

 [image:]

 The Project Gutenberg eBook of Sex and Society: Studies in the Social Psychology of 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: Sex and Society: Studies in the Social Psychology of Sex

Author: William Isaac Thomas

Release date: February 13, 2005 [eBook #15015]

 Most recently updated: December 14, 2020

Language: English

Credits: E-text prepared by Audrey Longhurst, William Flis, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK SEX AND SOCIETY: STUDIES IN THE SOCIAL PSYCHOLOGY OF SEX ***

E-text prepared by Audrey Longhurst, William Flis,

 and the Project Gutenberg Online Distributed Proofreading Team

SEX AND SOCIETY

STUDIES IN THE SOCIAL

 PSYCHOLOGY OF SEX

BY

WILLIAM I. THOMAS

Associate Professor of Sociology in The University of
 Chicago

The University of Chicago Press

 Chicago, Illinois

 1907

 Fourth Impression 1913

AUTHOR'S NOTE

These studies have been published in various journals at
 different times. They are reprinted together because there is
 some demand for them, and they are not easily accessible. In
 preparing them for publication in the present form, some of
 them have been expanded and all of them have been revised.

While each study is complete in itself, the general thesis
 running through all of them is the same—that the
 differences in bodily habit between men and women, particularly
 the greater strength, restlessness, and motor aptitude of man,
 and the more stationary condition of woman, have had an
 important influence on social forms and activities, and on the
 character and mind of the two sexes.

"Organic Differences in the Sexes" appeared in the
 American Journal of Sociology, III, 31ff., with the
 title, "On a Difference in the Metabolism of the Sexes;" "Sex
 and Primitive Social Control," ibid., III, 754ff.; "Sex
 and Primitive Industry," ibid., IV, 474ff.; "Sex and
 Primitive Morality," ibid., IV, 774ff.; "The Psychology
 of Modesty and Clothing," ibid., V,
 246ff.; "The Adventitious
 Character of Woman," ibid., XII, 32ff.; "The Mind of
 Woman and the Lower Races," ibid., XII, 435ff.; "The
 Psychology of Exogamy," in the Zeitschrift für
 Socialwissenschaft, V, 1ff., with the title, "Der
 Ursprung der Exogamie;" "Sex and Social Feeling," in the
 Psychological Review, XI, 61ff., with the title, "The
 Sexual Element in Sensibility." Portions of a paper printed
 in the Forum, XXXVI, 305ff., with the title, "Is the
 Human Brain Stationary?" are incorporated in the paper on
 "The Mind of Woman and the Lower Races," and portions of a
 paper printed in the American Journal of Sociology,
 IX, 593ff., with the title, "The Psychology of
 Race-Prejudice," are incorporated in the paper on "Sex and
 Social Feeling." I acknowledge the courtesy of the editors
 of these journals for permission to reprint.

 W.I.T.

TABLE OF CONTENTS

ORGANIC DIFFERENCES IN THE SEXES
 3

SEX AND PRIMITIVE SOCIAL CONTROL
 55

SEX AND SOCIAL FEELING 97

SEX AND PRIMITIVE INDUSTRY
 123

SEX AND PRIMITIVE MORALITY
 149

THE PSYCHOLOGY OF EXOGAMY
 175

THE PSYCHOLOGY OF MODESTY AND CLOTHING
 201

THE ADVENTITIOUS CHARACTER OF WOMAN
 223

THE MIND OF WOMAN AND THE LOWER RACES
 251

INDEX 317

ORGANIC DIFFERENCES IN THE SEXES

A grand difference between plant and animal life lies in the
 fact that the plant is concerned chiefly with storing energy,
 and the animal with consuming it. The plant by a very slow
 process converts lifeless into living matter, expending little
 energy and living at a profit. The animal is unable to change
 lifeless into living matter, but has developed organs of
 locomotion, ingestion, and digestion which enable it to prey
 upon the plant world and upon other animal forms; and in
 contrast with plant life it lives at a loss of energy.
 Expressed in biological formula, the habit of the plant is
 predominantly anabolic, that of the animal predominantly
 katabolic.

Certain biologists, limiting their attention in the main to
 the lower forms of life, have maintained very plausibly that
 males are more katabolic than females, and that maleness is the
 product of influences tending to produce a katabolic habit of
 body.1
 If this assumption is correct, maleness and femaleness are
 merely a repetition of the contrast existing between the
 animal and the plant. The
 katabolic animal form, through its rapid destruction of
 energy, has been carried developmentally away from the
 anabolic plant form; and of the two sexes the male has been
 carried farther than the female from the plant process. The
 body of morphological, physiological, ethnological, and
 demographic data which follows becomes coherent, indeed,
 only on the assumption that woman stands nearer to the plant
 process than man, representing the constructive as opposed
 to the disruptive metabolic tendency.2

The researches of Düsing,3
 supplementing the antecedent observations of
 Ploss,4
 and further supplemented by the ethnological data collected
 by Westermarck,5
 seem to demonstrate a connection between an abundance of
 nutrition and females, and between
 scarcity and males, in relatively higher animal forms and in
 man. The main facts in support of the theory that such a
 connection exists are the following: Furriers testify that
 rich regions yield more furs from females and poor regions
 more from males. In high altitudes, where nutrition is
 scant, the birthrate of boys is high as compared with lower
 altitudes in the same locality. Ploss has pointed out, for
 instance, that in Saxony from 1847 to 1849 the yield of rye
 fell, and the birth-rate of boys rose with the approach of
 high altitudes. More boys are born in the country than in
 cities, because city diet is richer, especially in meat;
 Düsing shows that in Prussia the numerical excess of boys is
 greatest in the country districts, less in the villages,
 still less in the cities, and least in
 Berlin.6
 In times of war, famine, and migration more boys are born,
 and more are born also in poor than in well-to-do families.
 European statistics show that when food-stuffs are high or
 scarce the number of marriages diminishes, and in
 consequence a diminished number of births follows, and a
 heightened percentage of boys; with the recurrence of
 prosperity and an increased number of marriages and births,
 the percentage of female births rises (though
 it never equals numerically that of the
 males).7
 More children are born from warm-weather than from
 cold-weather conceptions,8
 but relatively more boys are born from cold-weather
 conceptions. Professor Axel Key has shown from statistics of
 18,000 Swedish school children that from the end of November
 and the beginning of December until the end of March or the
 middle of April, growth in children is feeble. From
 July-August to November-December their daily increase in
 weight is three times as great as during the winter
 months.9
 This is evidence in confirmation of a connection between
 maleness, slow growth, and either poor nutrition or cold
 weather, or both. Professor Key's
 investigations10
 have also confirmed the well-known fact that maturity is
 reached earlier in girls than in boys and have shown that in
 respect of growth the ill-nourished girls follow the law of
 growth of the boys. Growth is a function of nutrition,
 and puberty is a sign that
 somatic growth is so far finished that the organism produces
 a surplus of nutrition to be used in reproduction.
 Organically reproduction is also a function of nutrition,
 and, as Spencer pointed out, is to be regarded as
 discontinuous growth. The fact than an anabolic surplus,
 preparatory to the katabolic process of reproduction, is
 stored at an earlier period in the female than in the male,
 and that this period is retarded in the ill-nourished
 female, is a confirmation of the view that femaleness is an
 expression of the tendency to store nutriment, and explains
 also the infantile somatic characters of woman. Finally, the
 fact that polyandry is found almost exclusively in poor
 countries, coupled with the fact that ethnologists uniformly
 report a scarcity of women in those countries, permits us to
 attribute polyandry to a scarcity of women and scarcity of
 women to poor food conditions.

This evidence should be considered in connection with the
 experiments of Yung on tadpoles, of Siebold on wasps, and of
 Klebs on the modification of male and female organs in
 plants:

According to Yung, tadpoles pass through an
 hermaphroditic stage, in common, according to other
 authorities, with most animals.... When the tadpoles were
 left to themselves, the females
 were rather in the majority. In three lots the
 proportion of females to males was: 54-46, 61-39, 56-44.
 The average number of females was thus about fifty-seven
 in the hundred. In the first brood, by feeding one set
 with beef, Yung raised the percentage of females from 54
 to 78: in the second, with fish, the percentage rose
 from 61 to 81; while in the third set, when the
 especially nutritious flesh of frogs was supplied, the
 percentage rose from 56 to 92. That is to say, in the
 last case the result of high feeding was that there were
 92 females and 8 males.11

Similarly, the experiments of Siebold on wasps show that
 the percentage of females increases from spring to August,
 and then diminishes. We may conclude without scruple that
 the production of females from fertilized ova increases
 with the temperature and food supply, and decreases as
 these diminish.12

Nor are there many facts more significant than the
 simple and well-known one that within the first eight days
 of larval life the addition of food will determine the
 striking and functional differences between worker and
 queen.13

It is certainly no mere chance, but agrees with other
 well-known facts, that for the generation of the female
 organ more favorable external circumstances must prevail,
 while the male organ may develop under very much more
 unfavorable conditions.14

These facts are not conclusive, but they all point in the
 same direction, and are probably sufficient to establish a
 connection between food conditions and the determination of
 sex. But behind the mere fact that a different attitude toward
 food determines difference of sex lies the more
 fundamental—indeed, the real—explanation of the
 fact, and this chemists and physiologists are not at present
 able to give us. Researches must be carried farther on the
 effect of temperature, light, and water on variation, before we
 may hope to reach a positive conclusion. We can only assume
 that the chemical constitution of the organism at a given
 moment conditions the sex of the offspring, and is itself
 conditioned by various factors—light, heat, water,
 electricity, etc.—and that food is one of these
 variables.15
 It is sufficient for our present
 purpose that sex is a
 constitutional matter, indirectly dependent upon food
 conditions; that the female is the result of a surplus of
 nutrition; and that the relation reported among the lower
 forms persists in the human species.

In close connection with the foregoing we have the fact,
 reported by Maupas,16
 that certain Infusorians are capable of reproducing
 asexually for a number of generations, but that, unless the
 individuals are sexually fertilized by crossing with
 unrelated forms of the same species, they finally exhibit
 all the signs of senile degeneration, ending in
 death.17
 After sexual conjugation there was an access of vitality,
 and the asexual reproduction proceeded as before. "The
 evident result of these long and fatiguing experiments
 is that among the ciliates
 the life of the species is decomposed into evolutional
 cycles, each one having for its point of departure an
 individual regenerated and rejuvenated by sexual
 copulation."18

The results obtained by Maupas receive striking
 confirmation in the universal
 experience of stock-breeders, that, in order to keep a breed
 in health, it is necessary to cross it occasionally with a
 distinct but allied variety. It appears, then, that a
 mixture of blood has a favorable effect on the metabolism of
 the organism, comparable to that of abundant nutrition, and
 that innutrition and in-and-in breeding are alike
 prejudicial.

If this is true, and if heightened nutrition yields an
 increased proportion of females, we ought to find that
 breeding-out is favorable to the production of females, and
 breeding-in to the production of males; and a considerable body
 of evidence in favor of this assumption
 exists.19

Observations of above 4,000 cases show that, among horses,
 the more the parent animals differ in color, the more the
 female foals outnumber the male. Similarly, in-and-in-bred
 cattle give an excessively large number of bull calves.
 Liaisons produce an abnormally large proportion of
 females;20
 incestuous unions, of males.21
 Among the Jews, who frequently marry
 cousins, the percentage of
 male births is very high.

According to Mr. Jacobs' comprehensive manuscript
 collection of Jewish statistics ... the average proportion
 of male and female Jewish births registered in various
 countries is 114.5 males to 100 females, whilst the average
 proportion among the non-Jewish population of the
 corresponding countries is 105.25 males to 100 females....
 His collection includes details of 118 mixed marriages; of
 these 28 are sterile, and in the remainder there are 145
 female children and 122 male—that is, 118.82 females
 to 100 males.22

The testimony is also tolerably full that among metis
 and among exogamous peoples the female birth-rate is often
 excessively high.23

Viewed with reference to activity, the animal is an advance
 on the plant, from which it departs by morphological and
 physiological variations suited to a more energized form of
 life; and the female may be regarded as the animal norm from
 which the male departs by further morphological variations. It
 is now well known that variations are more frequent and marked
 in males than in females. Among the lower forms, in which
 activity is more directly determined mechanically by the
 stimuli of heat, light, and chemical attraction,
 and where in general the food
 and light are evenly distributed through the medium in which
 life exists, and where the limits of variation are
 consequently small, the constitutional nutritive tendency of
 the female manifests itself in size. Among many Cephalopoda
 and Cirripedia, and among certain of the Articulata, the
 female is larger than the male. Female spiders, bees, wasps,
 hornets, and butterflies are larger than the males, and the
 difference is noticeable even in the larval stage. So
 considerable is the difference in size between the male and
 female cocoons of the silk-moth that in France they are
 separated by a particular mode of
 weighing.24
 The same superiority of the female is found among fishes and
 reptiles; and this relation, wherever it occurs, may be
 associated with a habit of life in which food conditions are
 simple and stimuli mandatory. As we rise in the scale toward
 backboned and warm-blooded animals, the males become larger
 in size; and this reversal of relation, like the development
 of offensive and defensive weapons, is due to the superior
 variational tendency of the male, resulting in characters
 which persist in the species
 wherever they prove of life-saving
 advantage.25

The superior activity and variability of the male among
 lower forms has been pointed out in great detail by Darwin and
 confirmed by others.

Throughout the animal kingdom, when the sexes differ in
 external appearance, it is, with rare exceptions, the male
 which has been 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.26

Darwin explains the greater variability of the
 males—as shown in more brilliant colors, ornamental
 feathers, scent-pouches, the power of music, spurs, larger
 canines and claws, horns, antlers, tusks, dewlaps, manes,
 crests, beards, etc.—as due to the operation of sexual
 selection, meaning by this "the advantage which certain
 individuals have over others of the same sex and species solely
 in respect of reproduction,"27
 the female choosing to pair with the more attractive male,
 or the stronger male prevailing in a contest
 for the female.
 Wallace28
 advanced the opposite view, that the female owes her
 soberness to the fact that only inconspicuous females have
 in the struggle for existence escaped destruction during the
 breeding season. There are fatal objections to both these
 theories; and, taking his cue from
 Tylor,29
 Wallace himself, in a later work, suggested what is probably
 the true explanation, namely, that the superior variability
 of the male is constitutional, and due to general laws of
 growth and development. "If ornament," he says, "is the
 natural product and direct outcome of superabundant health
 and vigor, then no other mode of selection is needed to
 account for the presence of such
 ornament."30
 That a tendency to spend energy more rapidly
 should result in more striking morphological variation is to
 be expected; or, put otherwise, the fact of a greater
 variational tendency in the male is the outcome of a
 constitutional inclination to destructive metabolism. It is
 a general law in the courtship of the sexes that the male
 seeks the female. The secondary sexual characters of the
 male are developed with puberty, and in some cases these
 sexual distinctions come and go with the breeding season.
 What we know as physiological energy is the result of the
 dissociation of atoms in the organism; expressions of energy
 are the accompaniment of the katabolic or breaking-up
 process, and the brighter color of the male, especially at
 the breeding season, results from the fact that the waste
 products of the katabolism are deposited as pigments.

When we compare the sexes of mankind morphologically, we
 find a greater tendency to variation in
 man:31

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.... Numerous measurements carefully made of the
 stature, the circumference of the neck and chest, the length
 of the backbone and of the arms, in various races ... nearly
 all show 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.32

Morphologically the development of man is more accentuated
 than that of woman. Anthropologists, indeed, regard woman as
 intermediate in development between the child and the man.

The outlines of the adult female cranium are
 intermediate between those of the child and the adult man;
 they are softer, more graceful and delicate, and the
 apophyses and ridges for the attachment of muscles are less
 pronounced,... the forehead is ... more perpendicular, to
 such a degree that in a group of skulls those of the two
 sexes have been mistaken for different types; the
 superciliary ridges and the glabella are less developed,
 often not at all; the crown is higher and more horizontal;
 the brain weight and cranial capacity are less; the mastoid
 apophyses, the inion, the styloid apophyses, and the
 condyles of the occipital are of less volume, the zygomatic
 and alveolar arches are more regular.33

Wagner decided that the brain of a woman,
 taken as a whole, is
 uniformly in a more or less embryonic condition. Huschke
 says that woman is always a growing child, and that her
 brain departs from the infantile type no more than the other
 portions of her body.34
 Weisbach35
 pointed out that the limits of variation in the skull of man
 are greater than in that of woman.

Several observers have recorded the opinion that women of
 dolichocephalic races are more brachycephalic, and women of
 brachycephalic races more dolichocephalic, than the men of the
 same races. If this is true, it is a remarkable confirmation of
 the conservative tendency of woman. "I have thought for several
 years that woman was, in a general way, less dolichocephalic in
 dolichocephalic races, and less brachycephalic in
 brachycephalic races, and that she had a tendency to approach
 the typical median form of humanity."36
 The skin of woman is without exception of a lighter shade
 than that of man, even among the dark races. This cannot be
 due to less exposure, since the women and men are equally
 exposed among the uncivilized races, but
 is due to the same causes as
 the more brilliant plumage of male birds.

The form of woman is rounder and less variable than that of
 man, and art has been able to produce a more nearly ideal
 figure of woman than of man; at the same time, the bones of
 woman weigh less with reference to body weight than the bones
 of man, and both these facts indicate less variation and more
 constitutional passivity in woman. The trunk of woman is
 slightly longer than that of man,37
 and her abdomen is relatively more prominent, and is so
 represented in art. In these respects she resembles the
 child and the lower races, i.e., the less developed
 forms.38
 Ranke states that the typical adult male form is
 characterized by a relatively shorter trunk, relatively
 longer arms, legs, hands, and feet, and relatively to the
 long upper arms and thighs by still longer forearms and
 lower legs, and relatively to the whole upper extremity by a
 still longer lower extremity; while the typical female form
 approaches the infantile condition in having a relatively
 longer trunk, shorter arms, legs, hands, and feet;
 relatively to short upper arms still
 shorter forearms, and relatively to short thighs still
 shorter lower legs, and relatively to the whole short upper
 extremity39
 a still shorter lower extremity—a very striking
 evidence of the ineptitude of woman for the expenditure of
 physiological energy through motor
 action.40

The strength of woman, on the other hand, her capacity for
 motion, and her muscular mechanical aptitude are far inferior
 to that of man. Tests of strength made on 2,300 students of
 Yale University41
 and on 1,600 women of Oberlin College42
 show the mean relation of the strength of the sexes,
 expressed in
 kilograms:

	
	Back
	Legs
	Right Forearm

	Men
	153.0
	186.0
	56.0

	Women
	54.0
	76.5
	21.4

The average weight of the men was 63.1 kilograms, and of the
 women 51 kilograms; and, making deduction for this, the
 strength of the men is still not less than twice as great as
 that of the women. The anthropometric committee reported to the
 British Association in 1883 that women are little more than
 half as strong as men.

The first field day of the Vassar College Athletic
 Association was held November 9, 1895, and a comparison of the
 records of some of the events with those of similar events at
 Yale University in the corresponding year gives us a basis of
 comparison:43

	
	Yale
	Vassar

	100-yard dash
	10-2/5 sec.
	15-1/4 sec.

	Running broad jump
	23 ft.
	11 ft. 5 in.

	Running high jump
	5 ft. 9 in.
	4 ft.

	220-yard dash
	22-3/5 sec.
	36-1/4 sec.

Miss Thompson, whose results were obtained in a
 psychological laboratory, concludes that in reactions where
 strength is involved men are clearly superior to women, and
 this is the only respect in which she finds a marked
 difference:

Motor ability in most of its forms is better in men than
 in women. In strength, rapidity of movement, and rate of
 fatigue they have a very decided advantage. These three
 forms of superiority are probably all expressions of one
 and the same fact—the greater muscular strength of
 men. Men are very slightly superior to women in precision
 of movement. This fact is probably also connected with
 their superior muscular force. In the formation of a new
 co-ordination women are superior. The superiority of men in
 muscular strength is so well known that it is a universally
 accepted fact. There has been more or less dispute as to
 which sex displayed greater manual dexterity. According to
 the present results, that depends on what is meant by
 manual dexterity. If it means the ability to make very
 delicate and minutely controlled movements, then it is
 slightly better in men. If it means ability to co-ordinate
 movements rapidly to unforeseen stimuli it is clearly
 better in women.44

We have no other than a utilitarian basis for judging some
 variations advantageous and others disadvantageous. We can
 estimate them only with reference to activity and the service
 or disservice to the individual and society implied in them,
 and a given variation must receive very different valuations at
 different historical periods in the development of the race.
 Departures from the normal are simply nature's way of "trying
 conclusions." The variations which have proved of life-saving
 advantage have in the course of time become typical, while the
 individuals in which unfavorable variations, or defects, have
 occurred have not survived in the struggle for existence.
 Morphologically men are the more unstable element of society,
 and this instability expresses itself in the two extremes of
 genius and idiocy. Genius in general is correlated with an
 excessive development in brain-growth, stopping dangerously
 near the line of hypertrophy and insanity; while microcephaly
 is a variation in the opposite direction, in which
 idiocy results from arrested
 development of the brain, usually through premature closing
 of the sutures; and both these variations occur more
 frequently in men than in women. There is also evidence that
 defects in general are more frequent in men than in
 women.

A committee reported to the British Association for the
 Advancement of Science, in 1894,45
 that of some 50,000 children (26,287 boys, and 23,713 girls)
 seen personally by Dr. Francis Warner (1892-94) 8,941 were
 found defective in some respect. Of these, 19 per cent.
 (5,112) were boys, and 16 per cent. (3,829) were girls.

An examination of 1,345 idiots and imbeciles in Scotland by
 Mitchell showed the following distribution of the sexes:

	
	Male
	Female
	Male
	Female

	Idiots
	430
	284
	or 100
	to 66.0

	Imbeciles
	321
	310
	or 100
	to 96.5

showing that "the excess of males is much greater among
 idiots than among imbeciles; in
 other words, that the excess
 of males is most marked in the graver forms of the
 disease."46

A census of the insane in Prussia in 1880 showed that 9,809
 males and 7,827 females were born idiots. Koch's statistics of
 insanity show that in idiots there is almost always a majority
 of males, in the insane, a majority of females. But the
 majority of male idiots is so much greater than the majority of
 female insane that when idiots and insane are classed together
 there remains a majority of males.47
 Insanity is, however, more frequently induced by external
 conditions, and less dependent on imperfect or arrested
 cerebral development. Mayr has shown from statistics of
 Bavaria that insanity is infrequent before the sixteenth
 year; and even before the twentieth year the number of
 insane is not considerable.48
 In insanity the chances of recovery of the female are
 greater than those of the male, and mortality is higher
 among insane men than among insane women. There is practical
 agreement among pathologists on
 this
 point.49
 Campbell points out in detail50
 that the male sex is more liable than the female to gross
 lesions of the nervous system—a fact which he
 attributes to the greater variability of the male.

An excess of all other anatomical anomalies, except cleft
 palate, is reported among males. Manley reports that of 33
 cases of harelip treated by him only 6 were
 females.51
 It appears also that supernumerary digits are more frequent
 in males. Wilder52
 has recorded 152 cases of individuals with supernumerary
 digits, of whom 86 were males, 39 females, and 27 of unknown
 sex. A similar relation, according to Bruce, exists in
 regard to supernumerary nipples.53

Muscular abnormalities, monstrosities, deaf-mutism,
 clubfoot, and transposition of viscera are also reported as of
 commoner occurrence in men than in women.54
 Lombroso states that congenital criminals are more
 frequently male than female.55
 Cunningham noted an eighth (true) rib in 14 of 70 subjects
 examined. It occurred 7 times in males and 7 times in
 females, but the number of females examined was twice as
 large as the number of males.56
 The reports of the registrar-general show that for the years
 1884-88, inclusive, the deaths from congenital defects
 (spina bifida, imperforate anus, cleft palate, harelip,
 etc.) were, taking the average of the five years, 49.6 per
 million of the persons living in England for the male sex,
 and 44.2 for the female.57

It has already been noted as a general rule throughout
 nature that the male seeks the female
 and physicians generally
 believe that men are sexually more active than
 women,58
 though woman's need of reproduction is
 greater,59
 and celibacy unquestionably impresses the character of women
 more deeply than that of man. Additional evidence of the
 greater sexual activity of man is furnished by the
 overwhelmingly large proportion of the various forms of
 sexual perversion reported by psychiatrists in the male
 sex.

Pathological variations do not become fixed in the species,
 because of their disadvantageous nature, but their excess in
 the male is, as we have seen in the case of variations which
 have become fixed, an expression of the more energetic somatic
 habit of the male.

A very noticeable expression of the anabolism of woman is
 her tendency to put on fat. "Women, as a class, show a greater
 tendency to put on fat than men, and the tendency is
 particularly well marked at puberty, when some girls become
 phenomenally stout."60
 The distinctive beauty of the female form is due to the
 storing of adipose tissue, and the form even of very
 slender women is gracefully
 rounded in comparison with that of man. Bischoff found the
 following relation between muscle and fat in a man of 33, a
 woman of 22, and a boy of 16, all of whom died accidentally
 and in good physical condition:

	
	Man
	Woman
	Boy

	Muscle
	41.18
	35.8
	44.2

	Fat
	18.2
	28.2
	13.9

The steatopyga of the women of some races and the
 accumulation of adipose tissue late in life are
 quasi-pathological expressions of this tendency.

In tracing the transition from lower to higher forms of
 life, we find a great change in the nature of the blood, or
 what answers to the blood, and the constitution of the blood is
 some index of the intensity of the metabolic processes going on
 within the organism. The sap of plants is thin and watery,
 corresponding with the preponderant anabolism of the plant.
 "Blood is a peculiar kind of sap," and there is almost as much
 difference between this sap in warm-blooded and cold-blooded
 animals as between the latter and plants. Rich, red blood
 characterizes the forms of life fitted for activity and
 bursts of energy. In his
 exhaustive work on the blood Hayem has given a summary of
 the results of the investigations of chemists and
 physiologists on the differences in the composition of the
 blood in the two sexes. Contrary to the assertion of Robin,
 Hayem finds that the white blood-corpuscles are not more
 numerous in women than in men, and he also states that the
 number of hæmatoblasts is the same in the two sexes. All
 chemists are agreed, however, that the number of red
 corpuscles is greater in men than in women. Nasse found in
 man 0.05824 of iron to 100, and in woman only 0.0499.
 Becquerel and Rodier give 0.0565 for man, 0.0511 for woman,
 and Schmidt, Scherer, and others give similar results.
 Welcker (using a chromometer) found between the corpuscles
 of man and woman the relation of 5 to 4.7, and Hayem
 confirmed this by numeration. Cadet found in woman on the
 average 4.9 million corpuscles per cubic millimeter, and in
 man 5.2 million. More recently Korniloff, using still
 another method—the spectroscope of Vierordt—has
 reached about the same result. The proportion of red
 blood-corpuscles varies according to individual
 constitution, race, and sex. In robust men Lacanu found 136
 red corpuscles in 1,000; in weak men, only 116
 in 1,000; in robust women, only 126 in 1,000; and in weak
 women, 117.61
 Professor Jones has taken the specific gravity of the blood
 of above 1,500 individuals of all ages and of both
 sexes.62
 An examination of his charts shows that the specific gravity
 of the male is higher than that of the female between the
 ages of 16 and 68. Between the ages of 16 and 45 the average
 specific gravity of the male is about 1,058, and that of the
 female about 1,054.5. At 45 years the specific gravity of
 the male begins to fall rapidly and that of the female to
 rise rapidly, and at 55 they are almost equal; but the male
 remains slightly higher until 68 years, when it falls below
 that of the female. The period of marked difference in the
 specific gravity of the blood is thus seen to be coincident
 with the period of menstruation in the female. A chart
 constructed by Leichtenstern, based upon observations on 191
 individuals and showing variations in the amount of
 hæmoglobin with age, is also reproduced by Professor Jones,
 suggesting that the variations
 in specific gravity of the
 blood with age and sex are closely related to variations in
 the amount of hæmoglobin. Leichtenstern states that the
 excess in men of hæmoglobin is 7 per cent. until the tenth
 year, 8 per cent. between 11 and 50 years, and 5 per cent.
 after the fiftieth year.63
 Jones states further64
 that the specific gravity is higher in persons of the upper
 classes and lower in the poorer classes. Observations of
 boys who were inmates of workhouses gave a mean specific
 gravity of 1,052.8 and on schoolboys a mean of 1,056, while
 among the undergraduate students of Cambridge University he
 found a mean of 1,059.5. Several men of very high specific
 gravity in the last group had distinguished themselves in
 athletics. "Workhouse boys are in most cases of poor
 physique, and one can hardly find a better antithesis than
 the general type of physique common among the athletic
 members of such a university as
 Cambridge."65
 There is no more conclusive evidence of an organic
 difference between man and woman than these tests of the
 blood. They permit us to associate a high specific gravity,
 red corpuscles, plentiful hæmoglobin, and a katabolic
 constitution.

A comparison of the waste products of the body and of the
 quantity of materials consumed in the metabolic process
 indicates a relatively larger consumption of energy by man. It
 is stated that man produces more urine than woman in the
 following proportion: men, 1,000 to 2,000 grams daily; women,
 1,000 to 1,400 grams. As age advances, the amount diminishes
 absolutely and relatively in proportion to the diminution of
 the energy of the metabolic process. A table prepared from
 adults of both sexes, twenty-five years of age, of the average
 weight of sixty kilograms, shows a larger proportion both of
 inorganic and organic substances in the urine of
 men.66
 Milne Edwards has found that the bones of the male are
 slightly richer in inorganic substances than those of the
 female.67

The lung capacity of women is less, and they consume less
 oxygen and produce less carbonic acid than men of equal weight,
 although the number of respirations is slightly higher than in
 man. On this account women suffer deprivation of air more
 easily than men. They are not
 so easily suffocated, and are
 reported to endure charcoal fumes better, and live in high
 altitudes where men cannot endure the deprivation of
 oxygen.68
 The number of deaths from chloroform is reckoned as from two
 to four times as great in males as in females, and this
 although chloroform is used in childbirth. Children also
 bear chloroform well.69
 Women, like children, require more sleep normally than men,
 but "Macfarlane states that they can better bear the loss of
 sleep, and most physicians will agree with him.... One of
 the greatest difficulties we have to contend with in nervous
 men is sleeplessness, a result, no doubt, of excessive
 katabolism."70
 Loss of sleep is a strain which, like gestation, women are
 able to meet because of their anabolic surplus. The fact
 that women undertake changes more reluctantly than men, but
 adjust themselves to changed fortunes more readily, is due
 to the same metabolic difference. Man has, in short, become
 somatically a more specialized animal than woman, and feels
 more keenly any disturbance of normal conditions,
 while he has not the same
 physiological surplus as woman with which to meet the
 disturbance.

