. B. Mus.’ p. 100. Desmarest,
‘Mammalogie,’ p. 468, on the A. caama. Andrew Smith, ‘Zoology
of S. Africa,’ on the Gnu.) Other analogous cases could be added.

The Banteng bull (Bos sondaicus) of the Malayan Archipelago is almost black,
with white legs and buttocks; the cow is of a bright dun, as are the young
males until about the age of three years, when they rapidly change colour. The
emasculated bull reverts to the colour of the female. The female Kemas goat is
paler, and both it and the female Capra aegagrus are said to be more uniformly
tinted than their males. Deer rarely present any sexual differences in colour.
Judge Caton, however, informs me that in the males of the wapiti deer (Cervus
canadensis) the neck, belly, and legs are much darker than in the female; but
during the winter the darker tints gradually fade away and disappear. I may
here mention that Judge Caton has in his park three races of the Virginian
deer, which differ slightly in colour, but the differences are almost
exclusively confined to the blue winter or breeding-coat; so that this case may
be compared with those given in a previous chapter of closely-allied or
representative species of birds, which differ from each other only in their
breeding plumage. (27. ‘Ottawa Academy of Sciences,’ May 21, 1868,
pp. 3, 5.) The females of Cervus paludosus of S. America, as well as the young
of both sexes, do not possess the black stripes on the nose and the
blackish-brown line on the breast, which are characteristic of the adult males.
(28. S. Muller, on the Banteng, ‘Zoog. Indischen Archipel.’
1839-1844, tab. 35; see also Raffles, as quoted by Mr. Blyth, in ‘Land
and Water,’ 1867, p. 476. On goats, Dr. Gray, ‘Catalogue of the
British Museum,’ p. 146; Desmarest, ‘Mammalogie,’ p. 482. On
the Cervus paludosus, Rengger, ibid. s. 345.) Lastly, as I am informed by Mr.
Blyth, the mature male of the beautifully coloured and spotted axis deer is
considerably darker than the female: and this hue the castrated male never
acquires.

The last Order which we need consider is that of the Primates. The male of the
Lemur macaco is generally coal-black, whilst the female is brown. (29. Sclater,
‘Proc. Zool. Soc.’ 1866, p. i. The same fact has also been fully
ascertained by MM. Pollen and van Dam. See, also, Dr. Gray in ‘Annals and
Magazine of Natural History,’ May 1871, p. 340.) Of the Quadrumana of the
New World, the females and young of Mycetes caraya are greyish-yellow and like
each other; in the second year the young male becomes reddish-brown; in the
third, black, excepting the stomach, which, however, becomes quite black in the
fourth or fifth year. There is also a strongly-marked difference in colour
between the sexes of Mycetes seniculus and Cebus capucinus; the young of the
former, and I believe of the latter species, resembling the females. With
Pithecia leucocephala the young likewise resemble the females, which are
brownish-black above and light rusty-red beneath, the adult males being black.
The ruff of hair round the face of Ateles marginatus is tinted yellow in the
male and white in the female. Turning to the Old World, the males of Hylobates
hoolock are always black, with the exception of a white band over the brows;
the females vary from whity-brown to a dark tint mixed with black, but are
never wholly black. (30. On Mycetes, Rengger, ibid. s. 14; and Brehm,
‘Thierleben,’ B. i. s. 96, 107. On Ateles Desmarest,
‘Mammalogie,’ p. 75. On Hylobates, Blyth, ‘Land and
Water,’ 1867, p. 135. On the Semnopithecus, S. Muller, ‘Zoog.
Indischen Archipel.’ tab. x.) In the beautiful Cercopithecus diana, the
head of the adult male is of an intense black, whilst that of the female is
dark grey; in the former the fur between the thighs is of an elegant
fawn-colour, in the latter it is paler. In the beautiful and curious moustache
monkey (Cercopithecus cephus) the only difference between the sexes is that the
tail of the male is chestnut and that of the female grey; but Mr. Bartlett
informs me that all the hues become more pronounced in the male when adult,
whilst in the female they remain as they were during youth. According to the
coloured figures given by Solomon Muller, the male of Semnopithecus chrysomelas
is nearly black, the female being pale brown. In the Cercopithecus cynosurus
and griseo-viridis one part of the body, which is confined to the male sex, is
of the most brilliant blue or green, and contrasts strikingly with the naked
skin on the hinder part of the body, which is vivid red.

[Fig. 69. Head of male Mandrill (from Gervais, ‘Hist. Nat. des
Mammifères’).]

Lastly, in the baboon family, the adult male of Cynocephalus hamadryas differs
from the female not only by his immense mane, but slightly in the colour of the
hair and of the naked callosities. In the drill (C. leucophaeus) the females
and young are much paler-coloured, with less green, than the adult males. No
other member in the whole class of mammals is coloured in so extraordinary a
manner as the adult male mandrill (C. mormon). The face at this age becomes of
a fine blue, with the ridge and tip of the nose of the most brilliant red.
According to some authors, the face is also marked with whitish stripes, and is
shaded in parts with black, but the colours appear to be variable. On the
forehead there is a crest of hair, and on the chin a yellow beard.
“Toutes les parties supérieures de leurs cuisses et le grand espace nu de
leurs fesses sont également colorés du rouge le plus vif, avec un mélange de
bleu qui ne manque reellement pas d’élégance.” (31. Gervais,
‘Hist. Nat. des Mammifères,’ 1854, p. 103. Figures are given of the
skull of the male. Also Desmarest, ‘Mammalogie,’ p. 70. Geoffroy
St.-Hilaire and F. Cuvier, ‘Hist. Nat. des Mammifères,’ 1824, tom.
i.) When the animal is excited all the naked parts become much more vividly
tinted. Several authors have used the strongest expressions in describing these
resplendent colours, which they compare with those of the most brilliant birds.
Another remarkable peculiarity is that when the great canine teeth are fully
developed, immense protuberances of bone are formed on each cheek, which are
deeply furrowed longitudinally, and the naked skin over them is
brilliantly-coloured, as just-described. (Fig. 69.) In the adult females and in
the young of both sexes these protuberances are scarcely perceptible; and the
naked parts are much less bright coloured, the face being almost black, tinged
with blue. In the adult female, however, the nose at certain regular intervals
of time becomes tinted with red.

In all the cases hitherto given the male is more strongly or brighter coloured
than the female, and differs from the young of both sexes. But as with some few
birds it is the female which is brighter coloured than the male, so with the
Rhesus monkey (Macacus rhesus), the female has a large surface of naked skin
round the tail, of a brilliant carmine red, which, as I was assured by the
keepers in the Zoological Gardens, periodically becomes even yet more vivid,
and her face also is pale red. On the other hand, in the adult male and in the
young of both sexes (as I saw in the Gardens), neither the naked skin at the
posterior end of the body, nor the face, shew a trace of red. It appears,
however, from some published accounts, that the male does occasionally, or
during certain seasons, exhibit some traces of the red. Although he is thus
less ornamented than the female, yet in the larger size of his body, larger
canine teeth, more developed whiskers, more prominent superciliary ridges, he
follows the common rule of the male excelling the female.

I have now given all the cases known to me of a difference in colour between
the sexes of mammals. Some of these may be the result of variations confined to
one sex and transmitted to the same sex, without any good being gained, and
therefore without the aid of selection. We have instances of this with our
domesticated animals, as in the males of certain cats being rusty-red, whilst
the females are tortoise-shell coloured. Analogous cases occur in nature: Mr.
Bartlett has seen many black varieties of the jaguar, leopard, vulpine
phalanger, and wombat; and he is certain that all, or nearly all these animals,
were males. On the other hand, with wolves, foxes, and apparently American
squirrels, both sexes are occasionally born black. Hence it is quite possible
that with some mammals a difference in colour between the sexes, especially
when this is congenital, may simply be the result, without the aid of
selection, of the occurrence of one or more variations, which from the first
were sexually limited in their transmission. Nevertheless it is improbable that
the diversified, vivid, and contrasted colours of certain quadrupeds, for
instance, of the above monkeys and antelopes, can thus be accounted for. We
should bear in mind that these colours do not appear in the male at birth, but
only at or near maturity; and that unlike ordinary variations, they are lost if
the male be emasculated. It is on the whole probable that the strongly-marked
colours and other ornamental characters of male quadrupeds are beneficial to
them in their rivalry with other males, and have consequently been acquired
through sexual selection. This view is strengthened by the differences in
colour between the sexes occurring almost exclusively, as may be collected from
the previous details, in those groups and sub-groups of mammals which present
other and strongly-marked secondary sexual characters; these being likewise due
to sexual selection.

Quadrupeds manifestly take notice of colour. Sir S. Baker repeatedly observed
that the African elephant and rhinoceros attacked white or grey horses with
special fury. I have elsewhere shewn (32. The ‘Variation of Animals and
Plants under Domestication,’ 1868, vol. ii. pp. 102, 103.) that half-wild
horses apparently prefer to pair with those of the same colour, and that herds
of fallow-deer of different colours, though living together, have long kept
distinct. It is a more significant fact that a female zebra would not admit the
addresses of a male ass until he was painted so as to resemble a zebra, and
then, as John Hunter remarks, “she received him very readily. In this
curious fact, we have instinct excited by mere colour, which had so strong an
effect as to get the better of everything else. But the male did not require
this, the female being an animal somewhat similar to himself, was sufficient to
rouse him.” (33. ‘Essays and Observations,’ by J. Hunter,
edited by Owen, 1861, vol. i. p. 194.)

In an earlier chapter we have seen that the mental powers of the higher animals
do not differ in kind, though greatly in degree, from the corresponding powers
of man, especially of the lower and barbarous races; and it would appear that
even their taste for the beautiful is not widely different from that of the
Quadrumana. As the negro of Africa raises the flesh on his face into parallel
ridges “or cicatrices, high above the natural surface, which unsightly
deformities are considered great personal attractions” (34. Sir S. Baker,
‘The Nile Tributaries of Abyssinia,’ 1867.);—as negroes and
savages in many parts of the world paint their faces with red, blue, white, or
black bars,—so the male mandrill of Africa appears to have acquired his
deeply-furrowed and gaudily-coloured face from having been thus rendered
attractive to the female. No doubt it is to us a most grotesque notion that the
posterior end of the body should be coloured for the sake of ornament even more
brilliantly than the face; but this is not more strange than that the tails of
many birds should be especially decorated.

With mammals we do not at present possess any evidence that the males take
pains to display their charms before the female; and the elaborate manner in
which this is performed by male birds and other animals is the strongest
argument in favour of the belief that the females admire, or are excited by,
the ornaments and colours displayed before them. There is, however, a striking
parallelism between mammals and birds in all their secondary sexual characters,
namely in their weapons for fighting with rival males, in their ornamental
appendages, and in their colours. In both classes, when the male differs from
the female, the young of both sexes almost always resemble each other, and in a
large majority of cases resemble the adult female. In both classes the male
assumes the characters proper to his sex shortly before the age of
reproduction; and if emasculated at an early period, loses them. In both
classes the change of colour is sometimes seasonal, and the tints of the naked
parts sometimes become more vivid during the act of courtship. In both classes
the male is almost always more vividly or strongly coloured than the female,
and is ornamented with larger crests of hair or feathers, or other such
appendages. In a few exceptional cases the female in both classes is more
highly ornamented than the male. With many mammals, and at least in the case of
one bird, the male is more odoriferous than the female. In both classes the
voice of the male is more powerful than that of the female. Considering this
parallelism, there can be little doubt that the same cause, whatever it may be,
has acted on mammals and birds; and the result, as far as ornamental characters
are concerned, may be attributed, as it appears to me, to the long-continued
preference of the individuals of one sex for certain individuals of the
opposite sex, combined with their success in leaving a larger number of
offspring to inherit their superior attractions.

EQUAL TRANSMISSION OF ORNAMENTAL CHARACTERS TO BOTH SEXES.

With many birds, ornaments, which analogy leads us to believe were primarily
acquired by the males, have been transmitted equally, or almost equally, to
both sexes; and we may now enquire how far this view applies to mammals. With a
considerable number of species, especially of the smaller kinds, both sexes
have been coloured, independently of sexual selection, for the sake of
protection; but not, as far as I can judge, in so many cases, nor in so
striking a manner, as in most of the lower classes. Audubon remarks that he
often mistook the musk-rat (35. Fiber zibethicus, Audubon and Bachman,
‘The Quadrupeds of North America,’ 1846, p. 109.), whilst sitting
on the banks of a muddy stream, for a clod of earth, so complete was the
resemblance. The hare on her form is a familiar instance of concealment through
colour; yet this principle partly fails in a closely-allied species, the
rabbit, for when running to its burrow, it is made conspicuous to the
sportsman, and no doubt to all beasts of prey, by its upturned white tail. No
one doubts that the quadrupeds inhabiting snow-clad regions have been rendered
white to protect them from their enemies, or to favour their stealing on their
prey. In regions where snow never lies for long, a white coat would be
injurious; consequently, species of this colour are extremely rare in the
hotter parts of the world. It deserves notice that many quadrupeds inhabiting
moderately cold regions, although they do not assume a white winter dress,
become paler during this season; and this apparently is the direct result of
the conditions to which they have long been exposed. Pallas (36. ‘Novae
species Quadrupedum e Glirium ordine,’ 1778, p. 7. What I have called the
roe is the Capreolus sibiricus subecaudatus of Pallas.) states that in Siberia
a change of this nature occurs with the wolf, two species of Mustela, the
domestic horse, the Equus hemionus, the domestic cow, two species of antelopes,
the musk-deer, the roe, elk, and reindeer. The roe, for instance, has a red
summer and a greyish-white winter coat; and the latter may perhaps serve as a
protection to the animal whilst wandering through the leafless thickets,
sprinkled with snow and hoar-frost. If the above-named animals were gradually
to extend their range into regions perpetually covered with snow, their pale
winter-coats would probably be rendered through natural selection, whiter and
whiter, until they became as white as snow.

Mr. Reeks has given me a curious instance of an animal profiting by being
peculiarly coloured. He raised from fifty to sixty white and brown piebald
rabbits in a large walled orchard; and he had at the same time some similarly
coloured cats in his house. Such cats, as I have often noticed, are very
conspicuous during day; but as they used to lie in watch during the dusk at the
mouths of the burrows, the rabbits apparently did not distinguish them from
their parti-coloured brethren. The result was that, within eighteen months,
every one of these parti-coloured rabbits was destroyed; and there was evidence
that this was effected by the cats. Colour seems to be advantageous to another
animal, the skunk, in a manner of which we have had many instances in other
classes. No animal will voluntarily attack one of these creatures on account of
the dreadful odour which it emits when irritated; but during the dusk it would
not easily be recognised and might be attacked by a beast of prey. Hence it is,
as Mr. Belt believes (37. ‘The Naturalist in Nicaragua,’ p. 249.),
that the skunk is provided with a great white bushy tail, which serves as a
conspicuous warning.

[Fig. 70. Tragelaphus scriptus, male (from the Knowsley Menagerie).

Fig. 71. Damalis pygarga, male (from the Knowsley Menagerie).]

Although we must admit that many quadrupeds have received their present tints
either as a protection, or as an aid in procuring prey, yet with a host of
species, the colours are far too conspicuous and too singularly arranged to
allow us to suppose that they serve for these purposes. We may take as an
illustration certain antelopes; when we see the square white patch on the
throat, the white marks on the fetlocks, and the round black spots on the ears,
all more distinct in the male of the Portax picta, than in the
female;—when we see that the colours are more vivid, that the narrow
white lines on the flank and the broad white bar on the shoulder are more
distinct in the male Oreas derbyanus than in the female;—when we see a
similar difference between the sexes of the curiously-ornamented Tragelaphus
scriptus (Fig. 70),—we cannot believe that differences of this kind are
of any service to either sex in their daily habits of life. It seems a much
more probable conclusion that the various marks were first acquired by the
males and their colours intensified through sexual selection, and then
partially transferred to the females. If this view be admitted, there can be
little doubt that the equally singular colours and marks of many other
antelopes, though common to both sexes, have been gained and transmitted in a
like manner. Both sexes, for instance, of the koodoo (Strepsiceros kudu) (Fig.
64) have narrow white vertical lines on their hind flanks, and an elegant
angular white mark on their foreheads. Both sexes in the genus Damalis are very
oddly coloured; in D. pygarga the back and neck are purplish-red, shading on
the flanks into black; and these colours are abruptly separated from the white
belly and from a large white space on the buttocks; the head is still more
oddly coloured, a large oblong white mask, narrowly-edged with black, covers
the face up to the eyes (Fig. 71); there are three white stripes on the
forehead, and the ears are marked with white. The fawns of this species are of
a uniform pale yellowish-brown. In Damalis albifrons the colouring of the head
differs from that in the last species in a single white stripe replacing the
three stripes, and in the ears being almost wholly white. (38. See the fine
plates in A. Smith’s ‘Zoology of South Africa,’ and Dr.
Gray’s ‘Gleanings from the Menagerie of Knowsley.’) After
having studied to the best of my ability the sexual differences of animals
belonging to all classes, I cannot avoid the conclusion that the
curiously-arranged colours of many antelopes, though common to both sexes, are
the result of sexual selection primarily applied to the male.

The same conclusion may perhaps be extended to the tiger, one of the most
beautiful animals in the world, the sexes of which cannot be distinguished by
colour, even by the dealers in wild beasts. Mr. Wallace believes (39.
‘Westminster Review,’ July 1, 1867, p. 5.) that the striped coat of
the tiger “so assimilates with the vertical stems of the bamboo, as to
assist greatly in concealing him from his approaching prey.” But this
view does not appear to me satisfactory. We have some slight evidence that his
beauty may be due to sexual selection, for in two species of Felis the
analogous marks and colours are rather brighter in the male than in the female.
The zebra is conspicuously striped, and stripes cannot afford any protection in
the open plains of South Africa. Burchell (40. ‘Travels in South
Africa,’ 1824, vol. ii. p. 315.) in describing a herd says, “their
sleek ribs glistened in the sun, and the brightness and regularity of their
striped coats presented a picture of extraordinary beauty, in which probably
they are not surpassed by any other quadruped.” But as throughout the
whole group of the Equidae the sexes are identical in colour, we have here no
evidence of sexual selection. Nevertheless he who attributes the white and dark
vertical stripes on the flanks of various antelopes to this process, will
probably extend the same view to the Royal Tiger and beautiful Zebra.

We have seen in a former chapter that when young animals belonging to any class
follow nearly the same habits of life as their parents, and yet are coloured in
a different manner, it may be inferred that they have retained the colouring of
some ancient and extinct progenitor. In the family of pigs, and in the tapirs,
the young are marked with longitudinal stripes, and thus differ from all the
existing adult species in these two groups. With many kinds of deer the young
are marked with elegant white spots, of which their parents exhibit not a
trace. A graduated series can be followed from the axis deer, both sexes of
which at all ages and during all seasons are beautifully spotted (the male
being rather more strongly coloured than the female), to species in which
neither the old nor the young are spotted. I will specify some of the steps in
this series. The Mantchurian deer (Cervus mantchuricus) is spotted during the
whole year, but, as I have seen in the Zoological Gardens, the spots are much
plainer during the summer, when the general colour of the coat is lighter, than
during the winter, when the general colour is darker and the horns are fully
developed. In the hog-deer (Hyelaphus porcinus) the spots are extremely
conspicuous during the summer when the coat is reddish-brown, but quite
disappear during the winter when the coat is brown. (41. Dr. Gray,
‘Gleanings from the Menagerie of Knowsley,’ p. 64. Mr. Blyth, in
speaking (‘Land and Water,’ 1869, p. 42) of the hog-deer of Ceylon,
says it is more brightly spotted with white than the common hog-deer, at the
season when it renews its horns.) In both these species the young are spotted.
In the Virginian deer the young are likewise spotted, and about five per cent.
of the adult animals living in Judge Caton’s park, as I am informed by
him, temporarily exhibit at the period when the red summer coat is being
replaced by the bluish winter coat, a row of spots on each flank, which are
always the same in number, though very variable in distinctness. From this
condition there is but a very small step to the complete absence of spots in
the adults at all seasons; and, lastly, to their absence at all ages and
seasons, as occurs with certain species. From the existence of this perfect
series, and more especially from the fawns of so many species being spotted, we
may conclude that the now living members of the deer family are the descendants
of some ancient species which, like the axis deer, was spotted at all ages and
seasons. A still more ancient progenitor probably somewhat resembled the
Hyomoschus aquaticus—for this animal is spotted, and the hornless males
have large exserted canine teeth, of which some few true deer still retain
rudiments. Hyomoschus, also, offers one of those interesting cases of a form
linking together two groups, for it is intermediate in certain osteological
characters between the pachyderms and ruminants, which were formerly thought to
be quite distinct. (42. Falconer and Cautley, ‘Proc. Geolog. Soc.’
1843; and Falconer’s ‘Pal. Memoirs,’ vol. i. p. 196.)

A curious difficulty here arises. If we admit that coloured spots and stripes
were first acquired as ornaments, how comes it that so many existing deer, the
descendants of an aboriginally spotted animal, and all the species of pigs and
tapirs, the descendants of an aboriginally striped animal, have lost in their
adult state their former ornaments? I cannot satisfactorily answer this
question. We may feel almost sure that the spots and stripes disappeared at or
near maturity in the progenitors of our existing species, so that they were
still retained by the young; and, owing to the law of inheritance at
corresponding ages, were transmitted to the young of all succeeding
generations. It may have been a great advantage to the lion and puma, from the
open nature of their usual haunts, to have lost their stripes, and to have been
thus rendered less conspicuous to their prey; and if the successive variations,
by which this end was gained, occurred rather late in life, the young would
have retained their stripes, as is now the case. As to deer, pigs, and tapirs,
Fritz Müller has suggested to me that these animals, by the removal of their
spots or stripes through natural selection, would have been less easily seen by
their enemies; and that they would have especially required this protection, as
soon as the carnivora increased in size and number during the tertiary periods.
This may be the true explanation, but it is rather strange that the young
should not have been thus protected, and still more so that the adults of some
species should have retained their spots, either partially or completely,
during part of the year. We know that, when the domestic ass varies and becomes
reddish-brown, grey, or black, the stripes on the shoulders and even on the
spine frequently disappear, though we cannot explain the cause. Very few
horses, except dun-coloured kinds, have stripes on any part of their bodies,
yet we have good reason to believe that the aboriginal horse was striped on the
legs and spine, and probably on the shoulders. (43. The ‘Variation of
Animals and Plants under Domestication,’ 1868, vol. i. pp. 61-64.) Hence
the disappearance of the spots and stripes in our adult existing deer, pigs,
and tapirs, may be due to a change in the general colour of their coats; but
whether this change was effected through sexual or natural selection, or was
due to the direct action of the conditions of life, or to some other unknown
cause, it is impossible to decide. An observation made by Mr. Sclater well
illustrates our ignorance of the laws which regulate the appearance and
disappearance of stripes; the species of Asinus which inhabit the Asiatic
continent are destitute of stripes, not having even the cross shoulder-stripe,
whilst those which inhabit Africa are conspicuously striped, with the partial
exception of A. taeniopus, which has only the cross shoulder-stripe and
generally some faint bars on the legs; and this species inhabits the almost
intermediate region of Upper Egypt and Abyssinia. (44. ‘Proc. Zool.
Soc.’ 1862, p. 164. See, also, Dr. Hartmann, ‘Ann. d. Landw.’
Bd. xliii. s. 222.)

QUADRUMANA.

[Fig. 72. Head of Semnopithecus rubicundus. This and the following figures
(from Prof. Gervais) are given to shew the odd arrangement and development of
the hair on the head.

Fig. 73. Head of Semnopithecus comatus.

Fig. 74. Head of Cebus capucinus.

Fig. 75. Head of Ateles marginatus.

Fig. 76. Head of Cebus vellerosus.]

Before we conclude, it will be well to add a few remarks on the ornaments of
monkeys. In most of the species the sexes resemble each other in colour, but in
some, as we have seen, the males differ from the females, especially in the
colour of the naked parts of the skin, in the development of the beard,
whiskers, and mane. Many species are coloured either in so extraordinary or so
beautiful a manner, and are furnished with such curious and elegant crests of
hair, that we can hardly avoid looking at these characters as having been
gained for the sake of ornament. The accompanying figures (Figs. 72 to 76)
serve to shew the arrangement of the hair on the face and head in several
species. It is scarcely conceivable that these crests of hair, and the strongly
contrasted colours of the fur and skin, can be the result of mere variability
without the aid of selection; and it is inconceivable that they can be of use
in any ordinary way to these animals. If so, they have probably been gained
through sexual selection, though transmitted equally, or almost equally, to
both sexes. With many of the Quadrumana, we have additional evidence of the
action of sexual selection in the greater size and strength of the males, and
in the greater development of their canine teeth, in comparison with the
females.

[Fig. 77. Cercopithecus petaurista (from Brehm).]

A few instances will suffice of the strange manner in which both sexes of some
species are coloured, and of the beauty of others. The face of the
Cercopithecus petaurista (Fig. 77) is black, the whiskers and beard being
white, with a defined, round, white spot on the nose, covered with short white
hair, which gives to the animal an almost ludicrous aspect. The Semnopithecus
frontatus likewise has a blackish face with a long black beard, and a large
naked spot on the forehead of a bluish-white colour. The face of Macacus
lasiotus is dirty flesh-coloured, with a defined red spot on each cheek. The
appearance of Cercocebus aethiops is grotesque, with its black face, white
whiskers and collar, chestnut head, and a large naked white spot over each
eyelid. In very many species, the beard, whiskers, and crests of hair round the
face are of a different colour from the rest of the head, and when different,
are always of a lighter tint (45. I observed this fact in the Zoological
Gardens; and many cases may be seen in the coloured plates in Geoffroy
St.-Hilaire and F. Cuvier, ‘Histoire Nat. des Mammifères,’ tom. i.
1824.), being often pure white, sometimes bright yellow, or reddish. The whole
face of the South American Brachyurus calvus is of a “glowing scarlet
hue”; but this colour does not appear until the animal is nearly mature.
(46. Bates, ‘The Naturalist on the Amazons,’ 1863, vol. ii. p.
310.) The naked skin of the face differs wonderfully in colour in the various
species. It is often brown or flesh-colour, with parts perfectly white, and
often as black as that of the most sooty negro. In the Brachyurus the scarlet
tint is brighter than that of the most blushing Caucasian damsel. It is
sometimes more distinctly orange than in any Mongolian, and in several species
it is blue, passing into violet or grey. In all the species known to Mr.
Bartlett, in which the adults of both sexes have strongly-coloured faces, the
colours are dull or absent during early youth. This likewise holds good with
the mandrill and Rhesus, in which the face and the posterior parts of the body
are brilliantly coloured in one sex alone. In these latter cases we have reason
to believe that the colours were acquired through sexual selection; and we are
naturally led to extend the same view to the foregoing species, though both
sexes when adult have their faces coloured in the same manner.

[Fig. 78. Cercopithecus diana (from Brehm).]

Although many kinds of monkeys are far from beautiful according to our taste,
other species are universally admired for their elegant appearance and bright
colours. The Semnopithecus nemaeus, though peculiarly coloured, is described as
extremely pretty; the orange-tinted face is surrounded by long whiskers of
glossy whiteness, with a line of chestnut-red over the eyebrows; the fur on the
back is of a delicate grey, with a square patch on the loins, the tail and the
fore-arms being of a pure white; a gorget of chestnut surmounts the chest; the
thighs are black, with the legs chestnut-red. I will mention only two other
monkeys for their beauty; and I have selected these as presenting slight sexual
differences in colour, which renders it in some degree probable that both sexes
owe their elegant appearance to sexual selection. In the moustache-monkey
(Cercopithecus cephus) the general colour of the fur is mottled-greenish with
the throat white; in the male the end of the tail is chestnut, but the face is
the most ornamented part, the skin being chiefly bluish-grey, shading into a
blackish tint beneath the eyes, with the upper lip of a delicate blue, clothed
on the lower edge with a thin black moustache; the whiskers are
orange-coloured, with the upper part black, forming a band which extends
backwards to the ears, the latter being clothed with whitish hairs. In the
Zoological Society’s Gardens I have often overheard visitors admiring the
beauty of another monkey, deservedly called Cercopithecus diana (Fig. 78); the
general colour of the fur is grey; the chest and inner surface of the forelegs
are white; a large triangular defined space on the hinder part of the back is
rich chestnut; in the male the inner sides of the thighs and the abdomen are
delicate fawn-coloured, and the top of the head is black; the face and ears are
intensely black, contrasting finely with a white transverse crest over the
eyebrows and a long white peaked beard, of which the basal portion is black.
(47. I have seen most of the above monkeys in the Zoological Society’s
Gardens. The description of the Semnopithecus nemaeus is taken from Mr. W.C.
Martin’s ‘Natural History of Mammalia,’ 1841, p. 460; see
also pp. 475, 523.)

In these and many other monkeys, the beauty and singular arrangement of their
colours, and still more the diversified and elegant arrangement of the crests
and tufts of hair on their heads, force the conviction on my mind that these
characters have been acquired through sexual selection exclusively as
ornaments.

A SUMMARY.

The law of battle for the possession of the female appears to prevail
throughout the whole great class of mammals. Most naturalists will admit that
the greater size, strength, courage, and pugnacity of the male, his special
weapons of offence, as well as his special means of defence, have been acquired
or modified through that form of selection which I have called sexual. This
does not depend on any superiority in the general struggle for life, but on
certain individuals of one sex, generally the male, being successful in
conquering other males, and leaving a larger number of offspring to inherit
their superiority than do the less successful males.

There is another and more peaceful kind of contest, in which the males
endeavour to excite or allure the females by various charms. This is probably
carried on in some cases by the powerful odours emitted by the males during the
breeding-season; the odoriferous glands having been acquired through sexual
selection. Whether the same view can be extended to the voice is doubtful, for
the vocal organs of the males must have been strengthened by use during
maturity, under the powerful excitements of love, jealousy or rage, and will
consequently have been transmitted to the same sex. Various crests, tufts, and
mantles of hair, which are either confined to the male, or are more developed
in this sex than in the female, seem in most cases to be merely ornamental,
though they sometimes serve as a defence against rival males. There is even
reason to suspect that the branching horns of stags, and the elegant horns of
certain antelopes, though properly serving as weapons of offence or defence,
have been partly modified for ornament.

When the male differs in colour from the female, he generally exhibits darker
and more strongly-contrasted tints. We do not in this class meet with the
splendid red, blue, yellow, and green tints, so common with male birds and many
other animals. The naked parts, however, of certain Quadrumana must be
excepted; for such parts, often oddly situated, are brilliantly coloured in
some species. The colours of the male in other cases may be due to simple
variation, without the aid of selection. But when the colours are diversified
and strongly pronounced, when they are not developed until near maturity, and
when they are lost after emasculation, we can hardly avoid the conclusion that
they have been acquired through sexual selection for the sake of ornament, and
have been transmitted exclusively, or almost exclusively, to the same sex. When
both sexes are coloured in the same manner, and the colours are conspicuous or
curiously arranged, without being of the least apparent use as a protection,
and especially when they are associated with various other ornamental
appendages, we are led by analogy to the same conclusion, namely, that they
have been acquired through sexual selection, although transmitted to both
sexes. That conspicuous and diversified colours, whether confined to the males
or common to both sexes, are as a general rule associated in the same groups
and sub-groups with other secondary sexual characters serving for war or for
ornament, will be found to hold good, if we look back to the various cases
given in this and the last chapter.

The law of the equal transmission of characters to both sexes, as far as colour
and other ornaments are concerned, has prevailed far more extensively with
mammals than with birds; but weapons, such as horns and tusks, have often been
transmitted either exclusively or much more perfectly to the males than to the
females. This is surprising, for, as the males generally use their weapons for
defence against enemies of all kinds, their weapons would have been of service
to the females. As far as we can see, their absence in this sex can be
accounted for only by the form of inheritance which has prevailed. Finally,
with quadrupeds the contest between the individuals of the same sex, whether
peaceful or bloody, has, with the rarest exceptions, been confined to the
males; so that the latter have been modified through sexual selection, far more
commonly than the females, either for fighting with each other or for alluring
the opposite sex.

PART III.

SEXUAL SELECTION IN RELATION TO MAN, AND CONCLUSION.

CHAPTER XIX.

SECONDARY SEXUAL CHARACTERS OF MAN.

Differences between man and woman—Causes of such differences and of
certain characters common to both sexes—Law of battle—Differences
in mental powers, and voice—On the influence of beauty in determining the
marriages of mankind—Attention paid by savages to ornaments—Their
ideas of beauty in woman—The tendency to exaggerate each natural
peculiarity.

With mankind the differences between the sexes are greater than in most of the
Quadrumana, but not so great as in some, for instance, the mandrill. Man on an
average is considerably taller, heavier, and stronger than woman, with squarer
shoulders and more plainly-pronounced muscles. Owing to the relation which
exists between muscular development and the projection of the brows (1.
Schaaffhausen, translation in ‘Anthropological Review,’ Oct. 1868,
pp. 419, 420, 427.), the superciliary ridge is generally more marked in man
than in woman. His body, and especially his face, is more hairy, and his voice
has a different and more powerful tone. In certain races the women are said to
differ slightly in tint from the men. For instance, Schweinfurth, in speaking
of a negress belonging to the Monbuttoos, who inhabit the interior of Africa a
few degrees north of the equator, says, “Like all her race, she had a
skin several shades lighter than her husband’s, being something of the
colour of half-roasted coffee.” (2. ‘The Heart of Africa,’
English transl. 1873, vol i. p. 544.) As the women labour in the fields and are
quite unclothed, it is not likely that they differ in colour from the men owing
to less exposure to the weather. European women are perhaps the brighter
coloured of the two sexes, as may be seen when both have been equally exposed.

Man is more courageous, pugnacious and energetic than woman, and has a more
inventive genius. His brain is absolutely larger, but whether or not
proportionately to his larger body, has not, I believe, been fully ascertained.
In woman the face is rounder; the jaws and the base of the skull smaller; the
outlines of the body rounder, in parts more prominent; and her pelvis is
broader than in man (3. Ecker, translation, in ‘Anthropological
Review,’ Oct. 1868, pp. 351-356. The comparison of the form of the skull
in men and women has been followed out with much care by Welcker.); but this
latter character may perhaps be considered rather as a primary than a secondary
sexual character. She comes to maturity at an earlier age than man.

As with animals of all classes, so with man, the distinctive characters of the
male sex are not fully developed until he is nearly mature; and if emasculated
they never appear. The beard, for instance, is a secondary

sexual character, and male children are beardless, though at an early age they
have abundant hair on the head. It is probably due to the rather late
appearance in life of the successive variations whereby man has acquired his
masculine characters, that they are transmitted to the male sex alone. Male and
female children resemble each other closely, like the young of so many other
animals in which the adult sexes differ widely; they likewise resemble the
mature female much more closely than the mature male. The female, however,
ultimately assumes certain distinctive characters, and in the formation of her
skull, is said to be intermediate between the child and the man. (4. Ecker and
Welcker, ibid. pp. 352, 355; Vogt, ‘Lectures on Man,’ Eng.
translat. p. 81.) Again, as the young of closely allied though distinct species
do not differ nearly so much from each other as do the adults, so it is with
the children of the different races of man. Some have even maintained that
race-differences cannot be detected in the infantile skull. (5. Schaaffhausen,
‘Anthropolog. Review,’ ibid. p. 429.) In regard to colour, the
new-born negro child is reddish nut-brown, which soon becomes slaty-grey; the
black colour being fully developed within a year in the Soudan, but not until
three years in Egypt. The eyes of the negro are at first blue, and the hair
chestnut-brown rather than black, being curled only at the ends. The children
of the Australians immediately after birth are yellowish-brown, and become dark
at a later age. Those of the Guaranys of Paraguay are whitish-yellow, but they
acquire in the course of a few weeks the yellowish-brown tint of their parents.
Similar observations have been made in other parts of America. (6. Pruner-Bey,
on negro infants as quoted by Vogt, ‘Lectures on Man,’ Eng.
translat. 1864, p. 189: for further facts on negro infants, as quoted from
Winterbottom and Camper, see Lawrence, ‘Lectures on Physiology,’
etc. 1822, p. 451. For the infants of the Guaranys, see Rengger,
‘Säugethiere,’ etc. s. 3. See also Godron, ‘De
l’Espèce,’ tom. ii. 1859, p. 253. For the Australians, Waitz,
‘Introduction to Anthropology,’ Eng. translat. 1863, p. 99.)

I have specified the foregoing differences between the male and female sex in
mankind, because they are curiously like those of the Quadrumana. With these
animals the female is mature at an earlier age than the male; at least this is
certainly the case in Cebus azarae. (7. Rengger, ‘Säugethiere,’
etc., 1830, s. 49.) The males of most species are larger and stronger than the
females, of which fact the gorilla affords a well-known instance. Even in so
trifling a character as the greater prominence of the superciliary ridge, the
males of certain monkeys differ from the females (8. As in Macacus cynomolgus
(Desmarest, ‘Mammalogie,’ p. 65), and in Hylobates agilis (Geoffroy
St.-Hilaire and F. Cuvier, ‘Histoire Nat. des Mammifères,’ 1824,
tom. i. p. 2)., and agree in this respect with mankind. In the gorilla and
certain other monkeys, the cranium of the adult male presents a strongly-marked
sagittal crest, which is absent in the female; and Ecker found a trace of a
similar difference between the two sexes in the Australians. (9.
‘Anthropological Review,’ Oct. 1868, p. 353.) With monkeys when
there is any difference in the voice, that of the male is the more powerful. We
have seen that certain male monkeys have a well-developed beard, which is quite
deficient, or much less developed in the female. No instance is known of the
beard, whiskers, or moustache being larger in the female than in the male
monkey. Even in the colour of the beard there is a curious parallelism between
man and the Quadrumana, for with man when the beard differs in colour from the
hair of the head, as is commonly the case, it is, I believe, almost always of a
lighter tint, being often reddish. I have repeatedly observed this fact in
England; but two gentlemen have lately written to me, saying that they form an
exception to the rule. One of these gentlemen accounts for the fact by the wide
difference in colour of the hair on the paternal and maternal sides of his
family. Both had been long aware of this peculiarity (one of them having often
been accused of dyeing his beard), and had been thus led to observe other men,
and were convinced that the exceptions were very rare. Dr. Hooker attended to
this little point for me in Russia, and found no exception to the rule. In
Calcutta, Mr. J. Scott, of the Botanic Gardens, was so kind as to observe the
many races of men to be seen there, as well as in some other parts of India,
namely, two races of Sikhim, the Bhoteas, Hindoos, Burmese, and Chinese, most
of which races have very little hair on the face; and he always found that when
there was any difference in colour between the hair of the head and the beard,
the latter was invariably lighter. Now with monkeys, as has already been
stated, the beard frequently differs strikingly in colour from the hair of the
head, and in such cases it is always of a lighter hue, being often pure white,
sometimes yellow or reddish. (10. Mr. Blyth informs me that he has only seen
one instance of the beard, whiskers, etc., in a monkey becoming white with old
age, as is so commonly the case with us. This, however, occurred in an aged
Macacus cynomolgus, kept in confinement whose moustaches were “remarkably
long and human-like.” Altogether this old monkey presented a ludicrous
resemblance to one of the reigning monarchs of Europe, after whom he was
universally nick-named. In certain races of man the hair on the head hardly
ever becomes grey; thus Mr. D. Forbes has never, as he informs me, seen an
instance with the Aymaras and Quichuas of South America.)

In regard to the general hairiness of the body, the women in all races are less
hairy than the men; and in some few Quadrumana the under side of the body of
the female is less hairy than that of the male. (11. This is the case with the
females of several species of Hylobates; see Geoffroy St.-Hilaire and F.
Cuvier, ‘Hist. Nat. des Mamm.’ tom. i. See also, on H. lar,
‘Penny Cyclopedia,’ vol. ii. pp. 149, 150.) Lastly, male monkeys,
like men, are bolder and fiercer than the females. They lead the troop, and
when there is danger, come to the front. We thus see how close is the
parallelism between the sexual differences of man and the Quadrumana. With some
few species, however, as with certain baboons, the orang and the gorilla, there
is a considerably greater difference between the sexes, as in the size of the
canine teeth, in the development and colour of the hair, and especially in the
colour of the naked parts of the skin, than in mankind.

All the secondary sexual characters of man are highly variable, even within the
limits of the same race; and they differ much in the several races. These two
rules hold good generally throughout the animal kingdom. In the excellent
observations made on board the Novara (12. The results were deduced by Dr.
Weisbach from the measurements made by Drs. K. Scherzer and Schwarz, see
‘Reise der Novara: Anthropolog. Theil,’ 1867, ss. 216, 231, 234,
236, 239, 269.), the male Australians were found to exceed the females by only
65 millim. in height, whilst with the Javans the average excess was 218
millim.; so that in this latter race the difference in height between the sexes
is more than thrice as great as with the Australians. Numerous measurements
were carefully made of the stature, the circumference of the neck and chest,
the length of the back-bone and of the arms, in various races; and nearly all
these measurements shew that the males differ much more from one another than
do the females. This fact indicates that, as far as these characters are
concerned, it is the male which has been chiefly modified, since the several
races diverged from their common stock.

The development of the beard and the hairiness of the body differ remarkably in
the men of distinct races, and even in different tribes or families of the same
race. We Europeans see this amongst ourselves. In the Island of St. Kilda,
according to Martin (13. ‘Voyage to St. Kilda’ (3rd ed. 1753), p.
37.), the men do not acquire beards until the age of thirty or upwards, and
even then the beards are very thin. On the Europaeo-Asiatic continent, beards
prevail until we pass beyond India; though with the natives of Ceylon they are
often absent, as was noticed in ancient times by Diodorus. (14. Sir J.E.
Tennent, ‘Ceylon,’ vol. ii. 1859, p. 107.) Eastward of India beards
disappear, as with the Siamese, Malays, Kalmucks, Chinese, and Japanese;
nevertheless, the Ainos (15. Quatrefages, ‘Revue des Cours
Scientifiques,’ Aug. 29, 1868, p. 630; Vogt, ‘Lectures on
Man,’ Eng. trans. p. 127.), who inhabit the northernmost islands of the
Japan Archipelago, are the hairiest men in the world. With negroes the beard is
scanty or wanting, and they rarely have whiskers; in both sexes the body is
frequently almost destitute of fine down. (16. On the beards of negroes, Vogt,
‘Lectures,’ etc. p. 127; Waitz, ‘Introduct. to
Anthropology,’ Engl. translat. 1863, vol. i. p. 96. It is remarkable that
in the United States (‘Investigations in Military and Anthropological
Statistics of American Soldiers,’ 1869, p. 569) the pure negroes and
their crossed offspring seem to have bodies almost as hairy as Europeans.) On
the other hand, the Papuans of the Malay Archipelago, who are nearly as black
as negroes, possess well-developed beards. (17. Wallace, ‘The Malay
Arch.’ vol. ii. 1869, p. 178.) In the Pacific Ocean the inhabitants of
the Fiji Archipelago have large bushy beards, whilst those of the not distant
archipelagoes of Tonga and Samoa are beardless; but these men belong to
distinct races. In the Ellice group all the inhabitants belong to the same
race; yet on one island alone, namely Nunemaya, “the men have splendid
beards”; whilst on the other islands “they have, as a rule, a dozen
straggling hairs for a beard.” (18. Dr. J. Barnard Davis on Oceanic
Races, in ‘Anthropological Review,’ April 1870, pp. 185, 191.)

Throughout the great American continent the men may be said to be beardless;
but in almost all the tribes a few short hairs are apt to appear on the face,
especially in old age. With the tribes of North America, Catlin estimates that
eighteen out of twenty men are completely destitute by nature of a beard; but
occasionally there may be seen a man, who has neglected to pluck out the hairs
at puberty, with a soft beard an inch or two in length. The Guaranys of
Paraguay differ from all the surrounding tribes in having a small beard, and
even some hair on the body, but no whiskers. (19. Catlin, ‘North American
Indians,’ 3rd. ed. 1842, vol. ii. p. 227. On the Guaranys, see Azara,
‘Voyages dans l’Amérique Merid.’ tom. ii. 1809, p. 85; also
Rengger, ‘Säugethiere von Paraguay,’ s. 3.) I am informed by Mr. D.
Forbes, who particularly attended to this point, that the Aymaras and Quichuas
of the Cordillera are remarkably hairless, yet in old age a few straggling
hairs occasionally appear on the chin. The men of these two tribes have very
little hair on the various parts of the body where hair grows abundantly in
Europeans, and the women have none on the corresponding parts. The hair on the
head, however, attains an extraordinary length in both sexes, often reaching
almost to the ground; and this is likewise the case with some of the N.
American tribes. In the amount of hair, and in the general shape of the body,
the sexes of the American aborigines do not differ so much from each other, as
in most other races. (20. Prof. and Mrs. Agassiz (‘Journey in
Brazil,’ p. 530) remark that the sexes of the American Indians differ
less than those of the negroes and of the higher races. See also Rengger, ibid.
p. 3, on the Guaranys.) This fact is analogous with what occurs with some
closely allied monkeys; thus the sexes of the chimpanzee are not as different
as those of the orang or gorilla. (21. Rutimeyer, ‘Die Grenzen der
Thierwelt; eine Betrachtung zu Darwin’s Lehre,’ 1868, s. 54.)

In the previous chapters we have seen that with mammals, birds, fishes,
insects, etc., many characters, which there is every reason to believe were
primarily gained through sexual selection by one sex, have been transferred to
the other. As this same form of transmission has apparently prevailed much with
mankind, it will save useless repetition if we discuss the origin of characters
peculiar to the male sex together with certain other characters common to both
sexes.

LAW OF BATTLE.

With savages, for instance, the Australians, the women are the constant cause
of war both between members of the same tribe and between distinct tribes. So
no doubt it was in ancient times; “nam fuit ante Helenam mulier teterrima
belli causa.” With some of the North American Indians, the contest is
reduced to a system. That excellent observer, Hearne (22. ‘A Journey from
Prince of Wales Fort,’ 8vo. ed. Dublin, 1796, p. 104. Sir J. Lubbock
(‘Origin of Civilisation,’ 1870, p. 69) gives other and similar
cases in North America. For the Guanas of South America see Azara,
‘Voyages,’ etc. tom. ii. p. 94.), says:—“It has ever
been the custom among these people for the men to wrestle for any woman to whom
they are attached; and, of course, the strongest party always carries off the
prize. A weak man, unless he be a good hunter, and well-beloved, is seldom
permitted to keep a wife that a stronger man thinks worth his notice. This
custom prevails throughout all the tribes, and causes a great spirit of
emulation among their youth, who are upon all occasions, from their childhood,
trying their strength and skill in wrestling.” With the Guanas of South
America, Azara states that the men rarely marry till twenty years old or more,
as before that age they cannot conquer their rivals.

Other similar facts could be given; but even if we had no evidence on this
head, we might feel almost sure, from the analogy of the higher Quadrumana (23.
On the fighting of the male gorillas, see Dr. Savage, in ‘Boston Journal
of Natural History,’ vol. v. 1847, p. 423. On Presbytis entellus, see the
‘Indian Field,’ 1859, p. 146.), that the law of battle had
prevailed with man during the early stages of his development. The occasional
appearance at the present day of canine teeth which project above the others,
with traces of a diastema or open space for the reception of the opposite
canines, is in all probability a case of reversion to a former state, when the
progenitors of man were provided with these weapons, like so many existing male
Quadrumana. It was remarked in a former chapter that as man gradually became
erect, and continually used his hands and arms for fighting with sticks and
stones, as well as for the other purposes of life, he would have used his jaws
and teeth less and less. The jaws, together with their muscles, would then have
been reduced through disuse, as would the teeth through the not well understood
principles of correlation and economy of growth; for we everywhere see that
parts, which are no longer of service, are reduced in size. By such steps the
original inequality between the jaws and teeth in the two sexes of mankind
would ultimately have been obliterated. The case is almost parallel with that
of many male Ruminants, in which the canine teeth have been reduced to mere
rudiments, or have disappeared, apparently in consequence of the development of
horns. As the prodigious difference between the skulls of the two sexes in the
orang and gorilla stands in close relation with the development of the immense
canine teeth in the males, we may infer that the reduction of the jaws and
teeth in the early male progenitors of man must have led to a most striking and
favourable change in his appearance.

There can be little doubt that the greater size and strength of man, in
comparison with woman, together with his broader shoulders, more developed
muscles, rugged outline of body, his greater courage and pugnacity, are all due
in chief part to inheritance from his half-human male ancestors. These
characters would, however, have been preserved or even augmented during the
long ages of man’s savagery, by the success of the strongest and boldest
men, both in the general struggle for life and in their contests for wives; a
success which would have ensured their leaving a more numerous progeny than
their less favoured brethren. It is not probable that the greater strength of
man was primarily acquired through the inherited effects of his having worked
harder than woman for his own subsistence and that of his family; for the women
in all barbarous nations are compelled to work at least as hard as the men.
With civilised people the arbitrament of battle for the possession of the women
has long ceased; on the other hand, the men, as a general rule, have to work
harder than the women for their joint subsistence, and thus their greater
strength will have been kept up.

DIFFERENCE IN THE MENTAL POWERS OF THE TWO SEXES.

With respect to differences of this nature between man and woman, it is
probable that sexual selection has played a highly important part. I am aware
that some writers doubt whether there is any such inherent difference; but this
is at least probable from the analogy of the lower animals which present other
secondary sexual characters. No one disputes that the bull differs in
disposition from the cow, the wild-boar from the sow, the stallion from the
mare, and, as is well known to the keepers of menageries, the males of the
larger apes from the females. Woman seems to differ from man in mental
disposition, chiefly in her greater tenderness and less selfishness; and this
holds good even with savages, as shewn by a well-known passage in Mungo
Park’s Travels, and by statements made by many other travellers. Woman,
owing to her maternal instincts, displays these qualities towards her infants
in an eminent degree; therefore it is likely that she would often extend them
towards her fellow-creatures. Man is the rival of other men; he delights in
competition, and this leads to ambition which passes too easily into
selfishness. These latter qualities seem to be his natural and unfortunate
birthright. It is generally admitted that with woman the powers of intuition,
of rapid perception, and perhaps of imitation, are more strongly marked than in
man; but some, at least, of these faculties are characteristic of the lower
races, and therefore of a past and lower state of civilisation.

The chief distinction in the intellectual powers of the two sexes is shewn by
man’s attaining to a higher eminence, in whatever he takes up, than can
woman—whether requiring deep thought, reason, or imagination, or merely
the use of the senses and hands. If two lists were made of the most eminent men
and women in poetry, painting, sculpture, music (inclusive both of composition
and performance), history, science, and philosophy, with half-a-dozen names
under each subject, the two lists would not bear comparison. We may also infer,
from the law of the deviation from averages, so well illustrated by Mr. Galton,
in his work on ‘Hereditary Genius,’ that if men are capable of a
decided pre-eminence over women in many subjects, the average of mental power
in man must be above that of woman.

Amongst the half-human progenitors of man, and amongst savages, there have been
struggles between the males during many generations for the possession of the
females. But mere bodily strength and size would do little for victory, unless
associated with courage, perseverance, and determined energy. With social
animals, the young males have to pass through many a contest before they win a
female, and the older males have to retain their females by renewed battles.
They have, also, in the case of mankind, to defend their females, as well as
their young, from enemies of all kinds, and to hunt for their joint
subsistence. But to avoid enemies or to attack them with success, to capture
wild animals, and to fashion weapons, requires the aid of the higher mental
faculties, namely, observation, reason, invention, or imagination. These
various faculties will thus have been continually put to the test and selected
during manhood; they will, moreover, have been strengthened by use during this
same period of life. Consequently in accordance with the principle often
alluded to, we might expect that they would at least tend to be transmitted
chiefly to the male offspring at the corresponding period of manhood.

Now, when two men are put into competition, or a man with a woman, both
possessed of every mental quality in equal perfection, save that one has higher
energy, perseverance, and courage, the latter will generally become more
eminent in every pursuit, and will gain the ascendancy. (24. J. Stuart Mill
remarks (‘The Subjection of Women,’ 1869, p. 122), “The
things in which man most excels woman are those which require most plodding,
and long hammering at single thoughts.” What is this but energy and
perseverance?) He may be said to possess genius—for genius has been
declared by a great authority to be patience; and patience, in this sense,
means unflinching, undaunted perseverance. But this view of genius is perhaps
deficient; for without the higher powers of the imagination and reason, no
eminent success can be gained in many subjects. These latter faculties, as well
as the former, will have been developed in man, partly through sexual
selection,—that is, through the contest of rival males, and partly
through natural selection, that is, from success in the general struggle for
life; and as in both cases the struggle will have been during maturity, the
characters gained will have been transmitted more fully to the male than to the
female offspring. It accords in a striking manner with this view of the
modification and re-inforcement of many of our mental faculties by sexual
selection, that, firstly, they notoriously undergo a considerable change at
puberty (25. Maudsley, ‘Mind and Body,’ p. 31.), and, secondly,
that eunuchs remain throughout life inferior in these same qualities. Thus, man
has ultimately become superior to woman. It is, indeed, fortunate that the law
of the equal transmission of characters to both sexes prevails with mammals;
otherwise, it is probable that man would have become as superior in mental
endowment to woman, as the peacock is in ornamental plumage to the peahen.

It must be borne in mind that the tendency in characters acquired by either sex
late in life, to be transmitted to the same sex at the same age, and of early
acquired characters to be transmitted to both sexes, are rules which, though
general, do not always hold. If they always held good, we might conclude (but I
here exceed my proper bounds) that the inherited effects of the early education
of boys and girls would be transmitted equally to both sexes; so that the
present inequality in mental power between the sexes would not be effaced by a
similar course of early training; nor can it have been caused by their
dissimilar early training. In order that woman should reach the same standard
as man, she ought, when nearly adult, to be trained to energy and perseverance,
and to have her reason and imagination exercised to the highest point; and then
she would probably transmit these qualities chiefly to her adult daughters. All
women, however, could not be thus raised, unless during many generations those
who excelled in the above robust virtues were married, and produced offspring
in larger numbers than other women. As before remarked of bodily strength,
although men do not now fight for their wives, and this form of selection has
passed away, yet during manhood, they generally undergo a severe struggle in
order to maintain themselves and their families; and this will tend to keep up
or even increase their mental powers, and, as a consequence, the present
inequality between the sexes. (26. An observation by Vogt bears on this
subject: he says, “It is a remarkable circumstance, that the difference
between the sexes, as regards the cranial cavity, increases with the
development of the race, so that the male European excels much more the female,
than the negro the negress. Welcker confirms this statement of Huschke from his
measurements of negro and German skulls.” But Vogt admits
(‘Lectures on Man,’ Eng. translat. 1864, p. 81) that more
observations are requisite on this point.

VOICE AND MUSICAL POWERS.

In some species of Quadrumana there is a great difference between the adult
sexes, in the power of their voices and in the development of the vocal organs;
and man appears to have inherited this difference from his early progenitors.
His vocal cords are about one-third longer than in woman, or than in boys; and
emasculation produces the same effect on him as on the lower animals, for it
“arrests that prominent growth of the thyroid, etc., which accompanies
the elongation of the cords.” (27. Owen, ‘Anatomy of
Vertebrates,’ vol. iii. p. 603.) With respect to the cause of this
difference between the sexes, I have nothing to add to the remarks in the last
chapter on the probable effects of the long-continued use of the vocal organs
by the male under the excitement of love, rage and jealousy. According to Sir
Duncan Gibb (28. ‘Journal of the Anthropological Society,’ April
1869, p. lvii. and lxvi.), the voice and the form of the larynx differ in the
different races of mankind; but with the Tartars, Chinese, etc., the voice of
the male is said not to differ so much from that of the female, as in most
other races.

The capacity and love for singing or music, though not a sexual character in
man, must not here be passed over. Although the sounds emitted by animals of
all kinds serve many purposes, a strong case can be made out, that the vocal
organs were primarily used and perfected in relation to the propagation of the
species. Insects and some few spiders are the lowest animals which voluntarily
produce any sound; and this is generally effected by the aid of beautifully
constructed stridulating organs, which are often confined to the males. The
sounds thus produced consist, I believe in all cases, of the same note,
repeated rhythmically (29. Dr. Scudder, ‘Notes on Stridulation,’ in
‘Proc. Boston Soc. of Nat. Hist.’ vol. xi. April 1868.); and this
is sometimes pleasing even to the ears of man. The chief and, in some cases,
exclusive purpose appears to be either to call or charm the opposite sex.

The sounds produced by fishes are said in some cases to be made only by the
males during the breeding-season. All the air-breathing Vertebrata necessarily
possess an apparatus for inhaling and expelling air, with a pipe capable of
being closed at one end. Hence when the primeval members of this class were
strongly excited and their muscles violently contracted, purposeless sounds
would almost certainly have been produced; and these, if they proved in any way
serviceable, might readily have been modified or intensified by the
preservation of properly adapted variations. The lowest Vertebrates which
breathe air are Amphibians; and of these, frogs and toads possess vocal organs,
which are incessantly used during the breeding-season, and which are often more
highly developed in the male than in the female. The male alone of the tortoise
utters a noise, and this only during the season of love. Male alligators roar
or bellow during the same season. Every one knows how much birds use their
vocal organs as a means of courtship; and some species likewise perform what
may be called instrumental music.

In the class of Mammals, with which we are here more particularly concerned,
the males of almost all the species use their voices during the breeding-season
much more than at any other time; and some are absolutely mute excepting at
this season. With other species both sexes, or only the females, use their
voices as a love-call. Considering these facts, and that the vocal organs of
some quadrupeds are much more largely developed in the male than in the female,
either permanently or temporarily during the breeding-season; and considering
that in most of the lower classes the sounds produced by the males, serve not
only to call but to excite or allure the female, it is a surprising fact that
we have not as yet any good evidence that these organs are used by male mammals
to charm the females. The American Mycetes caraya perhaps forms an exception,
as does the Hylobates agilis, an ape allied to man. This gibbon has an
extremely loud but musical voice. Mr. Waterhouse states (30. Given in W.C.L.
Martin’s ‘General Introduction to Natural History of Mamm.
Animals,’ 1841, p. 432; Owen, ‘Anatomy of Vertebrates,’ vol.
iii, p. 600.), “It appeared to me that in ascending and descending the
scale, the intervals were always exactly half-tones; and I am sure that the
highest note was the exact octave to the lowest. The quality of the notes is
very musical; and I do not doubt that a good violinist would be able to give a
correct idea of the gibbon’s composition, excepting as regards its
loudness.” Mr. Waterhouse then gives the notes. Professor Owen, who is a
musician, confirms the foregoing statement, and remarks, though erroneously,
that this gibbon “alone of brute mammals may be said to sing.” It
appears to be much excited after its performance. Unfortunately, its habits
have never been closely observed in a state of nature; but from the analogy of
other animals, it is probable that it uses its musical powers more especially
during the season of courtship.

This gibbon is not the only species in the genus which sings, for my son,
Francis Darwin, attentively listened in the Zoological Gardens to H. leuciscus
whilst singing a cadence of three notes, in true musical intervals and with a
clear musical tone. It is a more surprising fact that certain rodents utter
musical sounds. Singing mice have often been mentioned and exhibited, but
imposture has commonly been suspected. We have, however, at last a clear
account by a well-known observer, the Rev. S. Lockwood (31. The ‘American
Naturalist,’ 1871, p. 761.), of the musical powers of an American
species, the Hesperomys cognatus, belonging to a genus distinct from that of
the English mouse. This little animal was kept in confinement, and the
performance was repeatedly heard. In one of the two chief songs, “the
last bar would frequently be prolonged to two or three; and she would sometimes
change from C sharp and D, to C natural and D, then warble on these two notes
awhile, and wind up with a quick chirp on C sharp and D. The distinctness
between the semitones was very marked, and easily appreciable to a good
ear.” Mr. Lockwood gives both songs in musical notation; and adds that
though this little mouse “had no ear for time, yet she would keep to the
key of B (two flats) and strictly in a major key.”...”Her soft
clear voice falls an octave with all the precision possible; then at the wind
up, it rises again into a very quick trill on C sharp and D.”

A critic has asked how the ears of man, and he ought to have added of other
animals, could have been adapted by selection so as to distinguish musical
notes. But this question shews some confusion on the subject; a noise is the
sensation resulting from the co-existence of several aerial “simple
vibrations” of various periods, each of which intermits so frequently
that its separate existence cannot be perceived. It is only in the want of
continuity of such vibrations, and in their want of harmony inter se, that a
noise differs from a musical note. Thus an ear to be capable of discriminating
noises—and the high importance of this power to all animals is admitted
by every one—must be sensitive to musical notes. We have evidence of this
capacity even low down in the animal scale: thus Crustaceans are provided with
auditory hairs of different lengths, which have been seen to vibrate when the
proper musical notes are struck. (32. Helmholtz, ‘Theorie Phys. de la
Musique,’ 1868, p. 187.) As stated in a previous chapter, similar
observations have been made on the hairs of the antennae of gnats. It has been
positively asserted by good observers that spiders are attracted by music. It
is also well known that some dogs howl when hearing particular tones. (33.
Several accounts have been published to this effect. Mr. Peach writes to me
that an old dog of his howls when B flat is sounded on the flute, and to no
other note. I may add another instance of a dog always whining, when one note
on a concertina, which was out of tune, was played.) Seals apparently
appreciate music, and their fondness for it “was well known to the
ancients, and is often taken advantage of by the hunters at the present
day.” (34. Mr. R. Brown, in ‘Proc. Zool. Soc.’ 1868, p. 410.)

Therefore, as far as the mere perception of musical notes is concerned, there
seems no special difficulty in the case of man or of any other animal.
Helmholtz has explained on physiological principles why concords are agreeable,
and discords disagreeable to the human ear; but we are little concerned with
these, as music in harmony is a late invention. We are more concerned with
melody, and here again, according to Helmholtz, it is intelligible why the
notes of our musical scale are used. The ear analyses all sounds into their
component “simple vibrations,” although we are not conscious of
this analysis. In a musical note the lowest in pitch of these is generally
predominant, and the others which are less marked are the octave, the twelfth,
the second octave, etc., all harmonies of the fundamental predominant note; any
two notes of our scale have many of these harmonic over-tones in common. It
seems pretty clear then, that if an animal always wished to sing precisely the
same song, he would guide himself by sounding those notes in succession, which
possess many over-tones in common—that is, he would choose for his song,
notes which belong to our musical scale.

But if it be further asked why musical tones in a certain order and rhythm give
man and other animals pleasure, we can no more give the reason than for the
pleasantness of certain tastes and smells. That they do give pleasure of some
kind to animals, we may infer from their being produced during the season of
courtship by many insects, spiders, fishes, amphibians, and birds; for unless
the females were able to appreciate such sounds and were excited or charmed by
them, the persevering efforts of the males, and the complex structures often
possessed by them alone, would be useless; and this it is impossible to
believe.

Human song is generally admitted to be the basis or origin of instrumental
music. As neither the enjoyment nor the capacity of producing musical notes are
faculties of the least use to man in reference to his daily habits of life,
they must be ranked amongst the most mysterious with which he is endowed. They
are present, though in a very rude condition, in men of all races, even the
most savage; but so different is the taste of the several races, that our music
gives no pleasure to savages, and their music is to us in most cases hideous
and unmeaning. Dr. Seemann, in some interesting remarks on this subject (35.
‘Journal of Anthropological Society,’ Oct. 1870, p. clv. See also
the several later chapters in Sir John Lubbock’s ‘Prehistoric
Times,’ 2nd ed. 1869, which contain an admirable account of the habits of
savages.), “doubts whether even amongst the nations of Western Europe,
intimately connected as they are by close and frequent intercourse, the music
of the one is interpreted in the same sense by the others. By travelling
eastwards we find that there is certainly a different language of music. Songs
of joy and dance-accompaniments are no longer, as with us, in the major keys,
but always in the minor.” Whether or not the half-human progenitors of
man possessed, like the singing gibbons, the capacity of producing, and
therefore no doubt of appreciating, musical notes, we know that man possessed
these faculties at a very remote period. M. Lartet has described two flutes
made out of the bones and horns of the reindeer, found in caves together with
flint tools and the remains of extinct animals. The arts of singing and of
dancing are also very ancient, and are now practised by all or nearly all the
lowest races of man. Poetry, which may be considered as the offspring of song,
is likewise so ancient, that many persons have felt astonished that it should
have arisen during the earliest ages of which we have any record.

We see that the musical faculties, which are not wholly deficient in any race,
are capable of prompt and high development, for Hottentots and Negroes have
become excellent musicians, although in their native countries they rarely
practise anything that we should consider music. Schweinfurth, however, was
pleased with some of the simple melodies which he heard in the interior of
Africa. But there is nothing anomalous in the musical faculties lying dormant
in man: some species of birds which never naturally sing, can without much
difficulty be taught to do so; thus a house-sparrow has learnt the song of a
linnet. As these two species are closely allied, and belong to the order of
Insessores, which includes nearly all the singing-birds in the world, it is
possible that a progenitor of the sparrow may have been a songster. It is more
remarkable that parrots, belonging to a group distinct from the Insessores, and
having differently constructed vocal organs, can be taught not only to speak,
but to pipe or whistle tunes invented by man, so that they must have some
musical capacity. Nevertheless it would be very rash to assume that parrots are
descended from some ancient form which was a songster. Many cases could be
advanced of organs and instincts originally adapted for one purpose, having
been utilised for some distinct purpose. (36. Since this chapter was printed, I
have seen a valuable article by Mr. Chauncey Wright (‘North American
Review,’ Oct. 1870, page 293), who, in discussing the above subject,
remarks, “There are many consequences of the ultimate laws or
uniformities of nature, through which the acquisition of one useful power will
bring with it many resulting advantages as well as limiting disadvantages,
actual or possible, which the principle of utility may not have comprehended in
its action.” As I have attempted to shew in an early chapter of this
work, this principle has an important bearing on the acquisition by man of some
of his mental characteristics.) Hence the capacity for high musical development
which the savage races of man possess, may be due either to the practice by our
semi-human progenitors of some rude form of music, or simply to their having
acquired the proper vocal organs for a different purpose. But in this latter
case we must assume, as in the above instance of parrots, and as seems to occur
with many animals, that they already possessed some sense of melody.

Music arouses in us various emotions, but not the more terrible ones of horror,
fear, rage, etc. It awakens the gentler feelings of tenderness and love, which
readily pass into devotion. In the Chinese annals it is said, “Music hath
the power of making heaven descend upon earth.” It likewise stirs up in
us the sense of triumph and the glorious ardour for war. These powerful and
mingled feelings may well give rise to the sense of sublimity. We can
concentrate, as Dr. Seemann observes, greater intensity of feeling in a single
musical note than in pages of writing. It is probable that nearly the same
emotions, but much weaker and far less complex, are felt by birds when the male
pours forth his full volume of song, in rivalry with other males, to captivate
the female. Love is still the commonest theme of our songs. As Herbert Spencer
remarks, “music arouses dormant sentiments of which we had not conceived
the possibility, and do not know the meaning; or, as Richter says, tells us of
things we have not seen and shall not see.” Conversely, when vivid
emotions are felt and expressed by the orator, or even in common speech,
musical cadences and rhythm are instinctively used. The negro in Africa when
excited often bursts forth in song; “another will reply in song, whilst
the company, as if touched by a musical wave, murmur a chorus in perfect
unison.” (37. Winwood Reade, ‘The Martyrdom of Man,’ 1872, p.
441, and ‘African Sketch Book,’ 1873, vol. ii. p. 313.) Even
monkeys express strong feelings in different tones—anger and impatience
by low,—fear and pain by high notes. (38. Rengger, ‘Säugethiere von
Paraguay,’ s. 49.) The sensations and ideas thus excited in us by music,
or expressed by the cadences of oratory, appear from their vagueness, yet
depth, like mental reversions to the emotions and thoughts of a long-past age.

All these facts with respect to music and impassioned speech become
intelligible to a certain extent, if we may assume that musical tones and
rhythm were used by our half-human ancestors, during the season of courtship,
when animals of all kinds are excited not only by love, but by the strong
passions of jealousy, rivalry, and triumph. From the deeply-laid principle of
inherited associations, musical tones in this case would be likely to call up
vaguely and indefinitely the strong emotions of a long-past age. As we have
every reason to suppose that articulate speech is one of the latest, as it
certainly is the highest, of the arts acquired by man, and as the instinctive
power of producing musical notes and rhythms is developed low down in the
animal series, it would be altogether opposed to the principle of evolution, if
we were to admit that man’s musical capacity has been developed from the
tones used in impassioned speech. We must suppose that the rhythms and cadences
of oratory are derived from previously developed musical powers. (39. See the
very interesting discussion on the ‘Origin and Function of Music,’
by Mr. Herbert Spencer, in his collected ‘Essays,’ 1858, p. 359.
Mr. Spencer comes to an exactly opposite conclusion to that at which I have
arrived. He concludes, as did Diderot formerly, that the cadences used in
emotional speech afford the foundation from which music has been developed;
whilst I conclude that musical notes and rhythm were first acquired by the male
or female progenitors of mankind for the sake of charming the opposite sex.
Thus musical tones became firmly associated with some of the strongest passions
an animal is capable of feeling, and are consequently used instinctively, or
through association when strong emotions are expressed in speech. Mr. Spencer
does not offer any satisfactory explanation, nor can I, why high or deep notes
should be expressive, both with man and the lower animals, of certain emotions.
Mr. Spencer gives also an interesting discussion on the relations between
poetry, recitative and song.) We can thus understand how it is that music,
dancing, song, and poetry are such very ancient arts. We may go even further
than this, and, as remarked in a former chapter, believe that musical sounds
afforded one of the bases for the development of language. (40. I find in Lord
Monboddo’s ‘Origin of Language,’ vol. i. 1774, p. 469, that
Dr. Blacklock likewise thought “that the first language among men was
music, and that before our ideas were expressed by articulate sounds, they were
communicated by tones varied according to different degrees of gravity and
acuteness.”)

As the males of several quadrumanous animals have their vocal organs much more
developed than in the females, and as a gibbon, one of the anthropomorphous
apes, pours forth a whole octave of musical notes and may be said to sing, it
appears probable that the progenitors of man, either the males or females or
both sexes, before acquiring the power of expressing their mutual love in
articulate language, endeavoured to charm each other with musical notes and
rhythm. So little is known about the use of the voice by the Quadrumana during
the season of love, that we have no means of judging whether the habit of
singing was first acquired by our male or female ancestors. Women are generally
thought to possess sweeter voices than men, and as far as this serves as any
guide, we may infer that they first acquired musical powers in order to attract
the other sex. (41. See an interesting discussion on this subject by Haeckel,
‘Generelle Morphologie,’ B. ii. 1866, s. 246.) But if so, this must
have occurred long ago, before our ancestors had become sufficiently human to
treat and value their women merely as useful slaves. The impassioned orator,
bard, or musician, when with his varied tones and cadences he excites the
strongest emotions in his hearers, little suspects that he uses the same means
by which his half-human ancestors long ago aroused each other’s ardent
passions, during their courtship and rivalry.

THE INFLUENCE OF BEAUTY IN DETERMINING THE MARRIAGES OF MANKIND.

In civilised life man is largely, but by no means exclusively, influenced in
the choice of his wife by external appearance; but we are chiefly concerned
with primeval times, and our only means of forming a judgment on this subject
is to study the habits of existing semi-civilised and savage nations. If it can
be shewn that the men of different races prefer women having various
characteristics, or conversely with the women, we have then to enquire whether
such choice, continued during many generations, would produce any sensible
effect on the race, either on one sex or both according to the form of
inheritance which has prevailed.

It will be well first to shew in some detail that savages pay the greatest
attention to their personal appearance. (42. A full and excellent account of
the manner in which savages in all parts of the world ornament themselves, is
given by the Italian traveller, Professor Mantegazza, ‘Rio de la Plata,
Viaggi e Studi,’ 1867, pp. 525-545; all the following statements, when
other references are not given, are taken from this work. See, also, Waitz,
‘Introduction to Anthropology,’ Eng. translat. vol. i. 1863, p.
275, et passim. Lawrence also gives very full details in his ‘Lectures on
Physiology,’ 1822. Since this chapter was written Sir J. Lubbock has
published his ‘Origin of Civilisation,’ 1870, in which there is an
interesting chapter on the present subject, and from which (pp. 42, 48) I have
taken some facts about savages dyeing their teeth and hair, and piercing their
teeth.) That they have a passion for ornament is notorious; and an English
philosopher goes so far as to maintain, that clothes were first made for
ornament and not for warmth. As Professor Waitz remarks, “however poor
and miserable man is, he finds a pleasure in adorning himself.” The
extravagance of the naked Indians of South America in decorating themselves is
shewn “by a man of large stature gaining with difficulty enough by the
labour of a fortnight to procure in exchange the chica necessary to paint
himself red.” (43. Humboldt, ‘Personal Narrative,’ Eng.
translat. vol. iv. p. 515; on the imagination shewn in painting the body, p.
522; on modifying the form of the calf of the leg, p. 466.) The ancient
barbarians of Europe during the Reindeer period brought to their caves any
brilliant or singular objects which they happened to find. Savages at the
present day everywhere deck themselves with plumes, necklaces, armlets,
ear-rings, etc. They paint themselves in the most diversified manner. “If
painted nations,” as Humboldt observes, “had been examined with the
same attention as clothed nations, it would have been perceived that the most
fertile imagination and the most mutable caprice have created the fashions of
painting, as well as those of garments.”

In one part of Africa the eyelids are coloured black; in another the nails are
coloured yellow or purple. In many places the hair is dyed of various tints. In
different countries the teeth are stained black, red, blue, etc., and in the
Malay Archipelago it is thought shameful to have white teeth “like those
of a dog.” Not one great country can be named, from the polar regions in
the north to New Zealand in the south, in which the aborigines do not tattoo
themselves. This practice was followed by the Jews of old, and by the ancient
Britons. In Africa some of the natives tattoo themselves, but it is a much more
common practice to raise protuberances by rubbing salt into incisions made in
various parts of the body; and these are considered by the inhabitants of
Kordofan and Darfur “to be great personal attractions.” In the Arab
countries no beauty can be perfect until the cheeks “or temples have been
gashed.” (44. ‘The Nile Tributaries,’ 1867; ‘The Albert
N’yanza,’ 1866, vol. i. p. 218.) In South America, as Humboldt
remarks, “a mother would be accused of culpable indifference towards her
children, if she did not employ artificial means to shape the calf of the leg
after the fashion of the country.” In the Old and New Worlds the shape of
the skull was formerly modified during infancy in the most extraordinary
manner, as is still the case in many places, and such deformities are
considered ornamental. For instance, the savages of Colombia (45. Quoted by
Prichard, ‘Physical History of Mankind,’ 4th ed. vol. i. 1851, p.
321.) deem a much flattened head “an essential point of beauty.”

The hair is treated with especial care in various countries; it is allowed to
grow to full length, so as to reach to the ground, or is combed into “a
compact frizzled mop, which is the Papuan’s pride and glory.” (46.
On the Papuans, Wallace, ‘The Malay Archipelago,’ vol. ii. p. 445.
On the coiffure of the Africans, Sir S. Baker, ‘The Albert
N’yanza,’ vol. i. p. 210.) In northern Africa “a man requires
a period of from eight to ten years to perfect his coiffure.” With other
nations the head is shaved, and in parts of South America and Africa even the
eyebrows and eyelashes are eradicated. The natives of the Upper Nile knock out
the four front teeth, saying that they do not wish to resemble brutes. Further
south, the Batokas knock out only the two upper incisors, which, as Livingstone
(47. ‘Travels,’ p. 533.) remarks, gives the face a hideous
appearance, owing to the prominence of the lower jaw; but these people think
the presence of the incisors most unsightly, and on beholding some Europeans,
cried out, “Look at the great teeth!” The chief Sebituani tried in
vain to alter this fashion. In various parts of Africa and in the Malay
Archipelago the natives file the incisors into points like those of a saw, or
pierce them with holes, into which they insert studs.

As the face with us is chiefly admired for its beauty, so with savages it is
the chief seat of mutilation. In all quarters of the world the septum, and more
rarely the wings of the nose are pierced; rings, sticks, feathers, and other
ornaments being inserted into the holes. The ears are everywhere pierced and
similarly ornamented, and with the Botocudos and Lenguas of South America the
hole is gradually so much enlarged that the lower edge touches the shoulder. In
North and South America and in Africa either the upper or lower lip is pierced;
and with the Botocudos the hole in the lower lip is so large that a disc of
wood, four inches in diameter, is placed in it. Mantegazza gives a curious
account of the shame felt by a South American native, and of the ridicule which
he excited, when he sold his tembeta,—the large coloured piece of wood
which is passed through the hole. In Central Africa the women perforate the
lower lip and wear a crystal, which, from the movement of the tongue, has
“a wriggling motion, indescribably ludicrous during conversation.”
The wife of the chief of Latooka told Sir S. Baker (49. ‘The Albert
N’yanza,’ 1866, vol. i. p. 217.) that Lady Baker “would be
much improved if she would extract her four front teeth from the lower jaw, and
wear the long pointed polished crystal in her under lip.” Further south
with the Makalolo, the upper lip is perforated, and a large metal and bamboo
ring, called a pelele, is worn in the hole. “This caused the lip in one
case to project two inches beyond the tip of the nose; and when the lady
smiled, the contraction of the muscles elevated it over the eyes. ‘Why do
the women wear these things?’ the venerable chief, Chinsurdi, was asked.
Evidently surprised at such a stupid question, he replied, ‘For beauty!
They are the only beautiful things women have; men have beards, women have
none. What kind of a person would she be without the pelele? She would not be a
woman at all with a mouth like a man, but no beard.’” (49.
Livingstone, ‘British Association,’ 1860; report given in the
‘Athenaeum,’ July 7, 1860, p. 29.)

Hardly any part of the body, which can be unnaturally modified, has escaped.
The amount of suffering thus caused must have been extreme, for many of the
operations require several years for their completion, so that the idea of
their necessity must be imperative. The motives are various; the men paint
their bodies to make themselves appear terrible in battle; certain mutilations
are connected with religious rites, or they mark the age of puberty, or the
rank of the man, or they serve to distinguish the tribes. Amongst savages the
same fashions prevail for long periods (50. Sir S. Baker (ibid. vol. i. p. 210)
speaking of the natives of Central Africa says, “every tribe has a
distinct and unchanging fashion for dressing the hair.” See Agassiz
(‘Journey in Brazil,’ 1868, p. 318) on invariability of the
tattooing of Amazonian Indians.), and thus mutilations, from whatever cause
first made, soon come to be valued as distinctive marks. But self-adornment,
vanity, and the admiration of others, seem to be the commonest motives. In
regard to tattooing, I was told by the missionaries in New Zealand that when
they tried to persuade some girls to give up the practice, they answered,
“We must just have a few lines on our lips; else when we grow old we
shall be so very ugly.” With the men of New Zealand, a most capable judge
(51. Rev. R. Taylor, ‘New Zealand and its Inhabitants,’ 1855, p.
152.) says, “to have fine tattooed faces was the great ambition of the
young, both to render themselves attractive to the ladies, and conspicuous in
war.” A star tattooed on the forehead and a spot on the chin are thought
by the women in one part of Africa to be irresistible attractions. (52.
Mantegazza, ‘Viaggi e Studi,’ p. 542.) In most, but not all parts
of the world, the men are more ornamented than the women, and often in a
different manner; sometimes, though rarely, the women are hardly at all
ornamented. As the women are made by savages to perform the greatest share of
the work, and as they are not allowed to eat the best kinds of food, so it
accords with the characteristic selfishness of man that they should not be
allowed to obtain, or use the finest ornaments. Lastly, it is a remarkable
fact, as proved by the foregoing quotations, that the same fashions in
modifying the shape of the head, in ornamenting the hair, in painting,
tattooing, in perforating the nose, lips, or ears, in removing or filing the
teeth, etc., now prevail, and have long prevailed, in the most distant quarters
of the world. It is extremely improbable that these practices, followed by so
many distinct nations, should be due to tradition from any common source. They
indicate the close similarity of the mind of man, to whatever race he may
belong, just as do the almost universal habits of dancing, masquerading, and
making rude pictures.

Having made these preliminary remarks on the admiration felt by savages for
various ornaments, and for deformities most unsightly in our eyes, let us see
how far the men are attracted by the appearance of their women, and what are
their ideas of beauty. I have heard it maintained that savages are quite
indifferent about the beauty of their women, valuing them solely as slaves; it
may therefore be well to observe that this conclusion does not at all agree
with the care which the women take in ornamenting themselves, or with their
vanity. Burchell (53. ‘Travels in South Africa,’ 1824, vol. i. p.
414.) gives an amusing account of a Bush-woman who used as much grease, red
ochre, and shining powder “as would have ruined any but a very rich
husband.” She displayed also “much vanity and too evident a
consciousness of her superiority.” Mr. Winwood Reade informs me that the
negroes of the West Coast often discuss the beauty of their women. Some
competent observers have attributed the fearfully common practice of
infanticide partly to the desire felt by the women to retain their good looks.
(54. See, for references, Gerland, ‘Ueber das Aussterben der
Naturvölker,’ 1868, ss. 51, 53, 55; also Azara, ‘Voyages,’
etc., tom. ii. p. 116.) In several regions the women wear charms and use
love-philters to gain the affections of the men; and Mr. Brown enumerates four
plants used for this purpose by the women of North-Western America. (55. On the
vegetable productions used by the North-Western American Indians, see
‘Pharmaceutical Journal,’ vol. x.)

Hearne (56. ‘A Journey from Prince of Wales Fort,’ 8vo. ed. 1796,
p. 89.), an excellent observer, who lived many years with the American Indians,
says, in speaking of the women, “Ask a Northern Indian what is beauty,
and he will answer, a broad flat face, small eyes, high cheek-bones, three or
four broad black lines across each cheek, a low forehead, a large broad chin, a
clumsy hook nose, a tawny hide, and breasts hanging down to the belt.”
Pallas, who visited the northern parts of the Chinese empire, says,
“those women are preferred who have the Mandschu form; that is to say, a
broad face, high cheek-bones, very broad noses, and enormous ears”(57.
Quoted by Prichard, ‘Physical History of Mankind,’ 3rd ed. vol. iv.
1844, p. 519; Vogt, ‘Lectures on Man,’ Eng. translat. p. 129. On
the opinion of the Chinese on the Cingalese, E. Tennent, ‘Ceylon,’
1859, vol. ii. p. 107.); and Vogt remarks that the obliquity of the eye, which
is proper to the Chinese and Japanese, is exaggerated in their pictures for the
purpose, as it “seems, of exhibiting its beauty, as contrasted with the
eye of the red-haired barbarians.” It is well known, as Huc repeatedly
remarks, that the Chinese of the interior think Europeans hideous, with their
white skins and prominent noses. The nose is far from being too prominent,
according to our ideas, in the natives of Ceylon; yet “the Chinese in the
seventh century, accustomed to the flat features of the Mongol races, were
surprised at the prominent noses of the Cingalese; and Thsang described them as
having ‘the beak of a bird, with the body of a man.’”

Finlayson, after minutely describing the people of Cochin China, says that
their rounded heads and faces are their chief characteristics; and, he adds,
“the roundness of the whole countenance is more striking in the women,
who are reckoned beautiful in proportion as they display this form of
face.” The Siamese have small noses with divergent nostrils, a wide
mouth, rather thick lips, a remarkably large face, with very high and broad
cheek-bones. It is, therefore, not wonderful that “beauty, according to
our notion, is a stranger to them. Yet they consider their own females to be
much more beautiful than those of Europe.” (58. Prichard, as taken from
Crawfurd and Finlayson, ‘Phys. Hist. of Mankind,’ vol. iv. pp. 534,
535.)

It is well known that with many Hottentot women the posterior part of the body
projects in a wonderful manner; they are steatopygous; and Sir Andrew Smith is
certain that this peculiarity is greatly admired by the men. (59. Idem
illustrissimus viator dixit mihi praecinctorium vel tabulam foeminae, quod
nobis teterrimum est, quondam permagno aestimari ab hominibus in hac gente.
Nunc res mutata est, et censent talem conformationem minime optandam esse.) He
once saw a woman who was considered a beauty, and she was so immensely
developed behind, that when seated on level ground she could not rise, and had
to push herself along until she came to a slope. Some of the women in various
negro tribes have the same peculiarity; and, according to Burton, the Somal men
are said to choose their wives by ranging them in a line, and by picking her
out who projects farthest a tergo. Nothing can be more hateful to a negro than
the opposite form.” (60. The ‘Anthropological Review,’
November 1864, p. 237. For additional references, see Waitz,
‘Introduction to Anthropology,’ Eng. translat., 1863, vol. i. p.
105.)

With respect to colour, the negroes rallied Mungo Park on the whiteness of his
skin and the prominence of his nose, both of which they considered as
“unsightly and unnatural conformations.” He in return praised the
glossy jet of their skins and the lovely depression of their noses; this they
said was “honeymouth,” nevertheless they gave him food. The African
Moors, also, “knitted their brows and seemed to shudder” at the
whiteness of his skin. On the eastern coast, the negro boys when they saw
Burton, cried out, “Look at the white man; does he not look like a white
ape?” On the western coast, as Mr. Winwood Reade informs me, the negroes
admire a very black skin more than one of a lighter tint. But their horror of
whiteness may be attributed, according to this same traveller, partly to the
belief held by most negroes that demons and spirits are white, and partly to
their thinking it a sign of ill-health.

The Banyai of the more southern part of the continent are negroes, but “a
great many of them are of a light coffee-and-milk colour, and, indeed, this
colour is considered handsome throughout the whole country”; so that here
we have a different standard of taste. With the Kaffirs, who differ much from
negroes, “the skin, except among the tribes near Delagoa Bay, is not
usually black, the prevailing colour being a mixture of black and red, the most
common shade being chocolate. Dark complexions, as being most common, are
naturally held in the highest esteem. To be told that he is light-coloured, or
like a white man, would be deemed a very poor compliment by a Kaffir. I have
heard of one unfortunate man who was so very fair that no girl would marry
him.” One of the titles of the Zulu king is, “You who are
black.” (61. Mungo Park’s ‘Travels in Africa,’ 4to.
1816, pp. 53, 131. Burton’s statement is quoted by Schaaffhausen,
‘Archiv. fur Anthropologie,’ 1866, s. 163. On the Banyai,
Livingstone, ‘Travels,’ p. 64. On the Kaffirs, the Rev. J. Shooter,
‘The Kafirs of Natal and the Zulu Country,’ 1857, p. 1.) Mr.
Galton, in speaking to me about the natives of S. Africa, remarked that their
ideas of beauty seem very different from ours; for in one tribe two slim,
slight, and pretty girls were not admired by the natives.

Turning to other quarters of the world; in Java, a yellow, not a white girl, is
considered, according to Madame Pfeiffer, a beauty. A man of Cochin China
“spoke with contempt of the wife of the English Ambassador, that she had
white teeth like a dog, and a rosy colour like that of potato-flowers.”
We have seen that the Chinese dislike our white skin, and that the N. Americans
admire “a tawny hide.” In S. America, the Yuracaras, who inhabit
the wooded, damp slopes of the eastern Cordillera, are remarkably
pale-coloured, as their name in their own language expresses; nevertheless they
consider European women as very inferior to their own. (62. For the Javans and
Cochin-Chinese, see Waitz, ‘Introduct. to Anthropology,’ Eng.
translat. vol. i. p. 305. On the Yuracaras, A. d’Orbigny, as quoted in
Prichard, ‘Physical History of Mankind,’ vol. v. 3rd ed. p. 476.)

In several of the tribes of North America the hair on the head grows to a
wonderful length; and Catlin gives a curious proof how much this is esteemed,
for the chief of the Crows was elected to this office from having the longest
hair of any man in the tribe, namely ten feet and seven inches. The Aymaras and
Quichuas of S. America, likewise have very long hair; and this, as Mr. D.
Forbes informs me, is so much valued as a beauty, that cutting it off was the
severest punishment which he could inflict on them. In both the Northern and
Southern halves of the continent the natives sometimes increase the apparent
length of their hair by weaving into it fibrous substances. Although the hair
on the head is thus cherished, that on the face is considered by the North
American Indians “as very vulgar,” and every hair is carefully
eradicated. This practice prevails throughout the American continent from
Vancouver’s Island in the north to Tierra del Fuego in the south. When
York Minster, a Fuegian on board the “Beagle,” was taken back to
his country, the natives told him he ought to pull out the few short hairs on
his face. They also threatened a young missionary, who was left for a time with
them, to strip him naked, and pluck the hair from his face and body, yet he was
far from being a hairy man. This fashion is carried so far that the Indians of
Paraguay eradicate their eyebrows and eyelashes, saying that they do not wish
to be like horses. (63. ‘North American Indians,’ by G. Catlin, 3rd
ed., 1842, vol. i. p. 49; vol. ii, p. 227. On the natives of Vancouver’s
Island, see Sproat, ‘Scenes and Studies of Savage Life,’ 1868, p.
25. On the Indians of Paraguay, Azara, ‘Voyages,’ tom. ii. p. 105.)

It is remarkable that throughout the world the races which are almost
completely destitute of a beard dislike hairs on the face and body, and take
pains to eradicate them. The Kalmucks are beardless, and they are well known,
like the Americans, to pluck out all straggling hairs; and so it is with the
Polynesians, some of the Malays, and the Siamese. Mr. Veitch states that the
Japanese ladies “all objected to our whiskers, considering them very
ugly, and told us to cut them off, and be like Japanese men.” The New
Zealanders have short, curled beards; yet they formerly plucked out the hairs
on the face. They had a saying that “there is no woman for a hairy
man;” but it would appear that the fashion has changed in New Zealand,
perhaps owing to the presence of Europeans, and I am assured that beards are
now admired by the Maories. (64. On the Siamese, Prichard, ibid. vol. iv. p.
533. On the Japanese, Veitch in ‘Gardeners’ Chronicle,’ 1860,
p. 1104. On the New Zealanders, Mantegazza, ‘Viaggi e Studi,’ 1867,
p. 526. For the other nations mentioned, see references in Lawrence,
‘Lectures on Physiology,’ etc., 1822, p. 272.)

On the other hand, bearded races admire and greatly value their beards; among
the Anglo-Saxons every part of the body had a recognised value; “the loss
of the beard being estimated at twenty shillings, while the breaking of a thigh
was fixed at only twelve.” (65. Lubbock, ‘Origin of
Civilisation,’ 1870, p. 321.) In the East men swear solemnly by their
beards. We have seen that Chinsurdi, the chief of the Makalolo in Africa,
thought that beards were a great ornament. In the Pacific the Fijian’s
beard is “profuse and bushy, and is his greatest pride”; whilst the
inhabitants of the adjacent archipelagoes of Tonga and Samoa are
“beardless, and abhor a rough chin.” In one island alone of the
Ellice group “the men are heavily bearded, and not a little proud
thereof.” (66. Dr. Barnard Davis quotes Mr. Prichard and others for these
facts in regard to the Polynesians, in ‘Anthropolog. Review,’ April
1870, pp. 185, 191.)

We thus see how widely the different races of man differ in their taste for the
beautiful. In every nation sufficiently advanced to have made effigies of their
gods or of their deified rulers, the sculptors no doubt have endeavoured to
express their highest ideal of beauty and grandeur. (67. Ch. Comte has remarks
to this effect in his ‘Traité de Législation,’ 3rd ed. 1837, p.
136.) Under this point of view it is well to compare in our mind the Jupiter or
Apollo of the Greeks with the Egyptian or Assyrian statues; and these with the
hideous bas-reliefs on the ruined buildings of Central America.