Lower forms of life have the remarkable quality of restoring
 a lost organ, and of living as separate individuals if divided.
 This power gradually diminishes as we ascend the scale of life,
 and is lost by the higher forms. It is a remarkable fact,
 however, that the lower human races, the lower classes of
 society, women and children, show something of the same quality
 in their superior tolerance of surgical disease. The
 indifference of savage races to wounds and loss of blood has
 everywhere been remarked by ethnologists. Dr. Bartels has
 formulated the law of resistance to surgical and traumatic
 treatment in the following sentence: "The higher the race, the
 less the tolerance, and the lower the culture-condition in a
 given race, the greater the tolerance."71
 The greater disvulnerability of women is generally
 recognized by surgeons. The following figures from Lawrie,
 Malgaigne, and Fenwick are
 representative:72

LAWRIE (GLASGOW)

	
	Men
	Deaths
	Women
	Deaths

	Pathological amputations
	110 cases
	29
	41 cases
	7

	Traumatic amputations
	106 "
	59
	14 "
	4

	Total
	216 cases
	88
	55 cases
	11

	or, 40.74 deaths per 100
	20 deaths per 100

 A difference of 20.74 per cent. in favor of women.

MALGAIGNE (HOSPITALS OF PARIS)

	
	Men
	Deaths
	Women
	Deaths

	Major pathological amputations
	280 cases
	138
	98 cases
	44

	Minor pathological amputations
	106 cases
	9
	40 cases
	2

	Major traumatic amputations
	165 "
	107
	17 "
	10

	Minor traumatic amputations
	73 "
	13
	10 "
	0

	Total
	624 cases
	267
	165 cases
	56

	or, 37.98 deaths per 100
	34.18 deaths per 100

 A difference of 3.8 per cent. in favor of women.

FENWICK (NEWCASTLE, GLASGOW, EDINBURGH)

	
	Men
	Deaths
	Women
	Deaths

	Amputations
	304 cases
	86
	64 cases
	16

	or, 27.86 deaths per 100
	25 deaths per 100

 A difference of 2.86 per cent. in favor of women.

TOTAL FOR THE THREE SERIES

	
	Men
	Deaths
	Women
	Deaths

	Amputations
	1144 cases
	441
	284 cases
	83

	or, 38.56 deaths per 100
	29.29 deaths per 100

 A difference of 9.27 per cent. in favor of women.

Legouest states in the same article that the lowest
 mortality of all is in children from 5 to 15 years of age.
 Ellis quotes a passage from a paper read by Lombroso at the
 International Congress of Experimental Psychology held in
 London:

Billroth experimented on women when attempting a certain
 operation (excision of the pylorus) for the first time,
 judging that they were less sensitive and therefore more
 disvulnerable, i.e., better able to resist pain.
 Carle assured me that women would let themselves be
 operated upon almost as though their flesh were an alien
 thing. Giordano told me that even the pains of childbirth
 caused relatively little suffering to women, in spite of
 their apprehensions. Dr. Martini, one of the most
 distinguished dentists of Turin, has informed me of the
 amazement he has felt at seeing women endure more easily
 and courageously than men every kind of dental operation.
 Mela, too, has found that men will, under such
 circumstances, faint oftener than
 women.73

The same tolerance of pain and misery in
 women is shown by an
 examination of the number of male and female suicides from
 physical suffering. Von Oettingen states that in 30,000
 cases the percentage of suicides from physical suffering was
 in men 11.4, in women 11.3;74
 and Lombroso, following Morselli, gives the following table
 representing the proportion out of a hundred suicides of
 each sex resulting from the same cause:75

	
	Men
	Women

	Germany (1852-61)
	9.61
	8.08

	Prussia (1869-77)
	6.00
	7.00

	Saxony (1875-78)
	4.61
	6.21

	Belgium
	1.34
	0.84

	France (1873-78)
	14.28
	13.56

	Italy (1866-77)
	6.70
	8.50

	Vienna (1851-59)
	9.20
	10.04

	Vienna (1869-78)
	7.73
	70.37

	Paris (1851-59)
	10.27
	11.22

	Madrid (1884)
	31.81
	31.25

But these figures represent the numbers of suicides in each
 hundred of either sex, whereas suicide is three to four times
 as frequent among men as among women, and the absolute
 proportion of suicide among men from physical pain is,
 therefore, overwhelmingly great. Still more significant is a
 table given by Lombroso showing the percentage of suicides from
 want:76

	
	Men
	Women

	Germany (1852-61)
	37.75
	18.46

	Saxony (1875-78)
	6.64
	1.52

	Belgium
	4.65
	4.02

	Italy (1866-77)
	7.00
	4.60

	Italy (1866-77) (financial
 reverses)
	12.80
	2.20

	Norway (1866-70)
	10.30
	4.50

	Vienna (1851-59)
	6.64
	3.10

But the excess of male suicides over females is so great
 that, reckoned absolutely, about one woman to seven or ten men
 is driven by want to take her life.

Physical suffering and want are among the motives which,
 constitutional differences aside, would appeal with about the
 same force to the two sexes. But the great excess both of
 suicide (3 or 4 men to 1 woman) and of crime (4 or 5 men to 1
 woman) in men, while directly conditioned by a manner of life
 more subject to vicissitude and catastrophe, is still remotely
 due to the male, katabolic tendency which has historically
 eventuated in a life of this nature in the male.

Woman offers in general a greater resistance to disease than
 man. The following table from the registrar-general's report
 for 188877
 gives the mortality in England per million inhabitants at
 all ages and for both sexes
 from 1854 to 1887 in a group of diseases chiefly affecting
 young children:

	Disease
	Year
	Male
	Female

	Smallpox
	1854-87
	183
	148

	Measles
	1848-87
	426
	408

	Scarlet fever
	1859-85
	763
	738

	Diphtheria
	1859-87
	157
	176

	Croup
	1848-87
	221
	192

	Whooping-cough
	1848-87
	451
	554

	Diarrhoea, dysentery
	1848-87
	932
	835

	Enteric fever
	1869-87
	288
	277

or, a total mortality of 3,421 per million for the males and
 3,328 for the females. The greater fatality of diphtheria and
 whooping-cough in the female is attributed to the smaller
 larynx of girls, and to their habit of kissing. In diphtheria,
 indeed, the number of girls attacked is in excess of that of
 the boys, and it does not appear that their mortality is higher
 when this is considered.78
 Statistics based on nearly half a million deaths from
 scarlet fever in England and Wales (1859-85) show a mean
 annual in males of 778, and in females of 717, per million
 living.79
 Dr. Farr reports on the mortality from cholera in the
 epidemic years of 1849, 1854, and 1866,
 that

the mean mortality from all causes in the three cholera
 years was, for males, 19.3 in excess, for females, 17.0 in
 excess of the average mortality to 10,000 living; so
 females suffered less than males.... The mortality is
 higher in boys than in girls at all ages under 15; at the
 ages of reproduction, 25 to 45, the mortality of women,
 many of them pregnant, exceeds the mortality of men; but at
 the ages after 65 the mortality of men exceeds the
 mortality of women.80

Statistics show that woman is more susceptible to many
 diseases, but in less danger than man when attacked, because of
 her anabolic surplus, and also that the greatest mortality in
 woman is during the period of reproduction, when the specific
 gravity of the blood is low and her anabolic surplus small. It
 is significant also that the point of highest mortality from
 disease and of the highest rate of suicide in the female, as
 compared with the male, falls at about 15 years, and is to be
 associated with the rapid physiological changes preceding that
 time.81

The numerical relation of the sexes at birth seems to be
 more variable in those regions where economic conditions and
 social usages are least settled, but in civilized countries the
 relation is fairly constant, and statistics of 32 countries and
 states between the years 1865
 and 1883 show that to every 100 girls 105 boys are born, or
 including stillborn, 100 girls to 106.6
 boys.82
 But the mortality of male children so much exceeds that of
 female that at the age of five the sexes are about in
 numerical equilibrium; and in the adult population of all
 European countries the average numerical relation of the
 sexes is reckoned as 102.1 women to 100 men. Von Oettingen
 gives a representative table;83
 compiled from statistics of eight European countries,
 showing that (omitting the stillborn) 124.71 boys to 100
 girls die before the end of the first year, and that between
 the years of 2 and 5 the proportion is 102.91 boys to 100
 girls; or, about 25 per cent. excess of boys in the first
 year, and 3 per cent. in the years between 1 and 5. In the
 intra-uterine period and at the very threshold of life the
 mortality of males is still greater. The figures of Wappaeus
 were 100 stillborn girls to 140.3 boys; Quetelet gave the
 proportion as 100:133.5; and the statistics of fourteen
 European countries during the years 1865-83 show that 130.2
 boys were stillborn to every 100 girls.84
 So that, while more boys than
 girls are born living, still
 more are born dead. That this astonishingly high mortality
 is due in part to the somewhat larger size of boys at birth
 and the narrowness of the maternal pelvis is indicated by
 the statement of Collins, of the Rotunda Lying-in Hospital,
 Dublin, that within half an hour after birth only 1 female
 died to 16 males; within the first hour 2 females to 19
 males; and within the first 6 hours, 7 females to 29
 males.85
 But that this explanation is not sufficient is shown by the
 fact that a high mortality of boys extends through the whole
 of the first year, and through five years, in a diminishing
 ratio, and also that the tenacity of woman on life, as will
 be shown immediately, is greater at every age than man's
 except during a period of about five years following
 puberty. "There must be," says Ploss, "some cause which
 operates more energetically in the removal of male than of
 female children just before and after
 birth;"86
 but, besides the more violent movement of boys and their
 greater size, no explanation of the cause has been advanced
 more acceptably than Haushofer's teleological one, quoted by
 Ploss, that Nature wished to make a more perfect being of
 man and therefore threw more obstacles in his way. A
 satisfactory explanation is found if we
 regard the young female as
 more anabolic, and more quiescent, with a stored surplus of
 nutriment by which in the helpless and critical period of
 change from intra- to extra-uterine conditions it is able to
 get its adjustment to life. The constructive phase of
 metabolism has prevailed in them even during fetal life.
 That there is need of a surplus of nutrition in the child at
 birth, or that a surplus will stand it in good stead, is
 indicated by the results of the weighing of children
 communicated by Winckel to the Gynaecological Society in
 Berlin in 1862. Winckel weighed 100 new-born children, 56
 boys and 44 girls, showing that birth was uniformly followed
 by a loss of weight. The average diminution was about 108
 grams the first day, and but little less the second day. At
 the end of five days the loss was 220 grams, six-sevenths of
 which occurred during the first two
 days.87
 The tendency to decreased vitality in girls after maturity
 and before marriage, just referred to, must be associated
 with the katabolic changes implied in menstruation and the
 newness to the system of this destructive phase of
 metabolism.

We should expect the death-rate of men to run high during
 the period of manhood, in consequence
 of their greater exposure to
 peril, hardship, and the storm and stress of life. But two
 tendencies operate to reduce the comparative mortality of
 men between the twentieth and about the fortieth year: the
 fact of the severe male mortality in infancy, which has
 removed the constitutionally weak contingent, and the fact
 that during this period women are subject to death in
 connection with childbirth. So that in the prime of life the
 mortality of males does not markedly exceed that of females.
 But the statistics of longevity show that with the approach
 of old age the number of women of a given age surviving is
 in excess of the men, and that their relative tenacity of
 life increases with increasing years. Ornstein has shown,
 from the official statistics of Greece from 1878 to 1883,
 that in every period of five years between the ages of 85
 and 110 years and upward a larger number of women survive
 than of men, and in the following proportion:

	Years
	Men
	Women

	85-90
	1,296
	1,347

	90-95
	700
	820

	95-100
	305
	370

	100-105
	116
	168

	105-110
	52
	69

	110 and over
	20
	34

Of the 459 centenarians 188 were men and 271 were
 women.88
 In Bavaria the women aged from 51 to 55 years alive in 1874
 had lived in the aggregate more than seven million years,
 while the men of the same age had lived not so much as six
 and one-half million.89
 Turquan90
 gives a table showing the death-rate of centenarians in all
 France during a period of twenty years (1866-85). From this
 it appears that there died in these years an annual average
 of 73 centenarians, of whom 27 were men and 46 women. In
 only one year of the twenty did the deaths of men exceed
 those of women. Lombroso and Ferrero have shown that between
 1870 and 1879 the inhabitants of the prisons and convict
 establishments in Italy who were over 60 years of age showed
 a percentage of 4.3 among the women, and 3.2 among the men,
 although the number of men condemned to prison for long
 periods is far greater than among women.

Women are not only longer-lived than men, but have
 greater powers of resistance to misfortune and deep
 grief.

This is a well-known law, which in the case of the
 female criminal seems almost exaggerated, so remarkable is
 her longevity and the toughness with which she endures the
 hardships, even the prolonged hardships, of prison life....
 I know some denizens of female prisons who have reached the
 age of 90, having lived within those walls since they were
 29 without any grave injury to health.91

Woman's resistance to death is thus more marked at the two
 extremes of life, infancy and old age, the periods in which her
 anabolism is uninterrupted. Menstruation, reproduction, and
 lactation are at once the cause of an anabolic surplus and the
 means of getting rid of it. At the extremes of life no demand
 of this kind is made on woman, and her anabolic nature
 expresses itself at these times in greater resistance.

Dr. Lloyd Jones has determined that between 17 and 45 years
 of age the specific gravity of the blood of women is lower than
 that of men. In old women the specific gravity rises above that
 of old men, and he suggests that their greater longevity is due
 to this.92
 No doubt the greater longevity of women is to be associated
 with the rise in specific gravity of their blood,
 but this rise in the specific
 gravity of women after 45 years is consequent upon their
 anabolic constitution. High specific gravity in general is
 associated with abundant and rich nutrition; it falls in
 women during pregnancy, lactation, and menstruation, and
 when these functions cease it is natural that the
 constructive metabolic tendency on which they are dependent
 should show itself in a heightened specific gravity of the
 blood (i.e., greater richness), and in consequence greater
 longevity.

Some facts in the brain development of women point to the
 same conclusion. The growth of the brain is relatively more
 rapid in women than in men before the twentieth year. Between
 15 and 20 it has reached its maximum, and from that time there
 is a gradual decline in weight until about the fiftieth year,
 when there is an acceleration of growth, followed by a renewed
 diminution after the sixtieth year. The maximum of brain weight
 is almost reached by men at 20 years, but there is a slow
 increase until 30 or 35 years. There is then a diminution until
 the fiftieth year, followed by an acceleration, and at 60 years
 again a rapid diminution in weight; but the acceleration is
 more marked and the final diminution less marked in woman than
 in man.93
 A table prepared by Topinard shows that woman from 20 to 60
 years of age has from 126 to 164 grams less brain weight
 than man, while her deficit from 60 to 90 years is from 123
 to 158 grams.94

The only explanation at hand of this relative superiority of
 brain weight in old women is that with the close of the period
 of reproduction (the anabolic surplus being no longer consumed
 in the processes associated with reproduction) the constructive
 tendency still asserts itself, and a slight access of growth
 and vitality results to the organism.

It must be confessed that the testimony of anthropologists
 on the difference in variability of men and women is to be
 accepted with great caution. As a class they have gone on the
 assumption that woman is an inferior creation, and have almost
 totally neglected to distinguish between the congenital
 characters of woman and those acquired as the result of a
 totally different relation to society on the part of women and
 men. They have also failed to appreciate the fact that
 differences from man are not
 necessarily points of
 inferiority, but adaptations to different and specialized
 modes of functioning. But, whatever may be the final
 interpretation of details, I think the evidence is
 sufficient to establish the following main propositions: Man
 consumes energy more rapidly; woman is more conservative of
 it. The structural variability of man is mainly toward
 motion; woman's variational tendency is not toward motion,
 but toward reproduction. Man is fitted for feats of strength
 and bursts of energy; woman has more stability and
 endurance. While woman remains nearer to the infantile type,
 man approaches more to the senile. The extreme variational
 tendency of man expresses itself in a larger percentage of
 genius, insanity, and idiocy; woman remains more nearly
 normal.

The fact that society is composed of two sexes, numerically
 almost equal, but differing in organic and social habits, is
 too significant to remain without influence on the structural
 and occupational sides of human life, and in the following
 chapters we shall note some of the influences of sex, and of
 the differences in bodily habit of men and women, on social
 forms and activities.

SEX AND PRIMITIVE SOCIAL CONTROL

The greater strength and restlessness of man and the more
 stationary condition of woman have a striking social expression
 in the fact that the earliest groupings of population were
 about the females rather than the males.

While at a disadvantage in point of force when compared with
 the male, the female has enjoyed a negative superiority in the
 fact that her sexual appetite was not so sharp as that of the
 male. Primitive man, when he desired a mate, sought her. The
 female was more passive and stationary. She exercised the right
 of choice, and had the power to transfer her choice more
 arbitrarily than has usually been recognized; but the need of
 protection and assistance in providing for offspring inclined
 her to a permanent union, and doubtless natural selection
 favored the groups in which parents co-operated in caring for
 the offspring. But assuming a relation permanent enough to be
 called marriage, the man was still, as compared with the woman,
 unsettled and unsocial. He secured food by violence or
 cunning, and hunting and
 fighting were fit expressions of his somatic habit.

The woman was the social nucleus, the point to which he
 returned from his wanderings. In this primitive stage of
 society, however, the bond between woman and child was
 altogether more immediate and constraining than the bond
 between woman and man. The maternal instinct is reinforced by
 necessary and constant association with the child. We can
 hardly find a parallel for the intimacy of association between
 mother and child during the period of lactation; and, in the
 absence of domesticated animals or suitable foods, and also,
 apparently, from simple neglect formally to wean the child,
 this connection is greatly prolonged. The child is frequently
 suckled from four to five years, and occasionally from ten to
 twelve.95
 In consequence we find society literally growing up about
 the woman. The mother and her children, and her children's
 children, and so on indefinitely in the female line, form a
 group. But the men were not so completely incorporated in
 this group as the women, not only because parentage was
 uncertain and naming of children
 consequently on the female
 side, but because the man was neither by necessity nor
 disposition so much a home-keeper as the women and their
 children.

The tangential disposition of the male is expressed in the
 system of exogamy so characteristic of tribal life. The
 movement toward exogamy doubtless originates in the
 restlessness of the male, the tendency to make new
 co-ordinations, the stimulus to seek more unfamiliar women, and
 the emotional interest in making unfamiliar sexual alliances.
 But, quite aside from its origin, exogamy is an energetic
 expression of the male nature. Natural selection favors the
 process by sparing the groups which by breeding out have
 heightened their physical vigor.96
 There results from this a social condition which, from the
 standpoint of modern ideas, is very curious. The man makes,
 and, by force of convention, finally must make, his
 matrimonial alliances only with women of other groups; but
 the woman still remains in her own group, and the children
 are members of her group, while the husband remains a member
 of his own clan, and is
 received, or may be received, as a guest in the clan of his
 wife. Upon his death his property is not shared by his
 children, nor by his wife, since these are not members of
 his clan; but it falls to the nearest of kin within his
 clan—usually to his sister's children.

The maternal system of descent is found in all parts of the
 world where social advance stands at a certain level, and the
 evidence warrants the assumption that every group which
 advances to a culture state passes through this stage. Morgan
 gives an account of this system among the Iroquois:

Each household was made up on the principle of kin. The
 married women, usually sisters, own or collateral, were of
 the same gens or clan, the symbol or totem of which was
 often painted upon the house, while their husbands and the
 wives of their sons belonged to several other gentes. The
 children were of the gens of their mother. While husband
 and wife belonged to different gentes, the predominating
 number in each household would be of the same gens, namely,
 that of their mothers. As a rule the sons brought home
 their wives, and in some cases the husbands of the
 daughters were admitted to the maternal household. Thus
 each household was composed of a mixture of persons of
 different gentes, but this would not prevent the numerical
 ascendency of the particular gens to whom the house
 belonged. In a village of one hundred and twenty houses, as
 the Seneca village of Tiotohatton
 described by Mr.
 Greenbalge in 1677, there would be several houses
 belonging to each gens. It presented a general picture
 of the Indian life in all parts of America at the epoch
 of European discovery.97

Morgan also quotes Rev. Ashur Wright, for many years a
 missionary among the Senecas and familiar with their language
 and customs:

As to their family system, when occupying the old log
 houses, it is probable that some one clan predominated, the
 women taking in husbands, however, from the other clans,
 and sometimes for novelty, some of their sons bringing in
 their young wives until they felt brave enough to leave
 their mothers. Usually the female portion ruled the house,
 and were doubtless clannish enough about it. The stores
 were in common, but woe to the luckless husband or lover
 who was too shiftless to do his share of the providing. No
 matter how many children or whatever goods he might have in
 the house, he might at any time be ordered to pick up his
 blanket and budge, and after such orders it would not be
 healthful for him to attempt to disobey; the house would
 become too hot for him, and, unless saved by the
 intercession of some aunt or grandmother, he must retreat
 to his own clan, or, as was often done, go and start a new
 matrimonial alliance in some other. The women were the
 great power among the clans as everywhere else. They did
 not hesitate, when occasion required, to "knock off the
 horns," so it was technically called, from the head of a
 chief and send him back
 to the ranks of the
 warriors. The original nomination of the chiefs, also,
 always rested with them.98

Traces of the maternal system are everywhere found on the
 American continent, and in some regions it is still in force.
 McGee says of the Seri stock of the southwest coast, now
 reduced to a single tribe, that the claims of a suitor are
 pressed by his female relatives, and, if the suit is favorably
 regarded by the mother and uncles of the girl, the suitor is
 provisionally installed in the house, without purchase price
 and presents. He is then expected to show his worthiness of a
 permanent relation by demonstrating his ability as a provider,
 and by showing himself an implacable foe to aliens. He must
 support all the female relatives of his bride's family by the
 products of his skill and industry in hunting and fishing for a
 year. He is the general protector of the girl's family, and
 especially of the girl, whose bower and pelican-skin couch he
 shares, "not as husband, but as continent companion," for a
 year. If all goes well, he is then permanently received as
 "consort-guest," and his children are added to the clan of his
 mother-in-law.99
 With few exceptions, descent
 was formerly reckoned in Australia in the female line, and
 the usage survives in some regions. Howitt, in a letter to
 Professor Tylor, reports of the tribes near Maryborough,
 Queensland:

When a man marries a woman from a distant locality, he
 goes to her tribelet and identifies himself with her
 people. This is a rule with very few exceptions. Of course,
 I speak of them as they were in their wild state. He
 becomes a part of, and one of, the family. In the event of
 a war expedition, the daughter's husband acts as a
 blood-relation, and will fight and kill his own
 blood-relations, if blows are struck by his wife's
 relations. I have seen a father and son fighting under
 these circumstances, and the son would most certainly have
 killed the father, if others had not
 interfered.100

In Australia there is also a very sharp social expression of
 the fact of sex in the division of the group into male and
 female classes in addition to the division into
 clans.101
 In the Malay Archipelago the same system is found.

Among the Padang Malays the child always belongs to its
 mother's suku, and all blood-relationship is
 reckoned through the wife as the real transmitter of the
 family, the husband being only a stranger. For this reason
 his heirs are not his own children, but the children of his
 sister, his brothers, and other
 uterine relations; children are the natural heirs of
 their mother only.... We may assume that, wherever
 exogamy is now found coexisting with inheritance through
 the father (as among Rejangs and Bataks, the people of
 Nias and Timor, or the Alfurs of Ceram and Buru), this
 was formerly through the mother; and that the other
 system has grown up out of dislike to the inconveniences
 arising from the insecure and dependent condition of the
 husband in the wife's family.102

In Africa descent through females is the rule, with
 exceptions. The practice of the Wamoima, where the son of the
 sister is preferred in legacies, because "a man's own son is
 only the son of his wife," is typical.103
 Battel reported that the state of Loango was ruled by four
 princes, the sons of the former king's sister, since the own
 sons of the king never succeeded.104

Traces of this system are found in China and Japan, and it
 is still in full force in parts of India. Among the Kasias of
 northeast India the husband resides in the house of his wife,
 or visits her occasionally.

Laws of rank and property follow the strictest maternal
 type; when a couple separate, the children remain with the
 mother; the son does not succeed his father, but the raja's
 neglected offspring may become a common peasant
 or laborer; the sister's
 son succeeds to rank, and is heir to the
 property.105

Male kinship prevails among the Arabs, but Professor
 Robertson Smith has discovered abundant evidence that the
 contrary practice prevailed in ancient Arabia.

The women of the Jâhilîya, or some of them, had the
 right to dismiss their husbands, and the form of dismissal
 was this: If they lived in a tent, they turned it round, so
 that, if the door had faced east, it now faced west, and
 when the man saw this, he knew that he was dismissed, and
 did not enter.106

And after the establishment of the male system the women
 still held property—a survival from maternal times. A
 form of divorce pronounced by a husband was, "Begone! for I
 will no longer drive thy flocks to the
 pasture."107

Our evidence seems to show that, when something like
 regular marriage began, and a free tribeswoman had one
 husband or one definite group of husbands at a time, the
 husbands at first came to her and she did not go to
 them.108

Numerous survivals of the older system are also found among
 the Hebrews. The servant of Abraham anticipated that the bride
 whom he was sent to bring for Isaac
 might be unwilling to leave her home, and the presents which
 he carried went to Rebekah's mother and
 brother.109
 Laban says to Jacob, "These daughters are my daughters, and
 these children are my children;"110
 the obligation to blood-vengeance rests apparently on the
 maternal kindred;111
 Samson's Philistine wife remained among her
 people;112
 and the injunction in Gen. 2:24, "Therefore shall a man
 leave his father and his mother, and shall cleave unto his
 wife," refers to the primitive Hebraic form of
 marriage.113
 Where the matriarchate prevails we naturally find no
 prejudice against marriage with a half-sister on the
 father's side, while union with a uterine sister is
 incestuous. Sara was a half-sister of Abraham on the
 father's side, and Tamar could have married her half-brother
 Amnon,114
 though they were both children of David; and a similar
 condition prevailed in Athens under the laws of
 Solon.115
 Herodotus says of the Lycians:

Ask a Lycian who he is, and he will answer by giving his
 own name, that of his mother, and so on in the female line.
 Moreover, if a free woman marry a man who is a
 slave, their children are
 free citizens; but if a free man marry a foreign woman,
 or cohabit with a concubine, even though he be the first
 person in the state, the children forfeit all rights of
 citizenship.116

Herodotus also relates that when Darius gave to the wife of
 Intaphernes permission to claim the life of a single man of her
 kindred, she chose her brother, saying that both husband and
 children could be replaced.117
 The declaration of Antigone in
 Sophocles,118
 that she would have performed for neither husband nor
 children the toil which she undertook for Polynices, against
 the will of the citizens, indicates that the tie of a common
 womb was stronger than the social tie of marriage. The
 extraordinary honor, privilege, and proprietary rights
 enjoyed by ancient Egyptian and Babylonian
 wives119
 are traceable to an earlier maternal organization.

All ethnologists admit that descent through females has been
 very widespread, but some deny that this system has been
 universally prevalent at any stage of culture. Those who have
 diminished its importance, however, have done so chiefly in
 reinforcement of their denials of the
 theory of promiscuity. It has
 been very generally assumed that maternal descent is due
 solely to uncertainty of paternity, and that an admission
 that the maternal system has been universal is practically
 an admission of promiscuity. Opponents of this theory have
 consequently felt called upon to minimize the importance of
 maternal descent.120
 But descent through females is not, in fact, fully explained
 by uncertainty of parentage on the male side. It is due to
 the larger social fact, including this biological one, that
 the bond between mother and child is the closest in nature,
 and that the group grew up about the more stationary female;
 and consequently the questions of maternal descent and
 promiscuity are by no means so inseparable as has commonly
 been assumed. We may accept Sir Henry Maine's terse remark
 that "paternity is a matter of inference, as opposed to
 maternity, which is a matter of
 observation,"121
 without concluding that society would have been first of all
 patriarchal in organization, even if paternity had been also
 a matter of observation. For the association of the woman
 with the child is immediate
 and perforce, but the
 immediate interest of the man is in the woman, through the
 power of her sexual attractiveness, and his interest in the
 child is secondary and mediated through her. This relation
 being a constant one, having its roots in the nature of sex
 rather than in the uncertainty of parentage, we may safely
 conclude that the so-called "mother-right" has everywhere
 preceded "father-right," and was the fund from which the
 latter was evolved.

But while it is natural that the children and the group
 should grow up about the mother, it is not conceivable that
 woman should definitely or long control the activities of
 society, especially on their motor side. In view of his
 superior power of making movements and applying force, the male
 must inevitably assume control of the life direction of the
 group, no matter what the genesis of the group. It is not a
 difficult conclusion that, if woman's leaping, lifting,
 running, climbing, and slugging capacity is inferior to man's,
 by however slight a margin, her fighting capacity is less in
 the same degree; for battle is only an application of force,
 and there has never been a moment in the history of society
 when the law of might, tempered by sexual affinity, did not
 prevail. We must then, in fact, recognize a
 sharp distinction between the
 law of descent and the fact of authority.

The male was everywhere present in primitive society, and
 everywhere made his force felt. We can see this illustrated
 most plainly in the animal group, where the male is the leader,
 by virtue of his strength. There is also a stage of human
 society which may be called the prematriarchal stage, from the
 fact that ideas of kinship are so feeble that no extensive
 social filiation is effected through this principle, in
 consequence of which the group has not reached the tribal stage
 of organization on the basis of kinship, but remains in the
 primitive biological relation of male, female, and offspring.
 The Botocudos, Fuegians, Eskimos, West Australians, Bushmen,
 and Veddahs represent this primitive stage more or less
 completely; they have apparently not reached the stage where
 the fact of kinship expresses itself in maternal organization.
 They live in scattered bands, held together loosely by
 convenience, safety, and inertia, and the male is the leader;
 but the leadership of the male in this case, as among animals,
 is very different from the organized and institutional
 expression of the male force in systems of political control
 growing out of achievement. This involves a
 social history through which
 these low tribes have not passed.

Organization cannot proceed very far in the absence of
 social mass, and the collection of social mass took place
 unconsciously about the female as a universal preliminary of
 the conscious synthetization of the mass through males. From
 the side of organization, the negative accretion of population
 about female centers and filiation through blood is very
 precious, since filiation based on relation to females prepares
 the way for organization based on motor
 activities.122
 But in the prematernal stage, in the maternal stage, and in
 the patriarchal stage the male force was present and was the
 carrier of the social will. In the fully maternal system,
 indeed, the male authority is only thinly veiled, or not at
 all. Filiation through female descent precedes filiation
 through achievement, because it is a function of somatic
 conditions, in the main, while filiation through achievement
 is a function of historical conditions.
 This advantage of maternal organization in point of time
 embarrasses and obscures the individual and collective
 expression of the male force, but under the veil of female
 nomenclature and in the midst of the female organization we
 can always detect the presence of the male authority.
 Bachofen's conception of the maternal system as a political
 system was erroneous, as Dargun and others have pointed
 out,123
 though woman has been reinforced by the fact of descent, and
 has so figured somewhat in political systems.