I have met with very few statements opposed to this conclusion. Mr. Winwood
Reade, however, who has had ample opportunities for observation, not only with
the negroes of the West Coast of Africa, but with those of the interior who
have never associated with Europeans, is convinced that their ideas of beauty
are ON THE WHOLE the same as ours; and Dr. Rohlfs writes to me to the same
effect with respect to Bornu and the countries inhabited by the Pullo tribes.
Mr. Reade found that he agreed with the negroes in their estimation of the
beauty of the native girls; and that their appreciation of the beauty of
European women corresponded with ours. They admire long hair, and use
artificial means to make it appear abundant; they admire also a beard, though
themselves very scantily provided. Mr. Reade feels doubtful what kind of nose
is most appreciated; a girl has been heard to say, “I do not want to
marry him, he has got no nose”; and this shews that a very flat nose is
not admired. We should, however, bear in mind that the depressed, broad noses
and projecting jaws of the negroes of the West Coast are exceptional types with
the inhabitants of Africa. Notwithstanding the foregoing statements, Mr. Reade
admits that negroes “do not like the colour of our skin; they look on
blue eyes with aversion, and they think our noses too long and our lips too
thin.” He does not think it probable that negroes would ever prefer the
most beautiful European woman, on the mere grounds of physical admiration, to a
good-looking negress. (68. The ‘African Sketch Book,’ vol. ii.
1873, pp. 253, 394, 521. The Fuegians, as I have been informed by a missionary
who long resided with them, consider European women as extremely beautiful; but
from what we have seen of the judgment of the other aborigines of America, I
cannot but think that this must be a mistake, unless indeed the statement
refers to the few Fuegians who have lived for some time with Europeans, and who
must consider us as superior beings. I should add that a most experienced
observer, Capt. Burton, believes that a woman whom we consider beautiful is
admired throughout the world. ‘Anthropological Review,’ March,
1864, p. 245.)

The general truth of the principle, long ago insisted on by Humboldt (69.
‘Personal Narrative,’ Eng. translat. vol. iv. p. 518, and
elsewhere. Mantegazza, in his ‘Viaggi e Studi,’ strongly insists on
this same principle.), that man admires and often tries to exaggerate whatever
characters nature may have given him, is shewn in many ways. The practice of
beardless races extirpating every trace of a beard, and often all the hairs on
the body affords one illustration. The skull has been greatly modified during
ancient and modern times by many nations; and there can be little doubt that
this has been practised, especially in N. and S. America, in order to
exaggerate some natural and admired peculiarity. Many American Indians are
known to admire a head so extremely flattened as to appear to us idiotic. The
natives on the north-western coast compress the head into a pointed cone; and
it is their constant practice to gather the hair into a knot on the top of the
head, for the sake, as Dr. Wilson remarks, “of increasing the apparent
elevation of the favourite conoid form.” The inhabitants of Arakhan
admire a broad, smooth forehead, and in order to produce it, they fasten a
plate of lead on the heads of the new-born children. On the other hand,
“a broad, well-rounded occiput is considered a great beauty” by the
natives of the Fiji Islands. (70. On the skulls of the American tribes, see
Nott and Gliddon, ‘Types of Mankind,’ 1854, p. 440; Prichard,
‘Physical History of Mankind,’ vol. i. 3rd ed. p. 321; on the
natives of Arakhan, ibid. vol. iv. p. 537. Wilson, ‘Physical
Ethnology,’ Smithsonian Institution, 1863, p. 288; on the Fijians, p.
290. Sir J. Lubbock (‘Prehistoric Times,’ 2nd ed. 1869, p. 506)
gives an excellent resume on this subject.)

As with the skull, so with the nose; the ancient Huns during the age of Attila
were accustomed to flatten the noses of their infants with bandages, “for
the sake of exaggerating a natural conformation.” With the Tahitians, to
be called LONG-NOSE is considered as an insult, and they compress the noses and
foreheads of their children for the sake of beauty. The same holds with the
Malays of Sumatra, the Hottentots, certain Negroes, and the natives of Brazil.
(71. On the Huns, Godron, ‘De l’Espèce,’ tom. ii. 1859, p.
300. On the Tahitians, Waitz, ‘Anthropology,’ Eng. translat. vol.
i. p. 305. Marsden, quoted by Prichard, ‘Phys. Hist. of Mankind,’
3rd edit. vol. v. p. 67. Lawrence, ‘Lectures on Physiology,’ p.
337.) The Chinese have by nature unusually small feet (72. This fact was
ascertained in the ‘Reise der Novara: Anthropolog. Theil.’ Dr.
Weisbach, 1867, s. 265.); and it is well known that the women of the upper
classes distort their feet to make them still smaller. Lastly, Humboldt thinks
that the American Indians prefer colouring their bodies with red paint in order
to exaggerate their natural tint; and until recently European women added to
their naturally bright colours by rouge and white cosmetics; but it may be
doubted whether barbarous nations have generally had any such intention in
painting themselves.

In the fashions of our own dress we see exactly the same principle and the same
desire to carry every point to an extreme; we exhibit, also, the same spirit of
emulation. But the fashions of savages are far more permanent than ours; and
whenever their bodies are artificially modified, this is necessarily the case.
The Arab women of the Upper Nile occupy about three days in dressing their
hair; they never imitate other tribes, “but simply vie with each other in
the superlativeness of their own style.” Dr. Wilson, in speaking of the
compressed skulls of various American races, adds, “such usages are among
the least eradicable, and long survive the shock of revolutions that change
dynasties and efface more important national peculiarities.” (73.
‘Smithsonian Institution,’ 1863, p. 289. On the fashions of Arab
women, Sir S. Baker, ‘The Nile Tributaries,’ 1867, p. 121.) The
same principle comes into play in the art of breeding; and we can thus
understand, as I have elsewhere explained (74. The ‘Variation of Animals
and Plants under Domestication,’ vol. i. p. 214; vol. ii. p. 240.), the
wonderful development of the many races of animals and plants, which have been
kept merely for ornament. Fanciers always wish each character to be somewhat
increased; they do not admire a medium standard; they certainly do not desire
any great and abrupt change in the character of their breeds; they admire
solely what they are accustomed to, but they ardently desire to see each
characteristic feature a little more developed.

The senses of man and of the lower animals seem to be so constituted that
brilliant colours and certain forms, as well as harmonious and rhythmical
sounds, give pleasure and are called beautiful; but why this should be so we
know not. It is certainly not true that there is in the mind of man any
universal standard of beauty with respect to the human body. It is, however,
possible that certain tastes may in the course of time become inherited, though
there is no evidence in favour of this belief: and if so, each race would
possess its own innate ideal standard of beauty. It has been argued (75.
Schaaffhausen, ‘Archiv. für Anthropologie,’ 1866, s. 164.) that
ugliness consists in an approach to the structure of the lower animals, and no
doubt this is partly true with the more civilised nations, in which intellect
is highly appreciated; but this explanation will hardly apply to all forms of
ugliness. The men of each race prefer what they are accustomed to; they cannot
endure any great change; but they like variety, and admire each characteristic
carried to a moderate extreme. (76. Mr. Bain has collected (‘Mental and
Moral Science,’ 1868, pp. 304-314) about a dozen more or less different
theories of the idea of beauty; but none is quite the same as that here given.)
Men accustomed to a nearly oval face, to straight and regular features, and to
bright colours, admire, as we Europeans know, these points when strongly
developed. On the other hand, men accustomed to a broad face, with high
cheek-bones, a depressed nose, and a black skin, admire these peculiarities
when strongly marked. No doubt characters of all kinds may be too much
developed for beauty. Hence a perfect beauty, which implies many characters
modified in a particular manner, will be in every race a prodigy. As the great
anatomist Bichat long ago said, if every one were cast in the same mould, there
would be no such thing as beauty. If all our women were to become as beautiful
as the Venus de’ Medici, we should for a time be charmed; but we should
soon wish for variety; and as soon as we had obtained variety, we should wish
to see certain characters a little exaggerated beyond the then existing common
standard.

CHAPTER XX.

SECONDARY SEXUAL CHARACTERS OF MAN—continued.

On the effects of the continued selection of women according to a different
standard of beauty in each race—On the causes which interfere with sexual
selection in civilised and savage nations—Conditions favourable to sexual
selection during primeval times—On the manner of action of sexual
selection with mankind—On the women in savage tribes having some power to
choose their husbands—Absence of hair on the body, and development of the
beard—Colour of the skin—Summary.

We have seen in the last chapter that with all barbarous races ornaments,
dress, and external appearance are highly valued; and that the men judge of the
beauty of their women by widely different standards. We must next inquire
whether this preference and the consequent selection during many generations of
those women, which appear to the men of each race the most attractive, has
altered the character either of the females alone, or of both sexes. With
mammals the general rule appears to be that characters of all kinds are
inherited equally by the males and females; we might therefore expect that with
mankind any characters gained by the females or by the males through sexual
selection would commonly be transferred to the offspring of both sexes. If any
change has thus been effected, it is almost certain that the different races
would be differently modified, as each has its own standard of beauty.

With mankind, especially with savages, many causes interfere with the action of
sexual selection as far as the bodily frame is concerned. Civilised men are
largely attracted by the mental charms of women, by their wealth, and
especially by their social position; for men rarely marry into a much lower
rank. The men who succeed in obtaining the more beautiful women will not have a
better chance of leaving a long line of descendants than other men with plainer
wives, save the few who bequeath their fortunes according to primogeniture.
With respect to the opposite form of selection, namely, of the more attractive
men by the women, although in civilised nations women have free or almost free
choice, which is not the case with barbarous races, yet their choice is largely
influenced by the social position and wealth of the men; and the success of the
latter in life depends much on their intellectual powers and energy, or on the
fruits of these same powers in their forefathers. No excuse is needed for
treating this subject in some detail; for, as the German philosopher
Schopenhauer remarks, “the final aim of all love intrigues, be they comic
or tragic, is really of more importance than all other ends in human life. What
it all turns upon is nothing less than the composition of the next
generation...It is not the weal or woe of any one individual, but that of the
human race to come, which is here at stake.” (1. ‘Schopenhauer and
Darwinism,’ in ‘Journal of Anthropology,’ Jan. 1871, p. 323.

There is, however, reason to believe that in certain civilised and
semi-civilised nations sexual selection has effected something in modifying the
bodily frame of some of the members. Many persons are convinced, as it appears
to me with justice, that our aristocracy, including under this term all wealthy
families in which primogeniture has long prevailed, from having chosen during
many generations from all classes the more beautiful women as their wives, have
become handsomer, according to the European standard, than the middle classes;
yet the middle classes are placed under equally favourable conditions of life
for the perfect development of the body. Cook remarks that the superiority in
personal appearance “which is observable in the erees or nobles in all
the other islands (of the Pacific) is found in the Sandwich Islands”; but
this may be chiefly due to their better food and manner of life.

The old traveller Chardin, in describing the Persians, says their “blood
is now highly refined by frequent intermixtures with the Georgians and
Circassians, two nations which surpass all the world in personal beauty. There
is hardly a man of rank in Persia who is not born of a Georgian or Circassian
mother.” He adds that they inherit their beauty, “not from their
ancestors, for without the above mixture, the men of rank in Persia, who are
descendants of the Tartars, would be extremely ugly.” (2. These
quotations are taken from Lawrence (‘Lectures on Physiology,’ etc.,
1822, p. 393), who attributes the beauty of the upper classes in England to the
men having long selected the more beautiful women.) Here is a more curious
case; the priestesses who attended the temple of Venus Erycina at San-Giuliano
in Sicily, were selected for their beauty out of the whole of Greece; they were
not vestal virgins, and Quatrefages (3. ‘Anthropologie,’
‘Revue des Cours Scientifiques,’ Oct. 1868, p. 721.), who states
the foregoing fact, says that the women of San-Giuliano are now famous as the
most beautiful in the island, and are sought by artists as models. But it is
obvious that the evidence in all the above cases is doubtful.

The following case, though relating to savages, is well worth giving for its
curiosity. Mr. Winwood Reade informs me that the Jollofs, a tribe of negroes on
the west coast of Africa, “are remarkable for their uniformly fine
appearance.” A friend of his asked one of these men, “How is it
that every one whom I meet is so fine looking, not only your men but your
women?” The Jollof answered, “It is very easily explained: it has
always been our custom to pick out our worst-looking slaves and to sell
them.” It need hardly be added that with all savages, female slaves serve
as concubines. That this negro should have attributed, whether rightly or
wrongly, the fine appearance of his tribe to the long-continued elimination of
the ugly women is not so surprising as it may at first appear; for I have
elsewhere shewn (4. ‘Variation of Animals and Plants under
Domestication,’ vol. i. p. 207.) that negroes fully appreciate the
importance of selection in the breeding of their domestic animals, and I could
give from Mr. Reade additional evidence on this head.

THE CAUSES WHICH PREVENT OR CHECK THE ACTION OF SEXUAL SELECTION WITH SAVAGES.

The chief causes are, first, so-called communal marriages or promiscuous
intercourse; secondly, the consequences of female infanticide; thirdly, early
betrothals; and lastly, the low estimation in which women are held, as mere
slaves. These four points must be considered in some detail.

It is obvious that as long as the pairing of man, or of any other animal, is
left to mere chance, with no choice exerted by either sex, there can be no
sexual selection; and no effect will be produced on the offspring by certain
individuals having had an advantage over others in their courtship. Now it is
asserted that there exist at the present day tribes which practise what Sir J.
Lubbock by courtesy calls communal marriages; that is, all the men and women in
the tribe are husbands and wives to one another. The licentiousness of many
savages is no doubt astonishing, but it seems to me that more evidence is
requisite, before we fully admit that their intercourse is in any case
promiscuous. Nevertheless all those who have most closely studied the subject
(5. Sir J. Lubbock, ‘The Origin of Civilisation,’ 1870, chap. iii.
especially pp. 60-67. Mr. M’Lennan, in his extremely valuable work on
‘Primitive Marriage,’ 1865, p. 163, speaks of the union of the
sexes “in the earliest times as loose, transitory, and in some degree
promiscuous.” Mr. M’Lennan and Sir J. Lubbock have collected much
evidence on the extreme licentiousness of savages at the present time. Mr. L.H.
Morgan, in his interesting memoir of the classificatory system of relationship.
(‘Proceedings of the American Academy of Sciences,’ vol. vii. Feb.
1868, p. 475), concludes that polygamy and all forms of marriage during
primeval times were essentially unknown. It appears also, from Sir J.
Lubbock’s work, that Bachofen likewise believes that communal intercourse
originally prevailed.), and whose judgment is worth much more than mine,
believe that communal marriage (this expression being variously guarded) was
the original and universal form throughout the world, including therein the
intermarriage of brothers and sisters. The late Sir A. Smith, who had travelled
widely in S. Africa, and knew much about the habits of savages there and
elsewhere, expressed to me the strongest opinion that no race exists in which
woman is considered as the property of the community. I believe that his
judgment was largely determined by what is implied by the term marriage.
Throughout the following discussion I use the term in the same sense as when
naturalists speak of animals as monogamous, meaning thereby that the male is
accepted by or chooses a single female, and lives with her either during the
breeding-season or for the whole year, keeping possession of her by the law of
might; or, as when they speak of a polygamous species, meaning that the male
lives with several females. This kind of marriage is all that concerns us here,
as it suffices for the work of sexual selection. But I know that some of the
writers above referred to imply by the term marriage a recognised right
protected by the tribe.

The indirect evidence in favour of the belief of the former prevalence of
communal marriages is strong, and rests chiefly on the terms of relationship
which are employed between the members of the same tribe, implying a connection
with the tribe, and not with either parent. But the subject is too large and
complex for even an abstract to be here given, and I will confine myself to a
few remarks. It is evident in the case of such marriages, or where the marriage
tie is very loose, that the relationship of the child to its father cannot be
known. But it seems almost incredible that the relationship of the child to its
mother should ever be completely ignored, especially as the women in most
savage tribes nurse their infants for a long time. Accordingly, in many cases
the lines of descent are traced through the mother alone, to the exclusion of
the father. But in other cases the terms employed express a connection with the
tribe alone, to the exclusion even of the mother. It seems possible that the
connection between the related members of the same barbarous tribe, exposed to
all sorts of danger, might be so much more important, owing to the need of
mutual protection and aid, than that between the mother and her child, as to
lead to the sole use of terms expressive of the former relationships; but Mr.
Morgan is convinced that this view is by no means sufficient.

The terms of relationship used in different parts of the world may be divided,
according to the author just quoted, into two great classes, the classificatory
and descriptive, the latter being employed by us. It is the classificatory
system which so strongly leads to the belief that communal and other extremely
loose forms of marriage were originally universal. But as far as I can see,
there is no necessity on this ground for believing in absolutely promiscuous
intercourse; and I am glad to find that this is Sir J. Lubbock’s view.
Men and women, like many of the lower animals, might formerly have entered into
strict though temporary unions for each birth, and in this case nearly as much
confusion would have arisen in the terms of relationship as in the case of
promiscuous intercourse. As far as sexual selection is concerned, all that is
required is that choice should be exerted before the parents unite, and it
signifies little whether the unions last for life or only for a season.

Besides the evidence derived from the terms of relationship, other lines of
reasoning indicate the former wide prevalence of communal marriage. Sir J.
Lubbock accounts for the strange and widely-extended habit of
exogamy—that is, the men of one tribe taking wives from a distinct
tribe,—by communism having been the original form of intercourse; so that
a man never obtained a wife for himself unless he captured her from a
neighbouring and hostile tribe, and then she would naturally have become his
sole and valuable property. Thus the practice of capturing wives might have
arisen; and from the honour so gained it might ultimately have become the
universal habit. According to Sir J. Lubbock (6. ‘Address to British
Association On the Social and Religious Condition of the Lower Races of
Man,’ 1870, p. 20.), we can also thus understand “the necessity of
expiation for marriage as an infringement of tribal rites, since according to
old ideas, a man had no right to appropriate to himself that which belonged to
the whole tribe.” Sir J. Lubbock further gives a curious body of facts
shewing that in old times high honour was bestowed on women who were utterly
licentious; and this, as he explains, is intelligible, if we admit that
promiscuous intercourse was the aboriginal, and therefore long revered custom
of the tribe. (7. ‘Origin of Civilisation,’ 1870, p. 86. In the
several works above quoted, there will be found copious evidence on
relationship through the females alone, or with the tribe alone.)

Although the manner of development of the marriage tie is an obscure subject,
as we may infer from the divergent opinions on several points between the three
authors who have studied it most closely, namely, Mr. Morgan, Mr.
M’Lennan, and Sir J. Lubbock, yet from the foregoing and several other
lines of evidence it seems probable (8. Mr. C. Staniland Wake argues strongly
(‘Anthropologia,’ March, 1874, p. 197) against the views held by
these three writers on the former prevalence of almost promiscuous intercourse;
and he thinks that the classificatory system of relationship can be otherwise
explained.) that the habit of marriage, in any strict sense of the word, has
been gradually developed; and that almost promiscuous or very loose intercourse
was once extremely common throughout the world. Nevertheless, from the strength
of the feeling of jealousy all through the animal kingdom, as well as from the
analogy of the lower animals, more particularly of those which come nearest to
man, I cannot believe that absolutely promiscuous intercourse prevailed in
times past, shortly before man attained to his present rank in the zoological
scale. Man, as I have attempted to shew, is certainly descended from some
ape-like creature. With the existing Quadrumana, as far as their habits are
known, the males of some species are monogamous, but live during only a part of
the year with the females: of this the orang seems to afford an instance.
Several kinds, for example some of the Indian and American monkeys, are
strictly monogamous, and associate all the year round with their wives. Others
are polygamous, for example the gorilla and several American species, and each
family lives separate. Even when this occurs, the families inhabiting the same
district are probably somewhat social; the chimpanzee, for instance, is
occasionally met with in large bands. Again, other species are polygamous, but
several males, each with his own females, live associated in a body, as with
several species of baboons. (9. Brehm (‘Thierleben,’ B. i. p. 77)
says Cynocephalus hamadryas lives in great troops containing twice as many
adult females as adult males. See Rengger on American polygamous species, and
Owen (‘Anatomy of Vertebrates,’ vol. iii. p. 746) on American
monogamous species. Other references might be added.) We may indeed conclude
from what we know of the jealousy of all male quadrupeds, armed, as many of
them are, with special weapons for battling with their rivals, that promiscuous
intercourse in a state of nature is extremely improbable. The pairing may not
last for life, but only for each birth; yet if the males which are the
strongest and best able to defend or otherwise assist their females and young,
were to select the more attractive females, this would suffice for sexual
selection.

Therefore, looking far enough back in the stream of time, and judging from the
social habits of man as he now exists, the most probable view is that he
aboriginally lived in small communities, each with a single wife, or if
powerful with several, whom he jealously guarded against all other men. Or he
may not have been a social animal, and yet have lived with several wives, like
the gorilla; for all the natives “agree that but one adult male is seen
in a band; when the young male grows up, a contest takes place for mastery, and
the strongest, by killing and driving out the others, establishes himself as
the head of the community.” (10. Dr. Savage, in ‘Boston Journal of
Natural History,’ vol. v. 1845-47, p. 423.) The younger males, being thus
expelled and wandering about, would, when at last successful in finding a
partner, prevent too close interbreeding within the limits of the same family.

Although savages are now extremely licentious, and although communal marriages
may formerly have largely prevailed, yet many tribes practise some form of
marriage, but of a far more lax nature than that of civilised nations.
Polygamy, as just stated, is almost universally followed by the leading men in
every tribe. Nevertheless there are tribes, standing almost at the bottom of
the scale, which are strictly monogamous. This is the case with the Veddahs of
Ceylon: they have a saying, according to Sir J. Lubbock (11. ‘Prehistoric
Times,’ 1869, p. 424.), “that death alone can separate husband and
wife.” An intelligent Kandyan chief, of course a polygamist, “was
perfectly scandalised at the utter barbarism of living with only one wife, and
never parting until separated by death.” It was, he said, “just
like the Wanderoo monkeys.” Whether savages who now enter into some form
of marriage, either polygamous or monogamous, have retained this habit from
primeval times, or whether they have returned to some form of marriage, after
passing through a stage of promiscuous intercourse, I will not pretend to
conjecture.

INFANTICIDE.

This practice is now very common throughout the world, and there is reason to
believe that it prevailed much more extensively during former times. (12. Mr.
M’Lennan, ‘Primitive Marriage,’ 1865. See especially on
exogamy and infanticide, pp. 130, 138, 165.) Barbarians find it difficult to
support themselves and their children, and it is a simple plan to kill their
infants. In South America some tribes, according to Azara, formerly destroyed
so many infants of both sexes that they were on the point of extinction. In the
Polynesian Islands women have been known to kill from four or five, to even ten
of their children; and Ellis could not find a single woman who had not killed
at least one. In a village on the eastern frontier of India Colonel MacCulloch
found not a single female child. Wherever infanticide (13. Dr. Gerland
(‘Ueber das Aussterben der Naturvölker,’ 1868) has collected much
information on infanticide, see especially ss. 27, 51, 54. Azara
(‘Voyages,’ etc., tom. ii. pp. 94, 116) enters in detail on the
motives. See also M’Lennan (ibid. p. 139) for cases in India. In the
former reprints of the 2nd edition of this book an incorrect quotation from Sir
G. Grey was unfortunately given in the above passage and has now been removed
from the text.) prevails the struggle for existence will be in so far less
severe, and all the members of the tribe will have an almost equally good
chance of rearing their few surviving children. In most cases a larger number
of female than of male infants are destroyed, for it is obvious that the latter
are of more value to the tribe, as they will, when grown up, aid in defending
it, and can support themselves. But the trouble experienced by the women in
rearing children, their consequent loss of beauty, the higher estimation set on
them when few, and their happier fate, are assigned by the women themselves,
and by various observers, as additional motives for infanticide.

When, owing to female infanticide, the women of a tribe were few, the habit of
capturing wives from neighbouring tribes would naturally arise. Sir J. Lubbock,
however, as we have seen, attributes the practice in chief part to the former
existence of communal marriage, and to the men having consequently captured
women from other tribes to hold as their sole property. Additional causes might
be assigned, such as the communities being very small, in which case,
marriageable women would often be deficient. That the habit was most
extensively practised during former times, even by the ancestors of civilised
nations, is clearly shewn by the preservation of many curious customs and
ceremonies, of which Mr. M’Lennan has given an interesting account. In
our own marriages the “best man” seems originally to have been the
chief abettor of the bridegroom in the act of capture. Now as long as men
habitually procured their wives through violence and craft, they would have
been glad to seize on any woman, and would not have selected the more
attractive ones. But as soon as the practice of procuring wives from a distinct
tribe was effected through barter, as now occurs in many places, the more
attractive women would generally have been purchased. The incessant crossing,
however, between tribe and tribe, which necessarily follows from any form of
this habit, would tend to keep all the people inhabiting the same country
nearly uniform in character; and this would interfere with the power of sexual
selection in differentiating the tribes.

The scarcity of women, consequent on female infanticide, leads, also, to
another practice, that of polyandry, still common in several parts of the
world, and which formerly, as Mr. M’Lennan believes, prevailed almost
universally: but this latter conclusion is doubted by Mr. Morgan and Sir J.
Lubbock. (14. ‘Primitive Marriage,’ p. 208; Sir J. Lubbock,
‘Origin of Civilisation,’ p. 100. See also Mr. Morgan, loc. cit.,
on the former prevalence of polyandry.) Whenever two or more men are compelled
to marry one woman, it is certain that all the women of the tribe will get
married, and there will be no selection by the men of the more attractive
women. But under these circumstances the women no doubt will have the power of
choice, and will prefer the more attractive men. Azara, for instance, describes
how carefully a Guana woman bargains for all sorts of privileges, before
accepting some one or more husbands; and the men in consequence take unusual
care of their personal appearance. So amongst the Todas of India, who practise
polyandry, the girls can accept or refuse any man. (15. Azara,
‘Voyages,’ etc., tom. ii. pp. 92-95; Colonel Marshall,
‘Amongst the Todas,’ p. 212.) A very ugly man in these cases would
perhaps altogether fail in getting a wife, or get one later in life; but the
handsomer men, although more successful in obtaining wives, would not, as far
as we can see, leave more offspring to inherit their beauty than the less
handsome husbands of the same women.

EARLY BETROTHALS AND SLAVERY OF WOMEN.

With many savages it is the custom to betroth the females whilst mere infants;
and this would effectually prevent preference being exerted on either side
according to personal appearance. But it would not prevent the more attractive
women from being afterwards stolen or taken by force from their husbands by the
more powerful men; and this often happens in Australia, America, and elsewhere.
The same consequences with reference to sexual selection would to a certain
extent follow, when women are valued almost solely as slaves or beasts of
burden, as is the case with many savages. The men, however, at all times would
prefer the handsomest slaves according to their standard of beauty.

We thus see that several customs prevail with savages which must greatly
interfere with, or completely stop, the action of sexual selection. On the
other hand, the conditions of life to which savages are exposed, and some of
their habits, are favourable to natural selection; and this comes into play at
the same time with sexual selection. Savages are known to suffer severely from
recurrent famines; they do not increase their food by artificial means; they
rarely refrain from marriage (16. Burchell says (‘Travels in S.
Africa,’ vol. ii. 1824, p. 58), that among the wild nations of Southern
Africa, neither men nor women ever pass their lives in a state of celibacy.
Azara (‘Voyages dans l’Amérique Merid.’ tom. ii. 1809, p. 21)
makes precisely the same remark in regard to the wild Indians of South
America.), and generally marry whilst young. Consequently they must be
subjected to occasional hard struggles for existence, and the favoured
individuals will alone survive.

At a very early period, before man attained to his present rank in the scale,
many of his conditions would be different from what now obtains amongst
savages. Judging from the analogy of the lower animals, he would then either
live with a single female, or be a polygamist. The most powerful and able males
would succeed best in obtaining attractive females. They would also succeed
best in the general struggle for life, and in defending their females, as well
as their offspring, from enemies of all kinds. At this early period the
ancestors of man would not be sufficiently advanced in intellect to look
forward to distant contingencies; they would not foresee that the rearing of
all their children, especially their female children, would make the struggle
for life severer for the tribe. They would be governed more by their instincts
and less by their reason than are savages at the present day. They would not at
that period have partially lost one of the strongest of all instincts, common
to all the lower animals, namely the love of their young offspring; and
consequently they would not have practised female infanticide. Women would not
have been thus rendered scarce, and polyandry would not have been practised;
for hardly any other cause, except the scarcity of women seems sufficient to
break down the natural and widely prevalent feeling of jealousy, and the desire
of each male to possess a female for himself. Polyandry would be a natural
stepping-stone to communal marriages or almost promiscuous intercourse; though
the best authorities believe that this latter habit preceded polyandry. During
primordial times there would be no early betrothals, for this implies
foresight. Nor would women be valued merely as useful slaves or beasts of
burthen. Both sexes, if the females as well as the males were permitted to
exert any choice, would choose their partners not for mental charms, or
property, or social position, but almost solely from external appearance. All
the adults would marry or pair, and all the offspring, as far as that was
possible, would be reared; so that the struggle for existence would be
periodically excessively severe. Thus during these times all the conditions for
sexual selection would have been more favourable than at a later period, when
man had advanced in his intellectual powers but had retrograded in his
instincts. Therefore, whatever influence sexual selection may have had in
producing the differences between the races of man, and between man and the
higher Quadrumana, this influence would have been more powerful at a remote
period than at the present day, though probably not yet wholly lost.

THE MANNER OF ACTION OF SEXUAL SELECTION WITH MANKIND.

With primeval man under the favourable conditions just stated, and with those
savages who at the present time enter into any marriage tie, sexual selection
has probably acted in the following manner, subject to greater or less
interference from female infanticide, early betrothals, etc. The strongest and
most vigorous men—those who could best defend and hunt for their
families, who were provided with the best weapons and possessed the most
property, such as a large number of dogs or other animals,—would succeed
in rearing a greater average number of offspring than the weaker and poorer
members of the same tribes. There can, also, be no doubt that such men would
generally be able to select the more attractive women. At present the chiefs of
nearly every tribe throughout the world succeed in obtaining more than one
wife. I hear from Mr. Mantell that, until recently, almost every girl in New
Zealand who was pretty, or promised to be pretty, was tapu to some chief. With
the Kafirs, as Mr. C. Hamilton states (17. ‘Anthropological
Review,’ Jan. 1870, p. xvi.), “the chiefs generally have the pick
of the women for many miles round, and are most persevering in establishing or
confirming their privilege.” We have seen that each race has its own
style of beauty, and we know that it is natural to man to admire each
characteristic point in his domestic animals, dress, ornaments, and personal
appearance, when carried a little beyond the average. If then the several
foregoing propositions be admitted, and I cannot see that they are doubtful, it
would be an inexplicable circumstance if the selection of the more attractive
women by the more powerful men of each tribe, who would rear on an average a
greater number of children, did not after the lapse of many generations
somewhat modify the character of the tribe.

When a foreign breed of our domestic animals is introduced into a new country,
or when a native breed is long and carefully attended to, either for use or
ornament, it is found after several generations to have undergone a greater or
less amount of change whenever the means of comparison exist. This follows from
unconscious selection during a long series of generations—that is, the
preservation of the most approved individuals—without any wish or
expectation of such a result on the part of the breeder. So again, if during
many years two careful breeders rear animals of the same family, and do not
compare them together or with a common standard, the animals are found to have
become, to the surprise of their owners, slightly different. (18. The
‘Variation of Animals and Plants under Domestication,’ vol. ii. pp.
210-217.) Each breeder has impressed, as von Nathusius well expresses it, the
character of his own mind—his own taste and judgment—on his
animals. What reason, then, can be assigned why similar results should not
follow from the long-continued selection of the most admired women by those men
of each tribe who were able to rear the greatest number of children? This would
be unconscious selection, for an effect would be produced, independently of any
wish or expectation on the part of the men who preferred certain women to
others.

Let us suppose the members of a tribe, practising some form of marriage, to
spread over an unoccupied continent, they would soon split up into distinct
hordes, separated from each other by various barriers, and still more
effectually by the incessant wars between all barbarous nations. The hordes
would thus be exposed to slightly different conditions and habits of life, and
would sooner or later come to differ in some small degree. As soon as this
occurred, each isolated tribe would form for itself a slightly different
standard of beauty (19. An ingenious writer argues, from a comparison of the
pictures of Raphael, Rubens, and modern French artists, that the idea of beauty
is not absolutely the same even throughout Europe: see the ‘Lives of
Haydn and Mozart,’ by Bombet (otherwise M. Beyle), English translation,
p. 278.); and then unconscious selection would come into action through the
more powerful and leading men preferring certain women to others. Thus the
differences between the tribes, at first very slight, would gradually and
inevitably be more or less increased.

With animals in a state of nature, many characters proper to the males, such as
size, strength, special weapons, courage and pugnacity, have been acquired
through the law of battle. The semi-human progenitors of man, like their allies
the Quadrumana, will almost certainly have been thus modified; and, as savages
still fight for the possession of their women, a similar process of selection
has probably gone on in a greater or less degree to the present day. Other
characters proper to the males of the lower animals, such as bright colours and
various ornaments, have been acquired by the more attractive males having been
preferred by the females. There are, however, exceptional cases in which the
males are the selectors, instead of having been the selected. We recognise such
cases by the females being more highly ornamented than the males,—their
ornamental characters having been transmitted exclusively or chiefly to their
female offspring. One such case has been described in the order to which man
belongs, that of the Rhesus monkey.

Man is more powerful in body and mind than woman, and in the savage state he
keeps her in a far more abject state of bondage than does the male of any other
animal; therefore it is not surprising that he should have gained the power of
selection. Women are everywhere conscious of the value of their own beauty; and
when they have the means, they take more delight in decorating themselves with
all sorts of ornaments than do men. They borrow the plumes of male birds, with
which nature has decked this sex, in order to charm the females. As women have
long been selected for beauty, it is not surprising that some of their
successive variations should have been transmitted exclusively to the same sex;
consequently that they should have transmitted beauty in a somewhat higher
degree to their female than to their male offspring, and thus have become more
beautiful, according to general opinion, than men. Women, however, certainly
transmit most of their characters, including some beauty, to their offspring of
both sexes; so that the continued preference by the men of each race for the
more attractive women, according to their standard of taste, will have tended
to modify in the same manner all the individuals of both sexes belonging to the
race.

With respect to the other form of sexual selection (which with the lower
animals is much the more common), namely, when the females are the selectors,
and accept only those males which excite or charm them most, we have reason to
believe that it formerly acted on our progenitors. Man in all probability owes
his beard, and perhaps some other characters, to inheritance from an ancient
progenitor who thus gained his ornaments. But this form of selection may have
occasionally acted during later times; for in utterly barbarous tribes the
women have more power in choosing, rejecting, and tempting their lovers, or of
afterwards changing their husbands, than might have been expected. As this is a
point of some importance, I will give in detail such evidence as I have been
able to collect.

Hearne describes how a woman in one of the tribes of Arctic America repeatedly
ran away from her husband and joined her lover; and with the Charruas of S.
America, according to Azara, divorce is quite optional. Amongst the Abipones, a
man on choosing a wife bargains with the parents about the price. But “it
frequently happens that the girl rescinds what has been agreed upon between the
parents and the bridegroom, obstinately rejecting the very mention of
marriage.” She often runs away, hides herself, and thus eludes the
bridegroom. Captain Musters who lived with the Patagonians, says that their
marriages are always settled by inclination; “if the parents make a match
contrary to the daughter’s will, she refuses and is never compelled to
comply.” In Tierra del Fuego a young man first obtains the consent of the
parents by doing them some service, and then he attempts to carry off the girl;
“but if she is unwilling, she hides herself in the woods until her
admirer is heartily tired of looking for her, and gives up the pursuit; but
this seldom happens.” In the Fiji Islands the man seizes on the woman
whom he wishes for his wife by actual or pretended force; but “on
reaching the home of her abductor, should she not approve of the match, she
runs to some one who can protect her; if, however, she is satisfied, the matter
is settled forthwith.” With the Kalmucks there is a regular race between
the bride and bridegroom, the former having a fair start; and Clarke “was
assured that no instance occurs of a girl being caught, unless she has a
partiality to the pursuer.” Amongst the wild tribes of the Malay
Archipelago there is also a racing match; and it appears from M.
Bourien’s account, as Sir J. Lubbock remarks, that “the race,
‘is not to the swift, nor the battle to the strong,’ but to the
young man who has the good fortune to please his intended bride.” A
similar custom, with the same result, prevails with the Koraks of North-Eastern
Asia.

Turning to Africa: the Kafirs buy their wives, and girls are severely beaten by
their fathers if they will not accept a chosen husband; but it is manifest from
many facts given by the Rev. Mr. Shooter, that they have considerable power of
choice. Thus very ugly, though rich men, have been known to fail in getting
wives. The girls, before consenting to be betrothed, compel the men to shew
themselves off first in front and then behind, and “exhibit their
paces.” They have been known to propose to a man, and they not rarely run
away with a favoured lover. So again, Mr. Leslie, who was intimately acquainted
with the Kafirs, says, “it is a mistake to imagine that a girl is sold by
her father in the same manner, and with the same authority, with which he would
dispose of a cow.” Amongst the degraded Bushmen of S. Africa, “when
a girl has grown up to womanhood without having been betrothed, which, however,
does not often happen, her lover must gain her approbation, as well as that of
the parents.” (20. Azara, ‘Voyages,’ etc., tom. ii. p. 23.
Dobrizhoffer, ‘An Account of the Abipones,’ vol. ii. 1822, p. 207.
Capt. Musters, in ‘Proc. R. Geograph. Soc.’ vol. xv. p. 47.
Williams on the Fiji Islanders, as quoted by Lubbock, ‘Origin of
Civilisation,’ 1870, p. 79. On the Fuegians, King and Fitzroy,
‘Voyages of the “Adventure” and “Beagle,”’
vol. ii. 1839, p. 182. On the Kalmucks, quoted by M’Lennan,
‘Primitive Marriage,’ 1865, p. 32. On the Malays, Lubbock, ibid. p.
76. The Rev. J. Shooter, ‘On the Kafirs of Natal,’ 1857, pp. 52-60.
Mr. D. Leslie, ‘Kafir Character and Customs,’ 1871, p. 4. On the
Bush-men, Burchell, ‘Travels in S. Africa,’ ii. 1824, p. 59. On the
Koraks by McKennan, as quoted by Mr. Wake, in ‘Anthropologia,’ Oct.
1873, p. 75.) Mr. Winwood Reade made inquiries for me with respect to the
negroes of Western Africa, and he informs me that “the women, at least
among the more intelligent Pagan tribes, have no difficulty in getting the
husbands whom they may desire, although it is considered unwomanly to ask a man
to marry them. They are quite capable of falling in love, and of forming
tender, passionate, and faithful attachments.” Additional cases could be
given.

We thus see that with savages the women are not in quite so abject a state in
relation to marriage as has often been supposed. They can tempt the men whom
they prefer, and can sometimes reject those whom they dislike, either before or
after marriage. Preference on the part of the women, steadily acting in any one
direction, would ultimately affect the character of the tribe; for the women
would generally choose not merely the handsomest men, according to their
standard of taste, but those who were at the same time best able to defend and
support them. Such well-endowed pairs would commonly rear a larger number of
offspring than the less favoured. The same result would obviously follow in a
still more marked manner if there was selection on both sides; that is, if the
more attractive, and at the same time more powerful men were to prefer, and
were preferred by, the more attractive women. And this double form of selection
seems actually to have occurred, especially during the earlier periods of our
long history.

We will now examine a little more closely some of the characters which
distinguish the several races of man from one another and from the lower
animals, namely, the greater or less deficiency of hair on the body, and the
colour of the skin. We need say nothing about the great diversity in the shape
of the features and of the skull between the different races, as we have seen
in the last chapter how different is the standard of beauty in these respects.
These characters will therefore probably have been acted on through sexual
selection; but we have no means of judging whether they have been acted on
chiefly from the male or female side. The musical faculties of man have
likewise been already discussed.

ABSENCE OF HAIR ON THE BODY, AND ITS DEVELOPMENT ON THE FACE AND HEAD.

From the presence of the woolly hair or lanugo on the human foetus, and of
rudimentary hairs scattered over the body during maturity, we may infer that
man is descended from some animal which was born hairy and remained so during
life. The loss of hair is an inconvenience and probably an injury to man, even
in a hot climate, for he is thus exposed to the scorching of the sun, and to
sudden chills, especially during wet weather. As Mr. Wallace remarks, the
natives in all countries are glad to protect their naked backs and shoulders
with some slight covering. No one supposes that the nakedness of the skin is
any direct advantage to man; his body therefore cannot have been divested of
hair through natural selection. (21. ‘Contributions to the Theory of
Natural Selection,’ 1870, p. 346. Mr. Wallace believes (p. 350)
“that some intelligent power has guided or determined the development of
man”; and he considers the hairless condition of the skin as coming under
this head. The Rev. T.R. Stebbing, in commenting on this view
(‘Transactions of Devonshire Association for Science,’ 1870)
remarks, that had Mr. Wallace “employed his usual ingenuity on the
question of man’s hairless skin, he might have seen the possibility of
its selection through its superior beauty or the health attaching to superior
cleanliness.”) Nor, as shewn in a former chapter, have we any evidence
that this can be due to the direct action of climate, or that it is the result
of correlated development.

The absence of hair on the body is to a certain extent a secondary sexual
character; for in all parts of the world women are less hairy than men.
Therefore we may reasonably suspect that this character has been gained through
sexual selection. We know that the faces of several species of monkeys, and
large surfaces at the posterior end of the body of other species, have been
denuded of hair; and this we may safely attribute to sexual selection, for
these surfaces are not only vividly coloured, but sometimes, as with the male
mandrill and female rhesus, much more vividly in the one sex than in the other,
especially during the breeding-season. I am informed by Mr. Bartlett that, as
these animals gradually reach maturity, the naked surfaces grow larger compared
with the size of their bodies. The hair, however, appears to have been removed,
not for the sake of nudity, but that the colour of the skin may be more fully
displayed. So again with many birds, it appears as if the head and neck had
been divested of feathers through sexual selection, to exhibit the
brightly-coloured skin.

As the body in woman is less hairy than in man, and as this character is common
to all races, we may conclude that it was our female semi-human ancestors who
were first divested of hair, and that this occurred at an extremely remote
period before the several races had diverged from a common stock. Whilst our
female ancestors were gradually acquiring this new character of nudity, they
must have transmitted it almost equally to their offspring of both sexes whilst
young; so that its transmission, as with the ornaments of many mammals and
birds, has not been limited either by sex or age. There is nothing surprising
in a partial loss of hair having been esteemed as an ornament by our ape-like
progenitors, for we have seen that innumerable strange characters have been
thus esteemed by animals of all kinds, and have consequently been gained
through sexual selection. Nor is it surprising that a slightly injurious
character should have been thus acquired; for we know that this is the case
with the plumes of certain birds, and with the horns of certain stags.

The females of some of the anthropoid apes, as stated in a former chapter, are
somewhat less hairy on the under surface than the males; and here we have what
might have afforded a commencement for the process of denudation. With respect
to the completion of the process through sexual selection, it is well to bear
in mind the New Zealand proverb, “There is no woman for a hairy
man.” All who have seen photographs of the Siamese hairy family will
admit how ludicrously hideous is the opposite extreme of excessive hairiness.
And the king of Siam had to bribe a man to marry the first hairy woman in the
family; and she transmitted this character to her young offspring of both
sexes. (22. The ‘Variation of Animals and Plants under
Domestication,’ vol. ii. 1868, p. 237.)

Some races are much more hairy than others, especially the males; but it must
not be assumed that the more hairy races, such as the European, have retained
their primordial condition more completely than the naked races, such as the
Kalmucks or Americans. It is more probable that the hairiness of the former is
due to partial reversion; for characters which have been at some former period
long inherited are always apt to return. We have seen that idiots are often
very hairy, and they are apt to revert in other characters to a lower animal
type. It does not appear that a cold climate has been influential in leading to
this kind of reversion; excepting perhaps with the negroes, who have been
reared during several generations in the United States (23.
‘Investigations into Military and Anthropological Statistics of American
Soldiers,’ by B.A. Gould, 1869, p. 568:—Observations were carefully
made on the hairiness of 2129 black and coloured soldiers, whilst they were
bathing; and by looking to the published table, “it is manifest at a
glance that there is but little, if any, difference between the white and the
black races in this respect.” It is, however, certain that negroes in
their native and much hotter land of Africa, have remarkably smooth bodies. It
should be particularly observed, that both pure blacks and mulattoes were
included in the above enumeration; and this is an unfortunate circumstance, as
in accordance with a principle, the truth of which I have elsewhere proved,
crossed races of man would be eminently liable to revert to the primordial
hairy character of their early ape-like progenitors.), and possibly with the
Ainos, who inhabit the northern islands of the Japan archipelago. But the laws
of inheritance are so complex that we can seldom understand their action. If
the greater hairiness of certain races be the result of reversion, unchecked by
any form of selection, its extreme variability, even within the limits of the
same race, ceases to be remarkable. (24. Hardly any view advanced in this work
has met with so much disfavour (see for instance, Sprengel, ‘Die
Fortschritte des Darwinismus,’ 1874, p. 80) as the above explanation of
the loss of hair in mankind through sexual selection; but none of the opposed
arguments seem to me of much weight, in comparison with the facts shewing that
the nudity of the skin is to a certain extent a secondary sexual character in
man and in some of the Quadrumana.)

With respect to the beard in man, if we turn to our best guide, the Quadrumana,
we find beards equally developed in both sexes of many species, but in some,
either confined to the males, or more developed in them than in the females.
From this fact and from the curious arrangement, as well as the bright colours
of the hair about the heads of many monkeys, it is highly probable, as before
explained, that the males first acquired their beards through sexual selection
as an ornament, transmitting them in most cases, equally or nearly so, to their
offspring of both sexes. We know from Eschricht (25. ‘Ueber die Richtung
der Haare am Menschlichen Körper,’ in Müller’s ‘Archiv. für
Anat. und Phys.’ 1837, s. 40.) that with mankind the female as well as
the male foetus is furnished with much hair on the face, especially round the
mouth; and this indicates that we are descended from progenitors of whom both
sexes were bearded. It appears therefore at first sight probable that man has
retained his beard from a very early period, whilst woman lost her beard at the
same time that her body became almost completely divested of hair. Even the
colour of our beards seems to have been inherited from an ape-like progenitor;
for when there is any difference in tint between the hair of the head and the
beard, the latter is lighter coloured in all monkeys and in man. In those
Quadrumana in which the male has a larger beard than that of the female, it is
fully developed only at maturity, just as with mankind; and it is possible that
only the later stages of development have been retained by man. In opposition
to this view of the retention of the beard from an early period is the fact of
its great variability in different races, and even within the same race; for
this indicates reversion,—long lost characters being very apt to vary on
re-appearance.