A most instructive example of the parallel existence of
 descent through females and of male authority is found in the
 Wyandot tribe of Indians, in which also the participation of
 woman in the regulative activities of society is, perhaps, more
 systematically developed than in any other single case among
 maternal peoples. Major Powell gives the following outline of
 the civil and military government of this tribe:

The civil government inheres in a system of councils and
 chiefs. In each gens there is a council, composed of four
 women, called Yu-waí-yu-wá-na. These four women
 councilors select a chief of the gens from its male
 members—that is, from their brothers and sons. This
 gentile chief is the head
 of the gentile council. The council of the tribe is
 composed of the aggregated gentile councils. The tribal
 council, therefore, is composed one-fifth of men and
 four-fifths of women. The sachem of the tribe, or tribal
 chief, is chosen by the chiefs of the gentes. There is
 sometimes a grand council of the gens, composed of the
 councilors of the gens proper and all the heads of
 households (women) and leading men—brothers and
 sons. There is also a grand council of the tribe,
 composed of the council of the tribe proper and the
 heads of households of the tribe, and all the leading
 men of the tribe....

The four women councilors of the gens are chosen by the
 heads of households, themselves being women. There is no
 formal election, but frequent discussion is had over the
 matter from time to time, in which a sentiment grows up
 within the gens and throughout the tribe that, in the event
 of the death of any councilor, a certain person will take
 her place. In this manner there are usually one, two, or
 more potential councilors in each gens, who are expected to
 attend all the meetings of the council, though they take no
 part in the deliberations and have no vote. When a woman is
 installed as a councilor, a feast is prepared by the gens
 to which she belongs, and to this feast all the members of
 the tribe are invited. The woman is painted and dressed in
 her best attire, and the sachem of the tribe places upon
 her head the gentile chaplet of feathers, and announces in
 a formal manner to the assembled guests that the woman has
 been chosen a councilor.... The gentile chief is chosen by
 the council women after consultation with the other women
 and men of the gens. Often the gentile chief is a potential
 chief through a period of probation.
 During this time he attends the meetings of the council,
 but takes no part in the deliberations and has no vote.
 At his installation, the council women invest him with
 an elaborately ornamented tunic, place upon his head a
 chaplet of feathers, and paint the gentile totem upon
 his face.... The sachem of the tribe is selected by the
 men belonging to the council of the tribe.

The management of military affairs inheres in the
 military council and chief. The military council is
 composed of all the able-bodied men of the tribe; the
 military chief is chosen by the council from the Porcupine
 gens. Each gentile chief is responsible for the military
 training of the youth under his authority. There are
 usually one or more potential military chiefs, who are the
 close companions and assistants of the chief in time of war
 and, in case of the death of the chief, take his place in
 the order of seniority.124

In this tribe the numerical recognition of women is
 striking, and indicates that they are the original core of
 society. They are still responsible for society, in a way, but
 all the offices involving motor activity are deputed to men.
 Thus women, as heads of households, choose four women
 councilors of the clan (gens), and these choose the fifth
 member, who is a man and the head of the council and chief of
 the clan. The tribal chief is, however, chosen by males,
 and in the military
 organization, which represents the group capacity for
 violence, the women have not even a nominal recognition. The
 real authority rests with those who are most fit to exercise
 it. Female influence persists as a matter of habit, until,
 under the pressure of social, particularly of military,
 activities, the breaking-up of the habit and a new
 accommodation follows the accumulation of a larger fund of
 social energy.

The men of any group are at any time in possession of the
 force to change the habits of the group and push aside any
 existing system. But the savage is not revolutionary; his life
 and his social sanctions are habitual. He is averse to change
 as such, and retains form and rite after their meaning is lost.
 We consequently find an expression of social respect for woman
 under the maternal system suggestive of chivalry, and even a
 formal elevation of women to authority in groups where the
 actual control is in the hands of men.

In the Mariana Islands the position of woman was distinctly
 superior; even when the man had contributed an equal share of
 property on marriage, the wife dictated everything and the man
 could undertake nothing without her approval;
 but, if the woman committed
 an offense, the man was held responsible and suffered the
 punishment. The women could speak in the assembly, they held
 property, and if a woman asked anything of a man, he gave it
 up without a murmur. If a wife was unfaithful, the husband
 could send her home, keep her property, and kill the
 adulterer; but if the man was guilty, or even suspected of
 the same offense, the women of the neighborhood destroyed
 his house and all his visible property, and the owner was
 fortunate if he escaped with a whole skin; and if a wife was
 not pleased with her husband, she withdrew, and a similar
 attack followed. On this account many men were not married,
 preferring to live with paid women. Likewise, in the Gilbert
 Islands a man shows the same respect to a woman as to a
 chief, by stepping aside when he meets her. If a man strikes
 a woman, the other women drive him from the tribe. On
 Lukunor the men used, in conversation with women, not the
 usual, but a deferential form of
 language.125

The discoverers of the Friendly Islands found there a king
 in authority over the people, and
 his wife in control of the
 king, receiving homage from him, but not
 ruling.126
 In these and similar cases woman's early relation to the
 household is formally retained in the larger group and in
 the presence of an obviously masculine form of
 organization.

But, in contrast with the survival in political systems of
 the primitive respect shown mothers, we find the assertion of
 individual male force within the very bosom of the maternal
 organization, in the person of the husband, brother, or uncle
 of the woman. Among the Caribs "the father or head of the
 household exerts unlimited authority over his wives and
 children, but this authority is not founded on legal rights,
 but upon his physical superiority."127
 In spite of the maternal system in North America, the women
 were often roughly handled by their husbands. Schoolcraft
 says of the Kenistenos: "When a young man marries, he
 immediately goes to live with the father and mother of his
 wife, who treat him, nevertheless, as an entire stranger
 till after the birth of his first child." But

it appears that chastity is considered by them as a
 virtue ... and it sometimes happens that the infidelity of
 a wife is punished by the
 husband with the loss of her hair, nose, or perhaps
 life. Such severity proceeds, perhaps, less from
 rigidity of virtue than from its having been practiced
 without his permission; for a temporary interchange of
 wives is not uncommon, and the offer of their persons is
 considered as a necessary part of the hospitality due to
 strangers.128

Schoolcraft also says of the women of the Chippeways, among
 whom the maternal system had given way:

They are very submissive to their husbands, who have
 however, their fits of jealousy; and for very trifling
 causes treat them with such cruelty as sometimes to
 occasion their death. They are frequently objects of
 traffic, and the father possesses the right of disposing of
 his daughter.129

Indian fathers also frequently sold their children, without
 any show of right. "Kane mentions that the Shastas ...
 frequently sell their children as slaves to the
 Chinooks."130
 Bancroft says of the Columbians: "Affection for children is
 by no means rare, but in few tribes can they resist the
 temptation to sell or gamble them
 away."131
 Descent through mothers is in force among the negroes of
 equatorial Africa, the
 man's property passing to his
 sister's children; but the father is an unlimited despot,
 and no one dares to oppose him. So long as his relation with
 his wives continues, he is master of them and of their
 children. He can even sell the latter into
 slavery.132
 In New Britain maternal descent prevails, but wives are
 obtained by purchase or capture, and are practically slaves;
 they are cruelly treated, carry on agriculture, and bear
 burdens which make them prematurely stooped, and are likely,
 if their husbands are offended, to be killed and
 eaten.133

In many regions of Australia women are treated with extreme
 brutality, when their work is not satisfactory, or the husband
 has any other cause for offense. In Victoria the men often
 break their staves over the heads of the women, and skulls of
 women have been found in which knitted fractures indicated
 former ill-treatment. In Cape York the women are beaten, and in
 the interior an angry native burned his wife alive. In the
 Adelaide dialect the phrase "owner of a woman" means husband.
 When a man dies, his uterine brother inherits his wife and
 children.134

Where under an exogamous system of marriage a man is forced
 to go outside his group to obtain a wife, he may do this either
 by going over to her group, by taking possession of her
 violently, or by offering her and the members of her group
 sufficient inducements to relinquish her; and the contrasted
 male and female disposition is expressed in all the forms of
 marriage incident to the exogamous system. Every exogamous
 group is naturally reluctant to relinquish its women, both
 because it has in them laborers and potential mothers whose
 children will be added to the group, and because, in the event
 of their remaining in the group after marriage, their husbands
 become additional defenders and providers within the group.
 Where the husband is to settle in the family of the wife, a
 test is consequently often made of his ability as a provider.
 Among the Zuni Indians there is no purchase price, no general
 exchange of gifts; but as soon as the agreement is reached, the
 young man must undertake certain duties:

He must work in the field of his prospective
 mother-in-law, that his strength and industry may be
 tested; he must collect fuel and deposit it near the
 maternal domicile, that his disposition as a provider may
 be made known; he must chase and slay the deer, and make
 from an entire buckskin a pair of moccasins for the bride,
 and from other skins and textiles a
 complete feminine suit, to the end that his skill in
 hunting, skin-dressing, and weaving may be displayed;
 and, finally, he must fabricate or obtain for the
 maiden's use a necklace of seashell or of silver, in
 order that his capacity for long journeys or successful
 barter may be established; but if circumstances prevent
 him from performing these duties actually, he may
 perform them symbolically, and such performance is
 usually acceptable to the elder people. After these
 preliminaries are completed, he is formally adopted by
 his wife's parents, yet remains merely a perpetual
 guest, subject to dislodgment at his wife's behest,
 though he cannot legally withdraw from the covenant; if
 dissatisfied, he can only so ill-treat his wife or
 children as to compel his
 expulsion.135

This practice is seen in a symbolical form where presents
 are required of the suitor before marriage and their equivalent
 returned later. By depositing goods accumulated through his
 activities he demonstrates his ability as a provider, without
 undergoing a formal test. This practice is reported of the
 Indians of Oregon:

The suitor never, in person, asks the parents for their
 daughter; but he sends one or more friends, whom he pays
 for their services. The latter sometimes effect their
 purposes by feasts. The offer generally includes a
 statement of the property which will be given for the wife
 to the parents, consisting of horses, blankets, or buffalo
 robes. The wife's relations always raise as many horses (or
 other property) for her dower
 as the bridegroom has sent the parents, but scrupulously
 take care not to turn over the same horses or the same
 articles.... This is the custom alike of the
 Walla-Wallas, Nez-Percés, Cayuse, Waskows, Flatheads,
 and Spokanes.136

In Patagonia the usual custom is for the bridegroom,
 after he has secured the consent of his damsel, to send
 either a brother or some intimate friend to the parents,
 offering so many mares, horses, or silver ornaments for the
 bride. If the parents consider the match desirable, as soon
 after as circumstances will permit, the bridegroom, dressed
 in his best, and mounted on his best horse, proceeds to the
 toldo of his intended, and hands over the gifts; the
 parents then return gifts of equivalent value, which,
 however, in the event of a separation are the property of
 the bride.137

Marriage by capture is an immediate expression of male
 force. Like marriage by settlement in the house of the wife, it
 is an expedient for obtaining a wife outside the group where
 marriage by purchase is not developed, or where the suitor
 cannot offer property for the bride. It is an unsocial
 procedure and does not persist in a growing society, for it
 involves retaliation and blood-feud. But it is a desperate
 means of avoiding the constraint and embarrassment of a
 residence in the family and among the relatives
 of the wife, where the power
 of the husband is hindered, and the male disposition is not
 satisfied in this matter short of personal ownership.

The man also sometimes lives under the maternal system in
 regular marriage, but escapes its disadvantages by stealing a
 supplementary wife or purchasing a slave woman, over whom and
 whose children he has full authority. In the Babar Archipelago,
 where the maternal system persists, even in the presence of
 marriage by purchase (the man living in the house of the woman,
 and the children reckoned with the mother), it is considered
 highly honorable to steal an additional wife from another
 group, and in this case the children belong to the
 father.138
 Among the Kinbundas of Africa children belong to the
 maternal uncle, who has the right to sell them, while the
 father regards as his children in fact the offspring of a
 slave woman, and these he treats as his personal property.
 To the same effect, among the Wanyamwesi, south of the
 Victoria Nyanza, the children of a slave wife inherit, to
 the exclusion of children born of a legal wife. And husbands
 among the Fellatahs are in the habit of adopting
 children, though they may have sons or daughters of their
 own, and the adopted children inherit the
 property.139
 In Indonesia a man sometimes marries a woman and settles in
 her family, and the children belong to her. But he may later
 carry her forcibly to his own group, and the children then
 belong to him.140

Bosman relates that in Guinea religious symbolism was also
 introduced by the husband to reinforce and lend dignity to this
 action. The maternal system held with respect to the chief
 wife:

It was customary, however, for a man to buy and take to
 wife a slave, a friendless person with whom he could deal
 at pleasure, who had no kindred that could interfere for
 her, and to consecrate her to his Bossum or god. The Bossum
 wife, slave as she had been, ranked next to the chief wife,
 and was like her exceptionally treated. She alone was very
 jealously guarded, she alone was sacrificed at her
 husband's death. She was, in fact, wife in a peculiar
 sense. And having, by consecration, been made of the
 kindred and worship of her husband, her children would be
 born of his kindred and worship.141

Altogether the most satisfactory means of
 removing a girl from her
 group is to purchase her. The use of property in the
 acquisition of women is not a particular expression of the
 male nature, since property is accumulated by females as
 well; but where this form of marriage exists it means
 practically that the male relatives of the girl are using
 her for profit, and that her suitor is seeking more complete
 control of her than he can gain in her group; and viewed in
 this light the purchase and sale of women is an expression
 of the dominant nature of the male. In consequence of
 purchase, woman became in barbarous society a chattel, and
 her socially constrained position in history and the present
 hindrances to the outflow of her activities are to be traced
 largely to the system of purchasing wives.

The simplest form of purchase is to give a woman in
 exchange. "The Australian male almost invariably obtains his
 wife or wives either as the survivor of a married elder brother
 or in exchange for his sisters, or, later in life, for his
 daughters."142
 A wife is also often sold on credit, but kept at home until
 the price is paid. On the island of Serang a youth belongs
 to the family of the girl, living according to her customs
 and religion until the
 bride-price is paid. He then takes both wife and children to
 his tribe. But in case he is very poor, he never pays the
 price, and remains perpetually in the tribe of his
 wife.143
 Among the Kwakiutl Indians of British Columbia the maternal
 has only barely given way to the paternal system, and the
 form of marriage reflects both systems. The suitor sends a
 messenger with blankets, and the number sent is doubled
 within three months, making in all about one hundred and
 fifty. These are to be returned later. He is then allowed to
 live with the girl in her father's house. Three months later
 the husband gives perhaps a hundred blankets more for
 permission to take his wife home.144
 Among the Makassar and Beginese stems of Indionesia the
 purchase of a wife involves only a partial relinquishment of
 the claim of the maternal house on the girl; the purchase
 price is paid by instalments and all belongs to the mother's
 kindred in case full payment is not made. A compromise
 between the two systems is made on the Molucca Islands,
 where children born before the bride-price
 is paid belong to the
 mother's side, after that to the
 father's.145

So long as a wife remained in her group, she could rely upon
 her kindred for protection against ill-usage from her husband,
 but she forfeited this advantage when she passed to his group.
 An Arabian girl replies to her father, when a chief seeks her
 in marriage: "No! I am not fair of face, and I have infirmities
 of temper, and I am not his bint'amm (tribeswoman), so
 that he should respect my consanguinity with him, nor does he
 dwell in thy country, so that he should have regard for thee; I
 fear then that he may not care for me and may divorce me, and
 so I shall be in an evil case."146
 The Hassanyeh Arabs of the White Nile region in Egypt afford
 a curious example of the conflict of male and female
 interests in connection with marriage, in which the female
 passes by contract for only a portion of her time under the
 authority of the male:

When the parents of the man and woman meet to settle the
 price of the woman, the price depends on how many days in
 the week the marriage tie is to be strictly observed. The
 woman's mother first of all proposes that,
 taking everything into
 consideration, with a due regard for the feelings of the
 family, she could not think of binding her daughter to a
 due observance of that chastity which matrimony is
 expected to command for more than two days in the week.
 After a great deal of apparently angry discussion, and
 the promise on the part of the relatives of the man to
 pay more, it is arranged that the marriage shall hold
 good, as is customary among the first families of the
 tribe, for four days in the week, viz.: Monday, Tuesday,
 Wednesday, and Thursday; and, in compliance with
 old-established custom, the marriage rites during the
 three remaining days shall not be insisted on, during
 which days the bride shall be perfectly free to act as
 she may think proper, either by adhering to her husband
 and home, or by enjoying her freedom and independence
 from all observation of matrimonial
 obligations.147

We may understand also that the tolerance of loose conduct
 in girls before marriage—a tolerance which amounts in
 many tribes to approval—is due to the tribal recognition
 of the value of children, and children born out of marriage are
 added to the family of the mother. When, on the other hand, the
 conduct of the girl is strictly watched, this is from a
 consideration that virgins command a higher bride-price.
 Child-marriages and long betrothals are means
 of guaranteeing the proper
 conduct of a girl to her husband, as they constitute a
 personal claim and afford him an opportunity to throw more
 restrictions about her. So that, in any case, the conduct of
 the girl is viewed with reference to her value to the
 tribe.

A social grouping which is not the product of forces more
 active in their nature than the reproductive force may be
 expected to yield before male motor activities, when these are
 for any reason sufficiently formulated. The primitive warrior
 and hunter comes into honor and property through a series of
 movements involving judgments of time and space, and the
 successful direction of force, aided by mechanical appliances
 and mediated through the hand and the eye. Whether directed
 against the human or the animal world, the principle is the
 same; success and honor and influence in tribal life depend on
 the application of violence at the proper time, in the right
 direction, and in sufficient measure; and this is pre-eminently
 the business of the male. The advantage of acting in concert in
 war and hunting, and under the leadership of those who have
 shown evidence of the best judgment in these matters, is felt
 in any body of men who are held together by any tie;
 and the first tie is the tie
 of blood, by which we should understand, not that primitive
 man has any sentimental feeling about kinship, but that he
 is psychologically inseparable from those among whom he was
 born and with whom he has to do. Though the father's sense
 of kinship and interest in his children is originally
 feeble, it increases with the growth of consciousness in
 connection with various activities, and, at the point in
 race development when chieftainship is hereditary in the
 clan and personal property is recognized, the father
 realizes the awkwardness of a social system which reckons
 his children as members of another clan and forces him to
 bequeath his rank and possessions to his sister's children,
 or other members of his own group, rather than to his
 children. The Navajoes148
 and Nairs,149
 and ancient Egyptians150
 avoided this unpleasant condition by giving their property
 to their children during their own lifetime; and the
 Shawnees, Miamis, Sauks, and Foxes avoided it by naming the
 children into the clan of the father, giving a child a
 tribal name being equivalent to
 adoption.151
 The cleverest bit of primitive politics
 of which we have record is
 the device employed in ancient Peru, and surviving in
 historical times in Egypt and elsewhere in the East, by
 which the ruler married his own sister, contrary to the
 exogamous practice of the common folk. The children might
 then be regularly reckoned as of the kin of the mother,
 indeed, but they were at the same time of and in the group
 of the father, and the king secured the succession of his
 own son by marrying the woman whose son would traditionally
 succeed.

As we should expect, the desirability of modifying the
 system of descent and inheritance through females is felt first
 in connection with situations of honor and profit. At the time
 of the discovery of the Hawaiian Islands the government was a
 brutal despotism, presenting many of the features of feudalism;
 the people prostrated themselves before the king and before
 objects which he had touched, and a man suffered death whose
 shadow fell upon the king, or who went uncovered within the
 shadow of the king's house, or even looked upon the king by
 day.152
 But descent was in the female line, with a tendency to
 transfer to the male line in case of the king, and among
 chiefs, priests, and
 nobility.153
 This assertion of the male authority was sometimes resented,
 however, and was a source of frequent trouble. Wilkes states
 that there was formerly no regularly established order of
 succession to the throne; the children of the chief wife had
 the best claim, but the king often named his own successor,
 and this gave rise to violent
 conflicts.154

Blood-brotherhood, blood-vengeance, secret societies, tribal
 marks (totemism, circumcision, tattooing, scarification), and
 religious dedication are devices by which, consciously or
 unconsciously, the men escape from the tyranny of the maternal
 system. We cannot assume that these practices originate solely
 or largely in dissatisfaction, for the men would feel the
 advantage of a combination of interests whenever brought into
 association with one another; but these artificial bonds and
 their display to the eye are among the first attempts to
 synthetize the male forces of the group, and it is quite
 apparent that such unions are unfavorable to the continuance of
 the influence of women and of the system which they represent.
 In West Africa and among some of the negro tribes the
 initiatory ceremony is apparently
 deliberately hostile to the maternal organization. The youth
 is taken from the family of his mother, symbolically killed
 and buried, resurrected by the priests into a male
 organization, and dedicated to his father's
 god.155

Spatial conditions have played an important rôle also in the
 development of societies. Through movements the individual or
 the group is able to pick and choose advantageous relations,
 and by changing its location adjust itself to changes in the
 food conditions. That the success of the group is definitely
 related to its motor capacity is revealed by the following law
 of population, worked out by statisticians for the three
 predominant races of modern Europe: In countries inhabited
 jointly by these three races, the race possessing the smallest
 portion of wealth and the smallest representation among the
 more influential and educated classes constitutes also the
 least migratory element of the population, and tends in the
 least degree to concentrate in the cities and the more fertile
 regions of the country; and in countries inhabited jointly by
 the three races, the race possessing the largest portion of
 wealth and the largest representation among the more
 influential and educated classes is also the most migratory
 element of the population, and tends in the greatest degree
 to concentrate in the cities and the more fertile portions
 of the country.156
 The primitive movements of population necessitated by
 climatic change, geological disturbances, the failure of
 water or exhaustion of the sources of food, were occasions
 for the expression of the superior motor disposition of the
 male and for the dislodgment of the female from her position
 of advantage.

We know that the migrations of the natural races are
 necessary and frequent, and the movements of the culture races
 have been even more complex. The leadership of these
 mass-movements and spatial reaccommodations necessarily rests
 with the men, who, in their wanderings, have become acquainted
 with larger stretches of space; and whose specialty is motor
 co-ordination. The progressive races have managed the space
 problem best. At every favorable point they have pushed out
 their territorial boundaries or transferred their social
 activities to a region more favorable to their expansion. Under
 male leadership, in consequence,
 territory has always become the prize in every conflict of
 races; the modern state is based not on blood but on
 territory, and territory is at present the reigning
 political ideal.

In the process of coming into control of a larger
 environment through the motor activities of the male, the group
 comes into collision with other groups within which the same
 movement is going on, and it then becomes a question which
 group can apply force more destructively and remove or bring
 under control this human portion of its environment. Military
 organization and battle afford the grand opportunity for the
 individual and mass expression of the superior force-capacity
 of the male. They also determine experimentally which groups
 and which individuals are superior in this respect, and
 despotism, caste, slavery, and the subjection of women are
 concrete expressions of the trial.

The nominal headship of woman within the maternal group
 existed only in default of forms of activity fit to formulate
 headship among the men, and when chronic militancy developed an
 organization among the males, the political influence of the
 female was completely shattered. At a certain point in history
 women became an unfree class, precisely as
 slaves became an unfree class—because neither class
 showed a superior fitness on the motor side; and each class
 is regaining its freedom because the race is substituting
 other forms of decision for
 violence.

SEX AND SOCIAL FEELING

An examination of the early habits of man and an analysis of
 the instincts which persist in him show that he has been
 essentially a predaceous animal, fighting his way up at every
 step of the struggle for existence. It therefore becomes a
 point of considerable interest to determine what influences
 have contributed to soften his behavior and make it possible
 for him to dwell in harmony and co-operation with large groups
 of his fellows.

We, the lineal representatives of the successful
 enactors of one scene of slaughter after another, must,
 whatever more pacific virtues we may also possess, still
 carry about with us, ready to burst at any moment into
 flame, the smouldering and sinister traits of character by
 means of which they lived through so many massacres,
 harming others, but themselves unharmed.... If evolution
 and the survival of the fittest be true at all, the
 destruction of prey and of human rivals must have been
 among the most important of man's primitive functions, the
 fighting and the chasing instincts must have become
 ingrained. Certain perceptions must immediately, and
 without the intervention of inferences and ideas, have
 prompted emotions and motor discharges; and both the latter
 must, from the nature of the case, have been very violent,
 and therefore when unchecked of an intensely
 pleasurable

kind. It is just because bloodthirstiness is such a
 primitive part of us that it is so hard to eradicate,
 especially where a fight or a hunt is promised as a part of
 the fun.... No! those who try to account for this from
 above downwards, as if it resulted from the consequences of
 the victory being rapidly inferred, and from the agreeable
 sensations associated with them in the imagination, have
 missed the root of the matter. Our ferocity is blind and
 can only be explained from below. Could we trace it
 back through our lines of descent, we should see it taking
 more and more the form of a fatal reflex response, and at
 the same time becoming more and more the pure and direct
 emotion that it is.157

If we examine, in fact, our pleasures and pains, our moments
 of elation and depression, we find that they go back for the
 most part to instincts developed in the struggle for food and
 rivalry for mates. We can perhaps best get at the meaning of
 the conflict interest to the organism in terms of the
 significance to itself or the organism's own movements.
 Locomotion, of whatever type, is primarily to enable the animal
 to reach and grasp food, and also to escape other animals bent
 on finding food. The structure of the organism has been built
 up gradually through the survival of the most efficient
 structures. Corresponding with a structure mechanically adapted
 to successful movements, there is
 developed on the psychic side
 an interest in the conflict situation as complete and
 perfect as is the structure itself. The emotional states
 are, indeed, organic preparations for action, corresponding
 broadly with a tendency to advance or retreat, and a
 connection has even been made out between pleasurable states
 and the extensor muscles, and painful states and the flexor
 muscles. We can have no adequate idea of the time consumed
 and the experiments made in nature before the development of
 these types of structure and interest of the conflict
 pattern, but we know from the geological records that the
 time and experiments were long and many, and the competition
 so sharp, that finally, not in man alone, but in all the
 higher classes of animals, body and mind, structure and
 interest, were working perfectly in motor actions of the
 violent type involved in a life of conflict, competition,
 and rivalry. There could not have been developed an organism
 depending on offensive and defensive movements for food and
 life without an interest in what we call a dangerous or
 precarious situation. A type without this interest would
 have been defective, and would have dropped out in the
 course of development.

There has been comparatively little change in
 human structure or human
 interest in historical times. It is a popular view that
 moral and cultural views and interests have superseded our
 animal instincts; but the cultural period is only a span in
 comparison with prehistoric times and the prehuman period of
 life, and it seems probable that types of psychic reaction
 were once for all developed and fixed; and while objects of
 attention and interest in different historical periods are
 different, we shall never get far away from the original
 types of stimulus and reaction. It is, indeed, a condition
 of normal life that we should not get too far away from
 them.

The fact that our interests and enthusiasms are called out
 in situations of the conflict type is shown by a glance at the
 situations which arouse them most readily. War is simply an
 organized form of fight, and as such is most attractive, or, to
 say the least, arouses the interests powerfully. With the
 accumulation of property, and the growth of sensibility and
 intelligence, it becomes apparent that war is a wasteful and
 unsafe process, and public and personal interests lead us to
 avoid it as much as possible. But, however genuinely war may be
 deprecated, it is certainly an exciting game. The Rough Riders
 in this country recently, and more recently the
 young men of the
 aristocracy of England, went to war from motives of
 patriotism, no doubt; but there are unmistakable evidences
 that they also regarded it as the greatest sport they were
 likely to have a chance at in a lifetime. And there is
 evidence in plenty that the emotional attitude of women
 toward war is no less intense. Grey158
 relates that half a dozen old women among the Australians
 will drive the men to war with a neighboring tribe over a
 fancied injury. The Jewish maidens went out with music and
 dancing, and sang that Saul had slain his thousands, but
 David his ten thousands. Two American women who passed
 through the horrors of the siege of Pekin were, on their
 return, given a reception by their friends, and the daily
 press reported that they exhibited among other trophies "a
 Boxer's sword with the blood still on the blade, which was
 taken from the body of a Boxer killed by the legation
 guards; and a Boxer spear with which a native Christian girl
 was struck down in Legation Street." It is not necessary to
 regard as morbid or vulgar the action of these ladies in
 bringing home reminders of their peril. On the contrary, it
 is a sign of continued animal health and instinct in the
 race to feel deep interest in
 perilous situations and pleasure in their revival in
 consciousness.

"Unaccommodated man" was, to begin with, in relations more
 hostile than friendly. The struggle for food was so serious a
 fact, and predaceousness to such a degree the habit of life,
 that a suspicious, hostile, and hateful state of mind was the
 rule, with exceptions only in the cases where truce,
 association, and alliance had come about in the course of
 experience. This was still the state of affairs in so advanced
 a stage of development as the Indian society of North America,
 where a tribe was in a state of war with every tribe with which
 it had not made a treaty of peace; and it is perhaps true,
 generally speaking, of men today, that they regard others with
 a degree of distrust and aversion until they have proved
 themselves good fellows. What, indeed, would be the fate of a
 man on the streets of a city if he did otherwise? There has,
 nevertheless, grown up an intimate relation between man and
 certain portions of his environment; and this includes, not
 only his wife and children, his dog and his blood-brother, but,
 with lessening intensity, the members of his clan, tribe, and
 nation. These become, psychologically speaking, a portion of
 himself, and stand with him against the
 world at large. From the standpoint here outlined, prejudice
 or its analogue is the starting-point, and our question
 becomes one of the determination of the steps of the process
 by which man mentally allied with himself certain portions
 of his environment to the exclusion of others.

If we look for an explanation of the hostility which a group
 feels for another group, and of the sympathy which its members
 feel for one another, we may first of all inquire whether there
 are any conditions arising in the course of the biological
 development of a species which, aside from social activities,
 lead to a predilection for those of one's own kind and a
 prejudice against different groups. And we do, in fact, find
 such conditions. The earliest movements of animal life involve,
 in the rejection of stimulations vitally bad, an attitude which
 is the analogue of prejudice. On the principle of chemiotaxis,
 the micro-organism will approach a particle of food placed in
 the water and shun a particle of poison; and its movements are
 similarly controlled by heat, light, electricity, and other
 tropic forces.159
 The development of animal life from
 this point upward consists
 in the growth of structure and organs of sense adapted to
 discriminate between different stimulations, to choose
 between the beneficial and prejudicial, and to obtain in
 this way a more complete control of the environment. Passing
 over the lower forms of animal life, we find in the human
 type the power of attention, memory, and comparison highly
 developed, so that an estimate is put on stimulations and
 situations correspondent with the bearing of stimulations or
 situations of this type on welfare in the past. The choice
 and rejection involved in this process are accompanied by
 organic changes (felt as emotions) designed to
 assist in the action which
 follows a decision.160
 Both the judgment and the emotions are thus involved in the
 presentation to the senses of a situation or object
 involving possible advantage or hurt, pleasure or pain. It
 consequently transpires that the feelings called out on the
 presentation of disagreeable objects and their contrary are
 very different, and there arise in this connection fixed
 mental attitudes corresponding with fixed or habitually
 recurrent external situations—hate and love, prejudice
 and predilection—answering to situations which revive
 feelings of pain on the one hand, and feelings of pleasure
 on the other. And such is the working of suggestion that,
 not alone an object or situation may produce a given state
 of feeling, but a voice, an odor, a color, or any
 characteristic sign of an object may produce the same effect
 as the object itself. The sight or smell of blood is an
 excitant to a bull, because it revives a conflict state of
 feeling, and even the color of a red rag produces a similar
 effect.

When we come to examine in detail the process by which an
 associational and sympathetic relation
 is set up between the
 individual and certain parts of the outside world to the
 exclusion of others, we find this at first, on a purely
 instinctive and reflex basis, originating in connection with
 food-getting and reproduction, and growing more conscious in
 the higher forms of life. One of the most important origins
 of association and prepossession is seen in the relation of
 parents, particularly of mothers, to children. This begins,
 of course, among the lower animals. The mammalian class, in
 particular, is distinguished by the strength and persistence
 of the devotion of parents to offspring. The advantage
 secured by the form of reproduction characteristic of man
 and the other mammals is that a closer connection is secured
 between the child and the mother. By the intra-uterine form
 of reproduction the association of mother and offspring is
 set up in an organic way before the birth of the latter, and
 is continued and put on a social basis during the period of
 lactation and the early helpless years of the child. By
 continuing the helpless period of the young for a period of
 years, nature has made provision on the time side for a
 complex physical and mental type, impossible in types thrown
 at birth on their own resources. Along with the structural
 modification of the female on account of
 the intra-uterine form of reproduction and the effort of
 nature to secure a more complex type and a better chance of
 survival, there is a corresponding development of the
 sentiments, and maternal feeling, in particular, is
 developed as the subjective condition necessary to carrying
 out the plan of giving the infant a prolonged period of
 helplessness and play through which its faculties are
 developed.161
 The scheme would not work if the mother were not more
 interested in the child than in anything else in the world.
 In the course of development every variational tendency in
 mothers to dote on their children was rewarded by the
 survival of these children, and the consequent survival of
 the stock, owing to better nutrition, protection, and
 training. Of course, this inherited interest in children is
 shared by the males of the group also, though not in the
 same degree, and there is reason to believe also that the
 interest of the male parent in children is acquired in a
 great degree indirectly and socially through his more potent
 desire to associate with the mother.

This interest and providence on the score of
 offspring has also a
 characteristic expression on the mental side. All
 sense-perceptions are colored and all judgments biased where
 the child is in question, and affection for it extends to
 the particular marks which distinguish it. Not only its
 physical features, but its dress and little shoes, its toys
 and everything it has touched take on a peculiar aspect.

On the organic side, therefore, there is developed a
 tendency, both in connection with reactions to stimulations in
 general and in connection with reproductive life in particular,
 to seize on particular aspects and to be obsessed by them to
 the exclusion or disparagement of other aspects. The feelings
 of love and hate, and the broader feelings of race-prejudice
 and patriotism are consequently based first of all in the
 instincts.

Perhaps the most particular and interesting expression of
 the general fact of susceptibility is seen in the sensitiveness
 of man to the opinion in which he is held by others. Social
 life in every stage of society is characterized by an eagerness
 to make a striking effect. A bare reference to the ethnological
 facts in this connection will suffice: The Kite Indians have a
 society of young men so brave and so ostentatious of
 their bravery that they
 will not fight from cover nor turn aside to avoid running
 into an ambuscade or a hole in the ice. The African has the
 privilege of cutting a gash six inches long in his thigh for
 every man he has killed. The Melanesian who is planning
 revenge sets up a stick or stone where it can be seen; he
 refuses to eat, and stays away from the dance; he sits
 silent in the council and answers questions by whistling and
 by other signs draws attention to himself and has it
 understood that he is a brave and dangerous man, and that he
 is biding his time.162

This bidding for the good opinion of others has plainly a
 connection with food-getting, and with the conflict side of
 life. High courage is praised and valued by society, and a man
 of courage is less imposed on by others, and comes in for
 substantial recognition and the favor of women. It is thus of
 advantage to act in such a way as to get public approval and
 some degree of appreciation; and a degree of sensibility on the
 score of the opinion of others, or at least a reckoning upon
 this, is involved in the process of personal adjustment.

But the problem of personal adjustment at this
 point would seem to call
 for more of intelligence than emotion; and we find, on the
 contrary, an excess of sensibility and a mania for being
 well thought of hardly to be explained as originating in the
 exigencies of tribal organization, nor yet on the score of
 its service to the individual in getting his food and living
 out his life. Why could not primitive man live in society,
 be of the war-parties, plan ambuscades, develop his fighting
 technique and gear, be a blood-brother to another man, show
 his trophies, set a high value on his personality, and
 insist on recognition and respect, without this almost
 pathological dependence on the praise and blame of
 others?

Or if we approach the question from another standpoint and
 inspect our states of consciousness, we find signs that we have
 a greater fund of sensibility than is justified in immediate
 activity. We have the same mania to be well thought of; we are
 unduly interested when we hear that others have been talking
 about us; we are annoyed, even furious, at a slight criticism,
 and are childishly delighted by a compliment (without regard to
 our deserts); and children and adults alike understand how to
 put themselves forward and get notice, and equally well how to
 get notice by withdrawing themselves
 and staying away or out of
 a game. We have a tendency to show off which is not
 apparently genetically connected with exploit or
 organization, and we recognize that this form of vanity is
 not consistent with the ordinary run of our activities when
 we argue with ourselves that the opinion of this or that
 person is of no consequence and attempt to think ourselves
 into a state of indifference. Intellectually and
 deliberately our attitude toward criticism from others would
 often be, if we could choose, represented by Tweed's query:
 "What are you going to do about it?" But actually it puts us
 to bed.

All of this seems to indicate that there is an element in
 sensibility not accounted for on the exploit or food side, and
 this element is, I believe, genetically connected with sexual
 life. Unlike the struggle for existence in the ordinary sense
 of the phrase, the courtship of the sexes presents a situation
 in which an appeal is made for the favor of another
 personality, and the success of this appeal has a survival
 value—not for the individual, but for the species through
 the individual. We have, in fact, a situation in which the good
 opinion of another is vitally important. On this account the
 means of attracting and interesting others are definitely
 and bountifully developed
 among all the higher species of animals. Voice, plumage,
 color, odor, and movement are powerful excitants in wooing
 and aids both to the conquest of the female and the
 attraction of the male. In this connection we must also
 recognize the fact that reproductive life must be connected
 with violent stimulation, or it would be neglected and the
 species would become extinct; and, on the other hand, if the
 conquest of the female were too easy, sexual life would be
 in danger of becoming a play interest and a dissipation,
 destructive of energy and fatal to the species. Working, we
 may assume, by a process of selection and survival, nature
 has both secured and safeguarded reproduction. The female
 will not submit to seizure except in a high state of nervous
 excitation (as is seen especially well in the wooing of
 birds), while the male must conduct himself in such a way as
 to manipulate the female; and, as the more active agent, he
 develops a marvelous display of technique for this purpose.
 This is offset by the coyness and coquetry of the female, by
 which she equally attracts and fascinates the male and
 practices upon him to induce a corresponding state of
 nervous excitation.163

This is the only situation in the life of the lower animals,
 at any rate, where the choice of another is vitally important;
 and corresponding with the elaborate technique to secure this
 choice we have in wooing pleasure-pain reactions of a violent
 character. In a word, extreme sensitiveness to the judgment of
 another answers on the subjective side to technique for the
 conquest of a member of the opposite sex. It seems, therefore,
 that we are justified in concluding that our vanity and
 susceptibility have their origin largely in sexual life, and
 that, in particular, our susceptibility to the opinion of
 others and our dependence on their good will are genetically
 referable to sexual life.

This view would be completely substantiated if we could show
 that the qualities of vanity and susceptibility in question are
 present in any species where it is impossible to assume that
 they were developed in connection with the struggle for food
 and as the result of the survival of types showing a tendency
 to combine and co-operate in the effort to get food. And we do,
 in fact, have cases of this kind among some of the lower
 animals. It cannot be said that the dog, for instance, has
 survived in the struggle for existence because of his
 sensitiveness to public opinion in his species nor
 on account of an interest in being well thought of by the
 community of dogs at large which would lead him to behave in
 a public-spirited or moral manner. At the same time, the dog
 in his relation to man shows as keen a sensitiveness to
 man's opinion and treatment as does man himself. The
 attention which the master pays to one dog will almost break
 the heart of a dog not receiving it. A neglected dog plainly
 suffers as much in his way as the soldier who is sent to
 Coventry by his messmates; and if neglected and jealous dogs
 do not commit suicide, as they are reported to do, they are
 evidently in a state of mind to do so. This means that the
 dog has highly developed susceptibility to the appreciation
 of others, and that the species which he represents has had
 no history except a sexual history capable of developing
 this mental attitude. In connection with courtship he
 developed a fund of organic susceptibility, and this
 condition is involved in his more general relation to man;
 the machinery set up in sexual relations is played on by
 stimuli in general. A condition favorable to stimuli of a
 particular kind is favorable to stimuli in general; and it
 seems likely that this not very prominent fact of a state of
 excitation in a sexual
 connection is an important
 factor in the formation of the mind and of society.

There are also certain conditions in the development of the
 individual and of society where the sexual type of reaction is
 so near the surface that it shows through in connection with
 political, moral, and other essentially non-sexual activities.
 Passing over the fact that the period of adolescence is
 noticeably a period of "susceptibility" and personal vanity, we
 may take as an example of the intrusion or persistence of the
 sexual element in conditions of a non-sexual kind the frequent
 association of sexual with religious
 excitement.164
 The appeal made during a religious revival to an unconverted
 person has psychologically some resemblance to the attempt
 of the male to overcome the hesitancy of the female. In each
 case the will has to be set aside, and strong suggestive
 means are used; and in both cases the appeal is not of the
 conflict type, but of an intimate, sympathetic, and pleading
 kind. In the effort to make a moral adjustment, it
 consequently turns out that a technique is used which was
 derived originally from sexual life,
 and the use, so to speak,
 of the sexual machinery for a moral adjustment involves, in
 some cases, the carrying over into the general process of
 some sexual manifestations. The emotional forms used and the
 emotional states aroused are not entirely stripped of their
 sexual content.

On the race side, also, there is a stage in development
 where the sexual pattern is transferred almost unmodified to
 public affairs. The following extracts from a lengthy
 description given by Mr. Bowdich of his reception by the king
 of Ashanti, in the year 1817, will illustrate sufficiently the
 employment of the turkey-cock pattern of activity in political
 relations:

The sun was reflected with a glare scarcely more
 supportable than the heat from massive gold ornaments which
 glistened in every direction. More than a hundred bands
 burst at once on our arrival, with the peculiar airs of
 their several chiefs; the horns flourished their defiances,
 with the beating of innumerable drums and metal
 instruments, and then yielded for a while to the soft
 breathings of their long flutes.... At least a hundred
 large umbrellas or canopies, which could shelter thirty
 persons, were sprung up and down by the bearers with
 brilliant effect, being made of scarlet, yellow, and the
 most showy cloths and silks, and crowned on the top with
 crescents, pelicans, elephants, barrels, and arms and
 swords of gold.... The caboceers, as did their superior
 captains, and attendants, wore Ashanti cloths of
 extravagant price, from the costly foreign
 silks which had been unravelled to weave them in all the
 varieties of color as well as pattern: they were of
 incredible size and weight, and thrown over the shoulder
 exactly like the Roman toga; a small silk fillet
 generally encircled their temples, and many gold
 necklaces, intricately wrought, suspended Moorish
 charms, dearly purchased, and enclosed in small square
 cases of gold, silver, and curious embroidery. Some wore
 necklaces reaching to the waist, entirely of aggry
 beads; a band of gold and beads encircled the knee, from
 which several strings of the same depended; small
 circlets of gold, like guineas, rings, and casts of
 animals were strung round their ankles; their sandals
 were of green, red and delicate white leather; manillas,
 and rude lumps of rock gold hung from their left wrists,
 which were so heavily laden as to be supported on the
 head of one of their handsomest boys.... [The king] wore
 a fillet of aggry beads round his temples, a necklace of
 gold cockspur shells strung by their larger ends, and
 over his right shoulder a red silk cord, suspending
 three sapphires cased in gold; his bracelets were of the
 richest mixtures of beads and gold, and his fingers
 covered with rings; his cloth was of a dark green silk,
 a pointed diadem was elegantly painted in white on his
 forehead; also a pattern resembling an epaulette on each
 shoulder, and an ornament like a full blown rose, one
 leaf rising above another until it covered his whole
 breast.... The belts of the guards behind his chair were
 cased in gold, and covered with small jaw-bones of the
 same metal; the elephants' tails, waving like a small
 cloud before him, were spangled with gold, and large
 plumes of feathers were flourished among them. His
 eunuch presided over these attendants,
 wearing only one
 massive piece of gold about his neck; the royal stool,
 entirely cased in gold, was displayed under a splendid
 umbrella, with drums, sankos, horns, and various musical
 instruments, cased in gold, about the thickness of
 cartridge paper; large circles of gold hung by scarlet
 cloth from the swords of state;... hatchets of the same
 were intermixed with them; the breasts of the Ochras and
 various attendants were adorned with large stars,
 stools, crescents, and gossamer wings of solid
 gold.165

It is not surprising that the characteristically sexual
 method of display and emotional appeal should be associated
 with the earlier efforts at adjustment, both in the individual
 and in the state. This method is based on the instincts, and
 just as inhibition and brain legislation follow the instincts
 in point of development, a rational mode of control, individual
 and public, is developed later than the emotional form, or, at
 any rate, is not at first independent of it.

The origin of mental impressionability seems to lie then,
 not in one, but in the two general regions of
 activity—that connected with the struggle for food and
 that connected with reproduction. The strain on the attention
 in the food and conflict side of life involves the development
 of mental
 impressionability, particularly of an impressionability on
 the side of cognition. But in addition we have the
 impressionability growing out of sexual life which has been
 in question above, and which is more closely related to
 appreciation than to cognition. And of these two aspects of
 impressionability—the one growing out of conflict and
 the one growing out of reproduction—the latter has
 more social possibilities than the former, because it
 implies a sympathetic rather than an antagonistic organic
 attitude. It is certainly in virtue of susceptibility to the
 opinion of others that society works—through public
 opinion, fashion, tradition, reproof, encouragement,
 precept, and doctrine—to bring the individual under
 control and make him a member of society; and it is doubtful
 whether this could have been accomplished if a peculiar
 attitude of responsiveness to opinion had not arisen in
 sexual relations, reinforcing the more general and cognitive
 impressionability. Without this capacity to be influenced
 the individual would be in the condition of the hardened
 criminal, and society would be impossible.

This sex-susceptibility, which was originally developed as
 an accessory of reproduction and had no social meaning
 whatever, has thus, in the struggle of society to
 obtain a hold on the individual, become a social factor of
 great importance, and together with another product of
 sexual life—the love of offspring—it is, I
 suspect, the most immediate source of our sympathetic
 attitudes in general, and an important force in the
 development of the ideal, moral, and aesthetic sides of
 life.

Morality, sympathy, and altruism are of tribal origin, and
 have their roots in (1) the love of offspring, (2) the
 sensitivity connected with courtship, and (3) the comradeship
 which arises among men in prosecuting vital interests in
 common. The history of society on the moral and aesthetic sides
 is in great part the history of the attempt to make the
 sympathetic attitude prevail over the more antagonistic. But
 how far we are still short of this, and how far our sympathy
 and morality are still tribal and even familial, is indicated
 by the persistence of race-prejudice and of that

lust in man no charm can tame

Of loudly publishing our neighbor's shame.

SEX AND PRIMITIVE INDUSTRY

Labor represents the expenditure of energy in securing food,
 and in making the food-process constant and sure; and we may
 well expect to find that the somatological differences shown to
 exist between man and woman will be found reflected in the
 labors of primitive society.

An examination of the ethnological facts shows that among
 the primitive races men are engaged in activities requiring
 strength, violence, speed, and the craft and foresight which
 follow from the contacts and strains of their more motor life;
 and the slow, unspasmodic, routine, stationary occupations are
 the part of woman. Animal life is itself motor, elusive, and
 violent, and both by disposition and of necessity man's
 attention and activities are devoted first of all to the animal
 process. It is the most stimulating and dangerous portion of
 his environment, and affords the most immediate and concrete
 reward.

Contrasted with this violent and intermittent activity of
 man, we find with equal uniformity that the attention of woman
 is directed principally to the vegetable environment. Man's
 attention to hunting and fighting, and woman's
 attention to agriculture
 and attendant stationary industries, is so generally a
 practice of primitive society that we may well infer the
 habit is based on a physiological difference. An explanation
 of exceptions to the rule, and the departure from it in the
 later life of the race, we shall have to seek in changes in
 the social habits of the race.

The old observation, that "woman was first a beast of
 burden, then a domestic animal, then a slave, then a servant,
 and last of all a minor," represents the usual view of the
 condition of woman taken by early missionaries and travelers.
 This view is, as we shall see, out of focus, but there is no
 doubt that the labors of early woman were exacting, incessant,
 varied, and hard, and that, if a catalogue of primitive forms
 of labor were made, woman would be found doing five things
 where man did one.

An Australian of the Kurnai tribe once said to Fison: "A man
 hunts, spears fish, fights, and sits
 about;"166
 and this is a very good general statement of the male
 activities of primitive society the world over, if we add
 one other activity—the manufacture of weapons. On the
 other hand, Bonwick's statement of the labors of Tasmanian
 women is a typical
 one:

In addition to the necessary duty of looking after the
 children, they had to provide all the food for the
 household excepting that derived from the chase of the
 kangaroo. They climbed up hills for the opossum, delved in
 the ground with their sticks for yams, native bread, and
 nutritive roots, groped about the rocks for shellfish,
 dived beneath the sea for oysters, and fished for the finny
 tribe. In addition to this, they carried, on their frequent
 tramps, the household stuff in native baskets of their own
 manufacture. Their affectionate partners would even pile
 upon their burdens sundry spears and waddies not required
 for present service, and would command their help to rear
 the breakwind, and to raise the fire. They acted, moreover,
 as cooks to the establishment, and were occasionally
 regaled, at the termination of a feast, with the leavings
 of their gorged masters.167

Among the Andamanese, while the men go into the jungle to
 hunt pigs, the women fetch drinking water and firewood, catch
 shellfish, make fishing nets and baskets, spin thread, and cook
 the food ready for the return of the men.168
 In New Caledonia "girls work in the plantations, boys learn
 to fight."169
 In Africa the case is similar. Among the Bushmen (to take
 only one example from this continent) the woman "weaves the
 frail mats and rushes under which
 her family finds a little
 shelter from the wind and from the heat of the sun,"
 constructs a fireplace of three round stones, fashions and
 bakes a few earthenware pots. When her household labors are
 done, she gathers roots, locusts, etc., from the fields. On
 the march she frequently carries a child, a mat, an earthen
 pot, some ostrich eggshells, and "a few ragged skins bundled
 on her head or shoulder," while the man carries only his
 spear, bow, and quiver.170
 The conditions among the American Indians were practically
 the same. Cotton Mather said of the Indians of
 Massachusetts: "The men are most abominably slothful, making
 their poor squaws or wives to plant, and dress, and barn,
 and beat their corn, and build their wigwams for
 them;"171
 and Jones, referring to the women of southern tribes,
 says:

Doomed to perpetual drudgery and to that subordinate
 position to which woman is always consigned where
 civilization and religion are not, she was little less than
 a beast of burden, busy with cooking, the manufacture of
 pottery, mats, baskets, moccasins, etc., a tiller of the
 ground, a nurse for her own children, and at all times a
 servant to the commands and passions of the stronger
 sex.172

Primitive woman was therefore undoubtedly very busy, but I
 have seen no reason to believe that she considered her
 condition unfortunate. Our great-grandmothers were also very
 busy, but they were apparently not discontented. There was no
 reason why woman should not labor in primitive society. The
 forces which withdrew her from labor were expressions of later
 social conditions. Speaking largely, these considerations were
 the desire of men to preserve the beauty of women, and their
 desire to withdraw them from association with other men. It is
 the connection in thought and fact between idle and beautiful
 women and wealth, indeed, which has frequently led to the
 keeping of a superfluous number of such women as a sign of
 wealth.

The exemption of women from labor, in short, implied an
 economic surplus which early society did not possess. The lower
 classes of modern society do not possess it either, and there
 the women are still "drudges," if we want to use that word
 about a situation which is normal, in view of the economic
 condition of the men and women concerned. It was necessary that
 primitive society, in the absence of elaborate machinery for
 doing things, in unstable and precarious
 food conditions, and
 without resources accumulated from preceding generations,
 should utilize all its forces. The struggle for
 existence, in its harshest sense, was but little mitigated,
 and no group could have spared at all the industry of women.
 Even if primitive life had been as hard as Hobbes would have
 it, "solitary, poor, nasty, brutish, and short," mere
 negative, habitual hardness and miserableness of condition
 did not get the attention of primitive society particularly.
 Their life was hard, as we look at it, not as they looked at
 it. They could not compare themselves with the future, and
 comparisons with the past were doubtless in their favor. The
 best returns from activity will of course follow when each
 individual is doing something he is specially well fitted to
 do, and natural selection seems to have seen to it that
 primitive society should so divide the labor as best to
 utilize social energy by assigning to men the tasks
 requiring violent exertion, and to women those requiring
 constant attention.

But was not primitive man very lazy, and did he not do fewer
 things than he reasonably could have done? If we mean by lazy
 an aversion to certain types of action, primitive man was
 doubtless lazy; but if we mean an aversion to all kinds
 of exertion, he certainly
 was not lazy. He was so thoroughly aroused by certain
 stimulations and so exhausted by the expenditure of energy
 in reacting to these stimulations that periods of
 recuperation, or "sitting about," were necessary.
 Heckenwelder's remarks on the labor of men and women among
 the Indians of Pennsylvania are very instructive, although
 they relate to tribes which had come under white influences
 to some extent:

The work of the women is not hard or difficult. They are
 both able and willing to do it, and always perform it with
 cheerfulness. Mothers teach their daughters those duties
 which common sense would otherwise point out to them when
 grown up. Within doors their labor is very trifling; there
 is seldom more than one pot or kettle to attend to. There
 is no scrubbing of the house, and but little to wash, and
 that not often. Their principal occupations are to cut and
 fetch in the firewood, till the ground, sow and reap the
 grain, and pound the corn in mortars for their pottage, and
 to make bread which they bake in the ashes. When going on a
 journey or to hunting camps with their husbands, if they
 have no horses, they carry a pack on their backs which
 often appears heavier than it really is; it generally
 consists of a blanket, a dressed deer skin for moccasins, a
 few articles of kitchen furniture, as a kettle, bowl, or
 dish, with spoons, and some bread, corn, salt, etc., for
 their nourishment. I have never known an Indian woman
 complain of the hardship of carrying this burden, which
 serves for their own comfort
 and support as well as
 of their husbands. The tilling of the ground at home,
 getting of firewood, and pounding of corn in mortars, is
 frequently done by female parties, much in the manner of
 those husking, quilting, and other frolics (as
 they are called) in some parts of the United States....
 [When accompanying her husband on the hunt the woman]
 takes pains to dry as much meat as she can, that none
 may be lost; she carefully puts the tallow up, assists
 in drying the skins, gathers as much wild hemp as
 possible for the purpose of making strings, carrying
 bands, bags, and other necessary articles; collects
 roots for dyeing; in short, does everything in her power
 to leave no care to her husband but the important one of
 providing meat for the family. After all, the fatigue of
 the women is by no means to be compared to that of the
 men. Their hard and difficult employments are periodical
 and of short duration, while their husbands' labors are
 constant and severe in the extreme. Were a man to take
 upon himself a part of his wife's duty, in addition to
 his own, he must necessarily sink under the load, and of
 course his family must suffer with him. On his exertions
 as a hunter their existence depends; in order to be able
 to follow that rough employment with success, he must
 keep his limbs as supple as he can, he must avoid hard
 labor as much as possible, that his joints may not
 become stiffened, and that he may preserve the necessary
 strength and agility of body to enable him to pursue the
 chase, and bear the unavoidable hardships attendant on
 it; for the fatigues of hunting wear out the body and
 constitution far more than manual labor. Neither creeks
 nor rivers, whether shallow or deep, frozen or free from
 ice, must be an obstacle to the hunter
 when in pursuit of a
 wounded deer, bear, or other animal, as is often the
 case. Nor has he then leisure to think on the state of
 his body, and to consider whether his blood is not too
 much heated to plunge without danger into the cold
 stream, since the game he is in pursuit of is running
 off from him with full speed. Many dangerous accidents
 often befall him both as a hunter and a warrior (for he
 is both), and are seldom unattended with painful
 consequences, such as rheumatism or consumption of the
 lungs, for which the sweat-house, on which they so much
 depend, and to which they often resort for relief,
 especially after a fatiguing hunt or warlike excursion,
 is not always a sure preservative or effectual
 remedy.173

The male and female come together by sexual attraction, and
 the chances of life are increased through association which
 permits each to do that class of things which by reason of its
 somatic habit it can do most effectively. Man's exploits were,
 however, of a more striking and sensational character, appealed
 to the emotions more, and secured the attention and the
 admiration of the public more, than the "drudgery" of the
 woman. The unusual esteem given by society to the destructive
 activities of the male can be very well understood in
 connection with a reference to the emotions. The emotions of
 anger, fear, and joy, to take only these examples, represent
 a physiological change in
 the organism in the presence of dangerous situations. Anger
 is a physiological preparation to resist, to crush a
 dangerous object; fear is an organic expression of
 inadequacy to avert the danger; and joy, in one of its
 aspects, is an organic revulsion answering to the
 recognition of the fact that the danger is safely passed.
 The same type of situation incessantly recurring in the life
 of the race, and constantly met by the same organic changes,
 has resulted in a fixed relation of certain types of
 situation to certain types of emotion.

The forms of activity recognized first of all in the
 consciousness of the race as virtuous are simply those which
 successfully avert danger and secure safety. Courage,
 intrepidity, endurance, skill, sagacity, an indomitable spirit,
 and a willingness to die in fight, are virtues of the first
 importance, vitally indispensable to the society in conflict
 with man and beast, and they are virtues of which man is by his
 organic constitution, by the very fact of his capacity for the
 rapid destruction of energy, particularly capable. Man's
 exploits, therefore, first of all had social attention.

The occupations of women were not of an emotional type, and,
 apart from sexual life, they
 got their excitements as
 spectators and approvers of the motor activities of the men.
 The Hebrew girls who went out with harps and timbrels to
 meet a victorious army, and sang that Saul had slain his
 thousands, but David his ten thousands, represent the
 relation between mighty deeds and social attention and
 approval. Thus the attention which the organism gives to
 situations of danger, through violent physiological
 readjustments fitted to meet the situation, has a parallel
 in the attention given by society to social means of meeting
 situations dangerous to the common life and welfare. We have
 a very plain continuance of the primitive appreciation of
 the virtues of violence in the worship of military men
 nowadays, and it is significant, also, that the appreciation
 of the fighting quality still reaches its most animated
 expression in women—the sex constitutionally most in
 need of social protection. It can hardly be denied,
 therefore, that man both enjoyed this exciting kind of
 performance more than the labors which women were connected
 with, and that the women justified him (if we assume that
 they passed any judgment on his conduct at all) in
 refraining from doing many things which he could have done
 perfectly well without constitutional
 hurt.

The abundance of the labors of primitive woman seems to be
 accounted for further by the fact that a stationary life is the
 condition of a greater variety of industrial expressions than a
 life inclined to motor expressions. It is notorious that a
 wandering life is not favorable to the development of
 industries. Industries, in their very nature, handle and shape
 stationary stuffs, for the most part, and woman developed the
 constructive or industrial activities as a simple consequence
 of her more stationary condition of life. The formation of
 habit is largely a matter of attention, and the attention of
 woman being limited by her bodily habit and the presence of
 children to objects lying closer at hand, her energies found
 expression in connection with these objects.

First of all, the house was identified with woman. The home
 was, in its simplest terms, the place where the wandering male
 rejoined the female. It was a cave, or a hollow tree, or a
 frail structure. It was sought or made with reference to safety
 and comfort, particularly with reference to the comfort of the
 young. Recognizing the greater interest of the woman in the
 child, it is evident that shelter was a more important
 consideration to her than to the man.
 The house is, indeed, a
 very fit accompaniment of the stationary habit of woman, and
 usually we find the most primitive tribes recognizing her
 greater interest in it. Even when the houses are built by
 men, they are generally owned by the women. Man as a
 solitary animal might, of course, make himself a shelter,
 but he had a particular interest in being about the shelter
 of woman, and it was under her shelter, after all, that
 children were born and that society accumulated numbers.
 This resulted in the maternal system and the recognition of
 woman as the head of the household, and the owner of the
 house. So, when the Indian squaw carries the wigwam on the
 march, she is carrying her private property and one of her
 own particular appurtenances. Contrary to the phrase which I
 quoted above, man is rather, in the sense in which I am now
 speaking, the domesticated animal. He has been inducted into
 the family. The estufas of the Pueblo Indians and the men's
 clubhouses in Africa represent the failure of men to
 assimilate completely in a society which was essentially
 female in its genius, and the club still stands for a
 difference in interest between the male and the female.

From the house, or shelter, as a base, woman
 got such connections with
 food as she might. For it is an error to suppose that she
 was in the most primitive times entirely dependent on man
 for food. She appears to have been quite as active in
 developing food surroundings in her way as man was in his.
 The plant world gave her the best returns for the effort
 which she could make. She beat out the seeds of plants,
 digged out the roots and tubers which the monkeys and pigs
 were seen to grub for most eagerly,174
 strained the poisonous juices from the cassava and made
 bread of the residue, and it was under her attention that a
 southern grass was developed into what we know as Indian
 corn. Looking back on this process, we call it the
 domestication of plants, and we are likely to regard it as a
 more conscious process than it really was. It was the result
 of her conversion to her own uses of the most available
 portion of her environment. In view of her physiological
 habit, the animal environment was, for the most part, out of
 the question, and her attention was of necessity directed to
 the plant side. While less remunerative in its beginnings
 than the animal side of the process, it was, perhaps, at all
 times less precarious and uncertain, and we find in
 consequence that the economic
 dependence of man on woman is as evident as her dependence
 on him. A dinner of herbs is a humbler resort than a roast
 of antelope, but there was less doubt that it would be
 forthcoming, and primitive man was often, when in hard luck,
 dependent on the activities of his wife, or the females of
 the group.