Nor must we overlook the part which sexual selection may have played in later
times; for we know that with savages the men of the beardless races take
infinite pains in eradicating every hair from their faces as something odious,
whilst the men of the bearded races feel the greatest pride in their beards.
The women, no doubt, participate in these feelings, and if so sexual selection
can hardly have failed to have effected something in the course of later times.
It is also possible that the long-continued habit of eradicating the hair may
have produced an inherited effect. Dr. Brown-Sequard has shewn that if certain
animals are operated on in a particular manner, their offspring are affected.
Further evidence could be given of the inheritance of the effects of
mutilations; but a fact lately ascertained by Mr. Salvin (26. On the
tail-feathers of Motmots, ‘Proceedings of the Zoological Society,’
1873, p. 429.) has a more direct bearing on the present question; for he has
shewn that the motmots, which are known habitually to bite off the barbs of the
two central tail-feathers, have the barbs of these feathers naturally somewhat
reduced. (27. Mr. Sproat has suggested (‘Scenes and Studies of Savage
Life,’ 1868, p. 25) this same view. Some distinguished ethnologists,
amongst others M. Gosse of Geneva, believe that artificial modifications of the
skull tend to be inherited.) Nevertheless, with mankind the habit of
eradicating the beard and the hairs on the body would probably not have arisen
until these had already become by some means reduced.

It is difficult to form any judgment as to how the hair on the head became
developed to its present great length in many races. Eschricht (28.
‘Ueber die Richtung,’ ibid. s. 40.) states that in the human foetus
the hair on the face during the fifth month is longer than that on the head;
and this indicates that our semi-human progenitors were not furnished with long
tresses, which must therefore have been a late acquisition. This is likewise
indicated by the extraordinary difference in the length of the hair in the
different races; in the negro the hair forms a mere curly mat; with us it is of
great length, and with the American natives it not rarely reaches to the
ground. Some species of Semnopithecus have their heads covered with moderately
long hair, and this probably serves as an ornament and was acquired through
sexual selection. The same view may perhaps be extended to mankind, for we know
that long tresses are now and were formerly much admired, as may be observed in
the works of almost every poet; St. Paul says, “if a woman have long
hair, it is a glory to her;” and we have seen that in North America a
chief was elected solely from the length of his hair.

COLOUR OF THE SKIN.

The best kind of evidence that in man the colour of the skin has been modified
through sexual selection is scanty; for in most races the sexes do not differ
in this respect, and only slightly, as we have seen, in others. We know,
however, from the many facts already given that the colour of the skin is
regarded by the men of all races as a highly important element in their beauty;
so that it is a character which would be likely to have been modified through
selection, as has occurred in innumerable instances with the lower animals. It
seems at first sight a monstrous supposition that the jet-blackness of the
negro should have been gained through sexual selection; but this view is
supported by various analogies, and we know that negroes admire their own
colour. With mammals, when the sexes differ in colour, the male is often black
or much darker than the female; and it depends merely on the form of
inheritance whether this or any other tint is transmitted to both sexes or to
one alone. The resemblance to a negro in miniature of Pithecia satanas with his
jet black skin, white rolling eyeballs, and hair parted on the top of the head,
is almost ludicrous.

The colour of the face differs much more widely in the various kinds of monkeys
than it does in the races of man; and we have some reason to believe that the
red, blue, orange, almost white and black tints of their skin, even when common
to both sexes, as well as the bright colours of their fur, and the ornamental
tufts about the head, have all been acquired through sexual selection. As the
order of development during growth, generally indicates the order in which the
characters of a species have been developed and modified during previous
generations; and as the newly-born infants of the various races of man do not
differ nearly as much in colour as do the adults, although their bodies are as
completely destitute of hair, we have some slight evidence that the tints of
the different races were acquired at a period subsequent to the removal of the
hair, which must have occurred at a very early period in the history of man.

A SUMMARY.

We may conclude that the greater size, strength, courage, pugnacity, and energy
of man, in comparison with woman, were acquired during primeval times, and have
subsequently been augmented, chiefly through the contests of rival males for
the possession of the females. The greater intellectual vigour and power of
invention in man is probably due to natural selection, combined with the
inherited effects of habit, for the most able men will have succeeded best in
defending and providing for themselves and for their wives and offspring. As
far as the extreme intricacy of the subject permits us to judge, it appears
that our male ape-like progenitors acquired their beards as an ornament to
charm or excite the opposite sex, and transmitted them only to their male
offspring. The females apparently first had their bodies denuded of hair, also
as a sexual ornament; but they transmitted this character almost equally to
both sexes. It is not improbable that the females were modified in other
respects for the same purpose and by the same means; so that women have
acquired sweeter voices and become more beautiful than men.

It deserves attention that with mankind the conditions were in many respects
much more favourable for sexual selection, during a very early period, when man
had only just attained to the rank of manhood, than during later times. For he
would then, as we may safely conclude, have been guided more by his instinctive
passions, and less by foresight or reason. He would have jealously guarded his
wife or wives. He would not have practised infanticide; nor valued his wives
merely as useful slaves; nor have been betrothed to them during infancy. Hence
we may infer that the races of men were differentiated, as far as sexual
selection is concerned, in chief part at a very remote epoch; and this
conclusion throws light on the remarkable fact that at the most ancient period,
of which we have not as yet any record, the races of man had already come to
differ nearly or quite as much as they do at the present day.

The views here advanced, on the part which sexual selection has played in the
history of man, want scientific precision. He who does not admit this agency in
the case of the lower animals, will disregard all that I have written in the
later chapters on man. We cannot positively say that this character, but not
that, has been thus modified; it has, however, been shewn that the races of man
differ from each other and from their nearest allies, in certain characters
which are of no service to them in their daily habits of life, and which it is
extremely probable would have been modified through sexual selection. We have
seen that with the lowest savages the people of each tribe admire their own
characteristic qualities,—the shape of the head and face, the squareness
of the cheek-bones, the prominence or depression of the nose, the colour of the
skin, the length of the hair on the head, the absence of hair on the face and
body, or the presence of a great beard, and so forth. Hence these and other
such points could hardly fail to be slowly and gradually exaggerated, from the
more powerful and able men in each tribe, who would succeed in rearing the
largest number of offspring, having selected during many generations for their
wives the most strongly characterised and therefore most attractive women. For
my own part I conclude that of all the causes which have led to the differences
in external appearance between the races of man, and to a certain extent
between man and the lower animals, sexual selection has been the most
efficient.

CHAPTER XXI.

GENERAL A SUMMARY AND CONCLUSION.

Main conclusion that man is descended from some lower form—Manner of
development—Genealogy of man—Intellectual and moral
faculties—Sexual Selection—Concluding remarks.

A brief summary will be sufficient to recall to the reader’s mind the
more salient points in this work. Many of the views which have been advanced
are highly speculative, and some no doubt will prove erroneous; but I have in
every case given the reasons which have led me to one view rather than to
another. It seemed worth while to try how far the principle of evolution would
throw light on some of the more complex problems in the natural history of man.
False facts are highly injurious to the progress of science, for they often
endure long; but false views, if supported by some evidence, do little harm,
for every one takes a salutary pleasure in proving their falseness: and when
this is done, one path towards error is closed and the road to truth is often
at the same time opened.

The main conclusion here arrived at, and now held by many naturalists who are
well competent to form a sound judgment, is that man is descended from some
less highly organised form. The grounds upon which this conclusion rests will
never be shaken, for the close similarity between man and the lower animals in
embryonic development, as well as in innumerable points of structure and
constitution, both of high and of the most trifling importance,—the
rudiments which he retains, and the abnormal reversions to which he is
occasionally liable,—are facts which cannot be disputed. They have long
been known, but until recently they told us nothing with respect to the origin
of man. Now when viewed by the light of our knowledge of the whole organic
world, their meaning is unmistakable. The great principle of evolution stands
up clear and firm, when these groups or facts are considered in connection with
others, such as the mutual affinities of the members of the same group, their
geographical distribution in past and present times, and their geological
succession. It is incredible that all these facts should speak falsely. He who
is not content to look, like a savage, at the phenomena of nature as
disconnected, cannot any longer believe that man is the work of a separate act
of creation. He will be forced to admit that the close resemblance of the
embryo of man to that, for instance, of a dog—the construction of his
skull, limbs and whole frame on the same plan with that of other mammals,
independently of the uses to which the parts may be put—the occasional
re-appearance of various structures, for instance of several muscles, which man
does not normally possess, but which are common to the Quadrumana—and a
crowd of analogous facts—all point in the plainest manner to the
conclusion that man is the co-descendant with other mammals of a common
progenitor.

We have seen that man incessantly presents individual differences in all parts
of his body and in his mental faculties. These differences or variations seem
to be induced by the same general causes, and to obey the same laws as with the
lower animals. In both cases similar laws of inheritance prevail. Man tends to
increase at a greater rate than his means of subsistence; consequently he is
occasionally subjected to a severe struggle for existence, and natural
selection will have effected whatever lies within its scope. A succession of
strongly-marked variations of a similar nature is by no means requisite; slight
fluctuating differences in the individual suffice for the work of natural
selection; not that we have any reason to suppose that in the same species, all
parts of the organisation tend to vary to the same degree. We may feel assured
that the inherited effects of the long-continued use or disuse of parts will
have done much in the same direction with natural selection. Modifications
formerly of importance, though no longer of any special use, are
long-inherited. When one part is modified, other parts change through the
principle of correlation, of which we have instances in many curious cases of
correlated monstrosities. Something may be attributed to the direct and
definite action of the surrounding conditions of life, such as abundant food,
heat or moisture; and lastly, many characters of slight physiological
importance, some indeed of considerable importance, have been gained through
sexual selection.

No doubt man, as well as every other animal, presents structures, which seem to
our limited knowledge, not to be now of any service to him, nor to have been so
formerly, either for the general conditions of life, or in the relations of one
sex to the other. Such structures cannot be accounted for by any form of
selection, or by the inherited effects of the use and disuse of parts. We know,
however, that many strange and strongly-marked peculiarities of structure
occasionally appear in our domesticated productions, and if their unknown
causes were to act more uniformly, they would probably become common to all the
individuals of the species. We may hope hereafter to understand something about
the causes of such occasional modifications, especially through the study of
monstrosities: hence the labours of experimentalists, such as those of M.
Camille Dareste, are full of promise for the future. In general we can only say
that the cause of each slight variation and of each monstrosity lies much more
in the constitution of the organism, than in the nature of the surrounding
conditions; though new and changed conditions certainly play an important part
in exciting organic changes of many kinds.

Through the means just specified, aided perhaps by others as yet undiscovered,
man has been raised to his present state. But since he attained to the rank of
manhood, he has diverged into distinct races, or as they may be more fitly
called, sub-species. Some of these, such as the Negro and European, are so
distinct that, if specimens had been brought to a naturalist without any
further information, they would undoubtedly have been considered by him as good
and true species. Nevertheless all the races agree in so many unimportant
details of structure and in so many mental peculiarities that these can be
accounted for only by inheritance from a common progenitor; and a progenitor
thus characterised would probably deserve to rank as man.

It must not be supposed that the divergence of each race from the other races,
and of all from a common stock, can be traced back to any one pair of
progenitors. On the contrary, at every stage in the process of modification,
all the individuals which were in any way better fitted for their conditions of
life, though in different degrees, would have survived in greater numbers than
the less well-fitted. The process would have been like that followed by man,
when he does not intentionally select particular individuals, but breeds from
all the superior individuals, and neglects the inferior. He thus slowly but
surely modifies his stock, and unconsciously forms a new strain. So with
respect to modifications acquired independently of selection, and due to
variations arising from the nature of the organism and the action of the
surrounding conditions, or from changed habits of life, no single pair will
have been modified much more than the other pairs inhabiting the same country,
for all will have been continually blended through free intercrossing.

By considering the embryological structure of man,—the homologies which
he presents with the lower animals,—the rudiments which he
retains,—and the reversions to which he is liable, we can partly recall
in imagination the former condition of our early progenitors; and can
approximately place them in their proper place in the zoological series. We
thus learn that man is descended from a hairy, tailed quadruped, probably
arboreal in its habits, and an inhabitant of the Old World. This creature, if
its whole structure had been examined by a naturalist, would have been classed
amongst the Quadrumana, as surely as the still more ancient progenitor of the
Old and New World monkeys. The Quadrumana and all the higher mammals are
probably derived from an ancient marsupial animal, and this through a long line
of diversified forms, from some amphibian-like creature, and this again from
some fish-like animal. In the dim obscurity of the past we can see that the
early progenitor of all the Vertebrata must have been an aquatic animal,
provided with branchiae, with the two sexes united in the same individual, and
with the most important organs of the body (such as the brain and heart)
imperfectly or not at all developed. This animal seems to have been more like
the larvae of the existing marine Ascidians than any other known form.

The high standard of our intellectual powers and moral disposition is the
greatest difficulty which presents itself, after we have been driven to this
conclusion on the origin of man. But every one who admits the principle of
evolution, must see that the mental powers of the higher animals, which are the
same in kind with those of man, though so different in degree, are capable of
advancement. Thus the interval between the mental powers of one of the higher
apes and of a fish, or between those of an ant and scale-insect, is immense;
yet their development does not offer any special difficulty; for with our
domesticated animals, the mental faculties are certainly variable, and the
variations are inherited. No one doubts that they are of the utmost importance
to animals in a state of nature. Therefore the conditions are favourable for
their development through natural selection. The same conclusion may be
extended to man; the intellect must have been all-important to him, even at a
very remote period, as enabling him to invent and use language, to make
weapons, tools, traps, etc., whereby with the aid of his social habits, he long
ago became the most dominant of all living creatures.

A great stride in the development of the intellect will have followed, as soon
as the half-art and half-instinct of language came into use; for the continued
use of language will have reacted on the brain and produced an inherited
effect; and this again will have reacted on the improvement of language. As Mr.
Chauncey Wright (1. ‘On the Limits of Natural Selection,’ in the
‘North American Review,’ Oct. 1870, p. 295.) has well remarked, the
largeness of the brain in man relatively to his body, compared with the lower
animals, may be attributed in chief part to the early use of some simple form
of language,—that wonderful engine which affixes signs to all sorts of
objects and qualities, and excites trains of thought which would never arise
from the mere impression of the senses, or if they did arise could not be
followed out. The higher intellectual powers of man, such as those of
ratiocination, abstraction, self-consciousness, etc., probably follow from the
continued improvement and exercise of the other mental faculties.

The development of the moral qualities is a more interesting problem. The
foundation lies in the social instincts, including under this term the family
ties. These instincts are highly complex, and in the case of the lower animals
give special tendencies towards certain definite actions; but the more
important elements are love, and the distinct emotion of sympathy. Animals
endowed with the social instincts take pleasure in one another’s company,
warn one another of danger, defend and aid one another in many ways. These
instincts do not extend to all the individuals of the species, but only to
those of the same community. As they are highly beneficial to the species, they
have in all probability been acquired through natural selection.

A moral being is one who is capable of reflecting on his past actions and their
motives—of approving of some and disapproving of others; and the fact
that man is the one being who certainly deserves this designation, is the
greatest of all distinctions between him and the lower animals. But in the
fourth chapter I have endeavoured to shew that the moral sense follows,
firstly, from the enduring and ever-present nature of the social instincts;
secondly, from man’s appreciation of the approbation and disapprobation
of his fellows; and thirdly, from the high activity of his mental faculties,
with past impressions extremely vivid; and in these latter respects he differs
from the lower animals. Owing to this condition of mind, man cannot avoid
looking both backwards and forwards, and comparing past impressions. Hence
after some temporary desire or passion has mastered his social instincts, he
reflects and compares the now weakened impression of such past impulses with
the ever-present social instincts; and he then feels that sense of
dissatisfaction which all unsatisfied instincts leave behind them, he therefore
resolves to act differently for the future,—and this is conscience. Any
instinct, permanently stronger or more enduring than another, gives rise to a
feeling which we express by saying that it ought to be obeyed. A pointer dog,
if able to reflect on his past conduct, would say to himself, I ought (as
indeed we say of him) to have pointed at that hare and not have yielded to the
passing temptation of hunting it.

Social animals are impelled partly by a wish to aid the members of their
community in a general manner, but more commonly to perform certain definite
actions. Man is impelled by the same general wish to aid his fellows; but has
few or no special instincts. He differs also from the lower animals in the
power of expressing his desires by words, which thus become a guide to the aid
required and bestowed. The motive to give aid is likewise much modified in man:
it no longer consists solely of a blind instinctive impulse, but is much
influenced by the praise or blame of his fellows. The appreciation and the
bestowal of praise and blame both rest on sympathy; and this emotion, as we
have seen, is one of the most important elements of the social instincts.
Sympathy, though gained as an instinct, is also much strengthened by exercise
or habit. As all men desire their own happiness, praise or blame is bestowed on
actions and motives, according as they lead to this end; and as happiness is an
essential part of the general good, the greatest-happiness principle indirectly
serves as a nearly safe standard of right and wrong. As the reasoning powers
advance and experience is gained, the remoter effects of certain lines of
conduct on the character of the individual, and on the general good, are
perceived; and then the self-regarding virtues come within the scope of public
opinion, and receive praise, and their opposites blame. But with the less
civilised nations reason often errs, and many bad customs and base
superstitions come within the same scope, and are then esteemed as high
virtues, and their breach as heavy crimes.

The moral faculties are generally and justly esteemed as of higher value than
the intellectual powers. But we should bear in mind that the activity of the
mind in vividly recalling past impressions is one of the fundamental though
secondary bases of conscience. This affords the strongest argument for
educating and stimulating in all possible ways the intellectual faculties of
every human being. No doubt a man with a torpid mind, if his social affections
and sympathies are well developed, will be led to good actions, and may have a
fairly sensitive conscience. But whatever renders the imagination more vivid
and strengthens the habit of recalling and comparing past impressions, will
make the conscience more sensitive, and may even somewhat compensate for weak
social affections and sympathies.

The moral nature of man has reached its present standard, partly through the
advancement of his reasoning powers and consequently of a just public opinion,
but especially from his sympathies having been rendered more tender and widely
diffused through the effects of habit, example, instruction, and reflection. It
is not improbable that after long practice virtuous tendencies may be
inherited. With the more civilised races, the conviction of the existence of an
all-seeing Deity has had a potent influence on the advance of morality.
Ultimately man does not accept the praise or blame of his fellows as his sole
guide, though few escape this influence, but his habitual convictions,
controlled by reason, afford him the safest rule. His conscience then becomes
the supreme judge and monitor. Nevertheless the first foundation or origin of
the moral sense lies in the social instincts, including sympathy; and these
instincts no doubt were primarily gained, as in the case of the lower animals,
through natural selection.

The belief in God has often been advanced as not only the greatest, but the
most complete of all the distinctions between man and the lower animals. It is
however impossible, as we have seen, to maintain that this belief is innate or
instinctive in man. On the other hand a belief in all-pervading spiritual
agencies seems to be universal; and apparently follows from a considerable
advance in man’s reason, and from a still greater advance in his
faculties of imagination, curiosity and wonder. I am aware that the assumed
instinctive belief in God has been used by many persons as an argument for His
existence. But this is a rash argument, as we should thus be compelled to
believe in the existence of many cruel and malignant spirits, only a little
more powerful than man; for the belief in them is far more general than in a
beneficent Deity. The idea of a universal and beneficent Creator does not seem
to arise in the mind of man, until he has been elevated by long-continued
culture.

He who believes in the advancement of man from some low organised form, will
naturally ask how does this bear on the belief in the immortality of the soul.
The barbarous races of man, as Sir J. Lubbock has shewn, possess no clear
belief of this kind; but arguments derived from the primeval beliefs of savages
are, as we have just seen, of little or no avail. Few persons feel any anxiety
from the impossibility of determining at what precise period in the development
of the individual, from the first trace of a minute germinal vesicle, man
becomes an immortal being; and there is no greater cause for anxiety because
the period cannot possibly be determined in the gradually ascending organic
scale. (2. The Rev. J.A. Picton gives a discussion to this effect in his
‘New Theories and the Old Faith,’ 1870.)

I am aware that the conclusions arrived at in this work will be denounced by
some as highly irreligious; but he who denounces them is bound to shew why it
is more irreligious to explain the origin of man as a distinct species by
descent from some lower form, through the laws of variation and natural
selection, than to explain the birth of the individual through the laws of
ordinary reproduction. The birth both of the species and of the individual are
equally parts of that grand sequence of events, which our minds refuse to
accept as the result of blind chance. The understanding revolts at such a
conclusion, whether or not we are able to believe that every slight variation
of structure,—the union of each pair in marriage, the dissemination of
each seed,—and other such events, have all been ordained for some special
purpose.

Sexual selection has been treated at great length in this work; for, as I have
attempted to shew, it has played an important part in the history of the
organic world. I am aware that much remains doubtful, but I have endeavoured to
give a fair view of the whole case. In the lower divisions of the animal
kingdom, sexual selection seems to have done nothing: such animals are often
affixed for life to the same spot, or have the sexes combined in the same
individual, or what is still more important, their perceptive and intellectual
faculties are not sufficiently advanced to allow of the feelings of love and
jealousy, or of the exertion of choice. When, however, we come to the
Arthropoda and Vertebrata, even to the lowest classes in these two great
Sub-Kingdoms, sexual selection has effected much.

In the several great classes of the animal kingdom,—in mammals, birds,
reptiles, fishes, insects, and even crustaceans,—the differences between
the sexes follow nearly the same rules. The males are almost always the wooers;
and they alone are armed with special weapons for fighting with their rivals.
They are generally stronger and larger than the females, and are endowed with
the requisite qualities of courage and pugnacity. They are provided, either
exclusively or in a much higher degree than the females, with organs for vocal
or instrumental music, and with odoriferous glands. They are ornamented with
infinitely diversified appendages, and with the most brilliant or conspicuous
colours, often arranged in elegant patterns, whilst the females are unadorned.
When the sexes differ in more important structures, it is the male which is
provided with special sense-organs for discovering the female, with locomotive
organs for reaching her, and often with prehensile organs for holding her.
These various structures for charming or securing the female are often
developed in the male during only part of the year, namely the breeding-season.
They have in many cases been more or less transferred to the females; and in
the latter case they often appear in her as mere rudiments. They are lost or
never gained by the males after emasculation. Generally they are not developed
in the male during early youth, but appear a short time before the age for
reproduction. Hence in most cases the young of both sexes resemble each other;
and the female somewhat resembles her young offspring throughout life. In
almost every great class a few anomalous cases occur, where there has been an
almost complete transposition of the characters proper to the two sexes; the
females assuming characters which properly belong to the males. This surprising
uniformity in the laws regulating the differences between the sexes in so many
and such widely separated classes, is intelligible if we admit the action of
one common cause, namely sexual selection.

Sexual selection depends on the success of certain individuals over others of
the same sex, in relation to the propagation of the species; whilst natural
selection depends on the success of both sexes, at all ages, in relation to the
general conditions of life. The sexual struggle is of two kinds; in the one it
is between individuals of the same sex, generally the males, in order to drive
away or kill their rivals, the females remaining passive; whilst in the other,
the struggle is likewise between the individuals of the same sex, in order to
excite or charm those of the opposite sex, generally the females, which no
longer remain passive, but select the more agreeable partners. This latter kind
of selection is closely analogous to that which man unintentionally, yet
effectually, brings to bear on his domesticated productions, when he preserves
during a long period the most pleasing or useful individuals, without any wish
to modify the breed.

The laws of inheritance determine whether characters gained through sexual
selection by either sex shall be transmitted to the same sex, or to both; as
well as the age at which they shall be developed. It appears that variations
arising late in life are commonly transmitted to one and the same sex.
Variability is the necessary basis for the action of selection, and is wholly
independent of it. It follows from this, that variations of the same general
nature have often been taken advantage of and accumulated through sexual
selection in relation to the propagation of the species, as well as through
natural selection in relation to the general purposes of life. Hence secondary
sexual characters, when equally transmitted to both sexes can be distinguished
from ordinary specific characters only by the light of analogy. The
modifications acquired through sexual selection are often so strongly
pronounced that the two sexes have frequently been ranked as distinct species,
or even as distinct genera. Such strongly-marked differences must be in some
manner highly important; and we know that they have been acquired in some
instances at the cost not only of inconvenience, but of exposure to actual
danger.

The belief in the power of sexual selection rests chiefly on the following
considerations. Certain characters are confined to one sex; and this alone
renders it probable that in most cases they are connected with the act of
reproduction. In innumerable instances these characters are fully developed
only at maturity, and often during only a part of the year, which is always the
breeding-season. The males (passing over a few exceptional cases) are the more
active in courtship; they are the better armed, and are rendered the more
attractive in various ways. It is to be especially observed that the males
display their attractions with elaborate care in the presence of the females;
and that they rarely or never display them excepting during the season of love.
It is incredible that all this should be purposeless. Lastly we have distinct
evidence with some quadrupeds and birds, that the individuals of one sex are
capable of feeling a strong antipathy or preference for certain individuals of
the other sex.

Bearing in mind these facts, and the marked results of man’s unconscious
selection, when applied to domesticated animals and cultivated plants, it seems
to me almost certain that if the individuals of one sex were during a long
series of generations to prefer pairing with certain individuals of the other
sex, characterised in some peculiar manner, the offspring would slowly but
surely become modified in this same manner. I have not attempted to conceal
that, excepting when the males are more numerous than the females, or when
polygamy prevails, it is doubtful how the more attractive males succeed in
leaving a large number of offspring to inherit their superiority in ornaments
or other charms than the less attractive males; but I have shewn that this
would probably follow from the females,—especially the more vigorous
ones, which would be the first to breed,—preferring not only the more
attractive but at the same time the more vigorous and victorious males.

Although we have some positive evidence that birds appreciate bright and
beautiful objects, as with the bower-birds of Australia, and although they
certainly appreciate the power of song, yet I fully admit that it is
astonishing that the females of many birds and some mammals should be endowed
with sufficient taste to appreciate ornaments, which we have reason to
attribute to sexual selection; and this is even more astonishing in the case of
reptiles, fish, and insects. But we really know little about the minds of the
lower animals. It cannot be supposed, for instance, that male birds of paradise
or peacocks should take such pains in erecting, spreading, and vibrating their
beautiful plumes before the females for no purpose. We should remember the fact
given on excellent authority in a former chapter, that several peahens, when
debarred from an admired male, remained widows during a whole season rather
than pair with another bird.

Nevertheless I know of no fact in natural history more wonderful than that the
female Argus pheasant should appreciate the exquisite shading of the
ball-and-socket ornaments and the elegant patterns on the wing-feather of the
male. He who thinks that the male was created as he now exists must admit that
the great plumes, which prevent the wings from being used for flight, and which
are displayed during courtship and at no other time in a manner quite peculiar
to this one species, were given to him as an ornament. If so, he must likewise
admit that the female was created and endowed with the capacity of appreciating
such ornaments. I differ only in the conviction that the male Argus pheasant
acquired his beauty gradually, through the preference of the females during
many generations for the more highly ornamented males; the aesthetic capacity
of the females having been advanced through exercise or habit, just as our own
taste is gradually improved. In the male through the fortunate chance of a few
feathers being left unchanged, we can distinctly trace how simple spots with a
little fulvous shading on one side may have been developed by small steps into
the wonderful ball-and-socket ornaments; and it is probable that they were
actually thus developed.

Everyone who admits the principle of evolution, and yet feels great difficulty
in admitting that female mammals, birds, reptiles, and fish, could have
acquired the high taste implied by the beauty of the males, and which generally
coincides with our own standard, should reflect that the nerve-cells of the
brain in the highest as well as in the lowest members of the Vertebrate series,
are derived from those of the common progenitor of this great Kingdom. For we
can thus see how it has come to pass that certain mental faculties, in various
and widely distinct groups of animals, have been developed in nearly the same
manner and to nearly the same degree.

The reader who has taken the trouble to go through the several chapters devoted
to sexual selection, will be able to judge how far the conclusions at which I
have arrived are supported by sufficient evidence. If he accepts these
conclusions he may, I think, safely extend them to mankind; but it would be
superfluous here to repeat what I have so lately said on the manner in which
sexual selection apparently has acted on man, both on the male and female side,
causing the two sexes to differ in body and mind, and the several races to
differ from each other in various characters, as well as from their ancient and
lowly-organised progenitors.

He who admits the principle of sexual selection will be led to the remarkable
conclusion that the nervous system not only regulates most of the existing
functions of the body, but has indirectly influenced the progressive
development of various bodily structures and of certain mental qualities.
Courage, pugnacity, perseverance, strength and size of body, weapons of all
kinds, musical organs, both vocal and instrumental, bright colours and
ornamental appendages, have all been indirectly gained by the one sex or the
other, through the exertion of choice, the influence of love and jealousy, and
the appreciation of the beautiful in sound, colour or form; and these powers of
the mind manifestly depend on the development of the brain.

Man scans with scrupulous care the character and pedigree of his horses,
cattle, and dogs before he matches them; but when he comes to his own marriage
he rarely, or never, takes any such care. He is impelled by nearly the same
motives as the lower animals, when they are left to their own free choice,
though he is in so far superior to them that he highly values mental charms and
virtues. On the other hand he is strongly attracted by mere wealth or rank. Yet
he might by selection do something not only for the bodily constitution and
frame of his offspring, but for their intellectual and moral qualities. Both
sexes ought to refrain from marriage if they are in any marked degree inferior
in body or mind; but such hopes are Utopian and will never be even partially
realised until the laws of inheritance are thoroughly known. Everyone does good
service, who aids towards this end. When the principles of breeding and
inheritance are better understood, we shall not hear ignorant members of our
legislature rejecting with scorn a plan for ascertaining whether or not
consanguineous marriages are injurious to man.

The advancement of the welfare of mankind is a most intricate problem: all
ought to refrain from marriage who cannot avoid abject poverty for their
children; for poverty is not only a great evil, but tends to its own increase
by leading to recklessness in marriage. On the other hand, as Mr. Galton has
remarked, if the prudent avoid marriage, whilst the reckless marry, the
inferior members tend to supplant the better members of society. Man, like
every other animal, has no doubt advanced to his present high condition through
a struggle for existence consequent on his rapid multiplication; and if he is
to advance still higher, it is to be feared that he must remain subject to a
severe struggle. Otherwise he would sink into indolence, and the more gifted
men would not be more successful in the battle of life than the less gifted.
Hence our natural rate of increase, though leading to many and obvious evils,
must not be greatly diminished by any means. There should be open competition
for all men; and the most able should not be prevented by laws or customs from
succeeding best and rearing the largest number of offspring. Important as the
struggle for existence has been and even still is, yet as far as the highest
part of man’s nature is concerned there are other agencies more
important. For the moral qualities are advanced, either directly or indirectly,
much more through the effects of habit, the reasoning powers, instruction,
religion, etc., than through natural selection; though to this latter agency
may be safely attributed the social instincts, which afforded the basis for the
development of the moral sense.

The main conclusion arrived at in this work, namely, that man is descended from
some lowly organised form, will, I regret to think, be highly distasteful to
many. But there can hardly be a doubt that we are descended from barbarians.
The astonishment which I felt on first seeing a party of Fuegians on a wild and
broken shore will never be forgotten by me, for the reflection at once rushed
into my mind—such were our ancestors. These men were absolutely naked and
bedaubed with paint, their long hair was tangled, their mouths frothed with
excitement, and their expression was wild, startled, and distrustful. They
possessed hardly any arts, and like wild animals lived on what they could
catch; they had no government, and were merciless to every one not of their own
small tribe. He who has seen a savage in his native land will not feel much
shame, if forced to acknowledge that the blood of some more humble creature
flows in his veins. For my own part I would as soon be descended from that
heroic little monkey, who braved his dreaded enemy in order to save the life of
his keeper, or from that old baboon, who descending from the mountains, carried
away in triumph his young comrade from a crowd of astonished dogs—as from
a savage who delights to torture his enemies, offers up bloody sacrifices,
practices infanticide without remorse, treats his wives like slaves, knows no
decency, and is haunted by the grossest superstitions.

Man may be excused for feeling some pride at having risen, though not through
his own exertions, to the very summit of the organic scale; and the fact of his
having thus risen, instead of having been aboriginally placed there, may give
him hope for a still higher destiny in the distant future. But we are not here
concerned with hopes or fears, only with the truth as far as our reason permits
us to discover it; and I have given the evidence to the best of my ability. We
must, however, acknowledge, as it seems to me, that man with all his noble
qualities, with sympathy which feels for the most debased, with benevolence
which extends not only to other men but to the humblest living creature, with
his god-like intellect which has penetrated into the movements and constitution
of the solar system—with all these exalted powers—Man still bears
in his bodily frame the indelible stamp of his lowly origin.

SUPPLEMENTAL NOTE.
 ON SEXUAL SELECTION IN RELATION TO MONKEYS.

Reprinted from NATURE, November 2, 1876, p. 18.

In the discussion on Sexual Selection in my ‘Descent of Man,’ no
case interested and perplexed me so much as the brightly-coloured hinder ends
and adjoining parts of certain monkeys. As these parts are more brightly
coloured in one sex than the other, and as they become more brilliant during
the season of love, I concluded that the colours had been gained as a sexual
attraction. I was well aware that I thus laid myself open to ridicule; though
in fact it is not more surprising that a monkey should display his bright-red
hinder end than that a peacock should display his magnificent tail. I had,
however, at that time no evidence of monkeys exhibiting this part of their
bodies during their courtship; and such display in the case of birds affords
the best evidence that the ornaments of the males are of service to them by
attracting or exciting the females. I have lately read an article by Joh. von
Fischer, of Gotha, published in ‘Der Zoologische Garten,’ April
1876, on the expression of monkeys under various emotions, which is well worthy
of study by any one interested in the subject, and which shews that the author
is a careful and acute observer. In this article there is an account of the
behaviour of a young male mandrill when he first beheld himself in a
looking-glass, and it is added, that after a time he turned round and presented
his red hinder end to the glass. Accordingly I wrote to Herr J. von Fischer to
ask what he supposed was the meaning of this strange action, and he has sent me
two long letters full of new and curious details, which will, I hope, be
hereafter published. He says that he was himself at first perplexed by the
above action, and was thus led carefully to observe several individuals of
various other species of monkeys, which he has long kept in his house. He finds
that not only the mandrill (Cynocephalus mormon) but the drill (C. leucophaeus)
and three other kinds of baboons (C. hamadryas, sphinx, and babouin), also
Cynopithecus niger, and Macacus rhesus and nemestrinus, turn this part of their
bodies, which in all these species is more or less brightly coloured, to him
when they are pleased, and to other persons as a sort of greeting. He took
pains to cure a Macacus rhesus, which he had kept for five years, of this
indecorous habit, and at last succeeded. These monkeys are particularly apt to
act in this manner, grinning at the same time, when first introduced to a new
monkey, but often also to their old monkey friends; and after this mutual
display they begin to play together. The young mandrill ceased spontaneously
after a time to act in this manner towards his master, von Fischer, but
continued to do so towards persons who were strangers and to new monkeys. A
young Cynopithecus niger never acted, excepting on one occasion, in this way
towards his master, but frequently towards strangers, and continues to do so up
to the present time. From these facts Von Fischer concludes that the monkeys
which behaved in this manner before a looking-glass (viz., the mandrill, drill,
Cynopithecus niger, Macacus rhesus and nemestrinus) acted as if their
reflection were a new acquaintance. The mandrill and drill, which have their
hinder ends especially ornamented, display it even whilst quite young, more
frequently and more ostentatiously than do the other kinds. Next in order comes
Cynocephalus hamadryas, whilst the other species act in this manner seldomer.
The individuals, however, of the same species vary in this respect, and some
which were very shy never displayed their hinder ends. It deserves especial
attention that Von Fischer has never seen any species purposely exhibit the
hinder part of its body, if not at all coloured. This remark applies to many
individuals of Macacus cynomolgus and Cercocebus radiatus (which is closely
allied to M. rhesus), to three species of Cercopithecus and several American
monkeys. The habit of turning the hinder ends as a greeting to an old friend or
new acquaintance, which seems to us so odd, is not really more so than the
habits of many savages, for instance that of rubbing their bellies with their
hands, or rubbing noses together. The habit with the mandrill and drill seems
to be instinctive or inherited, as it was followed by very young animals; but
it is modified or guided, like so many other instincts, by observation, for Von
Fischer says that they take pains to make their display fully; and if made
before two observers, they turn to him who seems to pay the most attention.

With respect to the origin of the habit, Von Fischer remarks that his monkeys
like to have their naked hinder ends patted or stroked, and that they then
grunt with pleasure. They often also turn this part of their bodies to other
monkeys to have bits of dirt picked off, and so no doubt it would be with
respect to thorns. But the habit with adult animals is connected to a certain
extent with sexual feelings, for Von Fischer watched through a glass door a
female Cynopithecus niger, and she during several days, “umdrehte und dem
Männchen mit gurgelnden Tönen die stark geröthete Sitzflache zeigte, was ich
früher nie an diesem Thier bemerkt hatte. Beim Anblick dieses Gegenstandes
erregte sich das Männchen sichtlich, denn es polterte heftig an den Stäben,
ebenfalls gurgelnde Laute ausstossend.” As all the monkeys which have the
hinder parts of their bodies more or less brightly coloured live, according to
Von Fischer, in open rocky places, he thinks that these colours serve to render
one sex conspicuous at a distance to the other; but, as monkeys are such
gregarious animals, I should have thought that there was no need for the sexes
to recognise each other at a distance. It seems to me more probable that the
bright colours, whether on the face or hinder end, or, as in the mandrill, on
both, serve as a sexual ornament and attraction. Anyhow, as we now know that
monkeys have the habit of turning their hinder ends towards other monkeys, it
ceases to be at all surprising that it should have been this part of their
bodies which has been more or less decorated. The fact that it is only the
monkeys thus characterised which, as far as at present known, act in this
manner as a greeting towards other monkeys renders it doubtful whether the
habit was first acquired from some independent cause, and that afterwards the
parts in question were coloured as a sexual ornament; or whether the colouring
and the habit of turning round were first acquired through variation and sexual
selection, and that afterwards the habit was retained as a sign of pleasure or
as a greeting, through the principle of inherited association. This principle
apparently comes into play on many occasions: thus it is generally admitted
that the songs of birds serve mainly as an attraction during the season of
love, and that the leks, or great congregations of the black-grouse, are
connected with their courtship; but the habit of singing has been retained by
some birds when they feel happy, for instance by the common robin, and the
habit of congregating has been retained by the black-grouse during other
seasons of the year.

I beg leave to refer to one other point in relation to sexual selection. It has
been objected that this form of selection, as far as the ornaments of the males
are concerned, implies that all females within the same district must possess
and exercise exactly the same taste. It should, however, be observed, in the
first place, that although the range of variation of a species may be very
large, it is by no means indefinite. I have elsewhere given a good instance of
this fact in the pigeon, of which there are at least a hundred varieties
differing widely in their colours, and at least a score of varieties of the
fowl differing in the same kind of way; but the range of colour in these two
species is extremely distinct. Therefore the females of natural species cannot
have an unlimited scope for their taste. In the second place, I presume that no
supporter of the principle of sexual selection believes that the females select
particular points of beauty in the males; they are merely excited or attracted
in a greater degree by one male than by another, and this seems often to
depend, especially with birds, on brilliant colouring. Even man, excepting
perhaps an artist, does not analyse the slight differences in the features of
the woman whom he may admire, on which her beauty depends. The male mandrill
has not only the hinder end of his body, but his face gorgeously coloured and
marked with oblique ridges, a yellow beard, and other ornaments. We may infer
from what we see of the variation of animals under domestication, that the
above several ornaments of the mandrill were gradually acquired by one
individual varying a little in one way, and another individual in another way.
The males which were the handsomest or the most attractive in any manner to the
females would pair oftenest, and would leave rather more offspring than other
males. The offspring of the former, although variously intercrossed, would
either inherit the peculiarities of their fathers or transmit an increased
tendency to vary in the same manner. Consequently the whole body of males
inhabiting the same country would tend from the effects of constant
intercrossing to become modified almost uniformly, but sometimes a little more
in one character and sometimes in another, though at an extremely slow rate;
all ultimately being thus rendered more attractive to the females. The process
is like that which I have called unconscious selection by man, and of which I
have given several instances. In one country the inhabitants value a fleet or
light dog or horse, and in another country a heavier and more powerful one; in
neither country is there any selection of individual animals with lighter or
stronger bodies and limbs; nevertheless after a considerable lapse of time the
individuals are found to have been modified in the desired manner almost
uniformly, though differently in each country. In two absolutely distinct
countries inhabited by the same species, the individuals of which can never
during long ages have intermigrated and intercrossed, and where, moreover, the
variations will probably not have been identically the same, sexual selection
might cause the males to differ. Nor does the belief appear to me altogether
fanciful that two sets of females, surrounded by a very different environment,
would be apt to acquire somewhat different tastes with respect to form, sound,
or colour. However this may be, I have given in my ‘Descent of Man’
instances of closely-allied birds inhabiting distinct countries, of which the
young and the females cannot be distinguished, whilst the adult males differ
considerably, and this may be attributed with much probability to the action of
sexual selection.

INDEX. — Abbot, C., on the battles of seals.

Abductor of the fifth metatarsal, presence of, in man.

Abercrombie, Dr., on disease of the brain affecting speech.

Abipones, marriage customs of the.

Abortion, prevalence of the practice of.

Abou-Simbel, caves of.

Abramis brama.

Abstraction, power of, in animals.

Acalles, stridulation of.

Acanthodactylus capensis, sexual differences of colour in.

Accentor Modularis.

Acclimatisation, difference of, in different races of men.

Achetidae, stridulation of the; rudimentary stridulating organs in female.

Acilius sulcatus, elytra of the female.

Acomus, development of spurs in the female of.

Acridiidae, stridulation of the; rudimentary stridulating organs in female.

Acromio-basilar muscle, and quadrupedal gait.

Acting.

Actiniae, bright colours of.

Adams, Mr., migration of birds; intelligence of nut-hatch; on the Bombycilla
carolinensis.

Admiral butterfly.

Adoption of the young of other animals by female monkeys.

Advancement in the organic scale, Von Baer’s definition of.

Aeby, on the difference between the skulls of man and the quadrumana.

Aesthetic faculty, not highly developed in savages.

Affection, maternal; manifestation of, by animals; parental and filial, partly
the result of natural selection; mutual, of birds; shewn by birds in
confinement, for certain persons.

Africa, probably the birthplace of man; South, crossed population of; South,
retention of colour by the Dutch in; South, proportion of the sexes in the
butterflies of; tattooing practised in; Northern, coiffure of natives of.

Agassiz, L., on conscience in dogs; on the coincidence of the races of man with
zoological provinces; on the number of species of man; on the courtship of the
land-snails; on the brightness of the colours of male fishes during the
breeding season; on the frontal protuberance of the males of Geophagus and
Cichla; male fishes hatching ova in their mouths; sexual differences in colour
of chromids; on the slight sexual differences of the South Americans; on the
tattooing of the Amazonian Indians.

Age, in relation to the transmission of characters in birds; variation in
accordance with, in birds.

Agelaeus phoeniceus.

Ageronia feronia, noise produced by.

Agrion, dimorphism in.

Agrion Ramburii, sexes of.

Agrionidae, difference in the sexes of.

Agrotis exclamationis.

Ague, tertian, dog suffering from.

Ainos, hairiness of the.

Aitchison, Mr., on sheep.

Aithurus polytmus, young of.

Albino birds.

Alca torda, young of.

Alces palmata.

Alder and Hancock, MM., on the nudi-branch mollusca.

Allen, J.A., vigour of birds earliest hatched; effect of difference of
temperature, light, etc., on birds; colours of birds; on the relative size of
the sexes of Callorhinus ursinus; on the name of Otaria jubata; on the pairing
of seals; on sexual differences in the colour of bats.

Allen, S., on the habits of Hoplopterus; on the plumes of herons; on the vernal
moult of Herodius bubulcus.

Alligator, courtship of the male; roaring of the male.

Amadavat, pugnacity of male.

Amadina Lathami, display of plumage by the male.

Amadina castanotis, display of plumage by the male.

Amazons, butterflies of the; fishes of the.

America, variation in the skulls of aborigines of; wide range of aborigines of;
lice of the natives of; general beardlessness of the natives of.

America, North, butterflies of; Indians of, women a cause of strife among the;
Indians of, their notions of female beauty.

America, South, character of the natives of; population of parts of; piles of
stones in; extinction of the fossil horse of; desert-birds of; slight sexual
difference of the aborigines of; prevalence of infanticide in.

American languages, often highly artificial.

Americans, wide geographical range of; native, variability of; and negroes,
difference of; aversion of, to hair on the face.

Ammophila, on the jaws of.

Ammotragus tragelaphus, hairy forelegs of.

Amphibia, affinity of, to the ganoid fishes; vocal organs of the.

Amphibians, breeding whilst immature.

Amphioxus.

Amphipoda, males sexually mature while young.

Amunoph III., negro character of, features of.

Anal appendages of insects.

Analogous variation in the plumage of birds.

Anas.

Anas acuta, male plumage of.

Anas boschas, male plumage of.

Anas histrionica.

Anas punctata.

Anastomus oscitans, sexes and young of; white nuptial plumage of.

Anatidae, voices of.

Anax junius, differences in the sexes of.

Andaman islanders, susceptible to change of climate.

Anderson, Dr., on the tail of Macacus brunneus; the Bufo sikimmensis; sounds of
Echis carinata.

Andreana fulva.

Anglo-Saxons, estimation of the beard among the.

Animals, domesticated, more fertile than wild; cruelty of savages to;
characters common to man and; domestic, change of breeds of.

Annelida, colours of.

Anobium tessellatum, sounds produced by.

Anolis cristatellus, male, crest of; pugnacity of the male; throat-pouch of.

Anser canadensis.

Anset cygnoides; knob at the base of the beak of.

Anser hyperboreus, whiteness of.

Antelope, prong-horned, horns of.

Antelopes, generally polygamous; horns of; canine teeth of some male; use of
horns of; dorsal crests in; dewlaps of; winter change of two species of;
peculiar markings of.

Antennae, furnished with cushions in the male of Penthe.

Anthidium manicatum, large male of.

Anthocharis cardamines; sexual difference of colour in.

Anthocharis genutia.

Anthocharis sara.

Anthophora acervorum, large male of.

Anthophora retusa, difference of the sexes in.

Anthropidae.

Anthus, moulting of.

Antics of birds.

Antigua, Dr. Nicholson’s observations on yellow fever in.

Antilocapra americana, horns of.

Antilope bezoartica, horned females of; sexual difference in the colour of.

Antilope Dorcas and euchore.

Antilope euchore, horns of.

Antilope montana, rudimentary canines in the young male of.

Antilope niger, sing-sing, caama, and gorgon, sexual differences in the colours
of.

Antilope oreas, horns of.

Antilope saiga, polygamous habits of.

Antilope strepsiceros, horns of.

Antilope subgutturosa, absence of suborbital pits in.

Antipathy, shewn by birds in confinement, to certain persons.

Ants, large size of the cerebral ganglia in; soldier, large jaws of; playing
together; memory in; intercommunication of, by means of the antennae; habits
of; difference of the sexes in; recognition of each other by, after separation.

Ants White, habits of.

Anura.

Apatania muliebris, male unknown.

Apathus, difference of the sexes in.

Apatura Iris.

Apes, difference of the young, from the adult; semi-erect attitude of some;
mastoid processes of; influences of the jaw-muscles on the physiognomy of;
female, destitute of large canines; building platforms; imitative faculties of;
anthropomorphous; probable speedy extermination of the; Gratiolet on the
evolution of; canine teeth of male; females of some, less hairy beneath than
the males.

Apes, long-armed, their mode of progression.

Aphasia, Dr. Bateman on.

Apis mellifica, large male of.

Apollo, Greek statues of.

Apoplexy in Cebus Azarae.

Appendages, anal, of insects.

Approbation, influence of the love of.

Aprosmictus scapulatus.

Apus, proportion of sexes.

Aquatic birds, frequency of white plumage in.

Aquila chrysaetos.

Arab women, elaborate and peculiar coiffure of.

Arabs, fertility of crosses with other races; gashing of cheeks and temples
among the.

Arachnida.

Arakhan, artificial widening of the forehead by the natives of.

Arboricola, young of.

Archeopteryx.

Arctiidae, coloration of the.

Ardea asha, rufescens, and coerulea, change of colour in.

Ardea coerulea, breeding in immature plumage.

Ardea gularis, change of plumage in.

Ardea herodias, love-gestures of the male.

Ardea ludoviciana, age of mature plumage in; continued growth of crest and
plumes in the male of.

Ardea nycticorax, cries of.

Ardeola, young of.

Ardetta, changes of plumage in.

Argenteuil.

Argus pheasant, display of plumage by the male; ocellated spots of the;
gradation of characters in the.

Argyll, Duke of, on the physical weakness of man; the fashioning of implements
peculiar to man; on the contest in man between right and wrong; on the
primitive civilisation of man; on the plumage of the male Argus pheasant; on
Urosticte Benjamini; on the nests of birds.

Argynnis, colouring of the lower surface of.

Aricoris epitus, sexual differences in the wings of.

Aristocracy, increased beauty of the.

Arms, proportions of, in soldiers and sailors; direction of the hair on the.

Arms and hands, free use of, indirectly correlated with diminution of canines.

Arrest of development.

Arrow-heads, stone, general resemblance of.

Arrows, use of.

Arteries, variations in the course of the.

Artery, effect of tying, upon the lateral channels.

Arthropoda.

Arts practised by savages.

Ascension, coloured incrustation on the rocks of.

Ascidia, affinity of the lancelet to; tad-pole like larvae of.

Ascidians, bright colours of some.

Asinus, Asiatic and African species of.

Asinus taeniopus.

Ass, colour-variations of the.

Ateles, effects of brandy on an; absence of the thumb in.

Ateles beelzebuth, ears of.

Ateles marginatus, colour of the ruff of; hair on the head of.

Ateuchus cicatricosus, habits of.

Ateuchus, stridulation of.

Athalia, proportions of the sexes in.

Atropus pulsatorius.

Attention, manifestations of, in animals.

Audouin, V., on a hymenopterous parasite with a sedentary male.

Audubon, J.J., on the pinioned goose; on the speculum of Mergus cucullatus; on
the pugnacity of male birds; on courtship of Caprimulgus; on Tetrao cupido; on
Ardea nycticorax; on Sturnella ludoviciana; on the vocal organs of Tetra
cupido; on the drumming of the male Tetrao umbellus; on sounds produced by the
nightjar; on Ardea herodias and Cathartes jota; on Mimus polyglottus; on
display in male birds; on the spring change of colour in some finches; on
migration of mocking thrushes; recognition of a dog by a turkey; selection of
mate by female birds; on the turkey; on variation in the male scarlet tanager;
on the musk-rat; on the habits of Pyranga aestiva; on local differences in the
nests of the same species of birds; on the habits of woodpeckers; on Bombycilla
carolinensis; on young females of Pyranga aestiva acquiring male characters; on
the immature plumage of thrushes; on the immature plumage of birds; on birds
breeding in immature plumage; on the growth of the crest and plume in the male
Ardea ludoviciana; on the change of colour in some species of Ardea.

Audobon and Bachman, MM., on squirrels fighting; on the Canadian lynx.

Aughey, Prof., on rattlesnakes.

Austen, N.L., on Anolis cristatellus.

Australia, not the birthplace of man; half-castes killed by the natives of;
lice of the natives of.

Australia, South, variation in the skulls of aborigines of.

Australians, colour of new-born children of; relative height of the sexes of;
women a cause of war among the.

Axis deer, sexual difference in the colour of the.

Aymaras, measurements of the; no grey hair among the; hairlessness of the face
in the; long hair of the.

Azara, on the proportion of men and women among the Guaranys; on Palamedea
cornuta; on the beards of the Guaranys; on strife for women among the Guanas;
on infanticide; on the eradication of the eyebrows and eyelashes by the Indians
of Paraguay; on polyandry among the Guanas; celibacy unknown among the savages
of South America; on the freedom of divorce among the Charruas.

Babbage C., on the greater proportion of illegitimate female births.

Babirusa, tusks of the.

Baboon, revenge in a; rage excited in, by reading; manifestation of memory by
a; employing a mat for shelter against the sun; protected from punishment by
its companions.

Baboon, Cape, mane of the male; Hamadryas, mane of the male.

Baboon, effects of intoxicating liquors on; ears of; diversity of the mental
faculties in; hands of; habits of; variability of the tail in; manifestation of
maternal affection by; using stones and sticks as weapons; co-operation of;
silence of, on plundering expeditions; apparent polygamy of; polygamous and
social habits of.

Baboons, courtship of.

Bachman, Dr., on the fertility of mulattoes.

Baer, K.E. von, on embryonic development; definition of advancement in the
organic scale.

Bagehot, W., on the social virtues among primitive men; slavery formerly
beneficial; on the value of obedience; on human progress; on the persistence of
savage tribes in classical times.

Bailly, E.M., on the mode of fighting of the Italian buffalo; on the fighting
of stags.

Bain, A., on the sense of duty; aid springing from sympathy; on the basis of
sympathy; on the love of approbation etc.; on the idea of beauty.

Baird, W., on a difference in colour between the males and females of some
Entozoa.

Baker, Mr., observation on the proportion of the sexes in pheasant-chicks.

Baker, Sir S., on the fondness of the Arabs for discordant music; on sexual
difference in the colours of an antelope; on the elephant and rhinoceros
attacking white or grey horses; on the disfigurements practised by the negroes;
on the gashing of the cheeks and temples practised in Arab countries; on the
coiffure of the North Africans; on the perforation of the lower lip by the
women of Latooka; on the distinctive characters of the coiffure of central
African tribes; on the coiffure of Arab women.

“Balz” of the Black-cock.

Bantam, Sebright.

Banteng, horns of; sexual differences in the colours of the.

Banyai, colour of the.

Barbarism, primitive, of civilised nations.

Barbs, filamentous, of the feathers, in certain birds.

Barr, Mr., on sexual preference in dogs.

Barrago, F., on the Simian resemblances of man.

Barrington, Daines, on the language of birds; on the clucking of the hen; on
the object of the song of birds; on the singing of female birds; on birds
acquiring the songs of other birds; on the muscles of the larynx in song-birds;
on the want of the power of song by female birds.

Barrow, on the widow-bird.

Bartels, Dr., supernumerary mammae in men.

Bartlett, A.D., period of hatching of bird’s eggs; on the tragopan; on
the development of the spurs in Crossoptilon auritum; on the fighting of the
males of Plectopterus gambensis; on the Knot; on display in male birds; on the
display of plumage by the male Polyplectron; on Crossoptilon auritum and
Phasianus Wallichii; on the habits of Lophophorus; on the colour of the mouth
in Buceros bicornis; on the incubation of the cassowary; on the Cape Buffalo;
on the use of the horns of antelopes; on the fighting of male wart-hogs; on
Ammotragus tragelaphus; on the colours of Cercopithecus cephus; on the colours
of the faces of monkeys; on the naked surfaces of monkeys.

Bartlett, on courting of Argus pheasant.

Bartram, on the courtship of the male alligator.

Basque language, highly artificial.

Bate, C.S., on the superior activity of male crustacea; on the proportions of
the sexes in crabs; on the chelae of crustacea; on the relative size of the
sexes in crustacea; on the colours of crustacea.

Bateman, Dr., tendency to imitation in certain diseased states; on Aphasia.

Bates, H.W., on variation in the form of the head of Amazonian Indians; on the
proportion of the sexes among Amazonian butterflies; on sexual differences in
the wings of butterflies; on the field-cricket; on Pyrodes pulcherrimus; on the
horns of Lamellicorn beetles; on the colours of Epicaliae, etc.; on the
coloration of tropical butterflies; on the variability of Papilio Sesostris and
Childrenae; on male and female butterflies inhabiting different stations; on
mimicry; on the caterpillar of a Sphinx; on the vocal organs of the
umbrella-bird; on the toucans; on Brackyurus calvus.

Batokas, knocking out two upper incisors.

Batrachia, eagerness of male.

Bats, scent-glands; sexual differences in the colour of; fur of male
frugivorous.

Battle, law of; among beetles; among birds; among mammals; in man.

Beak, sexual difference in the forms of the; in the colour of the.

Beaks, of birds, bright colours of.

Beard, development of, in man; analogy of the, in man and the quadrumana;
variation of the development of the, in different races of men; estimation of,
among bearded nations; probable origin of the.

Beard, in monkeys; of mammals.

Beautiful, taste for the, in birds; in the quadrumana.

Beauty, sense of, in animals; appreciation of, by birds; influence of;
variability of the standard of.

Beauty, sense of, sufficiently permanent for action of sexual selection.

Beaven, Lieut., on the development of the horns in Cervus Eldi.

Beaver, instinct and intelligence of the; voice of the; castoreum of the.

Beavers, battles of male.

Bechstein, on female birds choosing the best singers among the males; on
rivalry in song-birds; on the singing of female birds; on birds acquiring the
songs of other birds; on pairing the canary and siskin; on a sub-variety of the
monk pigeon; on spurred hens.

Beddoe, Dr., on causes of difference in stature.

Bee-eater.

Bees, pollen-baskets and stings of; destruction of drones and queens by;
female, secondary sexual characters of; proportion of sexes; difference of the
sexes in colour and sexual selection.

Beetle, luminous larva of a.

Beetles, size of the cerebral ganglia in; dilatation of the foretarsi in male;
blind; stridulation of.

Belgium, ancient inhabitants of.

Bell, Sir C., on emotional muscles in man; “snarling muscles;” on
the hand.

Bell, T., on the numerical proportion of the sexes in moles; on the newts; on
the croaking of the frog; on the difference in the coloration of the sexes in
Zootoca vivipara; on moles fighting.

Bell-bird, sexual difference in the colour of the.

Bell-birds, colours of.

Belt, Mr., on the nakedness of tropical mankind; on a spider-monkey and eagle;
habits of ants; Lampridae distasteful to mammals; mimicry of Leptalides;
colours of Nicaraguan frogs; display of humming-birds; on the toucans;
protective colouring of skunk.

Benevolence, manifested by birds.

Bennett, A.W., attachment of mated birds; on the habits of Dromaeus irroratus.

Bennett, Dr., on birds of paradise.

Berbers, fertility of crosses with other races.

Bernicla antarctica, colours of.

Bernicle gander pairing with a Canada goose.

Bert, M., crustaceans distinguish colours.

Bettoni, E., on local differences in the nests of Italian birds.

Beyle, M., see Bombet.

Bhoteas, colour of the beard in.

Bhringa, disc-formed tail-feathers of.

Bianconi, Prof., on structures as explained through mechanical principles.

Bibio, sexual differences in the genus.

Bichat, on beauty.

Bickes, proportion of sexes in man.

Bile, coloured, in many animals.

Bimana.

Birds, imitations of the songs of other birds by; dreaming; killed by telegraph
wires; language of; sense of beauty in; pleasure of, in incubation; male,
incubation by; and reptiles, alliance of; sexual differences in the beak of
some; migratory, arrival of the male before the female; apparent relation
between polygamy and marked sexual differences in; monogamous, becoming
polygamous under domestication; eagerness of male in pursuit of the female;
wild, numerical proportion of the sexes in; secondary sexual characters of;
difference of size in the sexes of; fights of male, witnessed by females;
display of male, to captivate the females; close attention of, to the songs of
others; acquiring the song of their foster-parents; brilliant, rarely good
songsters; love-antics and dances of; coloration of; moulting of; unpaired;
male, singing out of season; mutual affection of; in confinement, distinguish
persons; hybrid, production of; Albino; European, number of species of;
variability of; geographical distribution of colouring; gradation of secondary
sexual characters in; obscurely coloured, building concealed nests; young
female, acquiring male characters; breeding in immature plumage; moulting of;
aquatic, frequency of white plumage in; vocal courtship of; naked skin of the
head and neck in.

Birgus latro, habits of.

Birkbeck, Mr., on the finding of new mates by golden eagles.

Birthplace of man.

Births, numerical proportions of the sexes in, in animals and man; male and
female, numerical proportion of, in England.

Bischoff, Prof., on the agreement between the brains of man and of the orang;
figure of the embryo of the dog; on the convolutions of the brain in the human
foetus; on the difference between the skulls of man and the quadrumana;
resemblance between the ape’s and man’s.

Bishop, J., on the vocal organs of frogs; on the vocal organs of cervine birds;
on the trachea of the Merganser.

Bison, American, co-operation of; mane of the male.

Bitterns, dwarf, coloration of the sexes of.

Biziura lobata, musky odour of the male; large size of male.

Blackbird, sexual differences in the; proportion of the sexes in the;
acquisition of a song by; colour of the beak in the sexes of the; pairing with
a thrush; colours and nidification of the; young of the; sexual difference in
coloration of the.

Black-buck, Indian, sexual difference in the colour of the.

Blackcap, arrival of the male, before the female; young of the.

Black-cock, polygamous; proportion of the sexes in the; pugnacity and
love-dance of the; call of the; moulting of the; duration of the courtship of
the; and pheasant, hybrids of; sexual difference in coloration of the; crimson
eye-cere of the.

Black-grouse, characters of young.

Blacklock, Dr., on music.

Blackwall, J., on the speaking of the magpie; on the desertion of their young
by swallows; on the superior activity of male spiders; on the proportion of the
sexes in spiders; on sexual variation of colour in spiders; on male spiders.

Bladder-nose Seal, hood of the.

Blaine, on the affections of dogs.

Blair, Dr., on the relative liability of Europeans to yellow fever.

Blake, C.C., on the jaw from La Naulette.

Blakiston, Captain, on the American snipe; on the dances of Tetrao
phasianellus.

Blasius, Dr., on the species of European birds.

Bledius taurus, hornlike processes of male.

Bleeding, tendency to profuse.

Blenkiron, Mr., on sexual preference in horses.

Blennies, crest developed on the head of male, during the breeding season.

Blethisa multipunctata, stridulation of.

Bloch, on the proportions of the sexes in fishes.

Blood, arterial, red colour of.

Blood pheasant, number of spurs in.

Blow-fly, sounds made by.

Bluebreast, red-throated, sexual differences of the.

Blumenbach, on Man; on the large size of the nasal cavities in American
aborigines; on the position of man; on the number of species of man.

Blyth, E., on the structure of the hand in the species of Hylobates;
observations on Indian crows; on the development of the horns in the Koodoo and
Eland antelopes; on the pugnacity of the males of Gallicrex cristatus; on the
presence of spurs in the female Euplocamus erythrophthalmus; on the pugnacity
of the amadavat; on the spoonbill; on the moulting of Anthus; on the moulting
of bustards, plovers, and Gallus bankiva; on the Indian honey-buzzard; on
sexual differences in the colour of the eyes of hornbills; on Oriolus
melanocephalus; on Palaeornis javanicus; on the genus Ardetta; on the peregrine
falcon; on young female birds acquiring male characters; on the immature
plumage of birds; on representative species of birds; on the young of Turnix;
on anomalous young of Lanius rufus and Colymbus glacialis; on the sexes and
young of the sparrows; on dimorphism in some herons; on the ascertainment of
the sex of nestling bullfinches by pulling out breast-feathers; on orioles
breeding in immature plumage; on the sexes and young of Buphus and Anastomus;
on the young of the blackcap and blackbird; on the young of the stonechat; on
the white plumage of Anastomus; on the horns of Bovine animals; on the horns of
Antilope bezoartica; on the mode of fighting of Ovis cycloceros; on the voice
of the Gibbons; on the crest of the male wild goat; on the colours of Portax
picta; on the colours of Antilope bezoartica; on the colour of the Axis deer;
on sexual difference of colour in Hylobates hoolock; on the hog-deer; on the
beard and whiskers in a monkey, becoming white with age.

Boar, wild, polygamous in India; use of the tusks by the; fighting of.

Boardman, Mr., Albino birds in U.S.

Boitard and Corbie, MM., on the transmission of sexual peculiarities in
pigeons; on the antipathy shewn by some female pigeons to certain males.

Bold, Mr., on the singing of a sterile hybrid canary.

Bombet, on the variability of the standard of beauty in Europe.

Bombus, difference of the sexes in.

Bombycidae, coloration of; pairing of the; colours of.

Bombycilla carolinensis, red appendages of.

Bombyx cynthia, proportion of the sexes in; pairing of.

Bombyx mori, difference of size of the male and female cocoons of; pairing of.

Bombyx Pernyi, proportion of sexes of.

Bombyx Yamamai, M. Personnat on; proportion of sexes of.

Bonaparte, C.L., on the call-notes of the wild turkey.

Bond, F., on the finding of new mates by crows.

Bone, implements of, skill displayed in making.

Boner, C., on the transfer of male characters to an old female chamois; on the
habits of stags; on the pairing of red deer.

Bones, increase of, in length and thickness, when carrying a greater weight.

Bonizzi, P., difference of colour in sexes of pigeons.

Bonnet monkey.

Bonwick, J., extinction of Tasmanians.

Boomerang.

Boreus hyemalis, scarcity of the male.

Bory St. Vincent, on the number of species of man; on the colours of Labrus
pavo.

Bos etruscus.

Bos gaurus, horns of.

Bos moschatus.

Bos primigenius.

Bos sondaicus, horns of, colours of.

Botocudos, mode of life of; disfigurement of the ears and lower lip of the.

Boucher de Perthes, J.C. de, on the antiquity of man.

Bourbon, proportion of the sexes in a species of Papilio from.

Bourien on the marriage-customs of the savages of the Malay Archipelago.

Bovidae, dewlaps of.

Bower-birds, habits of the; ornamented playing-places of.

Bows, use of.

Brachycephalic structure, possible explanation of.

Brachyura.

Brachyurus calvus, scarlet face of.

Bradley, Mr., abductor ossis metatarsi quinti in man.

Brain, of man, agreement of the, with that of lower animals; convolutions of,
in the human foetus; influence of development of mental faculties upon the size
of the; influence of the development of on the spinal column and skull; larger
in some existing mammals than in their tertiary prototypes; relation of the
development of the, to the progress of language; disease of the, affecting
speech; difference in the convolutions of, in different races of men;
supplement on, by Prof. Huxley; development of the gyri and sulci.

Brakenridge, Dr., on the influence of climate.

Brandt, A., on hairy men.

Braubach, Prof., on the quasi-religious feeling of a dog towards his master; on
the self-restraint of dogs.

Brauer, F., on dimorphism in Neurothemis.

Brazil, skulls found in caves of; population of; compression of the nose by the
natives of.

Break between man and the apes.

Bream, proportion of the sexes in the.

Breeding, age of, in birds.

Breeding season, sexual characters making their appearance in the, in birds.

Brehm, on the effects of intoxicating liquors on monkeys; on the recognition of
women by male Cynocephali; on the diversity of the mental faculties of monkeys;
on the habits of baboons; on revenge taken by monkeys; on manifestations of
maternal affection by monkeys and baboons; on the instinctive dread of monkeys
for serpents; on the use of stones as missiles by baboons; on a baboon using a
mat for shelter from the sun; on the signal-cries of monkeys; on sentinels
posted by monkeys; on co-operation of animals; on an eagle attacking a young
Cercopithecus; on baboons in confinement protecting one of their number from
punishment; on the habits of baboons when plundering; on polygamy in
Cynocephalus and Cebus; on the numerical proportion of the sexes in birds; on
the love-dance of the blackcock; Palamedea cornuta; on the habits of the
Black-grouse; on sounds produced by birds of paradise; on assemblages of
grouse; on the finding of new mates by birds; on the fighting of wild boars; on
sexual differences in Mycetes; on the habits of Cynocephalus hamadryas.

Brent, Mr., on the courtship of fowls.

Breslau, numerical proportion of male and female births in.

Bridgeman, Laura.

Brimstone butterfly, sexual difference of colour in the.

British, ancient, tattooing practised by.

Broca, Prof., on the occurrence of the supra-condyloid foramen in the human
humerus; anthropomorphous apes more bipedal than quadrupedal; on the capacity
of Parisian skulls at different periods; comparison of modern and mediaeval
skulls; on tails of quadrupeds; on the influence of natural selection; on
hybridity in man; on human remains from Les Eyzies; on the cause of the
difference between Europeans and Hindoos.

Brodie, Sir B., on the origin of the moral sense in man.

Bronn, H.G., on the copulation of insects of distinct species.

Bronze period, men of, in Europe.

Brown, R., sentinels of seals generally females; on the battles of seals; on
the narwhal; on the occasional absence of the tusks in the female walrus; on
the bladder-nose seal; on the colours of the sexes in Phoca Groenlandica; on
the appreciation of music by seals; on plants used as love-philters, by North
American women.

Browne, Dr. Crichton, injury to infants during parturition.

Brown-Sequard, Dr., on the inheritance of the effects of operations by
guinea-pig.

Bruce, on the use of the elephant’s tusks.

Brulerie, P. de la, on the habits of Ateuchus cicatricosus; on the stridulation
of Ateuchus.

Brunnich, on the pied ravens of the Feroe islands.

Bryant, Dr., preference of tame pigeon for wild mate.

Bryant, Captain, on the courtship of Callorhinus ursinus.

Bubas bison, thoracic projection of.

Bubalus caffer, use of horns.

Bucephalus capensis, difference of the sexes of, in colour.

Buceros, nidification and incubation of.

Buceros bicornis, sexual differences in the colouring of the casque, beak, and
mouth in.

Buceros corrugatus, sexual differences in the beak of.

Buchner, L., on the origin of man; on the use of the human foot as a prehensile
organ; on the mode of progression of the apes; on want of self-consciousness,
etc., in savages.

Bucholz, Dr., quarrels of chamaeleons.

Buckinghamshire, numerical proportion of male and female births in.

Buckland, F., on the numerical proportion of the sexes in rats; on the
proportion of the sexes in the trout; on Chimaera monstrosa.

Buckland, W., on the complexity of crinoids.

Buckler, W., proportion of sexes of Lepidoptera reared by.

Bucorax abyssinicus, inflation of the neck-wattle of the male during courtship.

Budytes Raii.

Buffalo, Cape.

Buffalo, Indian, horns of the.

Buffalo, Italian, mode of fighting of the.

Buffon, on the number of species of man.

Bufo sikimmensis.

Bugs.

Buist, R., on the proportion of the sexes in salmon; on the pugnacity of the
male salmon.

Bulbul, pugnacity of the male; display of under tail-coverts by the male.

Bull, mode of fighting of the; curled frontal hair of the.

Buller, Dr., on the Huia; the attachment of birds.

Bullfinch, sexual differences in the; piping; female, singing of the; courtship
of the; widowed, finding a new mate; attacking a reed-bunting; nestling, sex
ascertained by pulling out breast feathers.

Bullfinches, distinguishing persons; rivalry of female.

Bulls, two young, attacking an old one; wild, battles of.

Bull-trout, male, colouring of, during the breeding season.

Bunting, reed, head feathers of the male; attacked by a bullfinch.

Buntings, characters of young.

Buphus coromandus, sexes and young of; change of colour in.

Burchell, Dr., on the zebra; on the extravagance of a Bushwoman in adorning
herself; celibacy unknown among the savages of South Africa; on the
marriage-customs of the Bushwomen.

Burke, on the number of species of man.

Burmese, colour of the beard in.

Burton, Captain, on negro ideas of female beauty; on a universal ideal of
beauty.

Bushmen, marriage among.

Bushwoman, extravagant ornamentation of a.

Bushwomen, hair of; marriage-customs of.

Bustard, throat-pouch of the male; humming noise produced by a male; Indian,
ear-tufts of.

Bustards, occurrence of sexual differences and of polygamy among the;
love-gestures of the male; double moult in.

Butler, A.G., on sexual differences in the wings of Aricoris epitus; courtship
of butterflies; on the colouring of the sexes in species of Thecla; on the
resemblance of Iphias glaucippe to a leaf; on the rejection of certain moths
and caterpillars by lizards and frogs.

Butterfly, noise produced by a; Emperor; meadow brown, instability of the
ocellated spots of.

Butterflies, proportion of the sexes in; forelegs atrophied in some males;
sexual difference in the neuration of the wings of; pugnacity of male;
protective resemblances of the lower surface of; display of the wings by;
white, alighting upon bits of paper; attracted by a dead specimen of the same
species; courtship of; male and female, inhabiting different stations.

Buxton, C., observations on macaws; on an instance of benevolence in a parrot.

Buzzard, Indian honey-; variation in the crest of.

Cabbage butterflies.

Cachalot, large head of the male.

Cadences, musical, perception of, by animals.

Caecum, large, in the early progenitors of man.

Cairina moschata, pugnacity of the male.

Californian Indians, decrease of.

Callianassa, chelae of, figured.

Callidryas, colours of sexes.

Callionymus lyra, characters of the male.

Callorhinus ursinus, relative size of the sexes of; courtship of.

Calotes maria.

Calotes nigrilabris, sexual difference in the colour of.

Cambridge, O. Pickard, on the sexes of spiders; on the size of male Nephila.

Camel, canine teeth of male.

Campbell, J., on the Indian elephant; on the proportion of male and female
births in the harems of Siam.

Campylopterus hemileucurus.

Canaries distinguishing persons.

Canary, polygamy of the; change of plumage in, after moulting; female,
selecting the best singing male; sterile hybrid, singing of a; female, singing
of the; selecting a greenfinch; and siskin, pairing of.

Cancer pagurus.

Canestrini, G., on rudimentary characters and the origin of man; on rudimentary
characters; on the movement of the ear in man; of the variability of the
vermiform appendage in man; on the abnormal division of the malar bone in man;
on abnormal conditions of the human uterus; on the persistence of the frontal
suture in man; on the proportion of the sexes in silk-moths; secondary sexual
characters of spiders.

Canfield, Dr., on the horns of the Antilocapra.

Canine teeth in man, diminution of, in man; diminution of, in horses;
disappearance of, in male ruminants; large in the early progenitors of man.

Canines, and horns, inverse development of.

Canoes, use of.

Cantharis, difference of colour in the sexes of a species of.

Cantharus lineatus.

Capercailzie, polygamous; proportion of the sexes in the; pugnacity of the
male; pairing of the; autumn meetings of the; call of the; duration of the
courtship of; behaviour of the female; inconvenience of black colour to the
female; sexual difference in the coloration of the; crimson eye-cere of the
male.

Capitonidae, colours and nidification of the.

Capra aegagrus, crest of the male; sexual difference in the colour of.

Capreolus Sibiricus subecaudatus.

Caprice, common to man and animals.

Caprimulgus, noise made by the males of some species of, with their wings.

Caprimulgus virginianus, pairing of.

Carabidae.

Carbonnier, on the natural history of the pike; on the relative size of the
sexes in fishes; courtship of Chinese Macropus.

Carcineutes, sexual difference of colour in.

Carcinus moenas.

Cardinalis virginianus.

Carduelis elegans, sexual differences of the beak in.

Carnivora, marine, polygamous habits of; sexual differences in the colours of.

Carp, numerical proportion of the sexes in the.

Carr, R., on the peewit.

Carrier pigeon, late development of the wattle in the.

Carrion beetles, stridulation of.

Carrion-hawk, bright coloured female of.

Carus, Prof. V., on the development of the horns in merino sheep; on antlers of
red deer.

Cassowary, sexes and incubation of the.

Castnia, mode of holding wings.

Castoreum.

Castration, effects of.

Casuarius galeatus.

Cat, convoluted body in the extremity of the tail of a; sick, sympathy of a dog
with a.

Cataract in Cebus Azarae.

Catarrh, liability of Cebus Azarae to.

Catarrhine monkeys.

Caterpillars, bright colours of.

Cathartes aura.

Cathartes jota, love-gestures of the male.

Catlin, G., correlation of colour and texture of hair in the Mandans; on the
development of the beard among the North American Indians; on the great length
of the hair in some North American tribes.

Caton, J.D., on the development of the horns in Cervus virginianus and
strongyloceros; on the wild turkey; on the presence of traces of horns in the
female wapiti; on the fighting of deer; on the crest of the male wapiti; on the
colours of the Virginian deer; on sexual differences of colour in the wapiti;
on the spots of the Virginian deer.

Cats, dreaming; tortoise-shell; enticed by valerian; colours of.

Cattle, rapid increase of, in South America; domestic, lighter in winter in
Siberia; horns of; domestic, sexual differences of, late developed; numerical
proportion of the sexes in.

Caudal vertebrae, number of, in macaques and baboons; basal, of monkeys,
imbedded in the body.

Cavolini, observations on Serranus.

Cebus, maternal affection in a; gradation of species of.

Cebus Apella.

Cebus Azarae, liability of, to the same diseases as man; distinct sounds
produced by; early maturity of the female.

Cebus capucinus, polygamous; sexual differences of colour in; hair on the head
of.

Cebus vellerosus, hair on the head of.

Cecidomyiidae, proportions of the sexes in.

Celibacy, unknown among the savages of South Africa and South America.

Centipedes.

Cephalopoda, absence of secondary sexual characters in.

Cephalopterus ornatus.

Cephalopterus penduliger.

Cerambyx heros, stridulant organ of.

Ceratodus, paddle of.

Ceratophora aspera, nasal appendages of.

Ceratophora Stoddartii, nasal horn of.

Cerceris, habits of.

Cercocebus aethiops, whiskers, etc., of.

Cercopithecus, young, seized by an eagle and rescued by the troop; definition
of species of.

Cercopithecus cephus, sexual difference of colour in.

Cercopithecus cynosurus and griseo-viridis, colour of the scrotum in.

Cercopithecus Diana, sexual differences of colour in.

Cercopithecus griseo-viridis.

Cercopithecus petaurista, whiskers, etc., of.

Ceres, of birds, bright colours of.

Ceriornis Temminckii, swelling of the wattles of the male during courtship.

Cervulus, weapons of.

Cervulus moschatus, rudimentary horns of the female.

Cervus alces.

Cervus campestris, odour of.

Cervus canadensis, traces of horns in the female; attacking a man; sexual
difference in the colour of.

Cervus elaphus, battles of male; horns of, with numerous points; long hairs on
the throat of.

Cervus Eldi.

Cervus mantchuricus.

Cervus paludosus, colours of.

Cervus strongyloceros.

Cervus virginianus, horns of, in course of modification.

Ceryle, male black-belted in some species of.

Cetacea, nakedness of.

Ceylon, frequent absence of beard in the natives of.

Chaffinch, proportion of the sexes in the; courtship of the.

Chaffinches, new mates found by.

Chalcophaps indicus, characters of young.

Chalcosoma atlas, sexual differences of.

Chamaeleo, sexual differences in the genus; combats of.

Chamaeleo bifurcus.

Chamaeleo Owenii.

Chamaeleo pumilus.

Chamaepetes unicolor, modified wing-feather in the male.

Chameleons.

Chamois, danger-signals of; transfer of male characters to an old female.

Champneys, Mr., acromio-basilar muscle and quadrupedal gait.

Chapman, Dr., on stridulation in Scolytus.

Chapuis, Dr., on the transmission of sexual peculiarities in pigeons; on
streaked Belgian pigeons.

Char, male, colouring of, during the breeding season.

Characters, male, developed in females; secondary sexual, transmitted through
both sexes; natural, artificial, exaggeration of, by man.

Charadrus hiaticula and pluvialis, sexes and young of.

Chardin on the Persians.

Charms, worn by women.

Charruas, freedom of divorce among the.

Chasmorhynchus, difference of colour in the sexes of; colours of.

Chasmorhynchus niveus.

Chasmorhynchus nudicollis.

Chasmorhynchus tricarunculatus.

Chastity, early estimation of.

Chatterers, sexual differences in.

Cheever, Rev. H.T., census of the Sandwich Islands.

Cheiroptera, absence of secondary sexual characters in.

Chelae of crustacea.

Chelonia, sexual differences in.

Chenalopex aegyptiacus, wing-knobs of.

Chera progne.

Chest, proportions of, in soldiers and sailors; large, of the Quechua and
Aymara Indians.

Chevrotains, canine teeth of.

Chiasognathus, stridulation of.

Chiasognathus Grantii, mandibles of.

Children, legitimate and illegitimate, proportion of the sexes in.

Chiloe, lice of the natives of; population of.

Chimaera monstrosa, bony process on the head of the male.

Chimaeroid fishes, prehensile organs of male.

Chimpanzee, ears of the; representatives of the eyebrows in the; hands of the;
absence of mastoid processes in the; platforms built by the; cracking nuts with
a stone; direction of the hair on the arms of the; supposed evolution of the;
polygamous and social habits of the.

China, North, idea of female beauty in.

China, Southern, inhabitants of.

Chinese, use of flint tools by the; difficulty of distinguishing the races of
the; colour of the beard in; general beardlessness of the; opinions of the, on
the appearance of Europeans and Cingalese; compression of the feet of.

Chinsurdi, his opinion of beards.

Chlamydera maculata.

Chloeon, pedunculated eyes of the male of.

Chloephaga, coloration of the sexes in.

Chlorocoelus Tanana.

Chorda dorsalis.

Chough, red beak of the.

Chromidae, frontal protuberance in male; sexual differences in colour of.

Chrysemys picta, long claws of the male.

Chrysococcyx, characters of young of.

Chrysomelidae, stridulation of.

Cicada pruinosa.

Cicada septendecim.

Cicadae, songs of the; rudimentary sound-organs in females of.

Cicatrix of a burn, causing modification of the facial bones.

Cichla, frontal protuberance of male.

Cimetiere du Sud, Paris.

Cincloramphus cruralis, large size of male.

Cinclus aquaticus.

Cingalese, Chinese opinion of the appearance of the.

Cirripedes, complemental males of.

Civilisation, effects of, upon natural selection; influence of, in the
competition of nations.

Clanging of geese, etc.

Claparede, E., on natural selection applied to man.

Clarke, on the marriage-customs of Kalmucks.

Classification.

Claus, C., on the sexes of Saphirina.

Cleft-palate, inherited.

Climacteris erythrops, sexes of.

Climate, cool, favourable to human progress; power of supporting extremes of,
by man; want of connexion of, with colour; direct action of, on colours of
birds.

Cloaca, existence of a, in the early progenitors of man.

Cloacal passage existing in the human embryo.

Clubs, used as weapons before dispersion of mankind.

Clucking of fowls.

Clythra 4-punctata, stridulation of.

Coan, Mr., Sandwich-islanders.

Cobbe, Miss, on morality in hypothetical bee-community.

Cobra, ingenuity of a.

Coccus.

Coccyx, in the human embryo; convoluted body at the extremity of the; imbedded
in the body.

Cochin-China, notions of beauty of the inhabitants of.

Cock, blind, fed by its companion; game, killing a kite; comb and wattles of
the; preference shewn by the, for young hens; game, transparent zone in the
hackles of a.

Cock of the rock.

Cockatoos, nestling; black, immature plumage of.

Coelenterata, absence of secondary sexual characters in.

Coffee, fondness of monkeys for.

Cold, supposed effects of; power of supporting, by man.

Coleoptera, stridulation of; stridulant organs of, discussed.

Colias edusa and hyale.

Collingwood, C., on the pugnacity of the butterflies of Borneo; on butterflies
being attracted by a dead specimen of the same species.

Colobus, absence of the thumb.

Colombia, flattened heads of savages of.

Colonists, success of the English as.

Coloration, protective, in birds.

Colour, supposed to be dependent on light and heat; correlation of, with
immunity from certain poisons and parasites; purpose of, in lepidoptera;
relation of, to sexual functions, in fishes; difference of, in the sexes of
snakes; sexual differences of, in lizards; influence of, in the pairing of
birds of different species; relation of, to nidification; sexual differences
of, in mammals; recognition of, by quadrupeds; of children, in different races
of man; of the skin in man.

Colours, admired alike by man and animals; bright, due to sexual selection;
bright, among the lower animals; bright, protective to butterflies and moths;
bright, in male fishes; transmission of, in birds.

Colquhoun, example of reasoning in a retriever.

Columba passerina, young of.

Colymbus glacialis, anomalous young of.

Comb, development of, in fowls.

Combs and wattles in male birds.

Community, preservation of variations useful to the, by natural selection.

Complexion, different in men and women, in an African tribe.

Compositae, gradation of species among the.

Comte, C., on the expression of the ideal of beauty by sculpture.

Conditions of life, action of changed, upon man; influence of, on plumage of
birds.

Condor, eyes and comb of the.

Conjugations, origin of.

Conscience, absence of, in some criminals.

Constitution, difference of, in different races of men.

Consumption, liability of Cebus Azarae to; connection between complexion and.

Convergence of characters.

Cooing of pigeons and doves.

Cook, Captain, on the nobles of the Sandwich Islands.

Cope, E.D., on the Dinosauria.

Cophotis ceylanica, sexual differences of.

Copris.

Copris Isidis, sexual differences of.

Copris lunaris, stridulation of.

Corals, bright colours of.

Coral-snakes.

Cordylus, sexual difference of colour in a species of.

Corfu, habits of the Chaffinch in.

Cornelius, on the proportions of the sexes in Lucanus Cervus.

Corpora Wolffiana, agreement of, with the kidneys of fishes.

Correlated variation.

Correlation, influence of, in the production of races.

Corse, on the mode of fighting of the elephant.

Corvus corone.

Corvus graculus, red beak of.

Corvus pica, nuptial assembly of.

Corydalis cornutus, large jaws of the male.

Cosmetornis.

Cosmetornis vexillarius, elongation of wing-feathers in.

Cotingidae, sexual differences in; coloration of the sexes of; resemblance of
the females of distinct species of.

Cottus scorpius, sexual differences in.

Coulter, Dr., on the Californian Indians.

Counting, origin of; limited power of, in primeval man.

Courage, variability of, in the same species; universal high appreciation of;
importance of; characteristic of men.

Courtship, greater eagerness of males in; of fishes; of birds.

Cow, winter change of colour.

Crab, devil.

Crab, shore, habits of.

Crabro cribrarius, dilated tibiae of the male.

Crabs, proportions of the sexes in.

Cranz, on the inheritance of dexterity in seal-catching.

Crawfurd, on the number of species of man.

Crenilabrus massa and C. melops, nests, built by.

Crest, origin of, in Polish fowls.

Crests, of birds, difference of, in the sexes; dorsal hairy, of mammals.

Cricket, field-, stridulation of the; pugnacity of male.

Cricket, house-, stridulation of the.

Crickets, sexual differences in.

Crinoids, complexity of.

Crioceridae, stridulation of the.

Croaking of frogs.

Crocodiles, musky odour of, during the breeding season.

Crocodilia.

Crossbills, characters of young.

Crosses in man.

Crossing of races, effects of the.

Crossoptilon auritum, adornment of both sexes of; sexes alike in.

Crotch, G.R., on the stridulation of beetles; on the stridulation of
Heliopathes; on the stridulation of Acalles; habit of female deer at breeding
time.

Crow, Indians, long hair of the.

Crow, young of the.

Crows, vocal organs of the; living in triplets.

Crows, carrion, new mates found by.

Crows, Indian, feeding their blind companions.

Cruelty of savages to animals.

Crustacea, parasitic, loss of limbs by female; prehensile feet and antennae of;
male, more active than female; parthenogenesis in; secondary sexual characters
of; amphipod, males sexually mature while young; auditory hairs of.

Crystal worn in the lower lip by some Central African women.

Cuckoo fowls.

Culicidae, attracted by each other’s humming.

Cullen, Dr., on the throat-pouch of the male bustard.

Cultivation of plants, probable origin of.

Cupples, Mr., on the numerical proportion of the sexes in dogs, sheep, and
cattle; on the Scotch deerhound; on sexual preference in dogs.

Curculionidae, sexual difference in length of snout in some; hornlike processes
in male; musical.

Curiosity, manifestations of, by animals.

Curlews, double moult in.

Cursores, comparative absence of sexual differences among the.

Curtis, J., on the proportion of the sexes in Athalia.

Cuvier, F., on the recognition of women by male quadrumana.

Cuvier, G., on the number of caudal vertebrae in the mandrill; on instinct and
intelligence; views of, as to the position of man; on the position of the
seals; on Hectocotyle.

Cyanalcyon, sexual difference in colours of; immature plumage of.

Cyanecula suecica, sexual differences of.

Cychrus, sounds produced by.

Cycnia mendica, sexual difference of, in colour.

Cygnus ferus, trachea of.

Cygnus immutabilis.

Cygnus olor, white young of.

Cyllo Leda, instability of the ocellated spots of.

Cynanthus, variation in the genus.

Cynipidae, proportion of the sexes in.

Cynocephalus, difference of the young from the adult; male, recognition of
women by; polygamous habits of species of.

Cynocephalus babouin.

Cynocephalus chacma.

Cynocephalus gelada.

Cynocephalus hamadryas, sexual difference of colour in.

Cynocephalus leucophaeus, colours of the sexes of.

Cynocephalus mormon, colours of the male.

Cynocephalus porcarius, mane of the male.

Cynocephalus sphinx.

Cynopithecus niger, ear of.

Cypridina, proportions of the sexes in.

Cyprinidae, proportion of the sexes in the.

Cyprinidae, Indian.

Cyprinodontidae, sexual differences in the.

Cyprinus auratus.

Cypris, relation of the sexes in.

Cyrtodactylus rubidus.

Cystophora cristata, hood of.

Dacelo, sexual difference of colour in.

Dacelo Gaudichaudi, young male of.

Dal-ripa, a kind of ptarmigan.

Damalis albifrons, peculiar markings of.

Damalis pygarga, peculiar markings of.

Dampness of climate, supposed influence of, on the colour of the skin.

Danaidae.

Dances of birds.

Dancing, universality of.

Danger-signals of animals.

Daniell, Dr., his experience of residence in West Africa.

Darfur, protuberances artificially produced by natives of.

Darwin, F., on the stridulation of Dermestes murinus.

Dasychira pudibunda, sexual difference of colour in.

Davis, A.H., on the pugnacity of the male stag-beetle.

Davis, J.B., on the capacity of the skull in various races of men; on the
beards of the Polynesians.

Death’s Head Sphinx.

Death-rate higher in towns than in rural districts.

Death-tick.

De Candolle, Alph., on a case of inherited power of moving the scalp.

Declensions, origin of.

Decoration in birds.

Decticus.

Deer, development of the horns in; spots of young; horns of; use of horns of;
horns of a, in course of modification; size of the horns of; female, pairing
with one male whilst others are fighting for her; male, attracted by the voice
of the female; male, odour emitted by.

Deer, Axis, sexual difference in the colour of the.

Deer, fallow, different coloured herds of.

Deer, Mantchurian.

Deer, Virginian, colour of the, not affected by castration; colours of.

Deerhound, Scotch, greater size of the male.

Defensive orders of mammals.

De Geer, C., on a female spider destroying a male.

Dekay, Dr., on the bladder-nose seal.

Delorenzi, G., division of malar bone.

Demerara, yellow fever in.

Dendrocygna.

Dendrophila frontalis, young of.

Denison, Sir W., manner of ridding themselves of vermin among the Australians;
extinction of Tasmanians.

Denny, H., on the lice of domestic animals.

Dermestes murinus, stridulation of.

Descent traced through the mother alone.

Deserts, protective colouring of animals inhabiting.

Desmarest, on the absence of suborbital pits in Antilope subgutturosa; on the
whiskers of Macacus; on the colour of the opossum; on the colours of the sexes
of Mus minutus; on the colouring of the ocelot; on the colours of seals; on
Antilope caama; on the colours of goats; on sexual difference of colour in
Ateles marginatus; on the mandrill; on Macacus cynomolgus.

Desmoulins, on the number of species of man; on the muskdeer.

Desor, on the imitation of man by monkeys.

Despine, P., on criminals destitute of conscience.

Development, embryonic of man; correlated.

Devil, not believed in by the Fuegians.

Devil-crab.

Devonian, fossil-insect from the.

Dewlaps, of Cattle and antelopes.

Diadema, sexual differences of colouring in the species of.

Diamond-beetles, bright colours of.

Diastema, occurrence of, in man.

Diastylidae, proportion of the sexes in.