The domestication of animals appears similarly to be the
 following-up by man of his connections with animal life, when
 this life began to be less abundant. It is probable that the
 practice originated in the habit of taking the young of animals
 home as pets, and there is apparently a point of difference
 between the attention of the men and the women given to animals
 once taken into the household. The men were interested in these
 animals as reviving in memory the emotional situations of
 hunting life, and also in the clever and inimitable accuracy of
 co-ordination and superhuman development of sense-perceptions,
 while there was always in the attitude of woman toward these
 animals a touch of maternal feeling, such as is still expended
 on the "harmless, necessary cat." And, in a small way, woman
 also contributed to the domestication of animals by giving them
 suck, partly as an economic
 investment. In Tahiti and
 New Britain, for example, the women suckle the pigs, and the
 old women feed them.175
 Aside from this, the connections which primitive woman has
 with animal life is very slight. Worms and insects,
 shellfish, and even fish she may capture, but but after this
 her relation to animal life is in caring for the flesh and
 skins turned over to her by the man.

It was a very general early practice that, when man had
 killed his game and brought it home, he was not concerned in
 the further handling of it. He did not, indeed, in all cases
 bring it home, but sent his wife after it. The Indians killed
 buffalo only as fast as the squaws could cut them up and care
 for the meat, and the men of the Eskimos would not draw the
 seal from the water after spearing it. Exhausted by
 extraordinary efforts, the man may well have left the dressing
 of the animal upon occasion to his wife, and, exhausted or not,
 he soon fell into the habit of doing so. It thus turns out that
 all labors relating to the preparation of food, and to the
 utilizations of the side-products of food stuffs, are apt to be
 found in the hands of the women.

Vessels are necessary in cooking, both to carry
 and hold water, and to
 store the surplus of food, both vegetable and animal, and
 the woman, feeling the need of these in connection with what
 she has set about doing, weaves baskets and makes pottery.
 Fetching wood, grinding corn, tanning the hides, and in the
 main the preparation of clothing, follow rather necessarily
 from her relation to the raw products. Spinning and weaving
 and dyeing are related closely to the vegetable world to
 begin with, and it is to be expected that they would be
 developed by the women. But man is very deeply interested in
 clothing on the ornamental side, and the farther back we go
 in society, the more this holds, and sometimes, particularly
 in Africa, since the domestication of oxen there, the men
 prepare the leather and do the sewing, even for the women.
 There is, indeed, nothing in the nature of sewing to make it
 a woman's occupation. It involves a relation of the hand to
 the eye—similar to that which the man is always
 practicing and using, i.e., reaching a given point, perhaps
 with mechanical aids, through the mediation of these two
 organs. It is a motor matter, therefore, and one of the
 first industries undertaken by men. There are many
 exceptions to the general statement that early manufacture
 (weapons excepted) was in
 the hands of women, but the exceptions may be regarded as
 variations due to the fixation of habit through single and
 peculiar incidents, or they are the beginning of the later
 period when man begins to practice woman's activities.

The primitive division of labor among the sexes was not in
 any sense an arrangement dictated by the men, but a habit into
 which both men and women fell, to begin with, through their
 difference of organization—a socially useful habit whose
 rightness no one questioned and whose origin no one thought of
 looking into. There is, moreover, a tendency in habits to
 become more fixed than is inherently necessary. The man who
 does any woman's work is held in contempt not only by men, but
 by women.

As to the Indian women, they are far from complaining of
 their lot. On the contrary, they would despise their
 husbands could they stoop to any menial office, and would
 think it conveyed an imputation upon their own conduct. It
 is the worst insult one virago can cast upon another in a
 moment of altercation. "Infamous woman," will she cry, "I
 have seen your husband carrying wood into the lodge to make
 the fire. Where was his squaw, that he should be obliged to
 make a woman of himself!"176

That men are similarly prejudiced against
 women's taking up male
 occupations we know from modern industrial history, without
 looking to ethnological evidence. Habit was, however, in
 another regard favorable to woman, since what she was
 constantly associated with and expended her activities upon
 was looked upon as hers. Through her identification with the
 industrial process she became, in fact, a property-owner.
 This result did not spring from the maternal system; but
 both this and the maternal system were the results of her
 bodily habit, and the social habits flowing from this.

When the woman as cultivator was almost the sole creator
 of property in land, she held in respect of this also a
 position of advantage. In the transactions of North
 American tribes with the colonial governments many deeds of
 assignments bear female signatures, which doubtless must
 also be referred to inheritance through the
 mother.177

Among the Spokanes "all household goods are considered as
 the wife's property."178
 The stores of roots and berries laid up by the Salish women
 for a time of scarcity "are looked upon as belonging to them
 personally, and their husbands will not touch them without
 having previously obtained their
 permission."179
 Among the Menomini a woman in good circumstances would
 possess as many as from 1,200 to 1,500 birch-bark vessels,
 and all of these would be in use during the season of
 sugar-making.180
 In the New Mexican pueblo,

what comes from outside the house, as soon as it is
 inside is put under the immediate control of the woman. My
 host at Cochiti, New Mexico, could not sell an ear of corn
 or a string of chile without the consent of his
 thirteen-year-old daughter, Ignacia, who kept house for her
 widowed father. In Cholula district (and probably all over
 Mexico) the man has acquired more power, and the storehouse
 is no longer controlled by the wife. But the kitchen
 remains her domain; and its aboriginal designation,
 tezcalli (place, or house, of her who grinds), is
 still perfectly justified.181

A plurality of wives is required by a good hunter, since
 in the labors of the chase women are of great service to
 their husbands. An Indian with one wife cannot amass
 property, as she is constantly occupied in household
 labors, and has not time for preparing skins for
 trading.182

The outcome of this closer attention of the woman to the
 industrial life is well seen among the ancient Hebrews:

A virtuous woman ... seeketh wool and flax, and worketh
 willingly with her hands. She is like the merchant ships:
 she bringeth her food from afar. She riseth also while it
 is yet night, and giveth meat to her household, and their
 task to her maidens. She considereth a field and buyeth it;
 with the fruit of her hands she planteth a vineyard.... She
 perceiveth that her merchandise is profitable: her lamp
 goeth not out by night. She layeth her hands to the
 distaff, and her hands hold the spindle. She spreadeth out
 her hand to the poor; yea, she reacheth forth her hands to
 the needy. She is not afraid of the snow for her household;
 for all her household are clothed with scarlet. She maketh
 for herself carpets of tapestry; her clothing is fine linen
 and purple. Her husband is known in the gates, when linen
 garments and selleth them; and delivereth girdles unto the
 merchant.183

There must come a time in the history of every group when
 wild game becomes scarce. This time is put off by successive
 migrations to wilder regions; but the rapid increase of
 population makes any continent inadequate to the supply of food
 through the chase indefinitely. Morgan estimates that the state
 of New York, with its 47,000 square
 miles, never contained at any one time more than 25,000
 Indians.184
 Sooner or later the man must either fall back on the process
 represented by the women, taking up and developing her
 industries, or he must change his attitude toward animal
 life. In fact, he generally does both. He enters into a sort
 of alliance with animal life, or with certain of its forms,
 feeding them, and tending them, and breeding them; and he
 applies his katabolic energies to the pursuits of woman,
 organizing and advancing them. Whether the animal or the
 plant life receives in the end more attention is a matter
 turning on environment and other circumstances.

When the destructive male propensities have exhausted or
 diminished the food stores on the animal side, and man is
 forced to fall back on the constructive female process, we find
 that he brings greater and better organizing force to bear on
 the industries. Male enterprises have demanded concerted
 action. In order to surround a buffalo herd, or to make a
 successful assault, or even to row a large boat, organization
 and leadership are necessary. To attack under leaders, give
 signal cries, station sentinels, punish offenders,
 is, indeed, a part of the
 discipline even of animal groups. The organizing capacity
 developed by the male in human society in connection with
 violent ways of life is transferred to labor. The
 preparation of land for agriculture was undertaken by the
 men on a large scale. The jungle was cleared, water courses
 were diverted and highways prepared for the transportation
 of the products of labor.

But more than this, perhaps, man brought with him to the
 industrial occupations all the skill in fashioning
 force-appliances acquired through his intense, constant, and
 long-continued attention to the devising and manufacture of
 weapons. Man is relatively a feeble animal, but he made various
 and ingenious cutting, jabbing, and bruising appliances to
 compensate. His life was a life of strains, both giving and
 taking, and under the stress he had developed offensive and
 defensive weapons. There is, however, no radical difference,
 simply a difference in object and intensity of stimulus,
 between handling and making weapons and handling and making
 tools. So, when man was obliged to turn his attention to the
 agriculture and industries practiced by primitive woman he
 brought all his technological skill and a part
 of his technological
 interest to bear on the new problems. Women had been able to
 thrust a stick into the earth and drop the seed and await a
 meager harvest. When man turned his attention to this
 matter, his ingenuity eventually worked out a remarkable
 combination of the animal, mineral, and vegetable kingdoms:
 with the iron plow, drawn by the ox, he upturned the face of
 the earth, and produced food stuffs in excess of immediate
 demands, thus creating the conditions of culture.

The destructive habits of the male nature were thus
 converted under the stress of diminishing nutrition to the
 habits represented primarily by the constructive female nature,
 and the inventive faculty developed through attention to
 destructive mechanical aids was now applied equally to the
 invention of constructive mechanical
 aids.

SEX AND PRIMITIVE MORALITY

The function of morality is to regulate the activities of
 associated life so that all may have what we call fair play. It
 is impossible to think of morality aside from expressions of
 force, primarily physical force. "Thou shalt not kill; thou
 shalt not steal; thou shalt not bear false witness; thou shalt
 not commit adultery; thou shalt not remove the ancient
 landmark;" and all approvals and disapprovals imply that the
 act in question has affected or will affect the interest of
 others, or of society at large, for better or for worse. And
 since morality goes back so directly to forms of activity and
 their regulation, we may expect to find that the motor male and
 the more stationary female have had a different relation to the
 development of a moral code.

As between nutrition and reproduction, in the struggle for
 life, nutrition plays a larger rôle—in volume, at any
 rate—in the life-history of the individual. A
 consideration of the causes of the modification of species in
 nature shows that the changes in morphology and habit of the
 animal which relate to food-getting are more
 fundamental and numerous
 than those which relate to wooing. In a moral code,
 likewise, whether in an animal or human society, the bulk of
 morality turns upon food rather than sex relations; and
 since the male is more active in both these relations, and
 since, further, morality is the mode of regulating
 activities in these relations, it is to be expected that
 morality, and immorality as well, will be found primarily to
 a greater degree functions of the motor male
 disposition.

Tribal safety and the preservation and extension of the
 territory furnishing food demand the organized attention of the
 group first of all; and the emotional demonstrations and social
 rewards following modes of behavior which have a protective or
 provident meaning for the group, and the public disapproval and
 disallowance of modes of behavior which impair the safety or
 force capacity, and consequent satisfactions of the group,
 become in the tribe the most powerful of all stimuli, and
 stimuli to which the male is peculiarly able to react. This is
 not like the case of hunger and other physiological stimuli
 which are conditioned from within. The individual acts for the
 advantage of the group rather than for his personal advantage,
 and the stimulus to this action must be
 furnished socially. Group preservation being of first-rate
 importance, no group would survive in which the public
 showed apathy on this point. Lewis and Clarke say of the
 Dakota Indians:

What struck us most was an institution peculiar to them
 and to the Kite Indians, further to the westward, from whom
 it is said to have been copied. It is an association of the
 most active and brave young men, who are bound to each
 other by attachment, secured by a vow never to retreat
 before any danger, or to give way to their enemies. In war
 they go forward without sheltering themselves behind trees,
 or aiding their natural valor by any artifice.... These
 young men sit, and encamp, and dance together, distinct
 from the rest of the nation; they are generally about
 thirty or thirty-five years old; and such is the deference
 paid to courage that their seats in the council are
 superior to those of the chiefs, and their persons more
 respected.185

The consciousness of the value of male activity is here
 expressed in an exaggerated degree—in a degree bordering
 upon the pathological, since the reckless exposure of life to
 danger is not necessary to success at a given moment, and is
 unjustifiable from the standpoint of public safety, unless it
 be on the side of the suggestive effect of intrepid conduct in
 creating a general standard of intrepidity.
 Similarly, the Indians in general often failed to get the
 full benefit of a victory, because of their practice that
 the scalp of an enemy belonged to him who took it, and their
 pursuits after a rout were checked by the delay of each to
 scalp his own.

The pedagogical attempts of primitive society, so far as
 they are applied to boys, have as an end the encouragement of
 morality of a motor, not a sentimental, type. The boys are
 taught war and the chase, and to despise the occupations of
 women. Thompson says of the Zulu boys:

It is a melancholy fact that when they have arrived at a
 very early age, should their mothers attempt to chastise
 them, such is the law that these lads are at the moment
 allowed to kill their mothers.186

Ethnologists often make mention of the fact that the natural
 races do not generally punish children; and while this is due
 in part to a less definite sense of responsibility, as well as
 of less nervousness in parents, non-interference is a part of
 their system of training:

Instead of teaching the boy civil manners, the father
 desires him to beat and pelt the strangers who come to the
 tent; to steal or secrete in joke some trifling article
 belonging to them; and
 the more saucy and impudent they are, the more
 troublesome to strangers and all the men of the
 encampment, the more they are praised as giving
 indication of a future enterprising and warlike
 disposition.187

Theft is also encouraged among boys as a developer of their
 wits. The Spartan boy and the fox is a classical example; and
 Diodorus relates that in Egypt the boy who wished to become a
 thief was required to enrol his name with the captain of the
 thieves, and to turn over to him all stolen articles. The
 citizens who were robbed went to the captain of thieves and
 recovered their property upon payment of one-fourth of its
 value.188
 Admiration of a lawless deed often foreruns censure of the
 deed in consciousness today: there are few men who do not
 admire a particularly daring and successful bank or diamond
 robbery, though they deprecate the social injury done.

Formally becoming a man is made so much of in early society,
 because it is on this occasion that fitness for activity is put
 to the test. Initiatory ceremonies fall at the time of puberty
 in the candidate, and consist of
 instruction and trials of fortitude. A certain show of the
 proceeds of activity is also exacted of young men,
 especially in connection with marriage, and the youth is not
 permitted to marry until he has killed certain animals or
 acquired certain trophies. The attention given to manly
 practices in connection with marriage is seen in this
 example from the Kukis:

When a young man has fixed his affections upon a young
 woman, either of his own or some neighboring Parah,
 his father visits her father and demands her in marriage
 for his son: her father, on this, inquires what are the
 merits of the young man to entitle him to her favor; and
 how many can he afford to entertain at the wedding feast;
 to which the father of the young man replies that his son
 is a brave warrior, a good hunter, and an expert thief; for
 that he can produce so many heads of the enemies he has
 slain and of the game he has killed; that in his house are
 such and such stolen goods; and that he can feast so many
 (mentioning the number) at his
 marriage.189

Occasionally the ability to take punishment is even made a
 part of the marriage ceremony. At Arab marriages

there is much feasting, and the unfortunate bridegroom
 undergoes the ordeal of whipping by the relations of his
 bride, in order to test his courage. Sometimes this
 punishment is exceedingly severe,
 being inflicted with the coorbatch, or whip of
 hippopotamus hide, which is cracked vigorously about his
 ribs and back. If the happy husband wishes to be
 considered a man worth having, he must receive the
 chastisement with an expression of enjoyment; in which
 case the crowds of women in admiration again raise their
 thrilling cry.190

A very simple record of successful activity is the bones of
 animals. McCosh says of the Mishmis of India:

Nor are these hospitable rites allowed to be forgotten;
 the skull of every animal that has graced the board is hung
 up as a record in the hall of the entertainer; he who has
 the best-stocked Golgotha is looked upon as the man of the
 greatest wealth and liberality, and when he dies the whole
 smoke-dried collection of many years is piled upon his
 grave as a monument of his riches and a memorial of his
 worth.191

And Grange of the Nagas:

In front of the houses of the greater folks are strung
 up the bones of the animals with which they have feasted
 the villagers, whether tigers, elephants, cows, hogs, or
 monkeys, or aught else, for it signifies little what comes
 to their net.192

The head-hunting mania of Borneo is also a pathological
 expression of the desire to get
 approval of destructive
 activity from both the living and the dead:

The aged of the people were no longer safe among their
 kindred, and corpses were secretly disinterred to increase
 the grizzly store. Superstition soon added its ready
 impulse to the general movement. The aged warrior could not
 rest in his grave till his relatives had taken a head in
 his name; the maiden disdained the weak-hearted suitor
 whose hand was not yet stained with some cowardly
 murder.193

Class distinctions and the attendant ceremonial observances
 go immediately back to an appreciation of successful motor
 activities. We need only observe the conduct of weaker animals
 in the presence of the stronger to appreciate the differences
 in behavior induced by the presence of superior motor ability.
 The recognition of this difference, as it is finally expressed
 in habitual forms of behavior, becomes a symbol of the
 difference, while the difference goes back, in reality, to a
 difference in capacity. This example from Raffles illustrates
 the intensity of moral meaning which the appreciation of
 achievement may take on in the end:

At the court of Súra-kérta I recollect that once,
 when holding a private conference with the Súsunan
 at the residency, it became necessary for the Rádan
 adipáti to be dispatched to the
 palace for the royal seal: the poor old man was, as
 usual, squatting, and as the Susunan happened to be
 seated with his face toward the door, it was fully ten
 minutes before his minister, after repeated ineffectual
 attempts, could obtain the opportunity of rising
 sufficiently to reach the latch without being seen by
 his royal master. The mission on which he was dispatched
 was urgent, and the Susunan himself inconvenienced by
 the delay; but these inconveniences were insignificant
 compared with the indecorum of being seen out of the
 dódok posture. When it is necessary for an
 inferior to move, he must still retain that position,
 and walk with his hams upon his heels until he is out of
 his superior's sight.194

Drury says that a Malagasy chief, on his return from
 war,

had scarcely seated himself at his door, when his wife
 came out crawling on her hands and knees until she came to
 him, and then licked his feet; when she had done, his
 mother did the same, and all the women in the town saluted
 their husbands in the same manner.195

An examination of the causes of the approval of conduct in
 early times thus discloses that approvals were based to a large
 degree on violent and socially advantageous conduct, that the
 training and rewards of early society were calculated to
 develop the skill and fortitude essential
 to such conduct, and that
 the men were particularly the representatives of conduct of
 this type. In the past, at any rate, there has been no glory
 like military glory, and no adulation like military
 adulation; and in the vulgar estimation still no quality in
 the individual ranks with the fighting
 quality.196

But checks upon conduct are even more definitely expressed,
 and more definitely expressible, than approvals of conduct.
 Approval is expressed in a more general expansive feeling
 toward the deserving individual, and this may be accompanied
 with medals for bravery, promotions, and other rewards; but in
 general the moral side of life gets no such definite notice as
 the immoral side. Practices which are disliked by all may be
 forbidden, while there is no equally summary way of dealing
 with practices approved by all. In consequence, practices which
 interfere with the activities of others are inhibited,
 and to the violation of the
 inhibition is attached a penalty, resulting in a body of law
 and a system of punishment. An analysis of the following
 crimes and punishments among the Kafirs, for instance,
 indicates that a definite relation between offensive forms
 of activity and punishments is present at a comparatively
 early period of development:

Theft: restitution and fine. Injuring cattle: death or
 fine, according to the circumstances. Causing cattle to
 abort: heavy fine. Arson: fine. False witness: heavy fine.
 Maiming: fine. Adultery: fine, sometimes death. Rape: fine,
 sometimes death. Using love philters: death or fine,
 according to circumstances. Poisoning, and practices with
 an evil intent (termed "witchcraft"): death and
 confiscation. Murder: death or fine, according to
 circumstances.... Treason, as contriving the death of a
 chief, conveying information to the enemy: death and
 confiscation. Desertion from the tribe: death and
 confiscation.197

Similarly among the Kukis:

Injuring the property of others, or taking it without
 payment; using violence; abusing parents; fraudulently
 injuring another; giving false evidence; speaking
 disrespectfully to the aged; marrying an elder brother's
 wife; putting your foot on, or walking over, a man's body;
 speaking profanely of religion—are acts of
 impiety.198

As the vigorous and aggressive activities of the male have a
 very conspicuous value for the group when exercised for the
 benefit of the group, they become particularly harmful when
 directed against the safety or interests of the group or the
 members of the group, and we find that civil and criminal law,
 and contract, and also conventional morality, are closely
 connected with the motility of the male. The establishment of
 moral standards is mediated through the sense of
 strain—strain to the personal self, and strain to the
 social self. Whether a man is injured by an assault upon his
 life or upon his property, he suffers violence, and the first
 resort of the injured individual or group is to similar
 violence; but this results in a vicious tit-for-tat reaction
 whereby the stimulus to violence is reinstated by every fresh
 act of violence. Within the group this vicious action and
 reaction is broken up by the intervention of public opinion,
 either in an informal expression of disapproval, or through the
 headmen. The man who continues to kill may be killed in turn,
 but by order of the council of the tribe; and one of his
 kinsmen may be appointed to execute him, as under that
 condition no feud can follow. But there is always a reluctance
 to banish or take the life of the member
 of the group, both because
 no definite machinery is developed for accomplishing either,
 and because the loss of an able-bodied member of a group is
 a loss to the group itself. The group does not seek,
 therefore, immediately to be rid of an offensive member, but
 to modify his habits, to convert him. Jones says of the
 Ojibways that there were occasionally bad ones among them,
 "but the good council of the wise sachems and the mark of
 disgrace put upon unruly persons had a very desirable
 influence."199
 The extreme form of punishment in the power of the folk-moot
 of the Tuschinen is to be excluded from the public feasts,
 and to be made a spectator while stoned in effigy and
 cursed.200
 Sending a man to Coventry is in vogue among the Fejir
 Beduins: one who kills a friend is so despised that he is
 never spoken to again, nor allowed to sit in the tent of any
 member of the tribe.201

The formulation of sentiment about an act depends also on
 the repetition of the act. The act is more irritating, and the
 irritation more widespread, with each repetition, and there
 is an increase of the
 penalty for a second offense, and death for a slight offense
 when frequently repeated: in the Netherlands stealing of
 linen left in the fields to be bleached led to the death
 penalty for stealing a pocket handkerchief. And with
 increasing definiteness of authority there follows
 increasing definiteness of punishment; and when finally the
 habit becomes fixed, conformity with it becomes a paramount
 consideration, and a deed is no longer viewed with reference
 to its intrinsic import so much as to its conformity or
 nonconformity with a standard in the law: summum jus,
 summa injuria.

Morality, involving the modification of the conduct of the
 individual in view of the presence of others, is already highly
 developed in the tribal stage, since the exigencies of life
 have demanded the most rigorous regulation of behavior in order
 to secure the organization and the prowess essential to success
 against all comers. But the tribe is a unit in hostile
 coexistence with other similar units, and its morality stops
 within itself, and applies in no sense to strangers and
 outsiders. The North American Indians were theoretically at war
 with all with whom they had not concluded a treaty of peace. In
 Africa the traveler is safe and at an advantage
 if by a fiction (the rite of blood-brotherhood) he is made a
 member of the group; and similarly in Arabia and elsewhere.
 The old epics and histories are full of the praises of the
 man who is gentle within the group and furious without it.
 The earliest commandments doubtless did not originally apply
 to mankind at large. They meant, "Thou shalt not kill within
 the tribe," "Thou shalt not commit adultery within the
 tribe," etc. Cannibalism furnishes a most interesting
 example of the prohibition of a practice as applied to the
 members of the group, while extra-tribal cannibalism
 continued unabated. And within the tribe there is a
 continuance of this practice in the forms which do not
 interfere with the efficiency and cripple the activity of
 the group. That is, while cannibalism in general is
 prohibited, the eating of the decrepit, the aged, of
 invalids, of deformed children, and of malefactors is still
 practiced.202

But there gradually grew up a set of disapprovals of conduct
 as such, whether within or without the group. In the
 Odyssey Pallas Athene says that Odysseus had come from
 Ephyra from Ilus, son of
 Mermerus: "For even thither had Odysseus gone on his swift
 ship to seek a deadly drug, that he might have wherewithal
 to smear his bronze-shod arrows: but Ilus would in no wise
 give it to him, for he had in awe the everlasting
 gods."203
 Here is an extension to society in general of a principle
 which had been first worked out in the group; for poisoning
 without the group was long allowed after it was disallowed
 in the group. The case of poisoning is, indeed, a
 particularly good instance of an unsatisfaction felt in the
 substitution of clandestine methods for simple motor force
 in deciding a dispute, and affords a clear example of an
 important relation between moral feeling and physiological
 functioning. Animal as well as human society has developed
 strategy alongside of direct motor expressions, but strategy
 is only an indirect application of the motor principle.
 Co-ordination, associative memory, will, judgment, are
 involved in strategy; it is only a different mode of
 functioning. On the other hand, there is a peculiar
 abhorrence of murder by night, poisoning, drowning in a
 ship's hold, because, while all the physiological machinery
 for action is on hand, there is no chance to work
 it. It is a most
 exasperating thing to die without making a fight for it. The
 so-called American duel is an abhorrent thing, because life
 or death is decided by a turn of the dice, not on the
 racially developed principle of the battle to the
 strong.

When, then, it is observed within the group that this, that,
 and the other man has died of poison, each interprets this in
 terms of himself, and no one feels safe. The use of poison is
 not only a means of checking activities and doing hurt
 socially, but this form is most foul and unnatural because it
 involves a death without the possibility of motor resistance
 (except the inadequate opportunity on the strategic side of
 taking precautionary measures against poison) and a victory and
 social reward without a struggle. The group, therefore, early
 adopts very severe methods in this regard. Death is the usual
 penalty for the use of poison, and even the possession of
 poison, among tribes not employing it for poisoning weapons, is
 punished. Among the Karens of India, if a man is found with
 poison in his possession, he is bound and placed for three days
 in the hot sun, his poison is destroyed, and he is pledged not
 to obtain any more. If he is suspected of killing anyone, he is

 executed.204
 Particularly distressing modes of death, and other means of
 penalizing death by poison more severely than motor modes of
 killing, were adopted. The Chinese punish the preparation of
 poisons or capture of poisonous animals with beheading,
 confiscation, and banishment of wife and children. In Athens
 insanity caused by poison was punished with death. The
 Sachsenspiegel provides death by fire. In the lawbook
 of the tsar Wachtang a double composition price was exacted
 for death by poison. And in ancient Wales death and
 confiscation were the penalty for death by poison, and death
 or banishment the penalty of the manufacturer of poisons.
 The same quality of disapproval is expressed in early law of
 sorcery, and it is unnecessary to give details of this also.
 But, stated in emotional terms, both poison and sorcery, and
 other underhand practices arouse one of the most distressing
 of the emotions—the emotion of dread, if we understand
 by this term that form of fear which has no tangible or
 visible embodiment, which is apprehended but not located,
 and which in consequence cannot be resisted; the distress,
 in fact, lying in the inability
 to function. The organism
 which has developed structure and function through action is
 unsatisfied by an un-motor mode of decision. We thus detect
 in the love of fair play, in the Golden Rule, and in all
 moral practices a motor element; and with changing
 conditions there is progressively a tendency, mediated by
 natural selection and conscious choice, to select those
 modes of reaction in which the element of chance is as far
 as possible eliminated. This preference for functional over
 chance or quasi-chance forms of decision is expressed first
 within the group, but is slowly extended, along with
 increasing commercial communication, treaties of peace, and
 with supernatural assistance, to neighboring groups. The
 case of Odysseus is an instance of a moment in the life of
 the race when a disapproval is becoming of general
 application.

On our assumption that morality is dependent on strains, and
 that its development is due to the advantage of regulating
 these strains, we may readily understand why most of the canons
 of morality are functions of the katabolic male activity.
 Theft, arson, rape, murder, burglary, highway robbery, treason,
 and the like, are natural accompaniments of the more aggressive
 male disposition; the male
 is par excellence both the hero and the criminal. But
 on the side of the sex we might expect to find the female
 disposition setting the standards of morality, since
 reproduction is even a greater part of her nature than of
 man's. On the contrary, however, we find the male standpoint
 carried over and applied to the reproductive process, and
 the regulation of sex practices transpiring on the basis of
 force. In the earliest period of society, under the maternal
 system, the woman had her own will more with her person; but
 with the formulation of a system of control, based on male
 activities, the person of woman was made a point in the
 application of the male standpoint. "The wife, like any
 other of the husband's goods and chattels, might be sold or
 lent."205
 "Even when divorced she was by no means free, as the tribe
 exercised its jurisdiction in the woman's affairs and the
 disposal of her person."206
 Forsyth reports of the Gonds that

infidelity in the married state is ... said to be very
 rare; and, when it does occur, is one of the few occasions
 when the stolid aborigine is roused to the extremity of
 passion, frequently revenging himself on the guilty pair
 by cutting off his
 wife's nose and knocking out the brains of her paramour
 with his ax.207

The sacrifice of wives in Africa, India, Fiji, Madagascar,
 and elsewhere, upon the death of husbands, shows how completely
 the person of the female had been made a part of the male
 activity. Where this practice obtained, the failure of the
 widow to acquiesce in the habit was highly immoral. Williams
 says of the strangling of widows by the Fijians:

It has been said that most of the women thus destroyed
 are sacrificed at their own instance. There is truth in
 this statement, but unless other facts are taken into
 account it produces an untruthful impression. Many are
 importunate to be killed, because they know that life would
 henceforth be to them prolonged insult, neglect, and
 want.... If the friends of the woman are not the most
 clamorous for her death, their indifference is construed
 into disrespect either for her late husband or his
 friends.208

Child-marriages are another instance of the success of the
 male in gaining control of the person of the female and of
 regulating her conduct from his own standpoint. Girls were
 married or betrothed before birth, at birth, at two weeks,
 three months, or seven years of age, and variously, often to an
 adult, and their husbands
 were thus able to take
 extraordinary precautions against the violation of their
 chastity. On the other hand, it frequently happens,
 especially where marriage by purchase is not developed, that
 the conduct of the girl is not looked after until she is
 married; it becomes immoral only when disapproved by her
 husband. In the Andaman Islands,

after puberty the females have indiscriminate
 intercourse ... until they are chosen or allotted as wives,
 when they are required to be faithful to their husbands,
 whom they serve.... If any married or single man goes to an
 unmarried woman, and she declines to have intercourse with
 him by getting up or going to another part of the circle,
 he considers himself insulted, and, unless restrained,
 would kill or wound her.209

Under these conditions the rightness or wrongness of the
 sexual conduct of the wife turned upon the attitude of the
 husband toward the act. Hence a very general practice that the
 husbands prostituted their wives for hire, but punished
 unapproved intercourse:

The chastity of the women does not appear to be held in
 much estimation. The husband will, for a trifling present,
 lend his wife to a stranger, and the loan may be protracted
 by increasing the value of the present. Yet,
 strange as it may seem,
 notwithstanding this facility, any connection of this
 kind not authorized by the husband is considered highly
 offensive and quite as disgraceful to his character as
 the same licentiousness in civilized
 societies.210

When woman lost the temporary prestige which she had
 acquired in the maternal system through her greater tendency to
 associated life, and particularly when her person came more
 absolutely into the control of man through the system of
 marriage by purchase, she also accepted and reflected naïvely
 the moral standards which were developed for the most part
 through male activities. Any system of checks and approvals in
 the group, indeed, which was of advantage to the men would be
 of advantage to the women also, since these checks and
 approvals were safeguards of the group as a whole, and not of
 the men only. The person and presence of woman in society have
 stimulated and modified male behavior and male moral standards,
 and she has been a faithful follower, even a stickler for the
 prevalent moral standards (the very tenacity of her adhesion is
 often a sign that she is an imitator); but up to date the
 nature of her activities—the nature, in
 short, of the strains she
 has been put to—has not enabled her to set up
 independently standards of behavior either like or unlike
 those developed through the peculiar male activities.