Dicrurus, racket-shaped feathers in; nidification of.

Dicrurus macrocercus, change of plumage in.

Didelphis opossum, sexual difference in the colour of.

Differences, comparative, between different species of birds of the same sex.

Digits, supernumerary, more frequent in men than in women; supernumerary,
inheritance of; supernumerary, early development of.

Dimorphism, in females of water-beetles; in Neurothemis and Agrion.

Diodorus, on the absence of beard in the natives of Ceylon.

Dipelicus Cantori, sexual differences of.

Diplopoda, prehensile limbs of the male.

Dipsas cynodon, sexual difference in the colour of.

Diptera.

Disease, generated by the contact of distinct peoples.

Diseases, common to man and the lower animals; difference of liability to, in
different races of men; new, effects of, upon savages; sexually limited.

Display, coloration of Lepidoptera for; of plumage by male birds.

Distribution, wide, of man; geographical, as evidence of specific distinctness
in man.

Disuse, effects of, in producing rudimentary organs; and use of parts, effects
of; of parts, influence of, on the races of men.

Divorce, freedom of, among the Charruas.

Dixon, E.S., on the pairing of different species of geese; on the courtship of
peafowl.

Dobrizhoffer, on the marriage-customs of the Abipones.

Dobson, Dr., on the Cheiroptera; scent-glands of bats; frugivorous bats.

Dogs, suffering from tertian ague; memory of; dreaming; diverging when drawing
sledges over thin ice; exercise of reasoning faculties by; domestic, progress
of, in moral qualities; distinct tones uttered by; parallelism between his
affection for his master and religious feeling; sociability of the; sympathy
of, with a sick cat; sympathy of, with his master; their possession of
conscience; possible use of the hair on the fore-legs of the; races of the;
numerical proportion of male and female births in; sexual affection between
individuals of; howling at certain notes; rolling in carrion.

Dolichocephalic structure, possible cause of.

Dolphins, nakedness of.

Domestic animals, races of; change of breeds of.

Domestication, influence of, in removing the sterility of hybrids.

D’Orbigny, A., on the influence of dampness and dryness on the colour of
the skin; on the Yuracaras.

Dotterel.

Doubleday, E., on sexual differences in the wings of butterflies.

Doubleday, H., on the proportion of the sexes in the smaller moths; males of
Lasiocampa quercus and on the attraction of the Saturnia carpini by the female;
on the proportion of the sexes in the Lepidoptera; on the ticking of Anobium
tesselatum; on the structure of Ageronia feronia; on white butterflies
alighting upon paper.

Douglas, J.W., on the sexual differences of the Hemiptera; colours of British
Homoptera.

Down, of birds.

Draco, gular appendages of.

Dragonet, Gemmeous.

Dragon-flies, caudal appendages of male; relative size of the sexes of;
difference in the sexes of; want of pugnacity by the male.

Drake, breeding plumage of the.

Dreams, possible source of the belief in spiritual agencies.

Drill, sexual difference of colour in the.

Dromaeus irroratus.

Dromolaea, Saharan species of.

Drongo shrike.

Drongos, racket-shaped feathers in the tails of.

Dryness of climate, supposed influence of, on the colour of the skin.

Dryopithecus.

Duck, harlequin, age of mature plumage in the; breeding in immature plumage.

Duck, long-tailed, preference of male, for certain females.

Duck, pintail, pairing with a widgeon.

Duck, voice of the; pairing with a shield-drake; immature plumage of the.

Duck, wild, sexual differences in the; speculum and male characters of; pairing
with a pin-tail drake.

Ducks, wild, becoming polygamous under partial domestication; dogs and cats
recognised by.

Dufosse, Dr., sounds produced by fish.

Dugong, nakedness of; tusks of.

Dujardin, on the relative size of the cerebral ganglia, in insects.

Duncan, Dr., on the fertility of early marriages; comparative health of married
and single.

Dupont, M., on the occurrence of the supra-condyloid foramen in the humerus of
man.

Durand, J.P., on causes of variation.

Dureau de la Malle, on the songs of birds; on the acquisition of an air by
blackbirds.

Dutch, retention of their colour by the, in South Africa.

Duty, sense of.

Duvaucel, female Hylobates washing her young.

Dyaks, pride of, in mere homicide.

Dynastes, large size of males of.

Dynastini, stridulation of.

Dytiscus, dimorphism of females of; grooved elytra of the female.

Eagle, young Cercopithecus rescued from, by the troop.

Eagle, white-headed, breeding in immature plumage.

Eagles, golden, new mates found by.

Ear, motion of the; external shell of the, useless in man; rudimentary point of
the, in man.

Ears, more variable in men than women; piercing and ornamentation of the.

Earwigs, parental feeling in.

Echidna.

Echini, bright colours of some.

Echinodermata, absence of secondary sexual characters in.

Echis carinata.

Ecker, figure of the human embryo; on the development of the gyri and sulci of
the brain; on the sexual differences in the pelvis in man; on the presence of a
sagittal crest in Australians.

Edentata, former wide range of, in America; absence of secondary sexual
characters in.

Edolius, racket-shaped feathers in.

Edwards, Mr., on the proportion of the sexes in North American species of
Papilio.

Eels, hermaphroditism of.

Egerton, Sir P., on the use of the antlers of deer; on the pairing of red deer;
on the bellowing of stags.

Eggs, hatched by male fishes.

Egret, Indian, sexes and young of.

Egrets, breeding plumage of; white.

Ehrenberg, on the mane of the male Hamadryas baboon.

Ekstrom, M., on Harelda glacialis.

Elachista rufocinerea, habits of male.

Eland, development of the horns of the.

Elands, sexual differences of colour in.

Elaphomyia, sexual differences in.

Elaphrus uliginosus, stridulation of.

Elaps.

Elateridae, proportion of the sexes in.

Elaters, luminous.

Elephant, rate of increase of the; nakedness of the; using a fan; Indian,
forbearance to his keeper; polygamous habits of the; pugnacity of the male;
tusks of; Indian, mode of fighting of the; male, odour emitted by the;
attacking white or grey horses.

Elevation of abode, modifying influence of.

Elimination of inferior individuals.

Elk, winter change of the.

Elk, Irish, horns of the.

Ellice Islands, beards of the natives.

Elliot, D.G., on Pelecanus erythrorhynchus.

Elliot, R., on the numerical proportion of the sexes in young rats; on the
proportion of the sexes in sheep.

Elliot, Sir W., on the polygamous habits of the Indian wild boar.

Ellis, on the prevalence of infanticide in Polynesia.

Elphinstone, Mr., on local difference of stature among the Hindoos; on the
difficulty of distinguishing the native races of India.

Elytra, of the females of Dytiscus Acilius, Hydroporus.

Emberiza, characters of young.

Emberiza miliaria.

Emberiza schoeniclus, head-feathers of the male.

Embryo of man; of the dog.

Embryos of mammals, resemblance of the.

Emigration.

Emotions experienced by the lower animals in common with man; manifested by
animals.

Emperor butterfly.

Emperor moth.

Emu, sexes and incubation of.

Emulation of singing birds.

Endurance, estimation of.

Energy, a characteristic of men.

England, numerical proportion of male and female births in.

Engleheart, Mr., on the finding of new mates by starlings.

English, success of, as colonists.

Engravers, short-sighted.

Entomostraca.

Entozoa, difference of colour between the males and females of some.

Environment, direct action of the, in causing differences between the sexes.

Envy, persistence of.

Eocene period, possible divergence of men during the.

Eolidae, colours of, produced by the biliary glands.

Epeira nigra, small size of the male of.

Ephemerae.

Ephemeridae.

Ephippiger vitium, stridulating organs of.

Epicalia, sexual differences of colouring in the species of.

Equus hemionus, winter change of.

Erateina, coloration of.

Ercolani, Prof., hermaphroditism in eels.

Erect attitude of man.

Eristalis, courting of.

Eschricht, on the development of hair in man; on a languinous moustache in a
female foetus; on the want of definition between the scalp and the forehead in
some children; on the arrangement of the hair in the human foetus; on the
hairiness of the face in the human foetus of both sexes.

Esmeralda, difference of colour in the sexes of.

Esox lucius.

Esox reticulatus.

Esquimaux, their belief in the inheritance of dexterity in seal-catching; mode
of life of.

Estrelda amandava, pugnacity of the male.

Eubagis, sexual differences of colouring in the species of.

Euchirus longimanus, sound produced by.

Eudromias morinellus.

Eulampis jugularis, colours of the female.

Euler, on the rate of increase in the United States.

Eunomota superciliaris, racket-shaped feathers in the tail of.

Eupetomena macroura, colours of the female.

Euphema splendida.

Euplocamus erythrophthalmus, possession of spurs by the female.

Europe, ancient inhabitants of.

Europeans, difference of, from Hindoos; hairiness of, probably due to
reversion.

Eurostopodus, sexes of.

Eurygnathus, different proportions of the head in the sexes of.

Eustephanus, sexual differences of species of; young of.

Exaggeration of natural characters by man.

Exogamy.

Experience, acquisition of, by animals.

Expression, resemblances in, between man and the apes.

Extinction of races, causes of.

Eye, destruction of the; change of position in; obliquity of, regarded as a
beauty by the Chinese and Japanese.

Eyebrows, elevation of; development of long hairs in; in monkeys; eradicated in
parts of South America and Africa; eradication of, by the Indians of Paraguay.

Eyelashes, eradication of, by the Indians of Paraguay.

Eyelids, coloured black, in part of Africa.

Eyes, pillared, of the male of Chloeon; difference in the colour of, in the
sexes of birds.

Eyton, T.C., observations on the development of the horns in the fallow deer.

Eyzies, Les, human remains from.

Fabre, M., on the habits of Cerceris.

Facial bones, causes of modification of the.

Faculties, diversity of, in the same race of men; inheritance of; diversity of,
in animals of the same species; mental variation of, in the same species; of
birds.

Fakirs, Indian, tortures undergone by.

Falco leucocephalus.

Falco peregrinus.

Falco tinnunclus.

Falcon, peregrine, new mate found by.

Falconer, H., on the mode of fighting of the Indian elephant; on canines in a
female deer; on Hyomoschus aquaticus.

Falkland Islands, horses of.

Fallow-deer, different coloured herds of.

Famines, frequency of, among savages.

Farr, Dr., on the effects of profligacy; on the influence of marriage on
mortality.

Farrar, F.W., on the origin of language; on the crossing or blending of
languages; on the absence of the idea of God in certain races of men; on early
marriages of the poor; on the middle ages.

Farre, Dr., on the structure of the uterus.

Fashions, long prevalence of, among savages.

Faye, Prof., on the numerical proportion of male and female births in Norway
and Russia; on the greater mortality of male children at and before birth.

Feathers, modified, producing sounds; elongated, in male birds; racket-shaped;
barbless and with filamentous barbs in certain birds; shedding of margins of.

Feeding, high, probable influence of, in the pairing of birds of different
species.

Feet, thickening of the skin on the soles of the; modification of, in man.

Felis canadensis, throat-ruff of.

Felis pardalis and F. mitis, sexual difference in the colouring of.

Female, behaviour of the, during courtship.

Female birds, differences of.

Females, presence of rudimentary male organs in; preference of, for certain
males; pursuit of, by males; occurrence of secondary sexual characters in;
development of male character by.

Females and males, comparative numbers of; comparative mortality of, while
young.

Femur and tibia, proportions of, in the Aymara Indians.

Fenton, Mr., decrease of Maories; infanticide amongst the Maories.

Ferguson, Mr., on the courtship of fowls.

Fertilisation, phenomena of, in plants; in the lower animals.

Fertility lessened under changed conditions.

Fevers, immunity of Negroes and Mulattoes from.

Fiber zibethicus, protective colouring of it.

Fick, H., effect of conscription for military service.

Fidelity, in the elephant; of savages to one another; importance of.

Field-slaves, difference of, from house-slaves.

Fiji Archipelago, population of the.

Fiji Islands, beards of the natives; marriage-customs of the.

Fijians, burying their old and sick parents alive; estimation of the beard
among the; admiration of, for a broad occiput.

Filial affection, partly the result of natural selection.

Filum terminale.

Finch, racket-shaped feathers in the tail of a.

Finches, spring change of colour in; British, females of the.

Fingers, partially coherent, in species of Hylobates.

Finlayson, on the Cochin Chinese.

Fire, use of.

Fischer, on the pugnacity of the male of Lethrus cephalotes.

Fischer, F. Von, on display of brightly coloured parts by monkeys in courtship.

Fish, eagerness of male; proportion of the sexes in; sounds produced by.

Fishes, kidneys of, represented by Corpora Wolffiana in the human embryo; male,
hatching ova in their mouths; receptacles for ova possessed by; relative size
of the sexes in; fresh-water, of the tropics; protective resemblances in;
change of colour in; nest-building; spawning of; sounds produced by; continued
growth of.

Flamingo, age of mature plumage.

Flexor pollicis longus, similar variation of, in man.

Flies, humming of.

Flint tools.

Flints, difficulty of chipping into form.

Florida, Quiscalus major in.

Florisuga mellivora.

Flounder, coloration of the.

Flower, W.H., on the abductor of the fifth metatarsal in apes; on the position
of the Seals; on the Pithecia monachu; on the throat-pouch of the male bustard.

Fly-catchers, colours and nidification of.

Foetus, human, woolly covering of the; arrangement of the hair on.

Food, influence of, upon stature.

Foot, prehensile power of the, retained in some savages; prehensile, in the
early progenitors of man.

Foramen, supra-condyloid, exceptional occurrence of in the humerus of man; in
the early progenitors of man.

Forbes, D., on the Aymara Indians; on local variation of colour in the
Quichuas; on the hairlessness of the Aymaras and Quichuas; on the long hair of
the Aymaras and Quichaus.

Forel, F., on white young swans.

Forester, Hon. O.W., on an orphan hawk.

Formica rufa, size of the cerebral ganglia in.

Fossils, absence of, connecting man with the apes.

Fowl, occurrence of spurs in the female; game, early pugnacity of; Polish,
early development of cranial peculiarities of; variations in plumage of;
examples of correlated development in the; domestic, breeds and sub-breeds of.

Fowls, spangled Hamburg; inheritance of changes of plumage by; sexual
peculiarities in, transmitted only to the same sex; loss of secondary sexual
characters by male; Polish, origin of the crest in; period of inheritance of
characters by; cuckoo-; development of the comb in; numerical proportion of the
sexes in; courtship of; mongrel, between a black Spanish cock and different
hens; pencilled Hamburg, difference of the sexes in; Spanish, sexual
differences of the comb in; spurred, in both sexes.

Fox, W.D., on some half-tamed wild ducks becoming polygamous, and on polygamy
in the guinea-fowl and canary-bird; on the proportion of the sexes in cattle;
on the pugnacity of the peacock; on a nuptial assembly of magpies; on the
finding of new mates by crows; on partridges living in triplets; on the pairing
of a goose with a Chinese gander.

Foxes, wariness of young, in hunting districts; black.

Fraser, C., on the different colours of the sexes in a species of Squilla.

Fraser, G., colours of Thecla.

Frere, Hookham, quoting Theognis on selection in mankind.

Fringilla cannabina.

Fringilla ciris, age of mature plumage in.

Fringilla cyanea, age of mature plumage in.

Fringilla leucophrys, young of.

Fringilla spinus.

Fringilla tristis, change of colour in, in spring; young of.

Fringillidae, resemblance of the females of distinct species of.

Frog, bright coloured and distasteful to birds.

Frogs, male; temporary receptacles for ova possessed by; ready to breed before
the females; fighting of; vocal organs of.

Frontal bone, persistence of the suture in.

Fruits, poisonous, avoided by animals.

Fuegians, difference of stature among the; power of sight in the; skill of, in
stone-throwing; resistance of the, to their severe climate; mental capacity of
the; quasi-religious sentiments of the; resemblance of, in mental characters,
to Europeans; mode of life of the; aversion of, to hair on the face; said to
admire European women.

Fulgoridae, songs of the.

Fur, whiteness of, in Arctic animals in winter.

Fur-bearing animals, acquired sagacity of.

Gallicrex, sexual difference in the colour of the irides in.

Gallicrex cristatus, pugnacity of male; red carbuncle occurring in the male
during the breeding-season.

Gallinaceae, frequency of polygamous habits and of sexual differences in the;
love-gestures of; decomposed feathers in; stripes of young; comparative sexual
differences between the species of; plumage of.

Gallinaceous birds, weapons of the male; racket-shaped feathers on the heads
of.

Gallinula chloropus, pugnacity of the male.

Galloperdix, spurs of; development of spurs in the female.

Gallophasis, young of.

Galls.

Gallus bankiva, neck-hackles of.

Gallus Stanleyi, pugnacity of the male.

Galton, Mr., on hereditary genius; gregariousness and independence in animals;
on the struggle between the social and personal impulses; on the effects of
natural selection on civilised nations; on the sterility of sole daughters; on
the degree of fertility of people of genius; on the early marriages of the
poor; on the ancient Greeks; on the Middle Ages; on the progress of the United
States; on South African notions of beauty.

Gammarus, use of the chelae of.

Gammarus marinus.

Gannets, white only when mature.

Ganoid fishes.

Gaour, horns of the.

Gap between man and the apes.

Gaper, sexes and young of.

Gardner, on an example of rationality in a Gelasimus.

Garrulus glandarius.

Gartner, on sterility of hybrid plants.

Gasteropoda, pulmoniferous, courtship of.

Gasterosteus, nidification of.

Gasterosteus leiurus.

Gasterosteus trachurus.

Gastrophora, wings of, brightly coloured beneath.

Gauchos, want of humanity among the.

Gaudry, M., on a fossil monkey.

Gavia, seasonal change of plumage in.

Geese, clanging noise made by; pairing of different species of; Canada,
selection of mates by.

Gegenbaur, C., on the number of digits in the Ichthyopterygia; on the
hermaphroditism of the remote progenitors of the vertebrata; two types of
nipple in mammals.

Gelasimus, proportions of the sexes in a species of; use of the enlarged chelae
of the male; pugnacity of males of; rational actions of a; difference of colour
in the sexes of a species of.

Gemmules, dormant in one sex.

Genius, hereditary.

Genius, fertility of men and women of.

Geoffroy St.-Hilaire, Isid., on the recognition of women by male quadrumana; on
monstrosities; coincidences of arrested development with polydactylism; on
animal-like anomalies in the human structure; on the correlation of
monstrosities; on the distribution of hair in man and monkeys; on the caudal
vertebrae of monkeys; on correlated variability; on the classification of man;
on the long hair on the heads of species of Semnopithecus; on the hair in
monkeys; on the development of horns in female deer; and F. Cuvier, on the
mandrill; on Hylobates.

Geographical distribution, as evidence of specific distinctions in man.

Geometrae, brightly coloured beneath.

Geophagus, frontal protuberance of, male; eggs hatched by the male, in the
mouth or branchial cavity.

Georgia, change of colour in Germans settled in.

Geotrupes, stridulation of.

Gerbe, M., on the nest-building of Crenilabus massa and C. Melops.

Gerland, Dr., on the prevalence of infanticide; on the extinction of races.

Gervais, P., on the hairiness of the gorilla; on the mandrill.

Gesture-language.

Ghost-moth, sexual difference of colour in the.

Giard, M., disputes descent of vertebrates from Ascidians; colour of sponges
and Ascidians; musky odour of Sphinx.

Gibbon, voice of.

Gibbon, Hoolock, nose of.

Gibbs, Sir D., on differences of the voice in different races of men.

Gill, Dr., male seals larger than females; sexual differences in seals.

Giraffe, its mode of using the horns; mute, except in the rutting season.

Giraud-Teulon, on the cause of short sight.

Glanders, communicable to man from the lower animals.

Glands, odoriferous, in mammals.

Glareola, double moult in.

Glomeris limbata, difference of colour in the sexes of.

Glow-worm, female, apterous; luminosity of the.

Gnats, dances of; auditory powers of.

Gnu, skeletons of, found locked together; sexual differences in colour of the.

Goat, male, wild, falling on his horns; male, odour emitted by; male, wild,
crest of the; Berbura, mane, dewlap, etc., of the male; Kemas, sexual
difference in the colour of the.

Goats, sexual differences in the horns of; horns of; mode of fighting of;
domestic, sexual differences of, late developed; beards of.

Goatsucker, Virginian, pairing of the.

Gobies, nidification of.

God, want of the idea of, in some races of men.

Godron, M., on variability; on difference of stature; on the want of connexion
between climate and the colour of the skin; on the colour of the skin; on the
colour of infants.

Goldfinch, proportion of the sexes in the; sexual differences of the beak in
the; courtship of the.

Goldfinch, North American, young of.

Goldfish.

Gomphus, proportions of the sexes in; difference in the sexes of.

Gonepteryx Rhamni, sexual difference of colour in.

Goodsir, Prof., on the affinity of the lancelet to the ascidians.

Goosander, young of.

Goose, Antarctic, colours of the.

Goose, Canada, pairing with a Bernicle gander.

Goose, Chinese, knob on the beak of the.

Goose, Egyptian.

Goose, Sebastopol, plumage of.

Goose, Snow-, whiteness of the.

Goose, Spur-winged.

Gorilla, semi-erect attitude of the; mastoid processes of the; protecting
himself from rain with his hands; manner of sitting; supposed to be a kind of
mandrill; polygamy of the; voice of the; cranium of; fighting of male.

Gosse, P.H., on the pugnacity of the male Humming-bird.

Gosse, M., on the inheritance of artificial modifications of the skull.

Gould, B.A., on variation in the length of the legs in man; measurements of
American soldiers; on the proportions of the body and capacity of the lungs in
different races of men; on the inferior vitality of mulattoes.

Gould, J., on migration of swifts; on the arrival of male snipes before the
females; on the numerical proportion of the sexes in birds; on Neomorpha
Grypus; on the species of Eustephanus; on the Australian musk-duck; on the
relative size of the sexes in Briziura lobata and Cincloramphus cruralis; on
Lobivanellus lobatus; on habits of Menura Alberti; on the rarity of song in
brilliant birds; on Selasphorus platycerus; on the Bower-birds; on the
ornamental plumage of the Humming-birds; on the moulting of the ptarmigan; on
the display of plumage by the male Humming-birds; on the shyness of adorned
male birds; on the decoration of the bowers of Bower-birds; on the decoration
of their nest by Humming-birds; on variation in the genus Cynanthus; on the
colour of the thighs in a male parrakeet; on Urosticte Benjamini; on the
nidification of the Orioles; on obscurely-coloured birds building concealed
nests; on trogons and king-fishers; on Australian parrots; on Australian
pigeons; on the moulting of the ptarmigan; on the immature plumage of birds; on
the Australian species of Turnix; on the young of Aithurus polytmus; on the
colours of the bills of toucans; on the relative size of the sexes in the
marsupials of Australia; on the colours of the Marsupials.

Goureaux, on the stridulation of Mutilla europaea.

Gout, sexually transmitted.

Graba, on the Pied Ravens of the Feroe Islands; variety of the Guillemot.

Gradation of secondary sexual characters in birds.

Grallatores, absence of secondary sexual characters in; double moult in some.

Grallina, nidification of.

Grasshoppers, stridulation of the.

Gratiolet, Prof., on the anthropomorphous apes; on the evolution of the
anthropomorphous apes; on the difference in the development of the brains of
apes and of man.

Gray, Asa, on the gradation of species among the Compositae.

Gray, J.E., on the caudal vertebrae of monkeys; on the presence of rudiments of
horns in the female of Cervulus moschatus; on the horns of goats and sheep; on
crests of male antelopes; on the beard of the ibex; on the Berbura goat; on
sexual differences in the coloration of Rodents; ornaments of male sloth; on
the colours of the Elands; on the Sing-sing antelope; on the colours of goats;
on Lemur Macaco; on the hog-deer.

“Greatest happiness principle.”

Greeks, ancient.

Green, A.H., on beavers fighting; on the voice of the beaver.

Greenfinch, selected by a female canary.

Greg, W.R., on the effects of natural selection on civilised nations; on the
early marriages of the poor; on the Ancient Greeks.

Grenadiers, Prussian.

Greyhounds, numerical proportion of the sexes in; numerical proportion of male
and female births in.

Grouse, red, monogamous; pugnacity of young male; producing a sound by beating
their wings together; duration of courtship of; colours and nidification of.

Gruber, Dr., on the occurrence of the supra-condyloid foramen in the humerus of
man; on division of malar bone; stridulation of locust; on ephippiger.

Grus americanus, age of mature plumage in; breeding in immature plumage.

Grus virgo, trachea of.

Gryllus campestris, pugnacity of male.

Gryllus domesticus.

Grypus, sexual differences in the beak in.

Guanacoes, battles of; canine teeth of.

Guanas, strife for women among the; polyandry among the.

Guanche skeletons, occurrence of the supra-condyloid foramen in the humerus of.

Guaranys, proportion of men and women among; colour of new-born children of
the; beards of the.

Guenee, A., on the sexes of Hyperythra.

Guilding, L., on the stridulation of the Locustidae.

Guillemot, variety of the.

Guinea, sheep of, with males only horned.

Guinea-fowl, monogamous; occasional polygamy of the; markings of the.

Guinea-pigs, inheritance of the effects of operations by.

Gulls, seasonal change of plumage in; white.

Gunther, Dr., on paddle of Ceradotus; on hermaphroditism in Serranus; on male
fishes hatching ova in their mouths; on mistaking infertile female fishes for
males; on the prehensile organs of male Plagiostomous fishes; spines and
brushes on fishes; on the pugnacity of the male salmon and trout; on the
relative size of the sexes in fishes; on sexual differences in fishes; on the
genus Callionymus; on a protective resemblance of a pipe-fish; on the genus
Solenostoma; on the coloration of frogs and toads; combat of Testudo elegans;
on the sexual differences in the Ophidia; on differences of the sexes of
lizards.

Gynanisa Isis, ocellated spots of.

Gypsies, uniformity of, in various parts of the world.

Habits, bad, facilitated by familiarity; variability of the force of.

Haeckel, E., on the origin of man; on rudimentary characters; on death caused
by inflammation of the vermiform appendage; on the canine teeth in man; on the
steps by which man became a biped; on man as a member of the Catarrhine group;
on the position of the Lemuridae; on the genealogy of the Mammalia; on the
lancelet; on the transparency of pelagic animals; on the musical powers of
women.

Hagen, H., and Walsh, B.D., on American Neuroptera.

Hair, development of, in man; character of, supposed to be determined by light
and heat; distribution of, in man; possibly removed for ornamental purposes;
arrangement and direction of; of the early progenitors of man; different
texture of, in distinct races; and skin, correlation of colour of; development
of, in mammals; management of, among different peoples; great length of, in
some North American tribes; elongation of the, on the human head; possible
inherited effect of plucking out.

Hairiness, difference of, in the sexes in man; variation of, in races of men.

Hairs and excretory pores, numerical relation of, in sheep.

Hairy family, Siamese.

Halbertsma, Prof., hermaphroditism in Serranus.

Hamadryas baboon, turning over stones; mane of the male.

Hamilton, C., on the cruelty of the Kaffirs to animals; on the engrossment of
the women by the Kaffir chiefs.

Hammering, difficulty of.

Hancock, A., on the colours of the nudibranch Mollusca.

Hands, larger at birth, in the children of labourers; structure of, in the
quadrumana; and arms, freedom of, indirectly correlated with diminution of
canines.

Handwriting, inherited.

Handyside, Dr., supernumerary mammae in men.

Harcourt, E. Vernon, on Fringilla cannabina.

Hare, protective colouring of the.

Harelda glacialis.

Hares, battles of male.

Harlan, Dr., on the difference between field-and house-slaves.

Harris, J.M., on the relation of complexion to climate.

Harris, T.W., on the Katy-did locust; on the stridulation of the grasshoppers;
on Oecanthus nivalis; on the colouring of Lepidoptera; on the colouring of
Saturnia Io.

Harting, spur of the Ornithorhynchus.

Hartman, Dr., on the singing of Cicada septendecim.

Hatred, persistence of.

Haughton, S., on a variation of the flexor pollicis longus in man.

Hawks, feeding orphan nestling.

Hayes, Dr., on the diverging of sledge-dogs on thin ice.

Haymond, R., on the drumming of the male Tetrao umbellus; on the drumming of
birds.

Head, altered position of, to suit the erect attitude of man; hairiness of, in
man; processes of, in male beetles; artificial alterations of the form of the.

Hearne, on strife for women among the North American Indians; on the North
American Indians’ notion of female beauty; repeated elopements of a North
American woman.

Heart, in the human embryo.

Heat, supposed effects of.

Hectocotyle.

Hedge-warbler, young of the.

Heel, small projection of, in the Aymara Indians.

Hegt, M., on the development of the spurs in peacocks.

Heliconidae, mimicry of, by other butterflies.

Heliopathes, stridulation peculiar to the male.

Heliothrix auriculata, young of.

Helix pomatia, example of individual attachment in.

Hellins, J., proportions of sexes of Lepidoptera reared by.

Helmholtz, on pleasure derived from harmonies; on the human eye; on the
vibration of the auditory hairs of crustacea; the physiology of harmony.

Hemiptera.

Hemitragus, beardless in both sexes.

Hemsbach, M. von, on medial mamma in man.

Hen, clucking of.

Hepburn, Mr., on the autumn song of the water-ouzel.

Hepialus humuli, sexual difference of colour in the.

Herbs, poisonous, avoided by animals.

Hermaphroditism, of embryos; in fishes.

Herodias bubulcus, vernal moult of.

Heron, Sir R., on the habits of peafowl.

Herons, love-gestures of; decomposed feathers in; breeding plumage of; young of
the; sometimes dimorphic; continued growth of crest and plumes in the males of
some; change of colour in some.

Hesperomys cognatus.

Hetaerina, proportion of the sexes in; difference in the sexes of.

Heterocerus, stridulation of.

Hewitt, Mr., on a game-cock killing a kite; on the recognition of dogs and cats
by ducks; on the pairing of a wild duck with a pintail drake; on the courtship
of fowls; on the coupling of pheasants with common hens.

Hilgendorf, sounds produced by crustaceans.

Hindoo, his horror of breaking his caste.

Hindoos, local difference of stature among; difference of, from Europeans;
colour of the beard in.

Hipparchia Janira, instability of the ocellated spots of.

Hippocampus, development of; marsupial receptacles of the male.

Hippocampus minor.

Hippopotamus, nakedness of.

Hips, proportions of, in soldiers and sailors.

Hodgson, S., on the sense of duty.

Hoffberg, on the horns of the reindeer; on sexual preferences shewn by
reindeer.

Hoffman, Prof., protective colours; fighting of frogs.

Hog, wart-; river-.

Hog-deer.

Holland, Sir H., on the effects of new diseases.

Homologous structures, correlated variation of.

Homoptera, stridulation of the, and Orthoptera, discussed.

Honduras, Quiscalus major in.

Honey-buzzard of India, variation in the crest of.

Honey-sucker, females and young of.

Honey-suckers, moulting of the; Australian, nidification of.

Honour, law of.

Hooker, Dr., forbearance of elephant to his keeper; on the colour of the beard
in man.

Hookham, Mr., on mental concepts in animals.

Hoolock Gibbon, nose of.

Hoopoe, sounds produced by male.

Hoplopterus armatus, wing-spurs of.

Hornbill, African, inflation of the neck-wattle of the male during courtship.

Hornbills, sexual difference in the colour of the eyes in; nidification and
incubation of.

Horne, C., on the rejection of a brightly-coloured locust by lizards and birds.

Horns, sexual differences of, in sheep and goats; loss of, in female merino
sheep; development of, in deer; development in antelopes; from the head and
thorax, in male beetles; of deer; originally a masculine character in sheep;
and canine teeth, inverse development of.

Horse, fossil, extinction of the, in South America; polygamous; canine teeth of
male; winter change of colour.

Horses, rapid increase of, in South America; diminution of canine teeth in;
dreaming; of the Falkland Islands and Pampas; numerical proportion of the
sexes, in; lighter in winter in Siberia; sexual preferences in; pairing
preferently with those of the same colour; numerical proportion of male and
female births in; formerly striped.

Hottentot women, peculiarities of.

Hottentots, lice of; readily become musicians; notions of female beauty of the;
compression of nose by.

Hough, Dr. S., men’s temperature more variable than women’s;
proportion of sexes in man.

House-slaves, difference of, from field-slaves.

Houzeau, on the baying of the dog; on reason in dogs; birds killed by telegraph
wires; on the cries of domestic fowls and parrots; animals feel no pity;
suicide in the Aleutian Islands.

Howorth, H.H., extinction of savages.

Huber, P., on ants playing together; on memory in ants; on the
intercommunication of ants; on the recognition of each other by ants after
separation.

Huc, on Chinese opinions of the appearance of Europeans.

Huia, the, of New Zealand.

Human, man, classed alone in a kingdom.

Human sacrifices.

Humanity, unknown among some savages; deficiency of, among savages.

Humboldt, A. von, on the rationality of mules; on a parrot preserving the
language of a lost tribe; on the cosmetic arts of savages; on the exaggeration
of natural characters by man; on the red painting of American Indians.

Hume, D., on sympathetic feelings.

Humming-bird, racket-shaped feathers in the tail of a; display of plumage by
the male.

Humming-birds, ornament their nests; polygamous; proportion of the sexes in;
sexual differences in; pugnacity of male; modified primaries of male;
coloration of the sexes of; display by; nidification of the; colours of female;
young of.

Humour, sense of, in dogs.

Humphreys, H.N., on the habits of the stickleback.

Hunger, instinct of.

Huns, ancient, flattening of the nose by the.

Hunter, J., on the number of species of man; on secondary sexual characters; on
the general behaviour of female animals during courtship; on the muscles of the
larynx in song-birds; on strength of males; on the curled frontal hair of the
bull; on the rejection of an ass by a female zebra.

Hunter, W.W., on the recent rapid increase of the Santali; on the Santali.

Huss, Dr. Max, on mammary glands.

Hussey, Mr., on a partridge distinguishing persons.

Hutchinson, Col., example of reasoning in a retriever.

Hutton, Captain, on the male wild goat falling on his horns.

Huxley, T.H., on the structural agreement of man with the apes; on the
agreement of the brain in man with that of lower animals; on the adult age of
the orang; on the embryonic development of man; on the origin of man; on
variation in the skulls of the natives of Australia; on the abductor of the
fifth metatarsal in apes; on the nature of the reasoning power; on the position
of man; on the suborders of primates; on the Lemuridae; on the Dinosauria; on
the amphibian affinities of the Ichthyosaurians; on variability of the skull in
certain races of man; on the races of man; Supplement on the brain.

Hybrid birds, production of.

Hydrophobia, communicable between man and the lower animals.

Hydroporus, dimorphism of females of.

Hyelaphus porcinus.

Hygrogonus.

Hyla, singing species of.

Hylobates, absence of the thumb in; upright progression of some species of;
maternal affection in a; direction of the hair on the arms of species of;
females of, less hairy below than males.

Hylobates agilis, hair on the arms of; musical voice of the; superciliary ridge
of; voice of.

Hylobates hoolock, sexual difference of colour in.

Hylobates lar, hair on the arms of; female less hairy.

Hylobates leuciscus, song of.

Hylobates syndactylus, laryngeal sac of.

Hylophila prasinana.

Hymenoptera, large size of the cerebral ganglia in; classification of; sexual
differences in the wings of; aculeate, relative size of the sexes of.

Hymenopteron, parasitic, with a sedentary male.

Hyomoschus aquaticus.

Hyperythra, proportion of the sexes in.

Hypogymna dispar, sexual difference of colour in.

Hypopyra, coloration of.

Ibex, male, falling on his horns; beard of the.

Ibis, white, change of colour of naked skin in, during the breeding season;
scarlet, young of the.

Ibis tantalus, age of mature plumage in; breeding in immature plumage.

Ibises, decomposed feathers in; white; and black.

Ichneumonidae, difference of the sexes in.

Ichthyopterygia.

Ichthyosaurians.

Idiots, microcephalous, their characters and habits; hairiness and animal
nature of their actions; microcephalous, imitative faculties of.

Iguana tuberculata.

Iguanas.

Illegitimate and legitimate children, proportion of the sexes in.

Imagination, existence of, in animals.

Imitation, of man by monkeys; tendency to, in monkeys, microcephalous idiots
and savages; influence of.

Immature plumage of birds.

Implacentata.

Implements, employed by monkeys; fashioning of, peculiar to man.

Impregnation, period of, influence of, upon sex.

Improvement, progressive, man alone supposed to be capable of.

Incisor teeth, knocked out or filed by some savages.

Increase, rate of; necessity of checks in.

Indecency, hatred of, a modern virtue.

India, difficulty of distinguishing the native races of; Cyprinidae of; colour
of the beard in races of men of.

Indian, North American, honoured for scalping a man of another tribe.

Individuality, in animals.

Indolence of man, when free from a struggle for existence.

Indopicus carlotta, colours of the sexes of.

Infanticide, prevalence of; supposed cause of; prevalence and causes of.

Inferiority, supposed physical, of man.

Inflammation of the bowels, occurrence of, in Cebus Azarae.

Inheritance, of long and short sight; of effects of use of vocal and mental
organs; of moral tendencies; laws of; sexual; sexually limited.

Inquisition, influence of the.

Insanity, hereditary.

insect, fossil, from the Devonian.

Insectivora, absence of secondary sexual characters in.

Insects, relative size of the cerebral ganglia in; male, appearance of, before
the females; pursuit of female, by the males; period of development of sexual
characters in; secondary sexual characters of; kept in cages; stridulation.

Insessores, vocal organs of.

Instep, depth of, in soldiers and sailors.

Instinct and intelligence.

Instinct, migratory, vanquishing the maternal.

Instinctive actions, the result of inheritance.

Instinctive impulses, difference of the force; and moral impulses, alliance of.

Instincts, complex origin of, through natural selection; possible origin of
some; acquired, of domestic animals; variability of the force of; difference of
force between the social and other; utilised for new purposes.

Instrumental music of birds.

Intellect, influence of, in natural selection in civilised society.

Intellectual faculties, their influence on natural selection in man; probably
perfected through natural selection.

Intelligence, Mr. H. Spencer on the dawn of.

Intemperance, no reproach among savages; its destructiveness.

Intoxication in monkeys.

Iphias glaucippe.

Iris, sexual difference in the colour of the, in birds.

Ischio-pubic muscle.

Ithaginis cruentus, number of spurs in.

Iulus, tarsal suckers of the males of.

Jackals learning from dogs to bark.

Jack-snipe, coloration of the.

Jacquinot, on the number of species of man.

Jaeger, Dr., length of bones increased from carrying weights; on the difficulty
of approaching herds of wild animals; male Silver-pheasant, rejected when his
plumage was spoilt.

Jaguars, black.

Janson, E.W., on the proportions of the sexes in Tomicus villosus; on
stridulant beetles.

Japan, encouragement of licentiousness in.

Japanese, general beardlessness of the; aversion of the, to whiskers.

Jardine, Sir W., on the Argus pheasant.

Jarrold, Dr., on modifications of the skull induced by unnatural position.

Jarves, Mr., on infanticide in the Sandwich Islands.

Javans, relative height of the sexes of; notions of female beauty.

Jaw, influence of the muscles of the, upon the physiognomy of the apes.

Jaws, smaller proportionately to the extremities; influence of food upon the
size of; diminution of, in man; in man, reduced by correlation.

Jay, young of the; Canada, young of the.

Jays, new mates found by; distinguishing persons.

Jeffreys, J. Gwyn, on the form of the shell in the sexes of the Gasteropoda; on
the influence of light upon the colours of shells.

Jelly-fish, bright colours of some.

Jenner, Dr., on the voice of the rook; on the finding of new mates by magpies;
on retardation of the generative functions in birds.

Jenyns, L., on the desertion of their young by swallows; on male birds singing
after the proper season.

Jerdon, Dr., on birds dreaming; on the pugnacity of the male bulbul; on the
pugnacity of the male Ortygornis gularis; on the spurs of Galloperdix; on the
habits of Lobivanellus; on the spoonbill; on the drumming of the
Kalij-pheasant; on Indian bustards; on Otis bengalensis; on the ear-tufts of
Sypheotides auritus; on the double moults of certain birds; on the moulting of
the honeysuckers; on the moulting of bustards, plovers, and drongos; on the
spring change of colour in some finches; on display in male birds; on the
display of the under-tail coverts by the male bulbul; on the Indian
honey-buzzard; on sexual differences in the colour of the eyes of hornbills; on
the markings of the Tragopan pheasant; on the nidification of the Orioles; on
the nidification of the hornbills; on the Sultan yellow-tit; on Palaeornis
javanicus; on the immature plumage of birds; on representative species of
birds; on the habits of Turnix; on the continued increase of beauty of the
peacock; on coloration in the genus Palaeornis.

Jevons, W.S., on the migrations of man.

Jews, ancient use of flint tools by the; uniformity of, in various parts of the
world; numerical proportion of male and female births among the; ancient,
tattooing practised by.

Johnstone, Lieut., on the Indian elephant.

Jollofs, fine appearance of the.

Jones, Albert, proportion of sexes of Lepidoptera, reared by.

Juan Fernandez, humming-birds of.

Junonia, sexual differences of colouring in species of.

Jupiter, comparison with Assyrian effigies.

Kaffir skull, occurrence of the diastema in a.

Kaffirs, their cruelty to animals; lice of the; colour of the; engrossment of
the handsomest women by the chiefs of the; marriage-customs of the.

Kalij-pheasant, drumming of the male; young of.

Kallima, resemblance of, to a withered leaf.

Kulmucks, general beardlessness of; aversion of, to hairs on the face;
marriage-customs of the.

Kangaroo, great red, sexual difference in the colour of.

Kant, Imm., on duty; on self-restraint; on the number of species of man.

Katy-did, stridulation of the.

Keen, Dr., on the mental powers of snakes.

Keller, Dr., on the difficulty of fashioning stone implements.

Kent, W.S., elongation of dorsal fin of Callionymus lyra; courtship of Labrus
mixtus; colours and courtship of Cantharus lineatus.

Kestrels, new mates found by.

Kidney, one, doing double work in disease.

King, W.R., on the vocal organs of Tetrao cupido; on the drumming of grouse; on
the reindeer; on the attraction of male deer by the voice of the female.

King and Fitzroy, on the marriage-customs of the Fuegians.

King-crows, nidification of.

Kingfisher, racket-shaped feathers in the tail of a.

Kingfishers, colours and nidification of the; immature plumage of the; young of
the.

King Lory, immature plumage of the.

Kingsley, C., on the sounds produced by the Umbrina.

Kirby and Spence, on sexual differences in the length of the snout in
Curculionidae; on the courtship of insects; on the elytra of Dytiscus; on
peculiarities in the legs of male insects; on the relative size of the sexes in
insects; on the Fulgoridae; on the habits of the Termites; on difference of
colour in the sexes of beetles; on the horns of the male lamellicorn beetles;
on hornlike processes in male Curculionidae; on the pugnacity of the male
stag-beetle.

Kite, killed by a game-cock.

Knot, retention of winter plumage by the.

Knox, R., on the semilunar fold; on the occurrence of the supra-condyloid
foramen in the humerus of man; on the features of the young Memmon.

Koala, length of the caecum in.

Kobus ellipsiprymnus, proportion of the sexes in.

Kolreuter, on the sterility of hybrid plants.

Koodoo, development of the horns of the; markings of the.

Koppen, F.T., on the migratory locust.

Koraks, marriage customs of.

Kordofan, protuberances artificially produced by natives of.

Korte, on the proportion of sexes in locusts; Russian locusts.

Kovalevsky, A., on the affinity of the Ascidia to the Vertebrata.

Kovalevsky, W., on the pugnacity of the male capercailzie; on the pairing of
the capercailzie.

Krause, on a convoluted body at the extremity of the tail in a Macacus and a
cat.

Kupffer, Prof., on the affinity of the Ascidia to the Vertebrata.

Labidocera Darwinii, prehensile organs of the male.

Labrus, splendid colours of the species of.

Labrus mixtus, sexual differences in.

Labrus pavo.

Lacertilia, sexual differences of.

Lafresnaye, M. de, on birds of paradise.

Lamarck, on the origin of man.

Lamellibranchiata.

Lamellicorn beetles, horn-like processes from the head and thorax of; influence
of sexual selection on.

Lamellicornia, stridulation of.

Lamont, Mr., on the tusks of the walrus; on the use of its tusks by the walrus;
on the bladder-nose seal.

Lampornis porphyrurus, colours of the female.

Lampyridae, distasteful to mammals.

Lancelet.

Landois, H., gnats attracted by sound; on the production of sound by the
Cicadae; on the stridulating organ of the crickets; on Decticus; on the
stridulating organs of the Acridiidae; stridulating apparatus, in Orthoptera;
on the stridulation of Necrophorus; on the stridulant organ of Cerambyx heros;
on the stridulant organ of Geotrupes; on the stridulating organs in the
Coleoptera; on the ticking of Anobium.

Landor, Dr., on remorse for not obeying tribal custom.

Language, an art; articulate, origin of; relation of the progress of, to the
development of the brain; effects of inheritance in production of; complex
structure of, among barbarous nations; natural selection in; gesture; primeval;
of a lost tribe preserved by a parrot.

Languages, presence of rudiments in; classification of; variability of;
crossing or blending of; complexity of, no test of perfection or proof of
special creation; resemblance of, evidence of community of origin.

Languages and species, identity of evidence of their gradual development.

Lanius, characters of young.

Lanius rufus, anomalous young of.

Lankester, E.R., on comparative longevity; on the destructive effects of
intemperance.

Lanugo of the human foetus.

Lapponian language, highly artificial.

Lark, proportion of the sexes in the; female, singing of the.

Larks, attracted by a mirror.

Lartet, E., comparison of cranial capacities of skulls of recent and tertiary
mammals; on the size of the brain in mammals; on Dryopithecus; on pre-historic
flutes.

Larus, seasonal change of plumage in.

Larva, luminous, of a Brazilian beetle.

Larynx, muscles of the, in songbirds.

Lasiocampa quercus, attraction of males by the female; sexual difference of
colour in.

Latham, R.G., on the migrations of man.

Latooka, perforation of the lower lip by the women of.

Laurillard, on the abnormal division of the malar bone in man.

Lawrence, W., on the superiority of savages to Europeans in power of sight; on
the colour of negro infants; on the fondness of savages for ornaments; on
beardless races; on the beauty of the English aristocracy.

Layard, E.L., on the instance of rationality in a cobra; on the pugnacity of
Gallus Stanleyi.

Laycock, Dr., on vital periodicity; theroid nature of idiots.

Leaves, autumn, tints useless.

Lecky, Mr., on the sense of duty; on suicide; on the practice of celibacy; his
view of the crimes of savages; on the gradual rise of morality.

Leconte, J.L., on the stridulant organ in the Coprini and Dynastini.

Lee, H., on the numerical proportion of the sexes in the trout.

Leg, calf of the, artificially modified.

Legitimate and illegitimate children, proportion of the sexes in.

Legs, variation of the length of the, in man; proportions of, in soldiers and
sailors; front, atrophied in some male butterflies; peculiarities of, in male
insects.

Leguay, on the occurrence of the supra-condyloid foramen in the humerus of man.

Lek of the black-cock and capercailzie.

Lemoine, Albert, on the origin of language.

Lemur macaco, sexual difference of colour in.

Lemuridae, ears of the; variability of the muscles in the; position and
derivation of the; their origin.

Lemurs, uterus in the.

Lenguas, disfigurement of the ears of the.

Leopards, black.

Lepidoptera, numerical proportions of the sexes in the; colouring of; ocellated
spots of.

Lepidosiren.

Leptalides, mimicry of.

Leptorhynchus angustatus, pugnacity of male.

Leptura testacea, difference of colour in the sexes.

Leroy, on the wariness of young foxes in hunting-districts; on the desertion of
their young by swallows.

Leslie, D., marriage customs of Kaffirs.

Lesse, valley of the.

Lesson, on the birds of paradise; on the sea-elephant.

Lessona, M., observations on Serranus.

Lethrus cephalotes, pugnacity of the males of.

Leuciscus phoxinus.

Leuckart, R., on the vesicula prostatica; on the influence of the age of
parents on the sex of offspring.

Levator claviculae muscle.

Libellula depressa, colour of the male.

Libellulidae, relative size of the sexes of; difference in the sexes of.

Lice of domestic animals and man.

Licentiousness a check upon population; prevalence of, among savages.

Lichtenstein, on Chera progne.

Life, inheritance at corresponding periods of.

Light, effects on complexion; influence of, upon the colours of shells.

Lilford, Lord, the ruff attracted by bright objects.

Limosa lapponica.

Linaria.

Linaria montana.

Lindsay, Dr. W.L., diseases communicated from animals to man; madness in
animals; the dog considers his master his God.

Linnaeus, views of, as to the position of man.

Linnet, numerical proportion of the sexes in the; crimson forehead and breast
of the; courtship of the.

Lion, polygamous; mane of the, defensive; roaring of the.

Lions, stripes of young.

Lips, piercing of the, by savages.

Lithobius, prehensile appendages of the female.

Lithosia, coloration in.

Littorina littorea.

Livingstone, Dr., manner of sitting of gorilla; on the influence of dampness
and dryness on the colour of the skin; on the liability of negroes to tropical
fevers after residence in a cold climate; on the spur-winged goose; on
weaverbirds; on an African night-jar; on the battle-scars of South African male
mammals; on the removal of the upper incisors by the Batokas; on the
perforation of the upper lip by the Makalolo; on the Banyai.

Livonia, numerical proportion of male and female births in.

Lizards, relative size of the sexes of; gular pouches of.

Lloyd, L., on the polygamy of the capercailzie and bustard; on the numerical
proportion of the sexes in the capercailzie and blackcock; on the salmon; on
the colours of the sea-scorpion; on the pugnacity of male grouse; on the
capercailzie and blackcock; on the call of the capercailzie; on assemblages of
grouse and snipes; on the pairing of a shield-drake with a common duck; on the
battles of seals; on the elk.

Lobivanellus, wing-spurs in.

Local influences, effect of, upon stature.

Lockwood, Mr., on the development of Hippocampus.

Lockwood, Rev. S., musical mouse.

Locust, bright-coloured, rejected by lizards and birds.

Locust, migratory; selection by female.

Locustidae, stridulation of the; descent of the.

Locusts, proportion of sexes in; stridulation of.

Longicorn beetles, difference of the sexes of, in colour; stridulation of.

Lonsdale, Mr., on an example of personal attachment in Helix pomatia.

Lophobranchii, marsupial receptacles of the male.

Lophophorus, habits of.

Lophorina atra, sexual difference in coloration of.

Lophornis ornatus.

Lord, J.K., on Salmo lycaodon.

Lory, King; immature plumage of the.

Lory, King, constancy of.

Love-antics and dances of birds.

Lowne, B.T., on Musca vomitoria.

Loxia, characters of young of.

Lubbock, Sir J., on the antiquity of man; on the origin of man; on the mental
capacity of savages; on the origin of implements; on the simplification of
languages; on the absence of the idea of God among certain races of men; on the
origin of the belief in spiritual agencies; on superstitions; on the sense of
duty; on the practice of burying the old and sick among the Fijians; on the
immorality of savages; on Mr. Wallace’s claim to the origination of the
idea of natural selection; on the former barbarism of civilised nations; on
improvements in the arts among savages; on resemblances of the mental
characters in different races of men; on the arts practised by savages; on the
power of counting in primeval man; on the prehensile organs of the male
Labidocera Darwinii; on Chloeon; on Smynthurus luteus; finding of new mates by
jays; on strife for women among the North American Indians; on music; on the
ornamental practices of savages; on the estimation of the beard among the
Anglo-Saxons; on artificial deformation of the skull; on “communal
marriages;” on exogamy; on the Veddahs; on polyandry.

Lucanidae, variability of the mandibles in the male.

Lucanus, large size of males of.

Lucanus cervus, numerical proportion of sexes of; weapons of the male.

Lucanus elaphus, use of mandibles of; large jaws of male.

Lucas, Prosper, on pigeons; on sexual preference in horses and bulls.

Luminosity in insects.

Lunar periods.

Lund, Dr., on skulls found in Brazilian caves.

Lungs, enlargement of, in the Quichua and Aymara Indians; a modified
swim-bladder; different capacity of, in races of man.

Luschka, Prof., on the termination of the coccyx.

Luxury, expectation of life uninfluenced by.

Lycaena, sexual differences of colour in species of.

Lycaenae, colours of.

Lyell, Sir C., on the antiquity of man; on the origin of man; on the
parallelism of the development of species and languages; on the extinction of
languages; on the Inquisition; on the fossil remains of vertebrata; on the
fertility of mulattoes.

Lynx, Canadian throat-ruff of the.

Lyre-bird, assemblies of.

Macacus, ears of; convoluted body in the extremity of the tail of; variability
of the tail in species of; whiskers of species of.

Macacus brunneus.

Macacus cynomolgus, superciliary ridge of; beard and whiskers of; becoming
white with age.

Macacus ecaudatus.

Macacus lasiotus, facial spots of.

Macacus nemestrinus.

Macacus radiatus.

Macacus rhesus, sexual difference in the colour of.

Macalister, Prof., on variations of the palmaris accessorius muscle; on
muscular abnormalities in man; on the greater variability of the muscles in men
than in women.

Macaws, Mr. Buxton’s observations on.

McCann, J., on mental individuality.

McClelland, J., on the Indian Cyprinidae.

Macculloch, Col., on an Indian village without any female children.

Macculloch, Dr., on tertian ague in a dog.

Macgillivray, W., on the vocal organs of birds; on the Egyptian goose; on the
habits of woodpeckers; on the habits of the snipe; on the whitethroat; on the
moulting of the snipes; on the moulting of the Anatidae; on the finding of new
mates by magpies; on the pairing of a blackbird and thrush; on pied ravens; on
the guillemots; on the colours of the tits; on the immature plumage of birds.

Machetes, sexes and young of.

Machetes pugnax, supposed to be polygamous; numerical proportion of the sexes
in; pugnacity of the male; double moult in.

McIntosh, Dr., colours of the Nemertians.

McKennan, marriage customs of Koraks.

Mackintosh, on the moral sense.

MacLachlan, R., on Apatania muliebris and Boreus hyemalis; on the anal
appendages of male insects; on the pairing of dragon-flies; on dragon-flies; on
dimorphism in Agrion; on the want of pugnacity in male dragon-flies; colour of
ghost-moth in the Shetland Islands.

M’Lennan, Mr., on infanticide; on the origin of the belief in spiritual
agencies; on the prevalence of licentiousness among savages; on the primitive
barbarism of civilised nations; on traces of the custom of the forcible capture
of wives; on polyandry.

Macnamara, Mr., susceptibility of Andaman islanders and Nepalese to change.

M’Neill, Mr., on the use of the antlers of deer; on the Scotch deerhound;
on the long hairs on the throat of the stag; on the bellowing of stags.

Macropus, courtship of.

Macrorhinus proboscideus, structure of the nose of.

Magpie, power of speech of; vocal organs of the; nuptial assemblies of; new
mates found by; stealing bright objects; young of the; coloration of the.

Maillard, M., on the proportion of the sexes in a species of Papilio from
Bourbon.

Maine, Sir Henry, on the absorption of one tribe by another; a desire for
improvement not general.

Major, Dr. C. Forsyth, on fossil Italian apes; skull of Bos etruscus; tusks of
miocene pigs.

Makalolo, perforation of the upper lip by the.

Malar bone, abnormal division of, in man.

Malay Archipelago, marriage-customs of the savages of the.

Malays, line of separation between the Papuans and the; general beardlessness
of the; staining of the teeth among; aversion of some, to hairs on the face.

Malays and Papuans, contrasted characters of.

Male animals, struggles of, for the possession of the females; eagerness of, in
courtship; generally more modified than female; differ in the same way from
females and young.

Male characters, developed in females; transfer of, to female birds.

Male, sedentary, of a hymenopterous parasite.

Malefactors.

Males, presence of rudimentary female organs in.

Males and females, comparative numbers of; comparative mortality of, while
young.

Malherbe, on the woodpeckers.

Mallotus Peronii.

Mallotus villosus.

Malthus, T., on the rate of increase of population.

Maluridae, nidification of the.

Malurus, young of.

Mammae, rudimentary, in male mammals; supernumerary, in women; of male human
subject.

Mammalia, Prof. Owen’s classification of; genealogy of the.

Mammals, recent and tertiary, comparison of cranial capacity of; nipples of;
pursuit of female, by the males; secondary sexual characters of; weapons of;
relative size of the sexes of; parallelism of, with birds in secondary sexual
characters; voices of, used especially during the breeding season.

Man, variability of; erroneously regarded as more domesticated than other
animals; migrations of; wide distribution of; causes of the nakedness of;
supposed physical inferiority of; a member of the Catarrhine group; early
progenitors of; transition from ape indefinite; numerical proportions of the
sexes in; difference between the sexes; proportion of sexes amongst the
illegitimate; different complexion of male and female negroes; secondary sexual
characters of; primeval condition of.

Mandans, correlation of colour and texture of hair in the.

Mandible, left, enlarged in the male of Taphroderes distortus.

Mandibles, use of the, in Ammophila; large, of Corydalis cornutus; large, of
male Lucanus elaphus.

Mandrill, number of caudal vertebrae in the; colours of the male.

Mantegazza, Prof., on last molar teeth of man; bright colours in male animals;
on the ornaments of savages; on the beardlessness of the New Zealanders; on the
exaggeration of natural characters by man.

Mantell, W., on the engrossment of pretty girls by the New Zealand chiefs.

Mantis, pugnacity of species of.

Maories, mortality of; infanticide and proportion of sexes; distaste for
hairiness amongst men.

Marcus Aurelius, on the origin of the moral sense; on the influence of habitual
thoughts.

Mareca penelope.

Marks, retained throughout groups of birds.

Marriage, restraints upon, among savages; influence of, upon morals; influence
of, on mortality; development of.

Marriages, early; communal.

Marshall, Dr. W., protuberances on birds’ heads; on the moulting of
birds; advantage to older birds of paradise.

Marshall, Col., interbreeding amongst Todas; infanticide and proportion of
sexes with Todas; choice of husband amongst Todas.

Marshall, Mr., on the brain of a Bushwoman.

Marsupials, development of the nictitating membrane in; uterus of; possession
of nipples by; their origin from Monotremata; abdominal sacs of; relative size
of the sexes of; colours of.

Marsupium, rudimentary in male marsupials.

Martin, W.C.L., on alarm manifested by an orang at the sight of a turtle; on
the hair in Hylobates; on a female American deer; on the voice of Hylobates
agilis; on Semnopithecus nemaeus.

Martin, on the beards of the inhabitants of St. Kilda.

Martins deserting their young.

Martins, C., on death caused by inflammation of the vermiform appendage.

Mastoid processes in man and apes.

Maudsley, Dr., on the influence of the sense of smell in man; on idiots
smelling their food; on Laura Bridgman; on the development of the vocal organs;
moral sense failing in incipient madness; change of mental faculties at puberty
in man.

Mayers, W.F., on the domestication of the goldfish in China.

Mayhew, E., on the affection between individuals of different sexes in the dog.

Maynard, C.J., on the sexes of Chrysemys picta.

Meckel, on correlated variation of the muscles of the arm and leg.

Medicines, effect produced by, the same in man and in monkeys.

Medusae, bright colours of some.

Megalithic structures, prevalence of.

Megapicus validus, sexual difference of colour in.

Megasoma, large size of males of.

Meigs, Dr. A., on variation in the skulls of the natives of America.

Meinecke, on the numerical proportion of the sexes in butterflies.

Melanesians, decrease of.

Meldola, Mr., colours and marriage flight of Colias and Pieris.

Meliphagidae, Australian, nidification of.

Melita, secondary sexual characters of.

Meloe, difference of colour in the sexes of a species of.

Memnon, young.

Memory, manifestations of, in animals.

Mental characters, difference of, in different races of men.

Mental faculties, diversity of, in the same race of men; inheritance of;
variation of, in the same species; similarity of the, in different races of
man; of birds.

Mental powers, difference of, in the two sexes in man.

Menura Alberti, song of.

Menura superba, long tails of both sexes of.

Merganser, trachea of the male.

Merganser serrator, male plumage of.

Mergus cucullatus, speculum of.

Mergus merganser, young of.

Metallura, splendid tail-feathers of.

Methoca ichneumonides, large male of.

Meves, M., on the drumming of the snipe.

Mexicans, civilisation of the, not foreign.

Meyer, on a convoluted body at the extremity of the tail in a Macacus and a
cat.

Meyer, Dr. A., on the copulation of Phryganidae of distinct species.

Meyer, Prof. L., on development of helix of ear; men’s ears more variable
than women’s; antennae serving as ears.

Migrations of man, effects of.

Migratory instinct of birds; vanquishing the maternal.

Mill, J.S., on the origin of the moral sense; on the “greatest happiness
principle;” on the difference of the mental powers in the sexes of man.

Millipedes.

Milne-Edwards, H., on the use of enlarged chelae of the male Gelasimus.

Milvago leucurus, sexes and young of.

Mimicry.

Mimus polyglottus.

Mind, difference of, in man and the highest animals; similarity of the, in
different races.

Minnow, proportion of the sexes in the.

Mirror, behaviour of monkeys before.

Mirrors, larks attracted by.

Mitchell, Dr., interbreeding in the Hebrides.

Mitford, selection of children in Sparta.

Mivart, St. George, on the reduction of organs; on the ears of the lemuroidea;
on variability of the muscles in lemuroidea; on the caudal vertebrae of
monkeys; on the classification of the primates; on the orang and on man; on
differences in the lemuroidea; on the crest of the male newt.

Mobius, Prof., on reasoning powers in a pike.

Mocking-thrush, partial migration of; young of the.

Modifications, unserviceable.

Moggridge, J.T., on habits of spiders; on habits of ants.

Moles, numerical proportion of the sexes in; battles of male.

Mollienesia petenensis, sexual difference in.

Mollusca, beautiful colours and shapes of; absence of secondary sexual
characters in the.

Molluscoida.

Monacanthus scopas and M. Peronii.

Monboddo, Lord, on music.

Mongolians, perfection of the senses in.

Monkey, protecting his keeper from a baboon; bonnet-; rhesus-, sexual
difference in colour of the; moustache-, colours of the.

Monkeys, liability of, to the same diseases as man; male, recognition of women
by; diversity of the mental faculties in; breaking hard fruits with stones;
hands of the; basal caudal vertebrae of, imbedded in the body; revenge taken
by; maternal affection in; variability of the faculty of attention in;
American, manifestation of reason in; using stones and sticks; imitative
faculties of; signal-cries of; mutual kindnesses of; sentinels posted by; human
characters of; American, direction of the hair on the arms of some; gradation
of species of; beards of; ornamental characters of; analogy of sexual
differences of, with those of man; different degrees of difference in the sexes
of; expression of emotions by; generally monogamous habits of; polygamous
habits of some; naked surfaces of; courtship of.

Monogamy, not primitive.

Monogenists.

Mononychus pseudacori, stridulation of.

Monotremata, development of the nictitating membrane in; lactiferous glands of;
connecting mammals with reptiles.

Monstrosities, analogous, in man and lower animals; caused by arrest of
development; correlation of; transmission of.

Montagu, G., on the habits of the black and red grouse; on the pugnacity of the
ruff; on the singing of birds; on the double moult of the male pintail.

Monteiro, Mr., on Bucorax abyssinicus.

Montes de Oca, M., on the pugnacity of male Humming-birds.

Monticola cyanea.

Monuments, as traces of extinct tribes.

Moose, battles of; horns of the, an incumbrance.

Moral and instinctive impulses, alliance of.

Moral faculties, their influence on natural selection in man.

Moral rules, distinction between the higher and lower.

Moral sense, so-called, derived from the social instincts; origin of the.

Moral tendencies, inheritance of.

Morality, supposed to be founded in selfishness; test of, the general welfare
of the community; gradual rise of; influence of a high standard of.

Morgan, L.H., on the beaver; on the reasoning powers of the beaver; on the
forcible capture of wives; on the castoreum of the beaver; marriage unknown in
primeval times; on polyandry.

Morley, J., on the appreciation of praise and fear of blame.

Morris, F.O., on hawks feeding an orphan nestling.

Morse, Dr., colours of mollusca.

Morselli, E., division of the malar bone.

Mortality, comparative, of female and male.

Morton on the number of species of man.

Moschkau, Dr. A., on a speaking starling.

Moschus moschiferus, odoriferous organs of.

Motacillae, Indian, young of.

Moth, odoriferous.

Moths, absence of mouth in some males; apterous female; male, prehensile use of
the tarsi by; male, attracted by females; sound produced by; coloration of;
sexual differences of colour in.

Motmot, inheritance of mutilation of tail feathers; racket-shaped feathers in
the tail of a.

Moult, double; double annual, in birds.

Moulting of birds.

Moults, partial.

Mouse, song of.

Moustache-monkey, colours of the.

Moustaches, in monkeys.

Mud-turtle, long claws of the male.

Mulattoes, persistent fertility of; immunity of, from yellow fever.

Mule, sterility and strong vitality of the.

Mules, rational.

Muller, Ferd., on the Mexicans and Peruvians.

Muller, Fritz, on astomatous males of Tanais; on the disappearance of spots and
stripes in adult mammals; on the proportions of the sexes in some Crustacea; on
secondary sexual characters in various Crustaceans; musical contest between
male Cicadae; mode of holding wings in Castina; on birds shewing a preference
for certain colours; on the sexual maturity of young amphipod Crustacea.

Muller, Hermann, emergence of bees, from pupa; pollen-gathering of bees;
proportion of sexes in bees; courting of Eristalis; colour and sexual selection
with bees.

Muller, J., on the nictitating membrane and semilunar fold.

Muller, Max, on the origin of language; language implies power of general
conception; struggle for life among the words, etc., of languages.

Muller, S., on the banteng; on the colours of Semnopithecus chrysomelas.

Muntjac-deer, weapons of the.

Murie, J., on the reduction of organs; on the ears of the Lemuroidea; on
variability of the muscles in the Lemuroidea; basal caudal vertebrae of Macacus
brunneus imbedded in the body; on the manner of sitting in short-tailed apes;
on differences in the Lemuroidea; on the throat-pouch of the male bustard; on
the mane of Otaria jubata; on the sub-orbital pits of Ruminants; on the colours
of the sexes in Otaria nigrescens.

Murray, A., on the Pediculi of different races of men.

Murray, T.A., on the fertility of Australian women with white men.

Mus coninga.

Mus minutus, sexual difference in the colour of.

Musca vomitoria.

Muscicapa grisola.

Muscicapa luctuosa.

Muscicapa ruticilla, breeding in immature plumage.

Muscle, ischio-pubic.

Muscles, rudimentary, occurrence of, in man; variability of the; effects of use
and disuse upon; animal-like abnormalities of, in man; correlated variation of,
in the arm and leg; variability of, in the hands and feet; of the jaws,
influence of, on the physiognomy of the Apes; habitual spasms of, causing
modifications of the facial bones, of the early progenitors of man; greater
variability of the, in men than in women.

Musculus sternalis, Prof. Turner on the.

Music, of birds; discordant, love of savages for; reason of power of perception
of notes in animals; power of distinguishing notes; its connection with
primeval speech; different appreciation of, by different peoples; origin of;
effects of.

Musical cadences, perception of, by animals; powers of man.

Musk-deer, canine teeth of male; male, odoriferous organs of the; winter change
of the.

Musk-duck, Australian; large size of male; of Guiana, pugnacity of the male.

Musk-ox, horns of.

Musk-rat, protective resemblance of the, to a clod of earth.

Musophagae, colours and nidification of the; both sexes of, equally brilliant.

Mussels opened by monkeys.

Mustela, winter change of two species of.

Musters, Captain, on Rhea Darwinii; marriages amongst Patagonians.

Mutilations, healing of; inheritance of.

Mutilla europaea, stridulation of.

Mutillidae, absence of ocelli in female.

Mycetes caraya, polygamous; vocal organs of; beard of; sexual differences of
colour in; voice of.

Mycetes seniculus, sexual differences of colour in.

Myriapoda.

Nageli, on the influence of natural selection on plants; on the gradation of
species of plants.

Nails, coloured yellow or purple in part of Africa.

Narwhal, tusks of the.

Nasal cavities, large size of, in American aborigines.

Nascent organs.

Nathusius, H. von, on the improved breeds of pigs; male domesticated animals
more variable than females; horns of castrated sheep; on the breeding of
domestic animals.

Natural selection, its effects on the early progenitors of man; influence of,
on man; limitation of the principle; influence of, on social animals; Mr.
Wallace on the limitation of, by the influence of the mental faculties in man;
influence of, in the progress of the United States; in relation to sex.

Natural and sexual selection contrasted.

Naulette, jaw from, large size of the canines in.

Neanderthal skull, capacity of the.

Neck, proportion of, in soldiers and sailors.

Necrophorus, stridulation of.

Nectarinia, young of.

Nectariniae, moulting of the; nidification of.

Negro, resemblance of a, to Europeans in mental characters.

Negro-women, their kindness to Mungo Park.

Negroes, Caucasian features in; character of; lice of; fertility of, when
crossed with other races; blackness of; variability of; immunity of, from
yellow fever; difference of, from Americans; disfigurements of the; colour of
new-born children of; comparative beardlessness of; readily become musicians;
appreciation of beauty of their women by; idea of beauty among; compression of
the nose by some.

Nemertians, colours of.

Neolithic period.

Neomorpha, sexual difference of the beak in.

Nephila, size of male.

Nests, made by fishes; decoration of, by Humming-birds.

Neumeister, on a change of colour in pigeons after several moultings.

Neuration, difference of, in the two sexes of some butterflies and hymenoptera.

Neuroptera.

Neurothemis, dimorphism in.

New Zealand, expectation by the natives of, of their extinction; practice of
tattooing in; aversion of natives of, to hairs on the face; pretty girls
engrossed by the chiefs in.

Newton, A., on the throat-pouch of the male bustard; on the differences between
the females of two species of Oxynotus; on the habits of the Phalarope,
dotterel, and godwit.

Newts.

Nicholson, Dr., on the non-immunity of dark Europeans from yellow fever.

Nictitating membrane.

Nidification of fishes; relation of, to colour; of British birds.

Night-heron, cries of the.

Nightingale, arrival of the male before the female; object of the song of the.

Nightingales, new mates found by.

Nightjar, selection of a mate by the female; Australian, sexes of; coloration
of the.

Nightjars, noise made by some male, with their wings; elongated feathers in.

Nilghau, sexual differences of colour in the.

Nilsson, Prof., on the resemblance of stone arrow-heads from various places; on
the development of the horns of the reindeer.

Nipples, absence of, in Monotremata.

Nitsche, Dr., ear of foetal orang.

Nitzsch, C.L., on the down of birds.

Noctuae, brightly-coloured beneath.

Noctuidae, coloration of.

Nomadic habits, unfavourable to human progress.

Nordmann, A., on Tetrao urogalloides.

Norfolk Island, half-breeds on.

Norway, numerical proportion of male and female births in.

Nose, resemblance of, in man and the apes; piercing and ornamentation of the;
very flat, not admired in negroes; flattening of the.

Nott and Gliddon, on the features of Rameses II.; on the features of Amunoph
III.; on skulls from Brazilian caves; on the immunity of negroes and mulattoes
from yellow fever; on the deformation of the skull among American tribes.

Novara, voyage of the, suicide in New Zealand.

Nudibranch Mollusca, bright colours of.

Numerals, Roman.

Nunemaya, natives of, bearded.

Nuthatch, of Japan, intelligence of; Indian.

Obedience, value of.

Observation, powers of, possessed by birds.

Occupations, sometimes a cause of diminished stature; effect of, upon the
proportions of the body.

Ocelli, absence of, in female Mutilidae.

Ocelli of birds, formation and variability of the.

Ocelot, sexual differences in the colouring of the.

Ocyhaps lophotes.

Odonata.

Odonestis potatoria, sexual difference of colour in.

Odour, correlation of, with colour of skin; of moths; emitted by snakes in the
breeding season; of mammals.

Oecanthus nivalis, difference of colour in the sexes of.

Oecanthus pellucidus.

Ogle, Dr. W., relation between colour and power of smell.

Oidemia.

Oliver, on sounds produced by Pimelia striata.

Omaloplia brunnea, stridulation of.

Onitis furcifer, processes of anterior femora of the male, and on the head and
thorax of the female.

Onthophagus.

Onthophagus rangifer, sexual differences of; variations in the horns of the
male.

Ophidia, sexual differences of.

Ophidium.

Opossum, wide range of, in America.

Optic nerve, atrophy of the, caused by destruction of the eye.

Orang-Outan, Bischoff on the agreement of the brain of the, with that of man;
adult age of the; ears of the; vermiform appendage of; hands of the; absence of
mastoid processes in the; platforms built by the; alarmed at the sight of a
turtle; using a stick as a lever; using missiles; using the leaves of the
Pandanus as a night covering; direction of the hair on the arms of the; its
aberrant characters; supposed evolution of the; voice of the; monogamous habits
of the; male, beard of the.

Oranges, treatment of, by monkeys.

Orange-tip butterfly.

Orchestia Darwinii, dimorphism of males of.

Orchestia Tucuratinga, limbs of.

Ordeal, trial by.

Oreas canna, colours of.

Oreas Derbianus, colours of.

Organs, prehensile; utilised for new purposes.

Organic scale, von Baer’s definition of progress in.

Orioles, nidification of.

Oriolus, species of, breeding in immature plumage.

Oriolus melanocephalus, coloration of the sexes in.

Ornaments, prevalence of similar; of male birds; fondness of savages for.

Ornamental characters, equal transmission of, to both sexes, in mammals; of
monkeys.

Ornithoptera croesus.

Ornithorhynchus, reptilian tendency of; spur of the male.

Orocetes erythrogastra, young of.

Orrony, Grotto of.

Orsodacna atra, difference of colour in the sexes of.

Orsodacna ruficollis.

Orthoptera, metamorphosis of; stridulating apparatus of; colours of;
rudimentary stridulating organs in female; stridulation of the, and Homoptera,
discussed.

Ortygornis gularis, pugnacity of the male.

Oryctes, stridulation of; sexual differences in the stridulant organs of.

Oryx leucoryx, use of the horns of.

Osphranter rufus, sexual difference in the colour of.

Ostrich, African, sexes and incubation of the.

Ostriches, stripes of young.

Otaria jubata, mane of the male.

Otaria nigrescens, difference in the coloration of the sexes of.

Otis bengalensis, love-antics of the male.

Otis tarda, throat-pouch of the male; polygamous.

Ouzel, ring-, colours and nidification of the.

Ouzel, water-, singing in the autumn; colours and nidification of the.

Ovibos moschatus, horns of.

Ovipositor of insects.

Ovis cycloceros, mode of fighting of.

Ovule of man.

Owen, Prof., on the Corpora Wolffiana; on the great toe in man; on the
nictitating membrane and semilunar fold; on the development of the posterior
molars in different races of man; on the length of the caecum in the Koala; on
the coccygeal vertebrae; on rudimentary structures belonging to the
reproductive system; on abnormal conditions of the human uterus; on the number
of digits in the Ichthyopterygia; on the canine teeth in man; on the walking of
the chimpanzee and orang; on the mastoid processes in the higher apes; on the
hairiness of elephants in elevated districts; on the caudal vertebrae of
monkeys; classification of mammalia; on the hair in monkeys; on the piscine
affinities of the Ichthyosaurians; on polygamy and monogamy among the
antelopes; on the horns of Antilocapra Americana; on the musky odour of
crocodiles during the breeding season; on the scent-glands of snakes; on the
Dugong, Cachalot, and Ornithorhynchus; on the antlers of the red deer; on the
dentition of the Camelidae; on the horns of the Irish elk; on the voice of the
giraffe, porcupine, and stag; on the laryngeal sac of the gorilla and orang; on
the odoriferous glands of mammals; on the effects of emasculation on the vocal
organs of men; on the voice of Hylobates agilis; on American monogamous
monkeys.

Owls, white, new mates found by.

Oxynotus, difference of the females of two species of.

Pachydermata.

Pachytylus migratorius.

Paget, on the abnormal development of hairs in man; on the thickness of the
skin on the soles of the feet of infants.

Pagurus, carrying the female.

Painting, pleasure of savages in.

Palaemon, chelae of a species of.

Palaeornis, sexual differences of colour in.

Palaeornis javanicus, colour of beak of.

Palaeornis rosa, young of.

Palamedea cornuta, spurs on the wings.

Paleolithic period.

Palestine, habits of the chaffinch in.

Pallas, on the perfection of the senses in the Mongolians; on the want of
connexion between climate and the colour of the skin; on the polygamous habits
of Antilope Saiga; on the lighter colour of horses and cattle in winter in
Siberia; on the tusks of the musk-deer; on the odoriferous glands of mammals;
on the odoriferous glands of the musk-deer; on winter changes of colour in
mammals; on the ideal of female beauty in North China.

Palmaris accessorius, muscle variations of the.

Pampas, horses of the.

Pangenesis, hypothesis of.

Panniculus carnosus.

Pansch, on the brain of a foetal Cebus apella.

Papilio, proportion of the sexes in North American species of; sexual
differences of colouring in species of; coloration of the wings in species of.

Papilio ascanius.

Papilio Sesostris and Childrenae, variability of.

Papilio Turnus.

Papilionidae, variability in the.

Papuans, line of separation between the, and the Malays; beards of the; teeth
of.

Papuans and Malays, contrast in characters of.

Paradise, Birds of; supposed by Lesson to be polygamous; rattling of their
quills by; racket-shaped feathers in; sexual differences in colour of;
decomposed feathers in; display of plumage by the male; sexual differences in
colour of.

Paradisea apoda, barbless feathers in the tail of; plumage of; and P. papuana;
divergence of the females of; increase of beauty with age.

Paradisea papuana, plumage of.

Paraguay, Indians of, eradication of eyebrows and eyelashes by.

Parallelism of development of species and languages.

Parasites, on man and animals; as evidence of specific identity or
distinctness; immunity from, correlated with colour.

Parental feeling in earwigs, starfishes, and spiders; affection, partly a
result of natural selection.

Parents, age of, influence upon sex of offspring.

Parinae, sexual difference of colour in.

Park, Mungo, negro-women teaching their children to love the truth; his
treatment by the negro-women; on negro opinions of the appearance of white men.

Parker, Mr., no bird or reptile in line of mammalian descent.

Parrakeet, young of; Australian, variation in the colour of the thighs of a
male.

Parrot, racket-shaped feathers in the tail of a; instance of benevolence in a.

Parrots, change of colour in; imitative faculties of; living in triplets;
affection of; colours and nidification of the; immature plumage of the; colours
of; sexual differences of colour in; musical powers of.

Parthenogenesis in the Tenthredinae; in Cynipidae; in Crustacea.

Partridge, monogamous; proportion of the sexes in the; Indian; female.

Partridge-“dances.”

Partridges, living in triplets; spring coveys of male; distinguishing persons.

Parus coeruleus.

Passer, sexes and young of.

Passer brachydactylus.

Passer domesticus.

Passer montanus.

Patagonians, self-sacrifice by; marriages of.

Patterson, Mr., on the Agrionidae.

Patteson, Bishop, decrease of Melanesians.

Paulistas of Brazil.

Pavo cristatus.

Pavo muticus, possession of spurs by the female.

Pavo nigripennis.

Payaguas Indians, thin legs and thick arms of the.

Payan, Mr., on the proportion of the sexes in sheep.

Peacock, polygamous; sexual characters of; pugnacity of the; Javan, possessing
spurs; rattling of the quills by; elongated tail-coverts of the; love of
display of the; ocellated spots of the; inconvenience of long tail of the, to
the female; continued increase of beauty of the.

Peacock-butterfly.

Peafowl, preference of females for a particular male; first advances made by
the female.

Pediculi of domestic animals and man.

Pedigree of man.

Pedionomus torquatus, sexes of.

Peel, J., on horned sheep.

Peewit, wing-tubercles of the male.

Pelagic animals, transparency of.

Pelecanus erythrorhynchus, horny crest on the beak of the male, during the
breeding season.

Pelecanus onocrotalus, spring plumage of.

Pelele, an African ornament.

Pelican, blind, fed by his companions; young, guided by old birds; pugnacity of
the male.

Pelicans, fishing in concert.

Pelobius Hermanni, stridulation of.

Pelvis, alteration of, to suit the erect attitude of man; differences of the,
in the sexes of man.

Penelope nigra, sound produced by the male.

Pennant, on the battles of seals; on the bladder-nose seal.

Penthe, antennal cushions of the male.

Perch, brightness of male, during breeding season.

Peregrine falcon, new mate found by.

Period of variability, relation of, to sexual selection.

Periodicity, vital, Dr. Laycock on.

Periods, lunar, followed by functions in man and animals.

Periods of life, inheritance at corresponding.

Perisoreus canadensis, young of.

Peritrichia, difference of colour in the sexes of a species of.

Periwinkle.

Pernis cristata.

Perrier, M., on sexual selection; on bees.

Perseverance, a characteristic of man.

Persians, said to be improved by intermixture with Georgians and Circassians.

Personnat, M., on Bombyx Yamamai.

Peruvians, civilisation of the, not foreign.

Petrels, colours of.

Petrocincla cyanea, young of.

Petrocossyphus.

Petronia.

Pfeiffer, Ida, on Javan ideas of beauty.

Phacochoerus aethiopicus, tusks and pads of.

Phalanger, Vulpine, black varieties of the.

Phalaropus fulicarius.

Phalaropus hyperboreus.

Phanaeus.

Phanaeus carnifex, variation of the horns of the male.

Phanaeus faunus, sexual differences of.

Phanaeus lancifer.

Phaseolarctus cinereus, taste for rum and tobacco.

Phasgonura viridissima, stridulation of.

Phasianus Soemmerringii.

Phasianus versicolor.

Phasianus Wallichii.

Pheasant, polygamous; and black grouse, hybrids of; production of hybrids with
the common fowl; immature plumage of the.

Pheasant, Amherst, display of.

Pheasant, Argus, display of plumage by the male; ocellated spots of the;
gradation of characters in the.

Pheasant, Blood- Pheasant, Cheer.

Pheasant, Eared, length of the tail in the; sexes alike in the.

Pheasant, Fire-backed, possessing spurs.

Pheasant, Golden, display of plumage by the male; age of mature plumage in the;
sex of young, ascertained by pulling out head-feathers.

Pheasant, Kalij, drumming of the male.

Pheasant, Reeve’s, length of the tail in.

Pheasant, Silver, triumphant male, deposed on account of spoiled plumage;
sexual coloration of the.

Pheasant, Soemmerring’s.

Pheasant, Tragopan, display of plumage by the male; marking of the sexes of
the.

Pheasants, period of acquisition of male characters in the family of the;
proportion of sexes in chicks of; length of the tail in.

Philters, worn by women.

Phoca groenlandica, sexual difference in the coloration of.

Phoenicura ruticilla.

Phosphorescence of insects.

Phryganidae, copulation of distinct species of.

Phryniscus nigricans.

Physical inferiority, supposed, of man.

Pickering, on the number of species of man.

Picton, J.A., on the soul of man.

Picus auratus.

Picus major.

Pieris.

Pigeon, female, deserting a weakened mate; carrier, late development of the
wattle in; pouter, late development of crop in; domestic, breeds and sub-breeds
of.

Pigeons, nestling, fed by the secretion of the crop of both parents;

changes of plumage in; transmission of sexual peculiarities in; Belgian, with
black-streaked males; changing colour after several moultings; numerical
proportion of the sexes in; cooing of; variations in plumage of; display of
plumage by male; local memory of; antipathy of female, to certain males;
pairing of; profligate male and female; wing-bars and tail-feathers of;
supposititious breed of; pouter and carrier, peculiarities of, predominant in
males; nidification of; Australian; immature plumage of the.

Pigs, origin of the improved breeds of; numerical proportion of the sexes in;
stripes of young; tusks of miocene; sexual preference shewn by.

Pike, American, brilliant colours of the male, during the breeding season.

Pike, reasoning powers of; male, devoured by females.

Pike, L.O., on the psychical elements of religion.

Pimelia striata, sounds produced by the female.

Pinel, hairiness in idiots.

Pintail, drake, plumage of; pairing with a wild duck.

Pintail Duck, pairing with a widgeon.

Pipe-fish, filamentous; marsupial receptacles of the male.

Pipits, moulting of the.

Pipra, modified secondary wing-feathers of male.

Pipra deliciosa.

Pirates stridulus, stridulation of.

Pitcairn island, half-breeds on.

Pithecia leucocephala, sexual differences of colour in.

Pithecia Satanas, beard of; resemblance of, to a negro.

Pits, suborbital, of Ruminants.

Pittidae, nidification of.

Placentata.

Plagiostomous fishes.

Plain-wanderer, Australian.

Planariae, bright colours of some.

Plantain-eaters, colours and nidification of the; both sexes of, equally
brilliant.

Plants, cultivated, more fertile than wild; Nageli, on natural selection in;
male flowers of, mature before the female; phenomena of fertilisation in.

Platalea, change of plumage in.

Platyblemus.

Platycercus, young of.

Platyphyllum concavum.

Platyrrhine monkeys.

Platysma myoides.

Plecostomus, head-tentacles of the males of a species of.

Plecostomus barbatus, peculiar beard of the male.

Plectropterus gambensis, spurred wings of.

Ploceus.

Plovers, wing-spurs of; double moult in.

Plumage, changes of, inheritance of, by fowls; tendency to analogous variation
in; display of, by male birds; changes of, in relation to season; immature, of
birds; colour of, in relation to protection.

Plumes on the head in birds, difference of, in the sexes.

Pneumora, structure of.

Podica, sexual difference in the colour of the irides.

Poeppig, on the contact of civilised and savage races.

Poison, avoidance of, by animals.

Poisonous fruits and herbs avoided by animals.

Poisons, immunity from, correlated with colour.

Polish fowls, origin of the crest in.

Pollen and van Dam, on the colours of Lemur macaco.

Polyandry, in certain Cyprinidae; among the Elateridae.

Polydactylism in man.

Polygamy, influence of, upon sexual selection; superinduced by domestication;
supposed increase of female births by. In the stickleback.

Polygenists.

Polynesia, prevalence of infanticide in.

Polynesians, wide geographical range of; difference of stature among the;
crosses of; variability of; heterogeneity of the; aversion of, to hairs on the
face.

Polyplectron, number of spurs in; display of plumage by the male; gradation of
characters in; female of.

Polyplectron chinquis.

Polyplectron Hardwickii.

Polyplectron malaccense.

Polyplectron Napoleonis.

Polyzoa.

Pomotis.

Pontoporeia affinis.

Porcupine, mute, except in the rutting season.

Pores, excretory, numerical relation of, to the hairs in sheep.

Porpitae, bright colours of some.

Portax picta, dorsal crest and throat-tuft of; sexual differences of colour in.

Portunus puber, pugnacity of.

Potamochoerus pencillatus, tusks and facial knobs of the.

Pouchet, G., the relation of instinct to intelligence; on the instincts of
ants; on the caves of Abou-Simbel; on the immunity of negroes from yellow
fever; change of colour in fishes.

Pouter pigeon, late development of the large crop in.

Powell, Dr., on stridulation.

Power, Dr., on the different colours of the sexes in a species of Squilla.

Powys, Mr., on the habits of the chaffinch in Corfu.

Pre-eminence of man.

Preference for males by female birds; shewn by mammals, in pairing.

Prehensile organs.

Presbytis entellus, fighting of the male.

Preyer, Dr., on function of shell of ear; on supernumerary mammae in women.

Prichard, on the difference of stature among the Polynesians; on the connection
between the breadth of the skull in the Mongolians and the perfection of their
senses; on the capacity of British skulls of different ages; on the flattened
heads of the Colombian savages; on Siamese notions of beauty; on the
beardlessness of the Siamese; on the deformation of the head among American
tribes and the natives of Arakhan.

Primary sexual organs.

Primates, sexual differences of colour in.

Primogeniture, evils of.

Prionidae, difference of the sexes in colour.

Proctotretus multimaculatus.

Proctotretus tenuis, sexual difference in the colour of.

Profligacy.

Progenitors, early, of man.

Progress, not the normal rule in human society; elements of.

Prong-horn antelope, horns of.

Proportions, difference of, in distinct races.

Protective colouring in butterflies; in lizards; in birds; in mammals.

Protective nature of the dull colouring of female Lepidoptera.

Protective resemblances in fishes.

Protozoa, absence of secondary sexual characters in.

Pruner-Bey, on the occurrence of the supra-condyloid foramen in the humerus of
man; on the colour of negro infants.

Prussia, numerical proportion of male and female births in.

Psocus, proportions of the sexes in.

Ptarmigan, monogamous; summer and winter plumage of the; nuptial assemblages
of; triple moult of the; protective coloration of.

Puff-birds, colours and nidification of the.

Pugnacity of fine-plumaged male birds.

Pumas, stripes of young.

Puppies learning from cats to clean their faces.

Pycnonotus haemorrhous, pugnacity of the male; display of under-tail coverts by
the male.

Pyranga aestiva, male aiding in incubation; male characters in female of.

Pyrodes, difference of the sexes in colour.

Quadrumana, hands of; differences between man and the; sexual differences of
colour in; ornamental characters of; analogy of sexual differences of, with
those of man; fighting of males for the females; monogamous habits of; beards
of the.

Quain, R., on the variation of the muscles in man.

Quatrefages, A. de, on the occurrence of a rudimentary tail in man; on
variability; on the moral sense as a distinction between man and animals;
civilised men stronger than savages; on the fertility of Australian women with
white men; on the Paulistas of Brazil; on the evolution of the breeds of
cattle; on the Jews; on the liability of negroes to tropical fevers after
residence in a cold climate; on the difference between field-and house-slaves;
on the influence of climate on colour; colours of annelids; on the Ainos; on
the women of San Giuliano.

Quechua, see Quichua.

Querquedula acuta.

Quetelet, proportion of sexes in man; relative size in man and woman.

Quichua Indians; local variation of colour in the; no grey hair among the;
hairlessness of the; long hair of the.

Quiscalus major, proportions of the sexes of, in Florida and Honduras.

Rabbit, white tail of the.

Rabbits, domestic, elongation of the skull in; modification of the skull in, by
the lopping of the ear; danger-signals of; numerical proportion of the sexes
in.

Races, distinctive characters of; or species of man; crossed, fertility or
sterility of; of man, variability of the; of man, resemblance of, in mental
characters; formation of; of man, extinction of; effects of the crossing of; of
man, formation of the; of man, children of the; beardless, aversion of, to
hairs on the face.

Raffles, Sir S., on the banteng.

Rafts, use of.

Rage, manifested by animals.

Raia batis, teeth of.

Raia clavata, female spined on the back; sexual difference in the teeth of.

Raia maculata, teeth of.

Rails, spur-winged.

Ram, mode of fighting of the; African, mane of an; fat-tailed.

Rameses II., features of.

Ramsay, Mr., on the Australian musk-duck; on the regent-bird; on the incubation
of Menura superba.

Rana esculenta, vocal sacs of.

Rat, common, general dispersion of, a consequence of superior cunning;
supplantation of the native in New Zealand, by the European rat; common, said
to be polygamous; numerical proportion of the sexes in.

Rats, enticed by essential oils.

Rationality of birds.

Rattlesnakes, difference of the sexes in the; rattles as a call.

Raven, vocal organs of the; stealing bright objects; pied, of the Feroe
Islands.

Rays, prehensile organs of male.

Razor-bill, young of the.

Reade, Winwood, suicide among savages in Africa; mulattoes not prolific; effect
of castration of horned sheep; on the Guinea sheep; on the occurrence of a mane
in an African ram; on singing of negroes; on the negroes’ appreciation of
the beauty of their women; on the admiration of negroes for a black skin; on
the idea of beauty among negroes; on the Jollofs; on the marriage-customs of
the negroes.

Reason in animals.

Redstart, American, breeding in immature plumage.

Redstarts, new mates found by.

Reduvidae, stridulation of.

Reed-bunting, head-feathers of the male; attacked by a bullfinch.

Reefs, fishes frequenting.