There is, indeed, a point of difference in the application
 of standards of morality to men and to women. Morality as
 applied to man has a larger element of the contractual,
 representing the adjustment of his activities to those of
 society at large, or more particularly to the activities of the
 male members of society; while the morality which we think of
 in connection with woman shows less of the contractual and more
 of the personal, representing her adjustment to men, more
 particularly the adjustment of her person to
 men.

THE PSYCHOLOGY OF EXOGAMY

Perhaps the most puzzling questions which meet the student
 of early society are connected with marriage and kinship; and
 among these questions the practice of exogamy has provoked a
 very large number of ingenious theories. These are, however, I
 believe, all unsatisfactory, either because they are too narrow
 to cover the facts completely, or because they assume in the
 situation conditions which do not exist.211
 But quite aside from the facts and the interpretation of the
 facts, all theories in the field have failed to reckon
 sufficiently with the natural disposition and habits of man
 in early society, particularly with his attitude toward
 sexual matters; and it seems entirely feasible to get some
 light on the question why man went outside his immediate
 family and clan for women through an examination of the
 nature of his sexual consciousness, and of the operation of
 this in connection with the laws of habit and attention.

First of all, it is evident to one who looks carefully
 into the question of early
 sex-habits that the lower races are intensely interested in
 sexual life. A large part of their thought, and even of
 their inventive ingenuity, is spent in this direction. The
 pleasures of life are few and gross, but are pursued with
 vigor; and, mutatis mutandis, love bears about the
 same relation to the activities of the Australian aborigine
 as it bore to those of Sir Lancelot and the knights of olden
 time.

A failure to perceive this is the great defect in
 Westermarck's great work, where it is assumed that, if animals
 were monogamous, primitive man must have been much the more so.
 The fact is that in respect to memory, imagination, clothing,
 mode of association, and social restraint man differed
 radically from the animals, and precisely through these added
 qualities he took not only an instinctive, but an artificial
 and reasoned, interest in sexual practices; and this resulted
 in a state of consciousness which made sexual life
 uninterruptedly interesting, in contrast with a pairing season
 among animals, and also in a constant tendency toward
 promiscuity, whether this state was ever actually reached or
 not. The widespread and various unnatural sex practices, the
 use of aphrodisiacs, the practice
 of drawing attention to the
 girl at puberty, phallic worship, erotic dances, and
 periodic orgies, of which the Orient furnishes so many
 examples, are all found also among the natural
 races.212

Again, the eagerness of men to obtain girl wives, and even a
 claim on infants, thus assuring virginity and marriage at the
 moment of sexual maturity;213
 the habit of keeping girls in solitary confinement from a
 tender age until the consummation of
 marriage;214
 and the African custom of
 infibulation,215
 are classes of facts indicating that the sexual element
 occupied a large place in the consciousness of the natural
 races.

We must also consider the fact that sexual life is
 organically a utilization of a surplus of nutriment, and that
 when food and leisure are abundant there is a tendency on the
 part of sexual activity to become a play activity, just as
 there is a tendency of activities in general to become play
 activities under the same conditions. And while there was no
 leisure class in early society, primitive man was a man of
 leisure in the sense that his work
 activities were intermittent; a successful hunt was followed
 by a period of rest, recuperation, and surplus energy, and a
 consequent turning of attention to sexual life, with the
 result that the sex interest appears as one of the main play
 interests among the natural races.

Under these conditions, and in the absence of any
 considerably developed social institutions or altruistic
 sentiments, we not unnaturally find that the older and stronger
 men have the better of it, both in regard to the food supply
 and the women, and the younger men are obstructed in their
 efforts to satisfy their desires in regard to both. The
 following passages from the ethnological literature of
 Australia indicate the nature of the Australian male in sexual
 life, and the nature of the obstructions encountered by the
 youth in the presence of the older men.216

It is noticeable, first of all, that among the Australian
 tribes the older men have worked out or fallen into such habits
 regarding the females that the younger men obtain wives with
 great difficulty and usually not before waiting a long
 time. In fact, Spencer and
 Gillen, in their invaluable works on the central Australian
 tribes state that usually a man is married to a woman of
 another generation than himself:

The most usual method of obtaining a wife is that which
 is connected with the well-established custom in accordance
 with which every woman of the tribe is made Tualcha
 mura with some man. The arrangement, which is often a
 mutual one, is made between two men, and it will be seen
 that owing to a girl being made Tualcha mura to a
 boy of her own age the men very frequently have wives much
 younger than themselves, as the husband and the mother of
 the wife obtained in this way are usually approximately of
 the same age. When it has been agreed upon by two men that
 the relationship shall be established between their own
 children, one a boy and the other a girl, the two latter,
 who are generally of a tender age, are taken to the
 Erlukwirra, or women's camp, and here each mother
 takes the other child and rubs it over with a mixture of
 fat and red ochre.... This relationship indicates that the
 man has the right to take as wife the daughter of the
 woman; she is in fact assigned to him, and this, as a rule,
 many years before she is born.217

It will be noticed that this is in reality a modification of
 the system of exchanging women, and has an advantage over
 capture, elopement, and charming (all of which are methods in
 practice among the same tribes) in
 the fact that it is of the nature of a business transaction
 or social agreement, and provokes no bad feeling or
 retaliation. It also shows considerable regard on the part
 of the elders for the young; but practically it is a
 reluctant admission of a youth to participation in sexual
 privileges, since marriage is delayed until a girl of his
 own age has been married and given birth to a girl who in
 turn has become marriageable.

In the same connection we have the testimony of Curr
 that

the marriage customs of the blacks result in very
 ill-assorted unions as regards age; for it is usual to see
 old men with mere girls as wives, and men in the prime of
 life married to old widows. As a rule wives are not
 obtained by the men until they are at least thirty years of
 age. Women have very frequently two husbands during their
 lifetime, the first older and the second younger than
 themselves. Of course, as polygamy is the rule and the men
 of the tribe exceed the females in number besides, there
 are always many bachelors in every tribe; but I never heard
 of a female over sixteen years of age who, prior to the
 breakdown of aboriginal customs after the coming of the
 whites, had not a husband.218

And Bonwick says:

The old men, who get the best food and hold the
 franchise of the tribe in their
 hands, manage to secure an extra supply of the prettiest
 girls.219

A further evidence of the keen sexual interest of the male
 is furnished by the fact that even when the difficulties in the
 way of getting a wife are regularly overcome by the youth, the
 other men of the group, especially the older ones, reserve a
 temporary but prior claim on her.220

In addition to a lively sexual interest in the women of
 their own group, we find that even the lowest races have a
 well-developed appreciation of the property value of women. In
 the earliest times women were the sole creators of certain
 economic values, and since the women contributed as much or
 more to the support of the men as the men contributed to the
 support of the women, the men naturally got and kept as many
 women as possible.221
 The condition prevailing in this regard in central Australia
 is stated by Howitt:

It is an advantage to a man to have as many
 Piraurus as possible. He has then less work to do in
 hunting as his Piraurus
 when present supply him with a share of the food which
 they procure, their own Noas being absent. He
 also obtains great influence in the tribe by lending his
 Piraurus occasionally and receiving presents from
 young men to whom Piraurus have not yet been
 allotted, or who may not have Piraurus with them
 in the camp where they are. This is at all times carried
 on, and such a man accumulates a lot of property,
 weapons of all kinds, trinkets, etc., which he in turn
 gives away to prominent men, heads of totems, and such,
 and thus adds to his own influence. This is regarded by
 the Dieri as in no way anything but quite right and
 proper.222

The following passages also from Spencer and Gillen's
 description of the marriage customs of these aborigines show
 both the nature of the sexual system of these tribes in general
 and the well-developed nature of both their sexual and their
 property interest in their women:

The word Nupa is without any exception applied
 indiscriminately by men of a particular group to women of
 another group, and vice versa, and simply implies a
 member of a group of possible wives or husbands, as the
 case may be. While this is so it must be remembered that in
 actual practice each individual man has one or perhaps two
 of these Nupa women who are especially attached to
 himself, and live with him in his own camp. In addition to
 them, however, each man has certain Nupa women
 beyond the limited
 number just referred to, with whom he stands in the
 relation of Piraungaru. To women who are the
 Piraungaru of a man (the term is a reciprocal
 one) the latter has access under certain conditions, so
 that they may be considered as accessory wives. The
 result is that in the Urabunna tribe every woman is the
 especial Nupa of one particular man, but at the
 same time he has no exclusive right to her as she is the
 Piraungaru of certain other men who also have the
 right of access to her. Looked at from the point of view
 of the man his Piraungaru are a limited number of
 the women who stand in the relation of Nupa to
 him. There is no such thing as one man having the
 exclusive right to one woman; the elder brothers, or
 Nuthie, of the latter, in whose hands the matter
 lies, will give one man a preferential right, but at the
 same time they will give other men of the same group a
 secondary right to her. Individual marriage does not
 exist either in name or in practice in the Urabunna
 tribe. The initiation in regard to establishing the
 relationship of Piraungaru between a man and a
 woman must be taken by the elder brothers, but the
 arrangement must receive the sanction of the old men of
 the group before it can take effect. As a matter of
 actual practice this relationship is usually established
 at times when considerable numbers of the tribe are
 gathered together to perform important ceremonies, and
 when these and other important matters which require the
 consideration of the old men are discussed and settled.
 The number of a man's Piraungaru depends entirely
 upon the measure of his power and popularity; if he be
 what is called "urku," a word which implies much the
 same as our word "influential," he will have a
 considerable number; if he be insignificant or
 unpopular, then he will
 meet with scanty treatment. A woman may be
 Piraungaru to a number of men, and as a general
 rule the women and men who are Piraungaru to one
 another are to be found living grouped together. A man
 may always lend his wife, that is, the woman to whom he
 has the first right, to another man, provided always he
 be her Nupa, without the relationship of
 Piraungaru existing between the two, but unless
 this relationship exists no man has any right of access
 to a woman. Occasionally, but rarely, it happens that a
 man attempts to prevent his wife's Piraungaru
 from having access to her, but this leads to a fight,
 and the husband is looked upon as
 churlish.223

The evidence up to this point is presented with a view to
 establishing the fact that the men in early society had the
 strongest interest, both on sexual and on property grounds, in
 retaining a hold on the women of their group; and as an extreme
 expression of this interest I wish to consider the system of
 elopement in early society. While there is no system of
 government by chiefs among the Australian tribes which we have
 been considering, the influence of the old men is very powerful
 in all matters. The initiatory ceremonies, covering periods of
 months and occurring at intervals during a period of years, and
 involving great hardship to the young men, are
 calculated to inspire them
 with great respect for the old men and for the traditional
 practices of the tribe. One of the practical workings of
 this influence of the older men is to throw restraints about
 the young men and obstruct their activities. This
 obstruction is seen quite as clearly on the food side as on
 the side of sex, in the fact that the old men make certain
 foods which are not abundant (notably the kangaroo and the
 opossum) taboo to the young men and the women, and thus
 reserve these delicacies for themselves. We have already
 seen, however, that the tribe usually makes some kind of a
 tardy sexual provision for its male members, and we shall
 presently examine this question more in detail; but the fact
 remains that the desires of the young men are not adequately
 or promptly provided for. They may never get a wife in the
 usual course of things, or they may have to delay marriage
 for a period of twenty years beyond the point of maturity.
 Under these conditions it is to be expected that the young
 men should sometimes attempt to obtain women in spite of
 existing obstructions; and this is the real significance of
 elopement. It is, of course, true that married men sometimes
 eloped with married women, as with us; but in
 some of the Australian
 tribes the difficulties in the way of marriage were so great
 that elopement was recognized as the only way out:

The young Kurnai could, as a rule, acquire a wife in one
 way only. He must run away with her. Native marriage might
 be brought about in various ways. If the young man was so
 fortunate as to have an unmarried sister and to have a
 friend who also had an unmarried sister they might arrange
 with the girls to run off together or he might make his
 arrangements with some eligible girl whom he fancied and
 who fancied him; or a girl, if she fancied some young man
 might send him a secret message asking, "Will you find me
 some food?" and this was understood to be a proposal. But
 in every case it was essential for success that the parents
 of the bride should be utterly ignorant of what was about
 to transpire.224

Fison225
 is of the opinion that elopement in this case is caused by
 the monopoly of women in the tribe by the older men. Even
 when the assent of the parents has been secured, or when the
 match has been arranged by the parents of the young people,
 it is in some cases necessary to elope because of the
 reluctance of the men in general to have a young woman
 appropriated:

If the woman was caught her female relatives gave her a
 good beating. Fights took place over these cases between
 the girl's relatives—both male and female—and
 those of the man. The
 women were generally the most excited; they would stir
 up the men and then assist with their yamsticks. If the
 girl was first caught by other than her own relatives,
 she would be abused by all the men; but this never
 occurred when her parents or brothers were present to
 protect her.226

When we consider the difficulties in the way of young men in
 getting wives at home, we should expect that they would make a
 practice of capturing women from other tribes; and, indeed, it
 is well known that marriage by capture has been assumed to be
 at the base of exogamy by both Lubbock and Spencer. But the
 importance which has been attached to this form of marriage in
 the literature of sociology is due to the fact that these
 eminent writers have constructed theories on the assumption
 that marriage by capture was widespread and important, more
 than to anything else. For, to say nothing of the fact that the
 theories of both these writers are too weak to stand even if
 capture were found to be very prevalent, the evidence from
 Australia shows that capture was comparatively little practiced
 there, although that country affords most of the examples
 referred to by writers on this subject. Spencer and Gillen say
 in this connection:

The method of capture which has so frequently been
 described as characteristic of Australian tribes, is the
 very rarest way in which the Central Australian secures a
 wife. It does not often happen that a man forcibly takes a
 woman from someone else within his own group, but it does
 sometimes happen, and especially when the man from whom the
 woman is taken has not shown his respect for his actual or
 tribal Ikuntera (father-in-law) by cutting himself
 on the occasion of the death of one or the other of the
 latter's relations. In this case the aggressor will be
 aided by the members of his local group, but in other cases
 of capture he will have to fight for himself. At times,
 however, a woman may be captured from another group, though
 this again is of rare occurrence, and is usually associated
 with an avenging party, the women captured by which, who
 are almost sure to be the wives of men killed, are allotted
 to certain members of the avenging
 party.227

Curr reports to the same effect:

On rare occasions a wife is captured from a neighboring
 tribe and carried off.... At present, as the stealing of a
 woman from a neighboring tribe would involve the whole
 tribe in war for his sole benefit, and as the possession of
 the woman would lead to constant attacks, tribes set
 themselves generally against the
 practice.228

It is, of course, not to be denied that the sexual impulse
 of the male was sometimes strong
 enough to lead him to seize
 a woman wherever he found her, if he could not get a wife
 otherwise, but there is no evidence that capture ever formed
 a regular or important means of getting
 wives.229

On the contrary, the evidence points to the view that as
 soon as for any reason men ceased to marry with the women of
 their own blood and went outside of their immediate families
 for women, they ordinarily secured them in a social, not a
 hostile, way, and from a different branch of their own group,
 not, as a rule, from a strange group. In fact, the regular
 means of securing a wife other than a woman of one's own family
 seems to have been to exchange a woman of one's family for a
 woman of a different family.

The Australian male almost invariably obtains his wife
 or wives either as the survivor of a married brother, or in
 exchange for his sisters, or later on in life for his
 daughters. Occasionally also an ancient widow, whom the
 rightful heir does not claim, is taken possession of by
 some bachelor but for the most part those who have no
 female relatives to give in exchange have to go without
 wives. Girls become wives at from eight to fourteen years.
 Males are free to possess wives
 after ... attaining the status of young man, which they
 do when about eighteen years of age. One often sees a
 child of eight the wife of a man of fifty. Females until
 married are the property of their father or his heir,
 and afterwards of their husband, and have scarcely any
 rights. When a man dies his widows devolve on his oldest
 surviving brother of the same caste as
 himself—that is, full brother. Should a man leave,
 say two widows, each of whom has a son who has attained
 the rank of a young man, then I believe each of the
 young men may dispose of his uterine sister and obtain a
 wife in exchange for her. But should the deceased father
 of the young men have already obtained wives on faith of
 giving these daughters in marriage when of suitable age,
 then the contract made must be kept. When the father is
 old and his sons young men, it happens sometimes that he
 barters females at his disposal for wives for
 them.230

Roth also reports231
 that exchange of sisters is one mode of negotiating
 marriage; and Haddon says that in the region of Torres
 Straits marriage is proposed by the woman, but the man must
 either pay for her or furnish a woman in return. In Tud,
 after the young people have come to an agreement,

they both go home and tell their respective relatives.
 "For girl more big (i.e., of more consequence) than boy."
 If the girl has a brother, he takes the man's sister, and
 then all is settled.
 The fighting does not appear to be a very serious
 business.232

Similarly in Maibung:

An exchange of presents and foods was made between the
 contracting parties, but the bridegroom's friends had to
 give the larger amount, and the bridegroom had to pay the
 parents for his wife, the usual price being a canoe or
 dugong harpoon, or shell armlet, or goods to equal value.
 The man might give his sister in exchange for a wife, and
 thus save the purchase price. A poor man who had no sister
 might perforce remain unmarried, unless an uncle took pity
 on him and gave him a cousin to exchange for a
 wife.233

Fison and Howitt234
 give other examples of marriage by exchange, and I have
 already given a description of the custom of Tualcha
 mura, the regular method of obtaining a wife
 among the central Australians, by means of which a man
 secures a wife for his son by making an arrangement with
 some other man with regard to the latter's daughter.

From the evidence given first of all I think we must
 conclude that early man was inclined to appropriate whatever
 women came in his way. In this regard we have a condition
 resembling that among the higher animals,
 where the more vigorous
 males try to monopolize the females. We may assume also that
 the women first appropriated were those born in the
 group—that is, in the immediate family—as being
 more proximate and not already possessed by others. In this
 regard also the condition resembled that among the higher
 gregarious animals; and in so far as the control of the
 women by the men of the group is concerned the condition
 remains unchanged. But the men have ceased to marry the
 women of their immediate families, and the problem of
 exogamy is to determine why men living with women and
 controlling them should cease to marry them.

In other papers I have pointed out that the interest of man
 is not held nor the emotions aroused when the objects of
 attention have grown so familiar in consciousness that the
 problematical and elusive elements
 disappear;235
 and I have also alluded to the laws of sexual life, that an
 excited condition of the nervous system is a necessary
 preparation to pairing.236
 And just here we must recognize the fact that
 monogamy is a habit
 acquired by the race, not because it has answered more
 completely to the organic interest of the individual, but
 because it has more completely served social needs,
 particularly by assuring to the woman and her children the
 undivided interest and providence of the man. But in early
 times the law of natural selection, not the law of choice,
 operated to preserve the groups in which a monogamous or
 quasi-monogamous tendency showed itself (since the children
 in these cases were better trained and nourished), and in
 historical times and among ourselves all of the machinery of
 church and state has been set in motion in favor of the
 system. In point of fact, the members of civilized societies
 at the present time have become so refined and have so far
 accepted ethical standards that monogamy is the system
 actually favored on sentimental grounds as well as on
 grounds of expediency by a large proportion of any civilized
 population. On the other hand, speaking from the biological
 standpoint, monogamy does not, as a rule, answer to the
 conditions of highest stimulation, since here the
 problematical and elusive elements disappear to some extent,
 and the object of attention has grown so familiar in
 consciousnes that the
 emotional reactions are
 qualified. This is the fundamental explanation of the fact
 that married men and women frequently become interested in
 others than their partners in matrimony. I may also just
 allude to the fact that the large body of the literature of
 intrigue, represented by the tales of Boccaccio and Margaret
 of Navarre, is based on the interest in unfamiliar
 women.

Familiarity with women within the group and unfamiliarity
 with women without the group is the explanation of exogamy on
 the side of interest; and the system of exogamy is a result of
 exchanging familiar women for others. We have seen that capture
 was not an important means of securing wives outside the group,
 and that exogamy was fully developed before property and media
 of exchange were developed to any extent, and consequently
 before the purchase of women had become a system. We have seen
 also that the Australian who wants a woman at the present time
 gets her by exchanging another woman for her. Social groups
 were necessarily small in the beginning. Before invention and
 co-operation have advanced far, the group must remain small in
 order to pick up enough food to sustain life on a given
 area.

Starting out with a single pair, when the
 family increases in size a
 separation is necessary; and clans are an outcome of the
 process of division and redivision, the bond between the
 clans and their union in a tribe resulting from their
 consciousness of kinship. Now, it is a well-known condition
 of exogamy that, while a man must marry without his clan, he
 must not marry without his tribe, and for the most part, in
 fact, the clan into which he shall marry is designated. In
 other words, allied clans gave their women in exchange
 mutually. This was a natural arrangement, both because the
 two groups were neighbors and because they were friendly,
 and at the same time the psychological demand for newness
 was satisfied. When a family was divided into two branches,
 Branch A had a property interest in its own women, but
 preferred the women of Branch B because of their
 unfamiliarity. The exchange took place at first occasionally
 and not systematically, and the women parted with in each
 case were not, perhaps, in all cases the youngest, and we
 may assume that they had in all cases been married before
 they were given up. But gradually, and when the habit of
 exchange had been established, men came to look forward to
 the exchange and to desire to secure the girl at the
 earliest possible moment, until
 finally young women were exchanged at puberty, and virgins.
 When for any reason there is established in a group a
 tendency toward a practice, then the tendency is likely to
 become established as a habit, and regarded as right,
 binding, and inevitable: it is moral and its contrary is
 immoral. When we consider the binding nature of the food
 taboos, of the couvade, and of the regulation that a
 man shall not speak to or look at his mother-in-law or
 sister, we can understand how the habit of marrying out,
 introduced through the charm of unfamiliarity, becomes a
 binding habit.

I think, therefore, we have every reason to conclude that
 exogamy is one expression of the more restless and energetic
 habit of the male. It is psychologically true that only the
 unfamiliar and not-completely-controlled is interesting. This
 is the secret of the interest of modern scientific pursuit and
 of games. States of high emotional tension are due to the
 presentation of the unfamiliar—that is, the unanalyzed,
 the uncontrolled—to the attention. And although the
 intimate association and daily familiarity of family life
 produce affection, they are not favorable to the genesis of
 romantic love. Cognition is so complete that no place is left
 for emotional appreciation. Our
 common expressions "falling in love" and "love at sight"
 imply, in fact, unfamiliarity; and there can be no question
 that men and women would prefer at present to get mates away
 from home, even if there were no traditional prejudice
 against the marriage of near
 kin.

THE PSYCHOLOGY OF MODESTY AND CLOTHING

No altogether satisfactory theory of the origin of modesty
 has been advanced. The naïve assumption that men were ashamed
 because they were naked, and clothed themselves to hide their
 nakedness, is not tenable in face of the large mass of evidence
 that many of the natural races are naked, and not ashamed of
 their nakedness; and a much stronger case can be made out for
 the contrary view, that clothing was first worn as a mode of
 attraction, and modesty then attached to the act of removing
 the clothing; but this view in turn does not explain an equally
 large number of cases of modesty among races which wear no
 clothing at all. A third theory of modesty, the disgust theory,
 stated by Professor James237
 and developed somewhat by Havelock
 Ellis,238
 makes modesty the outgrowth of our disapproval of immodesty
 in others—"the application in the second instance to
 ourselves of judgments primarily passed upon our
 mates."239
 The sight of offensive
 behavior is no doubt a powerful deterrent from like
 behavior, but this seems to be a secondary manifestation in
 the case of modesty. The genesis of modesty is rather to be
 found in the activity in the midst of which it appears, and
 not in the inhibition of activity like the activity of
 others. It appears also that it has primarily no connection
 with clothing whatever.240

Professor Angell and Miss Thompson have made an
 investigation of the relation of circulation and respiration to
 attention, which advances considerably our knowledge of the
 nature of the emotions. They say:

When the active process runs smoothly and
 uninterruptedly, these bodily activities [circulation and
 respiration] progress with rhythmic regularity. Relatively
 tense, strained attention is generally characterized by
 more vigorous bodily accompaniments than is low-level,
 gentle, and relatively relaxed attention (drowsiness, for
 instance); but both agree, so long as their progress is
 free and unimpeded, in relative regularity of bodily
 functions. Breaks, shocks, and mal-co-ordinations of
 attention are accompanied by sudden, spasmodic changes and
 irregularities in bodily processes,
 the amount and violence of such changes being roughly
 proportioned to the intensity of the experiences.

Now, emotions represent psychological conditions of
 great instability. Especially is this true when the emotion
 is profound. The necessity is suddenly thrown upon the
 organism of reacting to a situation with which it is at the
 moment able to cope only imperfectly, if at all. The
 condition is one in which normal, uninterrupted,
 coordinated movements are for a time checked and thrown out
 of gear.241

And again, in concluding their admirable study:

All the processes with which we have been dealing are
 cases of readjustment of an organism to its environment.
 Attention is always occupied with the point in
 consciousness at which the readjustment is taking place. If
 the process of readjustment goes smoothly and evenly, we
 have a steady strain of attention—an equilibrated
 motion in one direction. The performance of mental
 calculation is a typical case of this sort of attention.
 But often the readjustment is more difficult. Factors are
 introduced which at first refuse to be reconciled with the
 rest of the conscious content. The attentive equilibrium is
 upset, and there are violent shifts back and forth as it
 seeks to recover itself. These are the cases of violent
 emotion. Between these two extremes comes every shade
 of difficulty in the
 readjustment, and of consequent intensity in emotional
 tone. We have attempted to show in the preceding paper
 that the readjustment of organism to environment
 involves a maintenance of the equilibrium of the bodily
 processes, which runs parallel with the maintenance of
 the attentive equilibrium, and is an essential part of
 the readjustment of the psycho-physical organism.

The more motile organisms are constantly, by very reason of
 their motility, encountering situations which put a strain upon
 the attention. The quest for food leads to encounters with
 members of their own and of different species; the resulting
 fight, pursuit, and flight are accompanied by the powerful
 emotions of anger and fear. The emotion is, as Darwin has
 pointed out, a part of the effort to reaccommodate, since it is
 a physiological preparation for action appropriate to the type
 of situation in question.242
 The strain upon the attention, the affective bodily
 condition, and the motor activity appear usually in the same
 connection, and, from the standpoint of biological design,
 the action concluding the series of bodily activities is of
 advantage to the
 organism.

In animal life the situation is simple. Whether the animal
 decides to fight for it or to run for it, he has at any rate
 two plain courses before him, and the relation between his
 emotional states and the type of situation is rather definitely
 fixed racially, and relatively constant. Even in the associated
 life of animals the type of reaction is not much changed, and
 is here also instinctively fixed. But in mankind the
 instinctive life is overshadowed or rivaled by the freedom of
 initiative secured through an extraordinary development of the
 power of inhibition and of associative memory, while, at the
 same time, this freedom of choice is hindered and checked by
 the presence of others. The social life of mankind brings out a
 thousand situations unprovided for in the instincts and
 unanticipated in consciousness. In the midst, then, of a
 situation relatively new in race experience, where advantage is
 still the all-important consideration, and where this can no
 longer be secured either by fighting or running, but by the
 good opinion of one's fellows as well, we may look for some new
 strains upon the attention and some emotions not common to
 animal life.

I do not think we can entirely understand the nature of
 these emotional expressions in the race
 unless we realize that man
 is, in his savage as well as his civilized state, enormously
 sensitive to the opinion of others.243
 The longing of the Creek youth to "bring in hair" and be
 counted a man; the passion of the Dyak of Borneo for heads,
 and the recklessness of the modern soldier, "seeking the
 bubble reputation at the cannon's mouth;" the alleged action
 of the young women of Kansas in taking a vow to marry no man
 who had not been to the Philippine war, and of the ladies of
 Havana, during the rebellion against Spain, in sending a
 chemise to a young man who stayed at home, with the
 suggestion that he wear it until he went to the
 field—all indicate that the opinion of one's fellows
 is at least as powerful a stimulus as any found in nature.
 To the student of ethnology no point in the character of
 primitive man is more interesting and surprising than his
 vanity. This unique susceptibility to social influence is,
 indeed, essential to the complex institutional and
 associational life of mankind. The transmission of language,
 tradition, morality, knowledge, and all race experience from
 the older to the younger, and from one generation to
 another, is accomplished through mental suggestibility, and
 the activity of the individual in
 associational life is
 mediated largely through it.

Now, taking them as we find them, we know that such emotions
 as modesty and shame are associated with actions which injure
 and shock others, and show us off in a bad light. They are
 violations of modes of behavior which have become habitual in
 one way and another. In an earlier paper244
 have indicated some of the steps by which approvals and
 disapprovals were set up in the group. When once a habit is
 fixed, interference with its smooth running causes an
 emotion. The nature of the habit broken is of no importance.
 If it were habitual for grandes dames to go barefoot
 on our boulevards or to wear sleeveless dresses at high
 noon, the contrary would be embarrassing. Psychologically
 the important point is that, when the habit is set up, the
 attention is in equilibrium. When inadvertently or under a
 sufficiently powerful stimulus we break through a habit, the
 attention and associative memory are brought into play. We
 are conscious of a break, of what others will think; we
 anticipate a damaged or diminished personality; we are, in a
 word, upset. We may consequently expect to find that
 whatever brings the individual into
 conflict with the ordinary standards of life of the society
 in which he is living is the occasion of a strain on the
 attention and of an accompanying bodily
 change.245

A minimum expression of modesty, and one having an organic
 rather than a social basis, is seen in the coyness of the
 female among animals. In many species of animals the female
 does not submit at once to the solicitations of the male, but
 only after the most arduous wooing.

The female cuckoo answers the call of her mate with an
 alluring laugh that excites him to the utmost, but it is
 long before she gives herself up to him. A mad chase
 through tree tops ensues, during which she constantly
 incites him with that mocking call, till the poor fellow is
 fairly driven crazy. The female kingfisher often torments
 her devoted lover for half a day, coming and calling him,
 and then taking to flight. But she never lets him out of
 her sight the while, looking back as she flies, and
 measuring her speed, and wheeling back when he suddenly
 gives up the pursuit.246

There is here a rapid shifting of attention between organic
 impulse to pair and organic dread of pairing, until an
 equilibrium is reached, which is not essentially different from
 the case, in human society, of that woman who, "whispering, 'I
 will ne'er consent,' consented." In either case, the minimum
 that it is necessary to assume is an organic hesitancy, though
 in the case of woman social hesitancy may play even the greater
 rôle. Pairing is in its nature a seizure, and the coquetry of
 the female goes back, perhaps, to an instinctive aversion to
 being seized.