Reeks, H., retention of horns by breeding deer; cow rejected by a bull;
destruction of piebald rabbits by cats.

Regeneration, partial, of lost parts in man.

Regent bird.

Reindeer, horns of the; battles of; horns of the female; antlers of, with
numerous points; winter change of the; sexual preferences shown by.

Relationship, terms of.

Religion, deficiency of among certain races; psychical elements of.

Remorse, deficiency of, among savages.

Rengger, on the diseases of Cebus Azarae; on the diversity of the mental
faculties of monkeys; on the Payaguas Indians; on the inferiority of Europeans
to savages in their senses; revenge taken by monkeys; on maternal affection in
a Cebus; on the reasoning powers of American monkeys; on the use of stones by
monkeys for cracking hard nuts; on the sounds uttered by Cebus Azarae; on the
signal-cries of monkeys; on the polygamous habits of Mycetes caraya; on the
voice of the howling monkeys; on the odour of Cervus campestris; on the beards
of Mycetes caraya and Pithecia Satanas; on the colours of Felis mitis; on the
colours of Cervus paludosus; on sexual differences of colour in Mycetes; on the
colour of the infant Guaranys; on the early maturity of the female of Cebus
Azarae; on the beards of the Guaranys; on the emotional notes employed by
monkeys; on American polygamous monkeys.

Representative species, of birds.

Reproduction, unity of phenomena of, throughout the mammalia; period of, in
birds.

Reproductive system, rudimentary structures in the; accessory parts of.

Reptiles.

Reptiles and birds, alliance of.

Resemblances, small, between man and the apes.

Retrievers, exercise of reasoning faculties by.

Revenge, manifested by animals.

Reversion, perhaps the cause of some bad dispositions.

Rhagium, difference of colour in the sexes of a species of.

Rhamphastos carinatus.

Rhea Darwinii.

Rhinoceros, nakedness of; horns of; horns of, used defensively; attacking white
or grey horses.

Rhynchaea, sexes and young of.

Rhynchaea australis.

Rhynchaea bengalensis.

Rhynchaea capensis.

Rhythm, perception of, by animals.

Richard, M., on rudimentary muscles in man.

Richardson, Sir J., on the pairing of Tetrao umbellus; on Tetrao urophasianus;
on the drumming of grouse; on the dances of Tetrao phasianellus; on assemblages
of grouse; on the battles of male deer; on the reindeer; on the horns of the
musk-ox; on antlers of the reindeer with numerous points; on the moose; on the
Scotch deerhound.

Richter, Jean Paul, on imagination.

Riedel, on profligate female pigeons.

Riley, Mr., on mimicry in butterflies; bird’s disgust at taste of certain
caterpillars.

Ring-ouzel, colours and nidification of the.

Ripa, Father, on the difficulty of distinguishing the races of the Chinese.

Rivalry, in singing, between male birds.

River-hog, African, tusks and knobs of the.

Rivers, analogy of, to islands.

Roach, brightness of the male during breeding-season.

Robbery, of strangers, considered honourable.

Robertson, Mr., remarks on the development of the horns in the roebuck and red
deer.

Robin, pugnacity of the male; autumn song of the; female singing of the;
attacking other birds with red in their plumage; young of the.

Robinet, on the difference of size of the male and female cocoons of the
silk-moth.

Rodents, uterus in the; absence of secondary sexual characters in; sexual
differences in the colours of.

Roe, winter changes of the.

Rohfs, Dr., Caucasian features in negro; fertility of mixed races in Sahara;
colours of birds in Sahara; ideas of beauty amongst the Bornuans.

Rolle, F., on the origin of man; on a change in German families settled in
Georgia.

Roller, harsh cry of.

Romans, ancient, gladiatorial exhibitions of the.

Rook, voice of the.

Rossler, Dr., on the resemblance of the lower surface of butterflies to the
bark of trees.

Rostrum, sexual difference in the length of in some weevils.

Royer, Madlle., mammals giving suck.

Rudimentary organs, origin of.

Rudiments, presence of, in languages.

Rudolphi, on the want of connexion between climate and the colour of the skin.

Ruff, supposed to be polygamous; proportion of the sexes in the; pugnacity of
the; double moult in; duration of dances of; attraction of the, to bright
objects.

Ruminants, male, disappearance of canine teeth in; generally polygamous;
suborbital pits of; sexual differences of colour in.

Rupicola crocea, display of plumage by the male.

Ruppell, on canine teeth in deer and antelopes.

Russia, numerical proportion of male and female births in.

Ruticilla.

Rutimeyer, Prof., on the physiognomy of the apes; on tusks of miocene boar; on
the sexual differences of monkeys.

Rutlandshire, numerical proportion of male and female births in.

Sachs, Prof., on the behaviour of the male and female elements in
fertilisation.

Sacrifices, human.

Sagittal crest, in male apes and Australians.

Sahara, fertility of mixed races in; birds of the; animal inhabitants of the.

Sailors, growth of, delayed by conditions of life; long-sighted.

Sailors and soldiers, difference in the proportions of.

St. John, Mr., on the attachment of mated birds.

St. Kilda, beards of the inhabitants of.

Salmo eriox, and Salmo umbla, colouring of the male, during the breeding
season.

Salmo lycaodon.

Salmo salar.

Salmon, leaping out of fresh water; male, ready to breed before the female;
proportion of the sexes in; male, pugnacity of the; male, characters of, during
the breeding season; spawning of the; breeding of immature male.

Salvin, O., inheritance of mutilated feathers; on the Humming-birds; on the
numerical proportion of the sexes in Humming-birds; on Chamaepetes and
Penelope; on Selasphorus platycercus; Pipra deliciosa; on Chasmorhynchus.

Samoa Islands, beardlessness of the natives of.

Sandhoppers, claspers of male.

Sand-skipper.

Sandwich Islands, variation in the skulls of the natives of the; decrease of
native population; population of; superiority of the nobles in the.

Sandwich Islanders, lice of.

San-Giuliano, women of.

Santali, recent rapid increase of the; Mr. Hunter on the.

Saphirina, characters of the males of.

Sarkidiornis melanonotus, characters of the young.

Sars, O., on Pontoporeia affinis.

Saturnia carpini, attraction of males by the female.

Saturnia Io, difference of coloration in the sexes of.

Saturniidae, coloration of the.

Savage, Dr., on the fighting of the male gorillas; on the habits of the
gorilla.

Savage and Wyman on the polygamous habits of the gorilla.

Savages, uniformity of, exaggerated; long-sighted; rate of increase among,
usually small; retention of the prehensile power of the feet by; imitative
faculties of; causes of low morality of; tribes of, supplanting one another;
improvements in the arts among; arts of; fondness of, for rough music; on
long-enduring fashions among; attention paid by, to personal appearance;
relation of the sexes among.

Saviotti, Dr., division of malar bone.

Saw-fly, pugnacity of a male.

Saw-flies, proportions of the sexes in.

Saxicola rubicola, young of.

Scalp, motion of the.

Scent-glands in snakes.

Schaaffhausen, Prof., on the development of the posterior molars in different
races of man; on the jaw from La Naulette; on the correlation between
muscularity and prominent supra-orbital ridges; on the mastoid processes of
man; on modifications of the cranial bones; on human sacrifices; on the
probable speedy extermination of the anthropomorphous apes; on the ancient
inhabitants of Europe; on the effects of use and disuse of parts; on the
superciliary ridge in man; on the absence of race-differences in the infant
skull in man; on ugliness.

Schaum, H., on the elytra of Dytiscus and Hydroporus.

Scherzer and Schwarz, measurements of savages.

Schelver, on dragon-flies.

Schiodte, on the stridulation of Heterocerus.

Schlegel, F. von, on the complexity of the languages of uncivilised peoples.

Schlegel, Prof., on Tanysiptera.

Schleicher, Prof, on the origin of language.

Schomburgk, Sir R., on the pugnacity of the male musk-duck of Guiana; on the
courtship of Rupicola crocea.

Schoolcraft, Mr., on the difficulty of fashioning stone implements.

Schopenhauer, on importance of courtship to mankind.

Schweinfurth, complexion of negroes.

Sciaena aquila.

Sclater, P.L., on modified secondary wing-feathers in the males of Pipra; on
elongated feathers in nightjars; on the species of Chasmorhynchus; on the
plumage of Pelecanus onocrotalus; on the plantain-eaters; on the sexes and
young of Tadorna variegata; on the colours of Lemur macaco; on the stripes in
asses.

Scolecida, absence of secondary sexual characters in.

Scolopax frenata, tail feathers of;

Scolopax gallinago, drumming of.

Scolopax javensis, tail-feathers of.

Scolopax major, assemblies of.

Scolopax Wilsonii, sound produced by.

Scolytus, stridulation of.

Scoter-duck, black, sexual difference in coloration of the; bright beak of
male.

Scott, Dr., on idiots smelling their food.

Scott, J., on the colour of the beard in man.

Scrope, on the pugnacity of the male salmon; on the battles of stags.

Scudder, S.H., imitation of the stridulation of the Orthoptera; on the
stridulation of the Acridiidae; on a Devonian insect; on stridulation.

Sculpture, expression of the ideal of beauty by.

Sea-anemones, bright colours of.

Sea-bear, polygamous.

Sea-elephant, male, structure of the nose of the; polygamous.

Sea-lion, polygamous.

Seal, bladder-nose.

Seals, their sentinels generally females; evidence furnished by, on
classification; polygamous habits of; battles of male; canine teeth of male;
sexual differences; pairing of; sexual peculiarities of; in the coloration of;
appreciation of music by.

Sea-scorpion, sexual differences in.

Season, changes of colour in birds, in accordance with the; changes of plumage
of birds in relation to.

Seasons, inheritance at corresponding.

Sebituani, African chief, trying to alter a fashion.

Sebright Bantam.

Secondary sexual characters; relations of polygamy to; transmitted through both
sexes; gradation of, in birds.

Sedgwick, W., on hereditary tendency to produce twins.

Seemann, Dr., on the different appreciation of music by different peoples; on
the effects of music.

Seidlitz, on horns of reindeer.

Selasphorus platycercus, acuminate first primary of the male.

Selby, P.J., on the habits of the black and red grouse.

Selection as applied to primeval man.

Selection, double.

Selection, injurious forms of, in civilised nations.

Selection of male by female birds.

Selection, methodical, of Prussian grenadiers.

Selection, sexual, explanation of; influence of, on the colouring of
Lepidoptera.

Selection, sexual and natural, contrasted.

Self-command, habit of, inherited; estimation of.

Self-consciousness, in animals.

Self-preservation, instinct of.

Self-sacrifice, by savages; estimation of.

Semilunar fold.

Semnopithecus, long hair on the heads of species of.

Semnopithecus chrysomelas, sexual differences of colour in.

Semnopithecus comatus, ornamental hair on the head of.

Semnopithecus frontatus, beard etc., of.

Semnopithecus nasica, nose of.

Semnopithecus nemaeus, colouring of.

Semnopithecus rubicundus, ornamental hair on the head of.

Senses, inferiority of Europeans to savages in the.

Sentinels, among animals.

Serpents, instinctively dreaded by apes and monkeys.

Serranus, hermaphroditism in.

Setina, noise produced by.

Sex, inheritance limited by.

Sexes, relative proportions of, in man; proportions of, sometimes influenced by
selection; probable relation of the, in primeval man.

Sexual and natural selection, contrasted.

Sexual characters, effects of the loss of; limitation of.

Sexual characters, secondary; relations of polygamy to; transmitted through
both sexes; gradation of, in birds.

Sexual differences in man.

Sexual selection, explanation of; influence of, on the colouring of
Lepidoptera; objections to; action of, in mankind.

Sexual selection in spiders.

Sexual selection, supplemental note on.

Sexual similarity.

Shaler, Prof., sizes of sexes in whales.

Shame.

Sharks, prehensile organs of male.

Sharpe, Dr., Europeans in the tropics.

Sharpe, R.B., on Tanysiptera sylvia; on Ceryle; on the young male of Dacelo
Gaudi-chaudi.

Shaw, Mr., on the pugnacity of the male salmon.

Shaw, J., on the decorations of birds.

Sheep, danger-signals of; sexual differences in the horns of; horns of;
domestic, sexual differences of, late developed; numerical proportion of the
sexes in; inheritance of horns by one sex; effect of castration; mode of
fighting of; arched foreheads of some.

Sheep, Merino, loss of horns in females of; horns of.

Shells, difference in form of, in male and female Gasteropoda; beautiful
colours and shapes of.

Shield-drake, pairing with a common duck; New Zealand, sexes and young of.

Shooter, J., on the Kaffirs; on the marriage-customs of the Kaffirs.

Shrew-mice, odour of.

Shrike, Drongo.

Shrikes, characters of young.

Shuckard, W.E., on sexual differences in the wings of Hymenoptera.

Shyness of adorned male birds;

Siagonium, proportions of the sexes in; dimorphism in males of.

Siam, proportion of male and female births in.

Siamese, general beardlessness of the; notions of beauty of the; hairy family
of.

Sidgwick, H., on morality in hypothetical bee community; our actions not
entirely directed by pain and pleasure.

Siebold, C.T., von, on the proportion of sexes in the Apus; on the auditory
apparatus of the stridulent Orthoptera.

Sight, inheritance of long and short.

Signal-cries of monkeys.

Silk-moth, proportion of the sexes in; Ailanthus, Prof. Canestrini, on the
destruction of its larvae by wasps; difference of size of the male and female
cocoons of the; pairing of the.

Simiadae, their origin and divisions.

Similarity, sexual.

Singing of the Cicadae and Fulgoridae; of tree-frogs; of birds, object of the.

Sirenia, nakedness of.

Sirex juvencus.

Siricidae, difference of the sexes in.

Siskin, pairing with a canary.

Sitana, throat-pouch of the males of.

Size, relative, of the sexes of insects.

Skin, dark colour of, a protection against heat.

Skin, movement of the; nakedness of, in man; colour of the.

Skin and hair, correlation of colour of.

Skull, variation of, in man; cubic contents of, no absolute test of intellect;
Neanderthal, capacity of the; causes of modification of the; difference of, in
form and capacity, in different races of men; variability of the shape of the;
differences of, in the sexes in man; artificial modification of the shape of.

Skunk, odour emitted by the; white tail of, protective.

Slavery, prevalence of; of women.

Slaves, difference between field-and house-slaves.

Sloth, ornaments of male.

Smell, sense of, in man and animals.

Smith, Adam, on the basis of sympathy.

Smith, Sir A., on the recognition of women by male Cynocephali; on revenge by a
baboon; on an instance of memory in a baboon; on the retention of their colour
by the Dutch in South Africa; on the polygamy of the South African antelopes;
on the polygamy of the lion; on the proportion of the sexes in Kobus
ellipsiprymnus; on Bucephalus capensis; on South African lizards; on fighting
gnus; on the horns of rhinoceroses; on the fighting of lions; on the colours of
the Cape Eland; on the colours of the gnu; on Hottentot notions of beauty;
disbelief in communistic marriages.

Smith, F., on the Cynipidae and Tenthredinidae; on the relative size of the
sexes of Aculeate Hymenoptera; on the difference between the sexes of ants and
bees; on the stridulation of Trox sabulosus; on the stridulation of Mononychus
pseudacori.

Smynthurus luteus, courtship of.

Snakes, sexual differences of; mental powers of; male, ardency of.

“Snarling muscles.”

Snipe, drumming of the; coloration of the.

Snipe, painted, sexes and young of.

Snipe, solitary, assemblies of.

Snipes, arrival of male before the female; pugnacity of male; double moult in.

Snow-goose, whiteness of the.

Sociability, the sense of duty connected with; impulse to, in animals;
manifestations of, in man; instinct of, in animals.

Social animals, affection of, for each other; defence of, by the males.

Sociality, probable, of primeval men; influence of, on the development of the
intellectual faculties; origin of, in man.

Soldiers, American, measurements of.

Soldiers and sailors, difference in the proportions of.

Solenostoma, bright colours and marsupial sac of the females of.

Song, of male birds appreciated by their females; want of, in brilliant
plumaged birds; of birds.

Sorex, odour of.

Sounds, admired alike by man and animals; produced by fishes; produced by male
frogs and toads; instrumentally produced by birds.

Spain, decadence of.

Sparassus smaragdulus, difference of colour in the sexes of.

Sparrow, pugnacity of the male; acquisition of the Linnet’s song by a;
coloration of the; immature plumage of the.

Sparrow, white-crowned, young of the.

Sparrows, house-and tree-.

Sparrows, new mates found by.

Sparrows, sexes and young of; learning to sing.

Spathura Underwoodi.

Spawning of fishes.

Spear, used before dispersion of man.

Species, causes of the advancement of; distinctive characters of; or races of
man; sterility and fertility of, when crossed; supposed, of man; gradation of;
difficulty of defining; representative, of birds; of birds, comparative
differences between the sexes of distinct.

Spectrum femoratum, difference of colour in the sexes of.

Speech, connection between the brain and the faculty of; connection of
intonation with music.

Spel, of the black-cock.

Spencer, Herbert, on the influence of food on the size of the jaws; on the dawn
of intelligence; on the origin of the belief in spiritual agencies; on the
origin of the moral sense; on music.

Spengel, disagrees with explanation of man’s hairlessness.

Sperm-whales, battles of male.

Sphingidae, coloration of the.

Sphinx, Humming-bird.

Sphinx, Mr. Bates on the caterpillar of a.

Sphinx moth, musky odour of.

Spiders, parental feeling in; male, more active than female; proportion of the
sexes in; secondary sexual characters of; courtship of male; attracted by
music; male, small size of.

Spilosoma menthastri, rejected by turkeys.

Spine, alteration of, to suit the erect attitude of man.

Spirits, fondness of monkeys for.

Spiritual agencies, belief in, almost universal.

Spiza cyanea and ciris.

Spoonbill, Chinese, change of plumage in.

Spots, retained throughout groups of birds; disappearance of, in adult mammals.

Sprengel, C.K., on the sexuality of plants.

Springboc, horns of the.

Sproat, Mr., on the extinction of savages in Vancouver Island; on the
eradication of facial hair by the natives of Vancouver Island; on the
eradication of the beard by the Indians of Vancouver Island.

Spurs, occurrence of, in female fowls; development of, in various species of
Phasianidae; of Gallinaceous birds; development of, in female Gallinaceae.

Squilla, different colours of the sexes of a species of.

Squirrels, battles of male; African, sexual differences in the colouring of;
black.

Stag, long hairs of the throat of; horns of the; battles of; horns of the, with
numerous branches; bellowing of the; crest of the.

Stag-beetle, numerical proportion of sexes of; use of jaws; large size of male;
weapons of the male.

Stainton, H.T., on the numerical proportion of the sexes in the smaller moths;
habits of Elachista rufocinerea; on the coloration of moths; on the rejection
of Spilosoma menthastri by turkeys; on the sexes of Agrotis exclamationis.

Staley, Bishop, mortality of infant Maories.

Stallion, mane of the.

Stallions, two, attacking a third; fighting; small canine teeth of.

Stansbury, Captain, observations on pelicans.

Staphylinidae, hornlike processes in male.

Starfishes, parental feeling in; bright colours of some.

Stark, Dr., on the death-rate in towns and rural districts; on the influence of
marriage on mortality; on the higher mortality of males in Scotland.

Starling, American field-, pugnacity of male.

Starling, red-winged, selection of a mate by the female.

Starlings, three, frequenting the same nest; new mates found by.

Statues, Greek, Egyptian, Assyrian, etc., contrasted.

Stature, dependence of, upon local influences.

Staudinger, Dr., on breeding Lepidoptera; his list of Lepidoptera.

Staunton, Sir G., hatred of indecency a modern virtue.

Stealing of bright objects by birds.

Stebbing, T.R., on the nakedness of the human body.

Stemmatopus.

Stendhal, see Bombet.

Stenobothrus pratorum, stridulation.

Stephen, Mr. L., on the difference in the minds of men and animals; on general
concepts in animals; distinction between material and formal morality.

Sterility, general, of sole daughters; when crossed, a distinctive character of
species; under changed conditions.

Sterna, seasonal change of plumage in.

Stickleback, polygamous; male, courtship of the; male, brilliant colouring of,
during the breeding season; nidification of the.

Sticks used as implements and weapons by monkeys.

Sting in bees.

Stokes, Captain, on the habits of the great bower-bird.

Stoliczka, Dr., on colours in snakes.

Stoliczka, on the pre-anal pores of lizards.

Stonechat, young of the.

Stone implements, difficulty of making; as traces of extinct tribes.

Stones, used by monkeys for breaking hard fruits and as missiles; piles of.

Stork, black, sexual differences in the bronchi of the; red beak of the.

Storks, sexual difference in the colour of the eyes of.

Strange, Mr., on the satin bowerbird.

Strepsiceros kudu, horns of; markings of.

Stretch, Mr., on the numerical proportion in the sexes of chickens.

Stridulation, by males of Theridion; of Hemiptera; of the Orthoptera and
Homoptera discussed; of beetles.

Stripes, retained throughout groups of birds; disappearance of, in adult
mammals.

Strix flammea.

Structure, existence of unserviceable modifications of.

Struggle for existence, in man.

Struthers, Dr., on the occurrence of the supra-condyloid foramen in the humerus
of man.

Sturnella ludoviciana, pugnacity of the male.

Sturnus vulgaris.

Sub-species.

Suffering, in strangers, indifference of savages to.

Suicide, formerly not regarded as a crime; rarely practised among the lowest
savages.

Suidae, stripes of the young.

Sulivan, Sir B.J., on speaking of parrots; on two stallions attacking a third.

Sumatra, compression of the nose by the Malays of.

Sumner, Archb., man alone capable of progressive improvement.

Sun-birds, nidification of.

Superciliary ridge in man.

Supernumerary digits, more frequent in men than in women; inheritance of; early
development of.

Superstitions, prevalence of.

Superstitious customs.

Supra-condyloid foramen in the early progenitors of man.

Suspicion, prevalence of, among animals.

Swallow-tail butterfly.

Swallows deserting their young.

Swan, black, wild, trachea of the; white, young of; red beak of the;
black-necked.

Swans, young.

Swaysland, Mr., on the arrival of migratory birds.

Swifts, migration of.

Swinhoe, R., on the common rat in Formosa and China; behaviour of lizards when
caught; on the sounds produced by the male hoopoe; on Dicrurus macrocercus and
the spoonbill; on the young of Ardeola; on the habits of Turnix; on the habits
of Rhynchaea bengalensis; on Orioles breeding in immature plumage.

Sylvia atricapilla, young of.

Sylvia cinerea, aerial love-dance of the male.

Sympathy, among animals; its supposed basis.

Sympathies, gradual widening of.

Syngnathous fishes, abdominal pouch in male.

Sypheotides auritus, acuminated primaries of the male; ear-tufts of.

Tabanidae, habits of.

Tadorna variegata, sexes and young of.

Tadorna vulpanser.

Tahitians, compression of the nose by the.

Tail, rudimentary, occurrence of, in man; convoluted body in the extremity of
the; absence of, in man and the higher apes; variability of, in species of
Macacus and in baboons; presence of, in the early progenitors of man; length
of, in pheasants; difference of length of the, in the two sexes of birds.

Tait, Lawson, on the effects of natural selection on civilised nations.

Tanager, scarlet, variation in the male.

Tanagra aestiva, age of mature plumage in.

Tanagra rubra, young of.

Tanais, absence of mouth in the males of some species of; relations of the
sexes in; dimorphic males of a species of.

Tankerville, Earl, on the battles of wild bulls.

Tanysiptera, races of, determined from adult males.

Tanysiptera sylvia, long tail-feathers of.

Taphroderes distortus, enlarged left mandible of the male.

Tapirs, longitudinal stripes of young.

Tarsi, dilatation of front, in male beetles.

Tarsius.

Tasmania, half-castes killed by the natives of.

Tasmanians, extinction of.

Taste, in the Quadrumana.

Tattooing, universality of.

Taylor, G., on Quiscalus major.

Taylor, Rev. R., on tattooing in New Zealand.

Tea, fondness of monkeys for.

Teal, constancy of.

Tear-sacs, of Ruminants.

Teebay, Mr., on changes of plumage in spangled Hamburg fowls.

Teeth, rudimentary incisor, in Ruminants; posterior molar, in man; wisdom;
diversity of; canine, in the early progenitors of man; canine, of male mammals;
in man, reduced by correlation; staining of the; front, knocked out or filed by
some savages.

Tegetmeier, Mr., on the transmission of colours in pigeons by one sex alone;
numerical proportion of male and female births in dogs; on the abundance of
male pigeons; on the wattles of game-cocks; on the courtship of fowls; on the
loves of pigeons; on dyed pigeons; blue dragon pigeons.

Tembeta, S. American ornament.

Temper, in dogs and horses, inherited.

Tench, proportions of the sexes in the; brightness of male, during breeding
season.

Tenebrionidae, stridulation of.

Tennent, Sir J.E., on the tusks of the Ceylon Elephant; on the frequent absence
of beard in the natives of Ceylon; on the Chinese opinion of the aspect of the
Cingalese.

Tennyson, A., on the control of thought.

Tenthredinidae, proportions of the sexes in; fighting habits of male;
difference of the sexes in.

Tephrodornis, young of.

Terai, in India.

Termites, habits of.

Terns, white; and black.

Terns, seasonal change of plumage in.

Terror, common action of, upon the lower animals and man.

Testudo elegans.

Testudo nigra.

Tetrao cupido, battles of; sexual difference in the vocal organs of.

Tetrao phasianellus, dances of; duration of dances of.

Tetrao scoticus.

Tetrao tetrix, pugnacity of the male.

Tetrao umbellus, pairing of; battles of; drumming of the male.

Tetrao urogalloides, dances of.

Tetrao urogallus, pugnacity of the male.

Tetrao urophasianus, inflation of the oesophagus in the male.

Thamnobia, young of.

Thecla, sexual differences of colouring in species of.

Thecla rubi, protective colouring of.

Thecophora fovea.

Theognis, selection in mankind.

Theridion, stridulation of males of.

Theridion lineatum.

Thomisus citreus, and Thomisus floricolens, difference of colour in the sexes
of.

Thompson, J.H., on the battles of sperm-whales.

Thompson, W., on the colouring of the male char during the breeding season; on
the pugnacity of the males of Gallinula chloropus; on the finding of new mates
by magpies; on the finding of new mates by Peregrine falcons.

Thorax, processes of, in male beetles.

Thorell, T., on the proportion of sexes in spiders.

Thornback, difference in the teeth of the two sexes of the.

Thoughts, control of.

Thrush, pairing with a blackbird; colours and nidification of the.

Thrushes, characters of young.

Thug, remorse of a.

Thumb, absence of, in Ateles and Hylobates.

Thury, M., on the numerical proportion of male and female births among the
Jews.

Thylacinus, possession of the marsupial sac by the male.

Thysanura.

Tibia, dilated, of the male Crabro cribrarius.

Tibia and femur, proportions of, in the Aymara Indians.

Tierra del Fuego, marriage-customs of.

Tiger, colours and markings of the.

Tigers, depopulation of districts by, in India.

Tillus elongatus, difference of colour in the sexes of.

Timidity, variability of, in the same species.

Tinca vulgaris.

Tipula, pugnacity of male.

Tits, sexual difference of colour in.

Toads, male, treatment of ova by some; male, ready to breed before the female.

Todas, infanticide and proportion of sexes; practice polyandry; choice of
husbands amongst.

Toe, great, condition of, in the human embryo.

Tomicus villosus, proportion of the sexes in.

Tomtit, blue, sexual difference of colour in the.

Tonga Islands, beardlessness of the natives of.

Tooke, Horne, on language.

Tools, flint; used by monkeys; use of.

Topknots in birds.

Tortoise, voice of the male.

Tortures, submitted to by American savages.

Totanus, double moult in.

Toucans, colours and nidification of the; beaks and ceres of the.

Towns, residence in, a cause of diminished stature.

Toynbee, J., on the external shell of the ear in man.

Trachea, convoluted and imbedded in the sternum, in some birds; structure of
the, in Rhynchaea.

Trades, affecting the form of the skull.

Tragelaphus, sexual differences of colour in.

Tragelaphus scriptus, dorsal crest of; markings of.

Tragopan, swelling of the wattles of the male, during courtship; display of
plumage by the male; marking of the sexes of the.

Tragops dispar, sexual difference in the colour of.

Training, effect of, on the mental difference between the sexes of man.

Transfer of male characters to female birds.

Transmission, equal, of ornamental characters, to both sexes in mammals.

Traps, avoidance of, by animals; use of.

Treachery, to comrades, avoidance of, by savages.

Tremex columbae.

Tribes, extinct; extinction of.

Trichius, difference of colour in the sexes of a species of.

Trigla.

Trigonocephalus, noise made by tail of.

Trimen, R., on the proportion of the sexes in South African butterflies; on the
attraction of males by the female Lasiocampa quercus; on Pneumora; on
difference of colour in the sexes of beetles; on moths brilliantly coloured
beneath; on mimicry in butterflies; on Gynanisa Isis, and on the ocellated
spots of Lepidoptera; on Cyllo Leda.

Tringa, sexes and young of.

Tringa cornuta.

Triphaena, coloration of the species of.

Tristram, H.B., on unhealthy districts in North Africa; on the habits of the
chaffinch in Palestine; on the birds of the Sahara; on the animals inhabiting
the Sahara.

Triton cristatus.

Triton palmipes.

Triton punctatus.

Troglodyte skulls, greater than those of modern Frenchmen.

Troglodytes vulgaris.

Trogons, colours and nidification of the.

Tropic-birds, white only when mature.

Tropics, freshwater fishes of the.

Trout, proportion of the sexes in; male, pugnacity of the.

Trox sabulosus, stridulation of.

Truth, not rare between members of the same tribe; more highly appreciated by
certain tribes.

Tulloch, Major, on the immunity of the negro from certain fevers.

Tumbler, almond, change of plumage in the.

Turdus merula, young of.

Turdus migratorius.

Turdus musicus.

Turdus polyglottus, young of.

Turdus torquatus.

Turkey, wild, pugnacity of young male; wild, notes of the; swelling of the
wattles of the male; variety of, with a top-knot; recognition of a dog by a;
male, wild, acceptable to domesticated females; wild, first advances made by
older females; wild, breast-tuft of bristles of the.

Turkey-cock, scraping of the wings of, upon the ground; wild, display of
plumage by; fighting habits of.

Turner, Prof. W., on muscular fasciculi in man referable to the panniculus
carnosus; on the occurrence of the supra-condyloid foramen in the human
humerus; on muscles attached to the coccyx in man; on the filum terminale in
man; on the variability of the muscles; on abnormal conditions of the human
uterus; on the development of the mammary glands; on male fishes hatching ova
in their mouths; on the external perpendicular fissure of the brain; on the
bridging convolutions in the brain of a chimpanzee.

Turnix, sexes of some species of.

Turtle-dove, cooing of the.

Tuttle, H., on the number of species of man.

Tylor, E.B., on emotional cries, gestures, etc., of man; on the origin of the
belief in spiritual agencies; remorse for violation of tribal usage in
marrying; on the primitive barbarism of civilised nations; on the origin of
counting; inventions of savages; on resemblances, of the mental characters in
different races of man.

Type of structure, prevalence of.

Typhaeus, stridulating organs of; stridulation of.

Twins, tendency to produce, hereditary.

Twite, proportion of the sexes in.

Ugliness, said to consist in an approach to the lower animals.

Umbrella-bird.

Umbrina, sounds produced by.

United States, rate of increase in; influence of natural selection on the
progress of; change undergone by Europeans in the.

Upupa epops, sounds produced by the male.

Uraniidae, coloration of the.

Uria troile, variety of (=U. lacrymans).

Urodela.

Urosticte Benjamini, sexual differences in.

Use and disuse of parts, effects of; influence of, on the races of man.

Uterus, reversion in the; more or less divided, in the human subject; double,
in the early progenitors of man.

Vaccination, influence of.

Vancouver Island, Mr. Sproat on the savages of; natives of, eradication of
facial hair by the.

Vanellus cristatus, wing tubercles of the male.

Vanessae, resemblance of lower surface of, to bark of trees.

Variability, causes of; in man, analogous to that in the lower animals; of the
races of man; greater in men than in women; period of, relation of the, to
sexual selection; of birds; of secondary sexual characters in man.

Variation, laws of; correlated; in man; analogous; analogous, in plumage of
birds.

Variations, spontaneous.

Varieties, absence of, between two species, evidence of their distinctness.

Variety, an object in nature.

Variola, communicable between man and the lower animals.

Vaureal, human bones from.

Veddahs, monogamous habits of.

Veitch, Mr., on the aversion of Japanese ladies to whiskers.

Vengeance, instinct of.

Venus Erycina, priestesses of.

Vermes.

Vermiform appendage.

Verreaux, M., on the attraction of numerous males by the female of an
Australian Bombyx.

Vertebrae, caudal, number of in macaques and baboons; of monkeys, partly
imbedded in the body.

Vertebrata, common origin of the; most ancient progenitors of; origin of the
voice in air-breathing.

Vesicula prostatica, the homologue of the uterus.

Vibrissae, represented by long hairs in the eyebrows.

Vidua.

Vidua axillaris.

Villerme, M., on the influence of plenty upon stature.

Vinson, Aug., courtship of male spider; on the male of Epeira nigra.

Viper, difference of the sexes in the.

Virey, on the number of species of man.

Virtues, originally social only; gradual appreciation of.

Viscera, variability of, in man.

Vlacovich, Prof., on the ischio-pubic muscle.

Vocal music of birds.

Vocal organs of man; of birds; of frogs; of the Insessores; difference of, in
the sexes of birds; primarily used in relation to the propagation of the
species.

Vogt, Karl, on the origin of species; on the origin of man; on the semilunar
fold in man; on microcephalous idiots; on the imitative faculties of
microcephalous idiots; on skulls from Brazilian caves; on the evolution of the
races of man; on the formation of the skull in women; on the Ainos and negroes;
on the increased cranial difference of the sexes in man with race development;
on the obliquity of the eye in the Chinese and Japanese.

Voice in mammals; in monkeys and man; in man; origin of, in air-breathing
vertebrates.

Von Baer, see Baer.

Vulpian, Prof., on the resemblance between the brains of man and the higher
apes.

Vultures, selection of a mate by the female; colours of.

Waders, young of.

Wagner, R., on the occurrence of the diastema in a Kaffir skull; on the bronchi
of the black stork.

Wagtail, Ray’s, arrival of the male before the female.

Wagtails, Indian, young of.

Waist, proportions of, in soldiers and sailors.

Waitz, Prof., on the number of species of man; on the liability of negroes to
tropical fevers after residence in a cold climate; on the colour of Australian
infants; on the beardlessness of negroes; on the fondness of mankind for
ornaments; on negro ideas of female beauty; on Javan and Cochin Chinese ideas
of beauty.

Waldeyer, M., on the hermaphroditism of the vertebrate embryo.

Wales, North, numerical proportion of male and female births in.

Walkenaer and Gervais, spider attracted by music; on the Myriapoda.

Walker, Alex., on the large size of the hands of labourers’ children.

Walker, F., on sexual differences in the diptera.

Wallace, Dr. A., on the prehensile use of the tarsi in male moths; on the
rearing of the Ailanthus silkmoth; on breeding Lepidoptera; proportion of sexes
of Bombyx cynthia, B. yamamai, and B. Pernyi reared by; on the development of
Bombyx cynthia and B. yamamai; on the pairing of Bombyx cynthia.

Wallace, A.R., on the origin of man; on the power of imitation in man; on the
use of missiles by the orang; on the varying appreciation of truth among
different tribes; on the limits of natural selection in man; on the occurrence
of remorse among savages; on the effects of natural selection on civilised
nations; on the use of the convergence of the hair at the elbow in the orang;
on the contrast in the characters of the Malays and Papuans; on the line of
separation between the Papuans and Malays; on the birds of paradise; on the
sexes of Ornithoptera Croesus; on protective resemblances; on the relative
sizes of the sexes of insects; on Elaphomyia; on the pugnacity of the males of
Leptorhynchus angustatus; on sounds produced by Euchirus longimanus; on the
colours of Diadema; on Kallima; on the protective colouring of moths; on bright
coloration as protective in butterflies; on variability in the Papilionidae; on
male and female butterflies, inhabiting different stations; on the protective
nature of the dull colouring of female butterflies; on mimicry in butterflies;
on the bright colours of caterpillars; on brightly-coloured fishes frequenting
reefs; on the coral snakes; on Paradisea apoda; on the display of plumage by
male birds of paradise; on assemblies of birds of paradise; on the instability
of the ocellated spots in Hipparchia Janira; on sexually limited inheritance;
on the sexual coloration of birds; on the relation between the colours and
nidification of birds; on the coloration of the Cotingidae; on the females of
Paradisea apoda and papuana; on the incubation of the cassowary; on protective
coloration in birds; on the Babirusa; on the markings of the tiger; on the
beards of the Papuans; on the hair of the Papuans; on the distribution of hair
on the human body.

Walrus, development of the nictitating membrane in the; tusks of the; use of
the tusks by the.

Walsh, B.D., on the proportion of the sexes in Papilio Turnus; on the Cynipidae
and Cecidomyidae; on the jaws of Ammophila; on Corydalis cornutus; on the
prehensile organs of male insects; on the antennae of Penthe; on the caudal
appendages of dragonflies; on Platyphyllum concavum; on the sexes of the
Ephemeridae; on the difference of colour in the sexes of Spectrum femoratum; on
sexes of dragon-flies; on the difference of the sexes in the Ichneumonidae; on
the sexes of Orsodacna atra; on the variation of the horns of the male Phanaeas
carnifex; on the coloration of the species of Anthocharis.

Wapiti, battles of; traces of horns in the female; attacking a man; crest of
the male; sexual difference in the colour of the.

Warbler, hedge-; young of the.

Warblers, superb, nidification of.

Wariness, acquired by animals.

Warington, R., on the habits of the stickleback; on the brilliant colours of
the male stickleback during the breeding season.

Wart-hog, tusks and pads of the.

Watchmakers, short-sighted.

Waterhen.

Waterhouse, C.O., on blind beetles; on difference of colour in the sexes of
beetles.

Waterhouse, G.R., on the voice of Hylobates agilis.

Water-ouzel, autumn song of the.

Waterton, C., on the Bell-bird; on the pairing of a Canada goose with a
Bernicle gander; on hares fighting.

Wattles, disadvantageous to male birds in fighting.

Weale, J., Mansel, on a South African caterpillar.

Wealth, influence of.

Weapons, used by man; employed by monkeys; offensive, of males; of mammals.

Weaver-bird.

Weaver-birds, rattling of the wings of; assemblies of.

Webb, Dr., on the wisdom teeth.

Wedderburn, Mr., assembly of black game.

Wedgwood, Hensleigh, on the origin of language.

Weevils, sexual difference in length of snout in some.

Weir, Harrison, on the numerical proportion of the sexes in pigs and rabbits;
on the sexes of young pigeons; on the songs of birds; on pigeons; on the
dislike of blue pigeons to other coloured varieties; on the desertion of their
mates by female pigeons.

Weir, J. Jenner, on the nightingale and blackcap; on the relative sexual
maturity of male birds; on female pigeons deserting a feeble mate; on three
starlings frequenting the same nest; on the proportion of the sexes in Machetes
pugnax and other birds; on the coloration of the Triphaenae; on the rejection
of certain caterpillars by birds; on sexual differences of the beak in the
goldfinch; on a piping bullfinch; on the object of the nightingale’s
song; on song-birds; on the pugnacity of male fine-plumaged birds; on the
courtship of birds; on the finding of new mates by Peregrine falcons and
Kestrels; on the bullfinch and starling; on the cause of birds remaining
unpaired; on starlings and parrots living in triplets; on recognition of colour
by birds; on hybrid birds; on the selection of a greenfinch by a female canary;
on a case of rivalry of female bullfinches; on the maturity of the golden
pheasant.

Weisbach, Dr., measurement of men of different races; on the greater
variability of men than of women; on the relative proportions of the body in
the sexes of different races of man.

Weismann, Prof., colours of Lycaenae.

Welcker, M., on brachycephaly and dolichocephaly; on sexual differences in the
skull in man.

Wells, Dr., on the immunity of coloured races from certain poisons.

Westring, on the stridulation of males of Theridion; on the stridulation of
Reduvius personatus; on the stridulation of beetles; on the stridulation of
Omaloplia brunnea; on the stridulating organs of the Coleoptera; on sounds
produced by Cychrus.

Westropp, H.M., on reason in a bear; on the prevalence of certain forms of
ornamentation.

Westwood, J.O., on the classification of the Hymenoptera; on the Culicidae and
Tabanidae; on a Hymenopterous parasite with a sedentary male; on the
proportions of the sexes in Lucanus cervus and Siagonium; on the absence of
ocelli in female Mutillidae; on the jaws of Ammophila; on the copulation of
insects of distinct species; on the male of Crabro cribrarius; on the pugnacity
of the male Tipulae; on the stridulation of Pirates stridulus; on the Cicadae;
on the stridulating organs of the cricket; on Ephippiger vitium; on Pneumora;
on the pugnacity of the Mantides; on Platyblemnus; on difference in the sexes
of the Agrionidae; on the pugnacity of the males of a species of Tenthredinae;
on the pugnacity of the male stag-beetle; on Bledius taurus and Siagonium; on
lamellicorn beetles; on the coloration of Lithosia.

Whale, Sperm-, battles of male.

Whales, nakedness of.

Whately, Arch., language not peculiar to man; on the primitive civilisation of
man.

Whewell, Prof., on maternal affection.

Whiskers, in monkeys.

White, F.B., noise produced by Hylophila.

White, Gilbert, on the proportion of the sexes in the partridge; on the
house-cricket; on the object of the song of birds; on the finding of new mates
by white owls; on spring coveys of male partridges.

Whiteness, a sexual ornament in some birds; of mammals inhabiting snowy
countries.

White-throat, aerial love-dance of the male.

Whitney, Prof., on the development of language; language not indispensable for
thought.

Widgeon, pairing with a pintail duck.

Widow-bird, polygamous; breeding plumage of the male; female, rejecting the
unadorned male.

Widows and widowers, mortality of.

Wilckens, Dr., on the modification of domestic animals in mountainous regions;
on a numerical relation between the hairs and excretory pores in sheep.

Wilder, Dr. Burt, on the greater frequency of supernumerary digits in men than
in women.

Williams, on the marriage-customs of the Fijians.

Wilson, Dr., on the conical heads of the natives of North-Western Africa; on
the Fijians; on the persistence of the fashion of compressing the skull.

Wing-spurs.

Wings, differences of, in the two sexes of butterflies and Hymenoptera; play
of, in the courtship of birds.

Winter, change of colour of mammals in.

Witchcraft.

Wives, traces of the forcible capture of.

Wolf, winter change of the.

Wolff, on the variability of the viscera in man.

Wollaston, T.V., on Eurygnathus; on musical Curculionidae; on the stridulation
of Acalles.

Wolves, learning to bark from dogs; hunting in packs.

Wolves, black.

Wombat, black varieties of the.

Women, distinguished from men by male monkeys; preponderance of, in numbers;
selection of, for beauty; effects of selection of, in accordance with different
standards of beauty; practice of capturing; early betrothals and slavery of;
freedom of selection by, in savage tribes.

Wonder, manifestations of, by animals.

Wonfor, Mr., on sexual peculiarities, in the wings of butterflies.

Wood, J., on muscular variations in man; on the greater variability of the
muscles in men than in women.

Wood, T.W., on the colouring of the orange-tip butterfly; on the habits of the
Saturniidae; quarrels of chamaeleons; on the habits of Menura Alberti; on
Tetrao cupido; on the display of plumage by male pheasants; on the ocellated
spots of the Argus pheasant; on fighting of Menura superba; on the habits of
the female cassowary.

Woodcock, coloration of the.

Woodpecker, selection of a mate by the female.

Woodpeckers, tapping of; colours and nidification of the; characters of young.

Woolner, Mr., observations on the ear in man.

Wormald, Mr., on the coloration of Hypopyra.

Wounds, healing of.

Wren, young of the.

Wright, C.A., on the young of Orocetes and Petrocincla.

Wright, Chauncey, great brain-power requisite for language; on correlative
acquisition; on the enlargement of the brain in man.

Wright, Mr., on the Scotch deer-hound; on sexual preference in dogs; on the
rejection of a horse by a mare.

Wright, W. von, on the protective plumage of the Ptarmigan.

Writing.

Wyman, Prof., on the prolongation of the coccyx in the human embryo; on the
condition of the great toe in the human embryo; on the occurrence of the
supra-condyloid foramen in the humerus of man; on variation in the skulls of
the natives of the Sandwich Islands; on the hatching of the eggs in the mouths
and branchial cavities of male fishes.

Xenarchus, on the Cicadae.

Xenophon, selection in mankind advocated by.

Xenorhynchus, sexual difference in the colour of the eyes in.

Xiphophorus Hellerii, peculiar anal fin of the male.

Xylocopa, difference of the sexes in.

Yarrel, W., on the habits of the Cyprinidae; on Raia clavata; on the characters
of the male salmon during the breeding season; on the characters of the rays;
on the gemmeous dragonet; on colours of salmon; on the spawning of the salmon;
on the incubation of the Lophobranchii; on rivalry in song-birds; on the
trachea of the swan; on the moulting of the Anatidae; on the young of the
waders.

Yellow fever, immunity of negroes and mulattoes from.

Youatt, Mr., on the development of the horns in cattle.

Yura-caras, their notions of beauty.

Zebra, rejection of an ass by a female; stripes of the.

Zebus, humps of.

Zigzags, prevalence of, as ornaments.

Zincke, Mr., on European emigration to America.

Zootoca vivipara, sexual difference in the colour of.

Zouteveen, Dr., polydactylism; proportion of sexes at Cape of Good Hope;
spiders attracted by music; on sounds produced by fish.

Zygaenidae, coloration of the.

THE END.

*** END OF THE PROJECT GUTENBERG EBOOK THE DESCENT OF MAN, AND SELECTION IN RELATION TO SEX ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8798225782115116947_2300-cover.png
£
=
2
k=1
=2
7]
a
=
=
=
=
s
=
=
5 B
P
51
2
D
o
@
=
=