Our understanding of the nature of modesty is here further
 assisted by the consideration that the same stimulus does not
 produce the same reaction under all circumstances, but, on the
 contrary, may result in totally contrary effects. A show of
 fight may produce either anger or fear; social attention may
 gratify us from one person and irritate us from another; or the
 attentions of the same person may annoy us today and please us
 tomorrow. Mere movement is, to
 take another instance, one
 of the most powerful stimuli in animal life; and, if we
 examine its meaning among animals, we find that the same
 movement may have different meanings in terms of sex. If the
 female runs, the movement attracts the notice of the male,
 and the movement is a sexual stimulus. Or the movement may
 be a movement of avoidance—a running-away; and in this
 way the female may secure contrary desires by the same
 general type of activity. Or, on the other hand, not-running
 is a condition of pairing, and is also a means of avoiding
 the attention of the male. Similarly modesty has a twofold
 meaning in sexual life. In appearance it is an avoidance of
 sexual attention, and at many moments it is an avoidance in
 fact. But we have seen in the case of the birds that the
 avoidance is, at the pairing season, only a part of the
 process of working up the organism to the nervous pitch
 necessary for pairing.

But without going farther into the question of the
 psychology of wooing, it is evident that very delicate
 attention to behavior is necessary to be always attractive and
 never disgusting to the opposite sex, and even the most serious
 attention to this problem is not always
 successful.247
 Sexual association is a
 treacherous ground, because our likes and dislikes turn upon
 temperamental traits rather than on the judgment, or, at any
 rate, upon modes of judgment not clearly analyzable in
 consciousness. An openness of manner in the relations of the
 sexes is very charming, but a little more, and it is
 boldness, or, if it relates to bodily habits, indecency. A
 modest behavior is charming, but too much modesty is
 prudery. Under these circumstances, when the suggestive
 effect of bodily habits is realized, but the effect of a
 given bit of behavior cannot be clearly reckoned, and when,
 at the same time, the effect produced by the action is felt
 to be very important to happiness, it is to be expected that
 there should often be a conflict between the tendency to
 follow a stimulus and the tendency to inhibit it, a hovering
 between advance and retreat, assent and negation—a
 disturbed state of attention, and an organic hesitancy,
 resulting in the emotional overflow of blushing when the act
 is realized or thought as improper.

But, however thin and movable the partitions
 between attraction and
 disgust, every person is aware of certain standards of
 behavior, derived either from the strain of personal
 relationship or by imitation of current modes of behavior.
 The girl of the unclothed races who takes in sitting a
 modest attitude is acting on the result of experience. She
 may have been often annoyed by the attentions of men at
 periods when their attention was not welcome, and in this
 case the action is one of shrinking and avoidance. She
 doubtless has in mind also that all females are not at all
 times attractive to all males, that female boldness
 sometimes excites disgust, and that the concealment of the
 person may be more attractive than its exposure.

This more or less instinctive recognition of the suggestive
 power of her person and her corresponding attitude of modesty
 have been assisted also by her observation of the experiences
 of other women, and by the talk of the older women. I may add
 the following instances to make it plain that the sexual
 relation is the object of much attention from both sexes in
 primitive society, and furnishes occasion for the interruption
 of the smooth flow of the attention and the bodily activities.
 Describing the use of magic
 by the male Australians in
 obtaining wives, Spencer and Gillen add:

In the case of charming, however, the initiative may be
 taken by the woman, who can, of course, imagine that she
 has been charmed, and then find a willing aider and abettor
 in the man, whose vanity is flattered by the response to
 the magic power which he can soon persuade himself that he
 did really exercise.248

If this attempt at suggestion failed, we should have a case
 of lively embarrassment in the woman, and her discomfiture
 would be heightened if the other women and men of the community
 were aware of her attempt. Similarly on Jervis Island in Torres
 Straits, if an unmarried woman was interested in a man, she
 accosted him, but the man did not address the woman "for, if
 she refused him, he would feel ashamed, and maybe he would
 brain her with a stone club, and so 'he would kill her for
 nothing.'"249

A wholesale unsettling of habit is seen when a lower culture
 is impinged upon by a higher. The consciousness of other
 standards of behavior causes new forms of modesty
 in the lower race. Haddon reports of the natives of Torres
 Straits:

The men were formerly nude, and the women wore only a
 leaf petticoat, but I gather that they were a decent
 people; now both sexes are prudish. A man would never go
 nude before me—only once or twice has it happened to
 me, and then only when they were diving.... Amongst
 themselves they are, of course, much less particular, but I
 believe they are becoming more so.... I have not noticed
 any reticence in their speaking about sexual matters before
 the young, but missionary influence has modified this a
 great deal; formerly, I imagine, there was no restraint in
 speech, now there is a great deal of prudery;... and I had
 the greatest possible difficulty in getting the little
 information I did about the former relationships between
 the sexes. All this, I suspect, is not really due to a
 sense of decency per se, but rather to a desire on
 their part not to appear barbaric to strangers; in other
 words, the hesitancy is between them and the white man, not
 as between themselves.250

Bonwick says also:

I have repeatedly been amused at observing the
 Australian natives prepare for their approach to the abode
 of civilization by wrapping their blankets more decently
 around them and putting on their ragged trousers or
 petticoats.251

There are numerous cases found among the lower races where
 the wearing of clothing and
 ornament are not associated
 with feelings of modesty. Von den Steinen reports that the
 women of Brazil wore a small, delicately made and ornamented
 covering or uluri, which evidently had an attractive
 as well as protective value; but the women showed no
 embarrassment, but rather astonishment, when he asked them
 to remove them and give them to him. When they understood
 that he really wanted them, they removed them and gave them
 to him with a laugh.252
 This is a case, in fact, of the beginning of clothing
 without a beginning of modesty. But while we find cases of
 modesty without clothing and of clothing without modesty the
 two are usually found together, because clothing and
 ornament are the most effective means of drawing the
 attention to the person, sometimes by concealing it and
 sometimes by emphasizing it.

The original covering of the body was in the nature of
 ornament rather than clothing. The waist, the neck, the wrists,
 and the ankles are smaller than the portion of the body
 immediately below them, and are from this anatomical accident a
 suitable place to tie ornaments, and
 the ornamentation of the
 body results incidently in giving some degree of covering to
 the body. The most suggestive use of clothing is the use of
 just a sufficient amount to call attention to the person,
 without completely concealing it. I need not refer to the
 fact that in modern society this is accomplished by, or
 perhaps we should better say transpires in connection with,
 diaphanous fabrics and décolleté dresses; and the same
 effect was doubtless accomplished by a typical early form of
 female dress, of which I will give one instance in Australia
 and one in America:

Among the Arunta and Luricha the women normally wear
 nothing, but amongst tribes farther north, especially the
 Kaitish and Warramunga, a small apron is made and worn, and
 this sometimes finds its way south into the Arunta.
 Close-set strands of fur-string hang vertically from a
 string waist-girdle. Each strand is about eight or ten
 inches in length, and the breadth of the apron may reach
 the same size, though it is often not more than six inches
 wide.253

Mr. Powers says:

A fashionable young Wittun woman wears a girdle of deer
 skin, the lower edge of which is slit into a long fringe,
 with the polished pine-nut at the end of each strand, while
 the upper border and other portions are studded with
 brilliant bits of shell.254

If we recall the psychological standpoint that the emotions
 are an organic disturbance of equilibrium occurring when
 factors difficult of reconciliation are brought to the
 attention, and if we have in mind that the association of the
 sexes has furnished so powerful an emotional disturbance as
 jealousy, it seems a simple matter to explain the comparatively
 mild by-play of sexual modesty as a function of wooing, without
 bringing either clothing or ornament into the question.

We saw a minimum expression of modesty in the courtship of
 animals, where the modesty of the female was a form of fear on
 the organic side, but the accompanying movements of avoidance
 were, at the same time, a powerful attraction to the male. And
 we have in this, as in all expressions of fear—shame,
 guilt, timidity, bashfulness—an affective bodily state
 growing out of the strain thrown upon the attention in the
 effort of the organism to accommodate itself to its
 environment. The essential nature of the reaction is already
 fixed in types of animal life where the operation of disgust is
 out of the question, and in relations which imply no attention
 to the conduct of others. If any separation between the bodily
 self and the environment
 is to be made at all, it is
 putting the cart before the horse to make out that modesty
 is derived from our repugnance at the conduct of others,
 more immediately than through attention to the meaning of
 our own activities. The fallacy of the disgust theory lies,
 in fact, in the attempt to separate the copies for imitation
 derived from our own activities from those derived from our
 observation of the activities of others.

When habits are set up and are running smoothly, the
 attention is withdrawn; and nakedness was a habit in the
 unclothed societies, just as it may become a habit now in the
 artist's model. But when, for any of the reasons I have
 outlined, women or men began to cover the body, then putting
 off the covering became peculiarly suggestive, because the
 breaking-up of a habit brings an act clearly into attention.
 And when dress becomes habitual in a society whose sense of
 modesty has also developed to a high degree, the suggestive
 effect is so great that the bare thought of unclothing the
 person becomes painful, and we have the possibility of such a
 phenomenon as mock modesty. But, so far as sexual modesty is
 concerned, the clothing has only reinforced the already great
 suggestive power of the sexual
 characters.

In animal society the coyness of the female is the analogue
 of modesty. The male is always aggressive, and in both animal
 and human society used ornament as a means of interesting and
 influencing the female. In the course of time, however, man's
 activities became his main dependence, and woman's person and
 personal behavior became more significant, especially in a
 state of society where she became dependent on man's
 activities, and both ornament and modesty were largely
 transferred to her.

In speaking of the relation of sex to
 morality,255
 I have already shown that the morality of man is peculiarly
 a morality of prowess and contract, while woman's morality
 is to a greater degree a morality of bodily habits, both
 because child-bearing, which is a large factor in
 determining sexual morality, is more closely connected with
 her person, and in consequence also of male jealousy.
 Physiologically and socially reproduction is more identified
 with the person of woman than of man, and it has come about
 that her sexual behavior has been more closely looked after,
 not only by men, but by women—for it would not be
 difficult to show that women
 have been always, as they
 are still, peculiarly watchful of one another in this
 respect.

In the course of history woman developed an excessive and
 scrupulous concern for the propriety of her behavior,
 especially in connection with her bodily habits; and this in
 turn became fixed and particularized by fashion, with the
 result that not only her physical life became circumscribed,
 but her attention and mental interests became limited largely
 to safeguarding and enhancing her person.

The effect of this and of other similar restrictions of
 behavior on her character and mind is indicated in following
 chapters.

THE ADVENTITIOUS CHARACTER OF WOMAN

There is more than one bit of evidence that nature changed
 her plan with reference to some organism at the very last
 moment, and introduced a feature which was not contemplated at
 the outset. This change of plan is carried out through the
 specialization of some organ, sense, or habit, to such a degree
 as to make practically a new type of the organism. In the human
 species, for example, the atrophied organs distributed through
 the body are evidence that the physical make-up of the species
 was well-nigh definitely fixed before the advantage of free
 hands led to an erect posture, thereby throwing certain sets of
 muscles out of use; and the specialization of the voice as a
 means of communicating thought was, similarly, a device for
 relieving the hands of the burden of communication, and was not
 introduced systematically until a gesture language had been so
 well established that even now we fall back into it
 unconsciously, especially in moments of excitement, and attempt
 to talk with our hands and
 bodies.

But perhaps the most interesting modification or reversal of
 plan to be noted in mankind is connected with the relation of
 the two sexes. As will presently be indicated, life itself was
 in the beginning female, so far as sex could be postulated of
 it at all, and the life-process was primarily a female process,
 assisted by the male. In humankind as well, nature obviously
 started out on the plan of having woman the dominant force,
 with man as an aid; but after a certain time there was a
 reversal of plan, and man became dominant, and woman dropped
 back into a somewhat unstable and adventitious relation to the
 social process. Up to a certain point, in fact, in his physical
 and social evolution man shows an interesting structural and
 mental adaptation to woman, or to the reproductive process
 which she represents; while the later stages of history show,
 on the other hand, that the mental attitude of woman, and
 consequently her forms of behavior, have been profoundly
 modified, and even her physical life deeply affected, by her
 effort to adjust to man.

The only attitude which nature can be said to show toward
 life is the design that the individual shall sustain its own
 life, and at death leave others of its kind—that it shall
 get food, avoid destruction, and reproduce.
 In pursuance of this policy it naturally turns out that
 those types showing greater morphological and functional
 complexity, along with freer movement and more mental
 ingenuity, come into the more perfect control and use of
 their environment, and consequently have greater likelihood
 of survival. Failing of this greater complexity, their
 chance of life lies in occupying so obscure a position, so
 to speak, that they do not come into collision with more
 dominant forms, or in reproducing at such a rate as to
 survive in spite of this. The number of devices in the way
 of modification of form and habit to secure advantage is
 practically infinite, but all progressive species have
 utilized the principle of sex as an accessory of success. By
 this principle greater variability is secured, and among the
 larger number of variations there is always a chance of the
 appearance of one of superior fitness. The male in many of
 the lower forms is very insignificant in size, economically
 useless (as among the bees), often a parasite on the female,
 and, as many biologists hold, merely a secondary device or
 afterthought of nature, designed to secure greater variation
 than can be had by the asexual mode of reproduction. In
 other words, he is of use to the
 species by assisting the
 female to reproduce progressively fitter forms.

When, in the course of time, sexual reproduction eventuated
 in a mammalian type, with greater intimacy between mother and
 offspring and a longer period of dependence of offspring on the
 mother, the function of the male in assisting the female became
 social as well as biological; and this was pre-eminently so in
 the case of man, because of the pre-eminent helplessness of the
 human child.256
 The characteristic helplessness of the child, which at first
 thought appears to be a disadvantage, is in fact the source
 of human superiority, since the design of nature in
 providing this condition of helplessness is to afford a
 lapse of time sufficient for the growth of the very complex
 mechanism, the human brain, which, along with free hands, is
 the medium through which man begins that reaction on his
 environment—inventing, exterminating, cultivating,
 domesticating, organizing—which ends in his
 supremacy.

It is plain, therefore, that species in which growth is slow
 are at an advantage, if to the care and nourishment of the
 female are added the providence and protection
 of the male; and this is especially true in mankind, where
 growth is not completed for a long period of years. In this
 connection we have an explanation of the alleged greater
 variability of the male. Instead of an insignificant
 addendum to the reproductive process, he becomes larger than
 the female, masterful, jealous, a fighting
 specialization—still an attaché of the female, but now
 a defender and provider. This is the general condition among
 mammals; and among mankind the longer dependence of children
 results in a correspondingly lengthened and intimate
 association of the parents, which we denominate marriage.
 For Westermarck is quite right in his view that children are
 not the result of marriage, but marriage is the result of
 children. From this point of view marriage is a union
 favored by the scheme of nature because it is favorable to
 the rearing and training of children, and the groups
 practicing marriage, or its animal analogue, have the best
 chance of survival.

But the evolution of a courageous and offensive disposition
 naturally did not result in an eminently domestic disposition.
 Man did the hunting and fighting. He was attached to the woman,
 but he was not steady. He did not
 stay at home. The woman and
 the child were the core of society, the fixed point, the
 point to which man came back. There consequently grew up a
 sort of dual society and dual activity. Man represented the
 more violent and spasmodic activities, involving motion and
 skillful co-ordinations, as well as organization for hunting
 and fighting; while woman carried on the steady, settled
 life. She was not able to wander readily from a fixed point,
 on account of her children; and, indeed, her physical
 organization fitted her for endurance rather than movement.
 Consequently her attention was turned to industries, since
 these were compatible with settled and stationary habits.
 Agriculture, pottery, weaving, tanning, and all the
 industrial processes involved in working up the by-products
 of the chase, were developed by her. She domesticated man
 and assisted him in domesticating the animals. She built her
 house, and it was hers. She did not go to her husband's
 group after marriage. The child was hers, and remained a
 member of her group. The germ of social organization was,
 indeed, the woman and her children and her children's
 children. The old women were the heads of civil society,
 though the men had developed a fighting
 organization and technique which eventually swallowed them
 up.

From the standpoint of physical force, man was the master,
 and was often brutal enough. But woman led an independent life,
 to some extent. She was, if not economically independent, at
 least economically creative, and she enjoyed the great
 advantage of being less definitely interested in man than he
 was in her. For while woman is more deeply involved
 physiologically in the reproductive life than man, she is
 apparently less involved from the standpoint of immediate
 stimulus, or her interest is less acute in consciousness. The
 excess activity which characterizes man in his relation to the
 general environment holds also for his attitude toward woman.
 Not only is the male the wooer among the higher orders of
 animals and among men, but he has developed all the accessories
 for attracting attention—in the animals, plumage, color,
 voice, and graceful and surprising forms of motion; and in man,
 ornament and courageous action. For primitive man, like the
 male animal, was distinguished by ornament.

Up to this time the relation of man to woman was the natural
 development of a relation calculated
 to secure the best results
 for the species. His predacious disposition had been, in
 part at least, developed in the service of woman and her
 child, and he was emotionally dependent on her to such a
 degree that he used all the arts of attraction at his
 command to secure a relation with her. In the course of
 time, however, an important change took place in
 environmental conditions. While woman had been doing the
 general work and had developed the beginnings of many
 industries, man had become a specialist along another line.
 His occupation had been almost exclusively the pursuit of
 animals or conflict with his neighbors; and in this
 connection he had become the inventor of weapons and traps,
 and in addition had learned the value of acting in concert
 with his companions. But a hunting life cannot last forever;
 and when large game began to be exhausted, man found himself
 forced to abandon his destructive and predacious activities,
 and adopt the settled occupations of woman. To these he
 brought all the inventive technique and capacity for
 organized action which he had developed in his hunting and
 fighting life, with the result that he became the master of
 woman in a new sense. Not suddenly, but in the course of
 time, he usurped her primacy in the industrial
 pursuits, and through his organization of industry and the
 application of invention to the industrial processes became
 a creator of wealth on a scale before unknown. Gradually
 also he began to rely not altogether on ornament, exploits,
 and trophies to get the attention and favor of woman. When
 she was reduced to a condition of dependence on his
 activity, wooing became a less formidable matter; he
 purchased her from her male kindred, and took her to his own
 group, where she was easier to control.

In unadvanced stages of society, where machinery and the
 division of labor and a high degree of organization in industry
 have not been introduced, and among even our own lower classes,
 woman still retains a relation to industrial activities and has
 a relatively independent status. Among the Indians of this
 country it was recognized that a man could not become wealthy
 except through the possession of a sufficient number of wives
 to work up for trade the products of the chase; and today the
 West African youth does not seek a young woman in marriage but
 an old one, preferably a widow, who knows all about the arts of
 preparing and adulterating rubber. Among peasants, also, and
 plain people the proverb recognizes that
 the "gray mare is the better horse." The heavy, strong,
 enduring, patient, often dominant type, frequently seen
 among the lower classes, where alone woman is still
 economically functional, is probably a good representative
 of what the women of our race were before they were reduced
 by man to a condition of parasitism which, in our middle and
 so-called higher classes, has profoundly affected their
 physical, mental, and moral life.

On the moral side, particularly, man's disposition to bend
 the situation to his pleasure placed woman in a hard position
 and resulted in the distortion of her nature, or rather in
 bringing to the front elemental traits which under our moral
 code are not reckoned the best. In the animal world the female
 is noted for her indirection. On account of the necessity of
 protecting her young, she is cautious and cunning, and, in
 contrast with the open and pugnacious methods of the more
 untrammeled male, she relies on sober colors, concealment,
 evasion, and deception of the senses. This quality of cunning
 is, of course, not immoral in its origin, being merely a
 protective instinct developed along with maternal feeling. In
 woman, also, this tendency to prevail by passive means rather
 than by assault is natural; and especially
 under a system of male control, where self-realization is
 secured either through the manipulation of man or not at
 all, a resort to trickery, indirection, and hypocrisy is not
 to be wondered at. Man has, however, always insisted that
 woman shall be better than he is, and her immoralities are
 usually not such as he greatly disapproves. There has, in
 fact, been developed a peculiar code of morals to cover the
 peculiar case of woman. This may be called a morality of the
 person and of the bodily habits, as contrasted with the
 commercial and public morality of man. Purity, constancy,
 reserve, and devotion are the qualities In woman which
 please and flatter the jealous male; and woman has responded
 to these demands both really and seemingly. Without any
 consciousness of what she was doing (for all moral
 traditions fall in the general psychological region of
 habit), she acts in the manner which makes her most pleasing
 to men. And—always with the rather definite
 realization before her of what a dreadful thing it is to be
 an old maid—she has naïvely insisted that her sisters
 shall play well within the game, and has become herself the
 most strict censor of that morality which has become
 traditionally associated with woman. Fearing the obloquy
 which the world attaches to
 a bad woman, she throws the first stone at any woman who
 bids for the favor of men by overstepping the modesty of
 nature. Morality, in the most general sense, represents the
 code under which activities are best carried on, and is
 worked out in the school of experience. It is pre-eminently
 an adult and a male system, and men are intelligent enough
 to recognize that neither women nor children have passed
 through this school. It is on this account that, while man
 is merciless to woman from the standpoint of personal
 behavior, he exempts her from anything in the way of
 contractual morality, or views her defections in this regard
 with allowance and even with amusement.

In the absence of any participation in commercial activity
 and with no capital but her personal charms and her wits, and
 with the possibility of realizing on these only through a
 successful appeal to man, woman naturally puts her best foot
 first. It was, of course, always one of the functions of the
 female to charm the male; but so long as woman maintained her
 position of economic usefulness and her quasi-independence she
 had no great problem, for there was never a chance in primitive
 society, any more than in animal
 society, that a woman would go unmated. But when through
 man's economic and social organization, and the male
 initiative, she became dependent, and when in consequence he
 began to pick and choose with a degree of fastidiousness,
 and when the less charming women were not
 married—especially when "invidious distinctions" arose
 between the wed and unwed, and the desirably wed and the
 undesirably wed-woman had to charm for her life; and she not
 only employed the passive arts innate with her sex, but
 flashed forth in all the glitter which had been one of man's
 accessories in courtship, but which he had dispensed with
 when the superiority acquired through occupational pursuits
 enabled him to do so. Under a new stimulation to be
 attractive, and with the addition of ornament to the
 repertory of her charms, woman has assumed an almost
 aggressive attitude toward courtship. The means of
 attraction she employs are so highly elaborated, and her
 technique is so finished, that she is really more active in
 courtship than man. We speak of man as the wooer, but
 falling in love is really mediated by the woman. By dress,
 behavior, coquetry, modesty, reserve, and occasional
 boldness she gains the attention of
 man and infatuates him. He
 does the courting, but she controls the process. "Er glaubt
 zu schieben, und er wird geschoben."

The condition of limited stimulation, also, in which woman
 finds herself as a result of the control by man of wealth, of
 affairs, of the substantial interests of society, and even of
 her own personality, leads woman to devote herself to display
 as an interest in itself, regardless of its effect on men. In
 doing this she is really falling back on an instinct. One of
 the most powerful stimulations to either sex is glitter, in the
 most general sense, and the interest in showing off begins in
 the coloration and plumage of animals, and continues as
 ornament in the human species. It is true that the wooing
 connotation of ornament was originally its most important one,
 and that it was characteristic of man in particular; but woman
 has generalized it as an interest, and as a means of
 self-realization. She seeks it as a means of charming men, of
 outdoing other women, and as an artistic interest; and her
 attention often takes that direction to such a degree that its
 acquisition means satisfaction, and its lack discontent.
 Sometimes, indeed, when a woman is married and knows that she
 is "sped," she drops the display pose altogether,
 tends to lose herself in
 household interests, and to become a slattern. On the other
 hand, she often makes marriage the occasion of display on a
 more elaborate scale, and is pitiless in her demands for the
 means to this. A glance at the windows of our great stores
 shows that men have organized their business in a full
 appreciation of these facts. Dressing, indeed, becomes a
 competitive game with women, and since their opponents and
 severest critics are women, it turns out curiously enough
 that they dress even more with reference to the opinion of
 women than for men.

The earth hath bubbles as the water has,

And these are of them.

It would, of course, be absurd to censure woman too greatly
 for these frailties, and it would be very unjust to imply that
 all women share them. Some women, in adapting themselves to the
 situation, follow apparently, a bent acquired in connection
 with the maternal instinct, and become true and devoted and
 grand to a degree hardly known by man. Others, following a bent
 gotten along with coquetry in connection with the wooing
 instinct, and having no activity through which their behavior
 is standardized, become difficile, unreal, inefficient,
 exacting, unsatisfied,
 absurd. And we have also the paradox that the same woman can
 be the two things at different times. There is therefore a
 basis of truth in Pope's hard saying that "Women have no
 characters at all." Because their problem is not to
 accommodate to the solid realities of the world of
 experience and sense, but to adjust themselves to the
 personality of men, it is not surprising that they should
 assume protean shapes.

Moreover, man is so affected by the charms of woman, and
 offers so easy a mark for her machinations, as to invite
 exploitation. Having been evolved largely through the stimulus
 of the female presence, he continues to be more profoundly
 affected by her presence and behavior than by any other
 stimulus whatever, unless it be the various forms of combat.
 From Samson and Odysseus down, history and story recognize the
 ease and frequency with which a woman makes a fool of a man.
 The male protective and sentimental attitude is indeed
 incompatible with resistance. To charm, pursue, court, and
 possess the female, involve a train of memories which color all
 after-relations with the whole sex. In both animals and men
 there is an instinctive disposition to take a great deal off
 the female. The male animal takes the
 assaults of the female complacently and shamefacedly, "just
 like folks." Peasants laugh at the hysterical outbreaks of
 their women, and the "bold, bad man" is as likely to be
 henpecked as any other. Woman is a disturbing element in
 business and in school to a degree not usually apprehended.
 In her presence a man instinctively assumes a different
 attitude. He is, in fact, so susceptible as seemingly,
 almost, to want to be victimized, and, as Locke expressed
 the matter, "It is in vain to find fault with those arts of
 deceiving wherein men find pleasure to be deceived."

This disposition of man and the detached condition of woman
 have much to do with the emergence of the adventuress and the
 sporting-woman. Human nature was made for action; and perhaps
 the most distressing and disconcerting situation which
 confronts it is to be played on by stimulations without the
 ability to function. The mere superinducing of passivity, as in
 the extreme case of solitary confinement, is sufficient to
 produce insanity; and the emotion of dread, or passive fear, is
 said to be the most painful of emotions, because there is no
 possibility of relief by action. Modern woman is in a similar
 condition of constraint and unrest, which
 produces organic ravages
 for which no luxury can compensate. The general ill-health
 of girls of the better classes, and the equally general
 post-matrimonial breakdown, are probably due largely to the
 fact that the nervous organization demands more normal
 stimulations and reactions than are supplied. The American
 woman of the better classes has superior rights and no
 duties, and yet she is worrying herself to death—not
 over specific troubles, but because she has lost her
 connection with reality. Many women, more intelligent and
 energetic than their husbands and brothers, have no more
 serious occupations than to play the house-cat, with or
 without ornament. It is a wonder that more of them do not
 lose their minds; and that more of them do not break with
 the system entirely is due solely to the inhibitive effects
 of early habit and suggestion.

As long as woman is comfortably cared for by the men of her
 group or by marriage, she is not likely to do anything rash,
 especially if the moral standards in her family and community
 are severe. But an unattached woman has a tendency to become an
 adventuress—not so much on economic as on psychological
 grounds. Life is rarely so hard that a young woman cannot earn
 her bread; but she cannot
 always live and have the stimulations she craves. As long,
 however, as she remains with her people and is known to the
 whole community, she realizes that any infraction of the
 habits of the group, any immodesty or immorality, will ruin
 her standing and her chance of marriage, and bring her into
 shame and confusion. Consequently, good behavior is a
 protective measure—instinctive, of course; for it is
 not true that the ordinary girl has imagination enough to
 think out a general attitude toward life other than that
 which is habitual in her group. But when she becomes
 detached from home and group, and is removed not only from
 surveillance, but from the ordinary stimulation and interest
 afforded by social life and acquaintanceship, her
 inhibitions are likely to be relaxed.

The girl coming from the country to the city affords one of
 the clearest cases of detachment. Assuming that she comes to
 the city to earn her living, her work is not only irksome, but
 so unremunerative that she finds it impossible to obtain those
 accessories to her personality in the way of finery which would
 be sufficient to hold her attention and satisfy her if they
 were to be had in plenty. She is lost from the sight of
 everyone whose opinion has any
 meaning for her, while the separation from her home
 community renders her condition peculiarly flat and lonely;
 and she is prepared to accept any opportunity for
 stimulation offered her, unless she has been morally
 standardized before leaving home. To be completely lost
 sight of may, indeed, become an object under these
 circumstances—the only means by which she can without
 confusion accept unapproved stimulations—and to pass
 from a regular to an irregular life and back again before
 the fact has been noted is not an unusual course.

The professionally irregular class of women represents an
 extreme and unfortunate result of an adventitious and
 not-completely-functional relation to society. They do not form
 a class in the psychological sense, but only a trade. There are
 many sorts of natural dispositions among them—as many
 perhaps as will be found in any other occupation. None of the
 reputable occupations are homogeneous from the standpoint of
 the natural dispositions of the men and women who compose them,
 and the same is true of the disreputable occupations. Many
 women of fine natural character and disposition are drawn in a
 momentary and incidental way into
 an irregular life, and
 recover, settle down to regular modes of living, drift
 farther, are married, and make uncommonly good wives. In
 this respect the adventuress is more fortunate than the
 criminal (that other great adventitious product), because
 the criminal is labeled and his record follows him, making
 reformation difficult; while the in-and-out life of woman
 with reference to what we call virtue is not officially
 noted and does not bring consequences so inevitable. But "if
 you drive nature out at the door, she will come back through
 the window;" and this interest in greater stimulation is, I
 believe, the dominant force in determining the
 choice—or, rather, the drift—of the so-called
 sporting-woman. She is seeking what, from the psychological
 standpoint, may be called a normal life.

The human mind was formed and fixed once for all in very
 early times, through a life of action and emergency, when the
 species was fighting, contriving, and inventing its way up from
 the sub-human condition; and the ground-patterns of interest
 have never been, and probably never will be, fundamentally
 changed. Consequently, all pursuits are irksome unless they are
 able, so to speak, to assume the guise of this early conflict
 for life in connection with which interest
 and modes of attention were
 developed. As a matter of fact, however, anything in the
 nature of a problem or a pursuit stimulates the emotional
 centers, and is interesting, because it is of the same
 general pattern as these primitive pursuits and problems.
 Scientific and artistic pursuits, business, and the various
 occupational callings are analogues of the hunting, flight,
 pursuit, courtship, and capture of early racial life, and
 the problems they present may, and do, become all-absorbing.
 The moral and educational problem of development has been,
 indeed, to substitute for the simple, co-ordinative killing,
 escaping, charming, deceiving activities of early life,
 analogues which are increasingly serviceable to society, and
 to expand into a general social feeling the affection
 developed first in connection with courtship, the rearing of
 children, and joint predatory and defensive enterprises. The
 gamester, adventuress, and criminal are not usually abnormal
 in a biological sense, but have failed, through defective
 manipulation of their attention, to get interested in the
 right kind of problems. Their attention has not been
 diverted from interests of a primary type containing a
 maximum of the sensory, to interests of an analogous type
 containing more elements of reflection, and
 involving problems and processes of greater benefit to
 society.

The remedy for the irregularity, pettiness, ill-health, and
 unserviceableness of modern woman seems to lie, therefore,
 along educational lines. Not in a general and cultural
 education alone, but in a special and occupational interest and
 practice for women, married and unmarried. This should be
 preferably gainful, though not onerous nor incessant. It
 should, in fact, be a play-interest, in the sense that the
 interest of every artist and craftsman, who loves his work and
 functions through it, is a play-interest. Normal life without
 normal stimulation is not possible, and the stimulations
 answering to the nature of the nervous organization seem best
 supplied by interesting forms of work. This reinstates racially
 developed stimulations better than anything except play; and
 interesting work is, psychologically speaking, play.

Some kind of practical activity for women would also relieve
 the strain on the matrimonial situation—a situation which
 at present is abnormal and almost impossible. The demands for
 attention from husbands on the part of wives are greater than
 is compatible with the absorbing general activities of the
 latter, and women are not only neglected by the
 husband in a manner which did not happen in the case of the
 lover, but they are jealous of men in a more general sense
 than men are jealous of women. In the absence of other
 interests they are so dependent on the personal interest
 that they unconsciously put a jealous construction, not only
 on personal behavior, but on the most general and
 indifferent actions of the men with whom their lives are
 bound up; and this process is so obscure in consciousness
 that it is usually impossible to determine what the matter
 really is.

An examination, also, of so-called happy marriages shows
 very generally that they do not, except for the common interest
 of children, rest on the true comradeship of like minds, but
 represent an equilibrium reached through an extension of the
 maternal interest of the woman to the man, whereby she looks
 after his personal needs as she does after those of the
 children—cherishing him, in fact, as a child—or in
 an extension to woman on the part of the man of that nurture
 and affection which is in his nature to give to pets and all
 helpless (and preferably dumb) creatures.

Obviously a more solid basis of association is necessary
 than either of these two instinctively
 based compromises; and the
 practice of an occupational activity of her own choosing by
 woman, and a generous attitude toward this on the part of
 man, would contribute to relieve the strain and to make
 marriage more frequently
 successful.

THE MIND OF WOMAN AND THE LOWER RACES

I

The mind is a very wonderful thing, but it is questionable
 whether it is more wonderful than some of the instinctive modes
 of behavior of lower forms of life. If mind is viewed as an
 adjustment to external conditions for the purpose of securing
 control, the human mind is no more wonderful in its way than
 the homing and migratory instincts of birds; the tropic quality
 of the male butterfly which leads it to the female though she
 is imprisoned in a cigar-box in a dark room; or the peculiar
 sensitivity of the bat which enables it, though blinded, to
 thread its way through a maze of obstructions hung about a
 room.

The fact of sensitivity, in short, or the quality of
 response to stimulation, is more wonderful than its particular
 formulation in the human brain. Mind simply represents a
 special development of the quality of sensitivity common to
 organic nature, and analogous to the sensitivity of the
 photographic plate. The brain receives impressions,
 records them, remembers them, compares new experiences with
 old, and modifies behavior, in the presence of a new or
 recurrent stimulation, in view of the pleasure-pain
 connotation of similar situations in the past.

In very low forms of life, as is well known, there is no
 development of brain or special organs of sense; but the
 organism is pushed and pulled about by light, heat, gravity,
 and acid and other chemical forces, and is unable to decline to
 act on any stimulus reaching it. It reacts in certain
 characteristic, habitual, and adequate ways, because it
 responds uniformly to the same stimulation; but it has no
 choice, and is controlled by the environment. The object of
 brain development is to reverse these conditions and control
 the actions of the organism, and of the outside world as well,
 from within. With the development of the special organs of
 sense, memory, and consequent ability to compare present
 experiences with past, with inhibition or the ability to
 decline to act on a stimulus, and, finally, with abstraction or
 the power of separating general from particular aspects, we
 have a condition where the organism sits still, as it were, and
 picks and chooses its reactions to the outer
 world; and, by working in certain lines to the exclusion of
 others, it gains in its turn control of the environment, and
 begins to reshape it.

All the higher animals possess in some degree the powers of
 memory, judgment, and choice; but in man nature followed the
 plan of developing enormously the memory, on which depend
 abstraction, or the power of general ideas, and the reason. In
 order to secure this result, the brain, or surface for
 recording experience, was developed out of all proportion with
 the body. In the average European the brain weighs about 1,360
 grams, or 3 per cent. of the body weight, while the average
 brain weight of some of the great anthropoid apes is only about
 360 grams, or, in the orangoutang, one-half of 1 per cent. of
 the body weight. In point of fact, nature seems to have reached
 the limit of her materials in creating the human species. The
 development of hands freed from locomotion and a brain out of
 proportion to bodily weight are tours de force, and, so
 to speak, an afterthought, which put the heaviest strain
 possible on the materials employed, and even diverted some
 organs from their original design. A number of ailments like
 hernia, appendicitis, and uterine displacement,
 are due to the fact that
 the erect posture assumed when the hands were diverted from
 locomotion to prehensile uses put a strain not originally
 contemplated on certain tissues and organs. Similarly, the
 proportion of idiocy and insanity in the human species shows
 that nature had reached the limit of elasticity in her
 materials and began to take great risks. The brain is a
 delicate and elaborate organ on the structural side, and in
 these cases it is not put together properly, or it gets
 hopelessly out of order. This strain on the materials is
 evident in all races and in both sexes, and indicates that
 the same general structural ground-pattern has been followed
 in all members of the species.

Viewed from the standpoint of brain weight, all races are,
 broadly speaking, in the same class. For while the relatively
 small series of brains from the black race examined by
 anthropologists shows a slight inferiority in
 weight—about 45 grams in negroes—when compared with
 white brains, the yellow race shows more than a corresponding
 superiority to the white; in the Chinese about 70 grams. There
 is also apparently no superiority in brain weight in modern
 over ancient times. The cranial capacity of Europeans between
 the eleventh and eighteenth centuries,
 as shown by the cemeteries
 of Paris, is not appreciably different from that of
 Frenchmen of today, and the Egyptian mummies show larger
 cranial capacity than the modern Egyptians. Furthermore, the
 limits of variation between individuals in the same race are
 wider than the average difference between races. In a series
 of 500 white brains, the lowest and highest brains will
 differ, in fact, as much as 650 grams in weight.

There is also no ground for the assumption that the brain of
 woman is inferior to that of man; for, while the average brain
 of woman is smaller, the average body weight is also smaller,
 and it is open to question whether the average brain weight of
 woman is smaller in proportion to body
 weight.257
 The importance of brain weight in relation to intelligence,
 moreover, has usually been much exaggerated by
 anthropologists; for intelligence depends on the rapidity
 and range of the acts of associative memory, and this in
 turn on the complexity of the neural processes. Brains are,
 in fact, like timepieces in this respect, that the small
 ones work "excellent well" if they are good material and
 well put together. Although brains
 occasionally run above 2,000 grams in weight (that of the
 Russian novelist Turgenieff weighed 2,012), the brains of
 many eminent men are not distinguished for their great size.
 That of the French statesman Gambetta weighed only 1,160
 grams. It must be borne in mind also that there are many
 individuals among the lower races and among women having
 brain weight much in excess of that of that of the average
 male white.

Of all the possible ways of treating the brain for the
 purpose of testing its intelligence, that of weighing is the
 least satisfactory, and has been most indefatigably practiced.
 A better method, that of counting the nerve cells, has been
 lately introduced, but to treat a single brain in this way is a
 work of years, and no series of results exists. In the meantime
 Miss Thompson, in co-operation with Professor Angell, has
 completed a study of the mental traits of men and women on what
 is perhaps the best available principle—that of a series
 of laboratory tests which eliminate or take into consideration
 differences due to the characteristic habits of the two sexes.
 Her findings are probably the most important contribution in
 this field, and her general conclusion on
 differences of sex will, I think, hold also for differences
 of race:

The point to be emphasized as the outcome of this study
 is that, according to our present light, the psychological
 differences of sex seem to be largely due, not to
 difference of average capacity, nor to difference in type
 of mental activity, but to differences in the social
 influences brought to bear on the developing individual
 from early infancy to adult years. The question of the
 future development of the intellectual life of women is one
 of social necessities and ideals rather than of the inborn
 psychological characteristics of sex.258

There is certainly great difference in the mental ability of
 individuals, and there are probably less marked differences in
 the average ability of different races; but difference in
 natural ability is, in the main, a characteristic of the
 individual, not of race or of sex. It is probable that brain
 efficiency (speaking from the biological standpoint) has been,
 on the average, approximately the same in all races and in both
 sexes since nature first made up a good working-model, and that
 differences in intellectual expression are mainly social rather
 than biological, dependent on the fact that different stages of
 culture present different experiences
 to the mind, and
 adventitious circumstances direct the attention to different
 fields of interest.

II

In approaching the question of the parity or disparity of
 the mental ability of the white and the lower races, we bring
 to it a fixed and instinctive prejudice. No race views another
 race with that generosity with which it views itself. It may
 even be said that the existence of a social group depends on
 its taking an exaggerated view of its own importance; and in a
 state of nature, at least, the same is true of the individual.
 If self-preservation is the first law of nature, there must be
 on the mental side an acute consciousness of self, and a habit
 of regarding the self as of more importance than the world at
 large. The value of this standpoint lies in the fact that,
 while a wholesome fear of the enemy is important, a wholesome
 contempt is even more so. Praising one's self and dispraising
 an antagonist creates a confidence and a mental superiority in
 the way of confidence. The vituperative recriminations of
 modern prize-fighters, the boastings of the Homeric heroes, and
 the bôgan of the old Germans, like the back-talk of the
 small boy, were calculated to screw the courage
 up; and the Indians of
 America usually gave a dance before going on the war-path,
 in which by pantomime and boasting they magnified themselves
 and their past, and so stimulated their self-esteem that
 they felt invincible. In race-prejudice we see the same
 tendency to exalt the self and the group at the expense of
 outsiders. The alien group is belittled by attaching
 contempt to its peculiarities and habits—its color,
 speech, dress, and all the signs of its personality. This is
 not a laudable attitude, but it has been valuable to the
 group, because a bitter and contemptuous feeling is an aid
 to good fighting.

No race or nation has yet freed itself from this tendency to
 exalt and idealize itself. It is very difficult for a member of
 western civilization to understand that the orientals regard us
 with a contempt in comparison with which our contempt for them
 is feeble. Our bloodiness, our newness, our lack of reverence,
 our land-greed, our break-neck speed and lack of appreciation
 of leisure make Vandals of us. On the other hand, we are very
 stupid about recognizing the intelligence of orientals. We have
 been accustomed to think that there is a great gulf between
 ourselves and other races; and this persists in
 an undefinable way after
 scores of Japanese have taken high rank in our schools, and
 after Hindus have repeatedly been among the wranglers in
 mathematics at Cambridge. It is only when one of the far
 eastern nations has come bodily to the front that we begin
 to ask ourselves whether there is not an error in our
 reckoning.

The instinct to belittle outsiders is perhaps at the bottom
 of our delusion that the white race has one order of mind and
 the black and yellow races have another. But, while a
 prejudice—a matter of instinct and emotion—may well
 be at the beginning of an error of this kind, it could not
 sustain itself in the face of our logical habits unless
 reinforced by an error of the judgment. And this error is found
 in the fact that in a naïve way we assume that our steps in
 progress from time to time are due to our mental superiority as
 a race over other races, and to the mental superiority of one
 generation of ourselves over the preceding.

In this we are confusing advance in culture with brain
 improvement. If we should assume a certain grade of
 intelligence, fixed and invariable in all individuals, races,
 and times—an unwarranted assumption, of
 course—progress would still be possible,
 provided we assumed a characteristically human grade of
 intelligence to begin with. With associative memory,
 abstraction, and speech men are able to compare the present
 with the past, to deliberate and discuss, to invent, to
 abandon old processes for new, to focus attention on special
 problems, to encourage specialization, and to transmit to
 the younger generation a more intelligent standpoint and a
 more advanced starting-point. Culture is the accumulation of
 the results of activity, and culture could go on improving
 for a certain time even if there were a retrogression in
 intelligence. If all the chemists in class A should stop
 work tomorrow, the chemists in class B would still make
 discoveries. These would influence manufacture, and progress
 would result. If a worker in any specialty acquaints himself
 with the results of his predecessors and contemporaries and
 works, he will add some results to the sum of
 knowledge in his line. And if a race preserves by record or
 tradition the memory of what past generations have done, and
 adds a little, progress is secured whether the brain
 improves or stands still. In the same way, the fact that one
 race has advanced farther in culture than another does not
 necessarily imply a
 different order of brain, but may be due to the fact that in
 the one case social arrangements have not taken the shape
 affording the most favorable conditions for the operation of
 the mind.

If, then, we make due allowance for our instinctive tendency
 as a white group to disparage outsiders, and, on the other
 hand, for our tendency to confuse progress in culture and
 general intelligence with biological modification of the brain,
 we shall have to reduce very much our usual estimate of the
 difference in mental capacity between ourselves and the lower
 races, if we do not eliminate it altogether; and we shall
 perhaps have to abandon altogether the view that there has been
 an increase in the mental capacity of the white race since
 prehistoric times.

The first question arising in this connection is whether any
 of the characteristic faculties of the human
 mind—perception, memory, inhibition,
 abstraction—are absent or noticeably weak in the lower
 races. If this is found to be true, we have reason to attribute
 the superiority of the white race to biological causes;
 otherwise we shall have to seek an explanation of white
 superiority in causes lying outside the brain.

In examining this question we need not dwell
 on the acuteness of the
 sense-perceptions, because these are not distinctively
 human. As a matter of fact, they are usually better
 developed in animals and in the lower races than in the
 civilized, because the lower mental life is more perceptive
 than ratiocinative. The memory of the lower races is also
 apparently quite as good as that of the higher. The memory
 of the Australian native or the Eskimo is quite as good as
 that of our "oldest inhabitant;" and probably no one would
 claim that the modern scientist has a better memory than the
 bard of the Homeric period.

There is, however, a prevalent view, for the popularization
 of which Herbert Spencer is largely responsible, that primitive
 man has feeble powers of inhibition. Like the equally erroneous
 view that early man is a free and unfettered creature, it
 arises from our habit of assuming that, because his inhibitions
 and unfreedom do not correspond with our own restraints, they
 do not exist. Sir John Lubbock pointed out long ago that the
 savage is hedged about by conventions so minute and so
 mandatory that he is actually the least free person in the
 world. But, in spite of this, Spencer and others have insisted
 that he is incapable of self-restraint, is
 carried away like a child
 by the impulse of the moment, and is incapable of rejecting
 an immediate gratification for a greater future one. Cases
 like the one mentioned by Darwin of the Fuegian who struck
 and killed his little son when the latter dropped a basket
 of fish into the water are cited without regard to the fact
 that cases of sudden domestic violence and quick repentance
 are common in any city today; and the failure of the
 Australian blacks to throw back the small fry when seining
 is referred to without pausing to consider that our practice
 of exterminating game and denuding our forests shows an
 amazing lack of individual self-restraint.

The truth is that the restraints exercised in a group depend
 largely on the traditions, views, and teachings of the group,
 and, if we have this in mind, the savage cannot be called
 deficient on the side of inhibition. It is doubtful if modern
 society affords anything more striking in the way of inhibition
 than is found in connection with taboo, fetish, totemism, and
 ceremonial among the lower races. In the great majority of the
 American Indian and Australian tribes a man is strictly
 forbidden to kill or eat the animals whose name his clan bears
 as a totem. The central Australian may not, in addition,
 eat the flesh of any animal
 killed or even touched by persons standing in certain
 relations of kinship to him. At certain times also he is
 forbidden to eat the flesh of a number of animals and at all
 times he must share all food secured with the tribal elders
 and some others.

A native of Queensland will put his mark on an unripe zamia
 fruit, and may be sure that it will be untouched and that when
 it is ripe he has only to go and get it. The Eskimos, though
 starving, will not molest the sacred seal basking before their
 huts. Similarly in social intercourse the inhibitions are
 numerous. To some of his sisters, blood and tribal, the
 Australian may not speak at all; to others only at certain
 distances, according to the degree of kinship. The west African
 fetish acts as a police, and property protected by it is safer
 than under civilized laws. Food and palm wine are placed beside
 the path with a piece of fetish suspended near by, and no one
 will touch them without leaving the proper payment. The garden
 of a native may be a mile from the house, unfenced, and
 sometimes unvisited for weeks by the owner; but it is immune
 from depredations if protected by fetish. Our proverb says, "A
 hungry belly has no ears," and it must be admitted that the
 inhibition of food impulses
 implies no small power of restraint.

Altogether too much has been made of inhibition, anyway, as
 a sign of mentality, for it is not even characteristic of the
 human species. The well-trained dog inhibits in the presence of
 the most enticing stimulations of the kitchen. And it is also
 true that one race, at least—the American
 Indian—makes inhibition of the most conspicuous feature
 in its system of education. From the time the ice is broken to
 give him a cold plunge and begin the toughening process on the
 day of his birth, until he dies with out a groan under torture
 the Indian is schooled in the restraint of his impulses. He
 does not, indeed, practice our identical restraints, because
 his traditions and the run of his attention are different; but
 he has a capacity for controlling impulse equal to our own.

Another serious charge against the intelligence of the lower
 races is lack of the power of abstraction. They certainly do
 not deal largely in abstraction, and their languages are poor
 in abstract terms. But there is a great difference between the
 habit of thinking in abstract terms and the ability to do
 so.

The degree to which abstraction is employed in the
 activities of a group depends on the complexity of the
 activities and on the complexity of consciousness in the group.
 When science, philosophy, and logic, and systems of reckoning
 time, space, and number are taught in the schools; when the
 attention is not so much engaged in perceptual as in deliberate
 acts; and when thought is a profession, then abstract modes of
 thought are forced on the mind. This does not argue absence of
 the power of abstraction in the lower races, or even a low
 grade of ability, but lack of practice. To one skilled in any
 line an unpracticed person seems very stupid; and this is
 apparently the reason why travelers report that the black and
 yellow races have feeble powers of abstraction. It is generally
 admitted, however, that the use of speech involves the power of
 abstraction, so that all races have the power in some degree.
 When we come further to examine the degree in which they
 possess it, we find that they compare favorably with ourselves
 in any test which involves a fair comparison.

The proverb is a form of abstraction practiced by all races,
 and is perhaps the best test of the
 natural bent of the mind in
 this direction, because, like ballad poetry, and slang,
 proverbial sayings do not originate with the educated class,
 but are of popular origin. At the same time, proverbs
 compare favorably with the mots of literature, and
 many proverbs have, in fact, drifted into literature and
 become connected with the names of great writers. Indeed,
 the saying that there is nothing new under the sun applies
 with such force and fidelity to literature that, if we
 should strip Hesiod and Homer and Chaucer of such phrases as
 "The half is greater than the whole," "It is a wise son that
 knows his own father" (which Shakespeare quotes the other
 end about), and "To make a virtue of necessity," and if we
 should further eliminate from literature the motives and
 sentiments also in ballad poetry and in popular thought,
 little would remain but form.

If we assume, then, that the popular mind—let us say
 the peasant mind—in the white race is as capable of
 abstraction as the mind of the higher classes, but not so
 specialized in this direction—and no one can doubt this
 in view of the academic record of country-bred boys—the
 following comparison of our proverbs with those of the Africans
 of the Guinea coast (the
 latter reported by the late
 Sir A.B. Ellis259)
 is significant:

African. Stone in the water-hole does not
 feel the cold.

English. Habit is second nature.

A. One tree does not make a forest.

E. One swallow does not make a summer.

A. "I nearly killed the bird." No one can eat
 nearly in a stew.

E. First catch your hare.

A. Full-belly child says to hungry-belly
 child, "Keep good cheer."

E. We can all endure the misfortunes of
 others.

A. Distant firewood is good firewood.

E. Distance lends enchantment to the
 view.

A. Ashes fly back in the face of him who
 throws them.

E. Curses come home to roost.

A. If the boy says he wants to tie the water
 with a string, ask him whether he means the water in
 the pot or the water in the lagoon.

E. Answer a fool according to his folly.

A. Cowries are men.

E. Money makes the man.

A. Cocoanut is not good for bird to eat.

E. Sour grapes.

A. He runs away from the sword and hides
 himself in the scabbard.

E. Out of the frying-pan into the
 fire.

A. A fool of Ika and an idiot of Iluka meet
 together to make friends.

E. Birds of a feather flock together.

A. The ground-pig [bandicoot] said: "I do not
 feel so angry with the man who killed me as with the
 man who dashed me on the ground afterward."

E. Adding insult to injury.

A. Quick loving a woman means quick not
 loving a woman.

E. Married in haste we repent at leisure.

A. Three elders cannot all fail to pronounce
 the word ekulu [an antelope]: one may say
 ekúlu, another ekulú, but the third will
 say ekulu.

E. In a multitude of counselors there is
 safety.

A. If the stomach is not strong, do not eat
 cockroaches.

E. Milk for babes.

A. No one should draw water from the spring
 in order to supply the river.

E. Robbing Peter to pay Paul.

A. The elephant makes a dust and the buffalo
 makes a dust, but the dust of the buffalo is lost in
 the dust of the elephant.

E. Duo cum faciunt idem non est
 idem.

A. Ear, hear the other before you decide.

E. Audi alteram partem.

On the side of number we have another test of the power of
 abstraction; and while the lower races show lack of practice in
 this, they show no lack of power. It is true that tribes have
 been found with no names for
 numbers beyond two, three, or five; but these are isolated
 groups, like the Veddahs and Bushmen, who have no trade or
 commerce, and lead a miserable existence, with little or
 nothing to count. The directions of attention and the
 simplicity or complexity of mental processes depend on the
 character of the external situation which the mind has to
 manipulate. If the activities are simple, the mind is
 simple, and if the activities were nil, the mind would be
 nil. The mind is nothing but a means of manipulating the
 outside world. Number, time, and space conceptions and
 systems become more complex and accurate, not as the human
 mind grows in capacity, but as activities become more varied
 and call for more extended and accurate systems of notation
 and measurement. Trade and commerce, machinery and
 manufacture, and all the processes of civilization involve
 specialization in the apprehension of series as such. Under
 these conditions the number technique becomes elaborate and
 requires time and instruction for its mastery. The advance
 which mathematics has made within a brief historical time is
 strikingly illustrated by the words with which the
 celebrated mathematician, Sir
 Henry Savile, who died in
 1662, closed his career as a professor at Oxford:

By the grace of God, gentlemen hearers, I have performed
 my promise. I have redeemed my pledge. I have explained,
 according to my ability, the definitions, postulates,
 axioms, and the first eight propositions of the
 Elements of Euclid. Here, sinking under the weight
 of years, I lay down my art and my
 instruments.260

From the standpoint of modern mathematics, Sir Henry Savile
 and the Bushman are both woefully backward; and in both cases
 the backwardness is not a matter of mental incapacity, but of
 the state of the science.

In respect, then, to brain structure and the more important
 mental faculties we find that no race is radically unlike the
 others. Still, it might happen that the mental activities and
 products of two groups were so different as to place them in
 different classes. But precisely the contrary is true. There is
 in force a principle called the law of parallelism in
 development, according to which any group takes much the same
 steps in development as any other. The group may be belated,
 indeed, and not reach certain stages, but the ground patterns
 of life are the same in the lower races and in the
 higher. Mechanical
 inventions, textile industries, rude painting, poetry,
 sculpture, and song, marriage and family life, organization
 under leaders, belief in spirits, a mythology, and some form
 of church and state exist universally. At one time students
 of mankind, when they found a myth in Hawaii corresponding
 to the Greek story of Orpheus and Eurydice, or an Aztec poem
 of tender longing in absence, or a story of the deluge, were
 wont to conjecture how these could have been carried over
 from Greek or Elizabethan or Hebraic sources, or whether
 they did not afford evidence of a time when all branches of
 the human race dwelt together with a common fund of
 sentiment and tradition. But this standpoint has been
 abandoned, and it is recognized that the human mind and the
 outside world are essentially alike the world over; that the
 mind everywhere acts on the same principles; and that,
 ignoring the local, incidental, and eccentric, we find
 similar laws of growth among all peoples.

The number of things which can stimulate the human mind is
 somewhat definite and limited. Among them, for example, is
 death. This happens everywhere, and the death of a dear one may
 cause the living to imagine ways of
 being reunited. The story
 of Orpheus and Eurydice may thus arise spontaneously and
 perpetually, wherever death and affection exist. Or, there
 may be a separation from home and friends, and the mind runs
 back in distress and longing over the happy past, and the
 state of consciousness aroused is as definite a fact among
 savages as among the civilized. A beautiful passage in Homer
 represents Helen looking out on the Greeks from the wall of
 Troy and saying:

And now behold I all the other glancing-eyed Achaians,
 whom well I could discern and tell their names; but two
 captains of the host can I not see, even Kastor tamer of
 horses and Polydukes the skilful boxer, mine own brethren
 whom the same mother bare. Either they came not in the
 company from lovely Lakedaimon; or they came hither indeed
 in their seafaring ships, but now will not enter into the
 battle of the warriors, for fear of the many scornings and
 revilings that are mine.261

When this passage is thus stripped of its technical
 excellence by a prose translation, we may compare it with the
 following New Zealand lament composed by a young woman who was
 captured on the island of Tuhua and carried to a mountain from
 which she could see her
 home:

My regret is not to be expressed. Tears, like a spring,
 gush from my eyes. I wonder whatever is Tu Kainku [her
 lover] doing, he who deserted me. Now I climb upon the
 ridge of Mount Parahaki, whence is clear the view of the
 island of Tuhua. I see with regret the lofty Tanmo where
 dwells [the chief] Tangiteruru. If I were there, the
 shark's tooth would hang from my ear. How fine, how
 beautiful should I look!... But enough of this; I must
 return to my rags and to my nothing at
 all.262

The situation of the two women in this case is not
 identical, and it would be possible to claim that the Greek and
 Maori passages differ in tone and coloring; but it remains true
 that a captive woman of any race will feel much the same as a
 captive woman of any other race when her thoughts turn toward
 home, and that the poetry growing out of such a situation will
 be everywhere of the same general pattern.

Similarly, to take an illustration from morals, we find that
 widely different in complexion and detail as are the moral
 codes of lower and higher groups, say the Hebrews and the
 African Kafirs, yet the general patterns of morality are
 strikingly coincident. It is reported of the Kafirs that "they
 possess laws which meet every crime which may be committed."
 Theft is punished by restitution and fine; injuring cattle, by
 death or fine; false witness, by
 a heavy fine; adultery, by fine or death; rape, by fine or
 death; poisoning or witchcraft, by death and confiscation of
 property; murder, by death or fine; treason or desertion
 from the tribe, by death or
 confiscation.263
 The Kafirs and Hebrews are not at the same level of culture,
 and we miss the more abstract and monotheistic admonitions
 of the higher religion—"thou shalt not covet; thou
 shalt worship no other gods before me"—but the
 intelligence shown by the social mind in adjusting the
 individual to society may fairly be called the same grade of
 intelligence in the two cases.

When the environmental life of two groups is more alike and
 the general cultural conditions more correspondent, the
 parallelism of thought and practice becomes more striking. The
 recently discovered Assyrian Code of Hammurabi (about 2500
 B.C.) contains striking correspondences with the Mosaic code;
 and while Semitic scholars probably have good and sufficient
 reasons for holding that the Mosaic Code was strongly
 influenced by the Assyrian, we may yet be very confident that
 the two codes would have
 been of the same general
 character if no influence whatever had passed from one to
 the other.

The institutions and practices of a people are a product of
 the mind; and if the early and spontaneous products of mind are
 everywhere of the same general pattern as the later
 manifestations, only less developed, refined, and specialized,
 it may well be that failure to progress equally is not due to
 essential unlikeness of mind, but to conditions lying outside
 the mind.

Another test of mental ability which deserves special notice
 is mechanical ingenuity. Our white pre-eminence owes much to
 this faculty, and the lower races are reckoned defective in it.
 But the lower races do invent, and it is doubtful whether one
 invention is ever much more difficult than another. On the
 psychological side, an invention means that the mind sees a
 roundabout way of reaching an end when it cannot be reached
 directly. It brings into play the associative memory, and
 involves the recognition of analogies. There is a certain
 likeness between the flying back of a bough in one's face and
 the rebound of a bow, between a serpent's tooth and a poisoned
 arrow, between floating timber and a raft or boat; and water,
 steam, and electricity are like a horse in one
 respect—they will all make wheels go around, and do
 work.

Now, the savage had this faculty of seeing analogies and
 doing things in indirect ways. With the club, knife, and sword
 he struck more effectively than with the fist; with hooks,
 traps, nets, and pitfalls he understood how to seize game more
 surely than with the hands; in the bow and arrow, spear,
 blow-gun, and spring-trap he devised motion swifter than that
 of his own body; he protected himself with armor imitated from
 the hides and scales of animals, and turned their venom back on
 themselves. That the savage should have originated the
 inventive process and carried it on systematically is, indeed,
 more wonderful than that his civilized successors should
 continue the process; for every beginning is difficult.

When occupations become specialized and one set of men has
 continually to do with one and only one set of machinery and
 forces, the constant play of attention over the limited field
 naturally results in improvements and the introduction of new
 principles. Modern inventions are magnificent and seem quite to
 overshadow the simpler devices of primitive times; but when we
 consider the precedents, copies, resources,
 and accumulated knowledge
 with which the modern investigator works, and, on the other
 hand, the resourcelessness of primitive man in materials,
 ideas, and in the inventive habit itself, I confess that the
 bow and arrow seems to me the most wonderful invention in
 the world.

Viewing the question from a different angle, we find another
 argument for the homogeneous character of the human mind in the
 fact that the patterns of interest of the civilized show no
 variation from those of the savage. Not only the appetites and
 vanities remain essentially the same, but, on the side of
 intellectual interest, the type of mental reaction fixed in the
 savage by the food-quest has come down unaltered to the man of
 science as well as to the man of the street. In circumventing
 enemies and capturing game, both the attention and the organic
 processes worked together in primitive man under great stress
 and strain. Whenever, indeed, a strain is thrown on the
 attention, the heart and organs of respiration are put under
 pressure also in their effort to assist the attention in
 manipulating the problem; and these organic fluctuations are
 felt as pleasure and pain. The strains thrown on the attention
 of primitive man were connected with his struggle for life; and
 not only in the actual
 encounter with men and animals did emotion run high, but the
 memory and anticipation of conflict reinstated the emotional
 conditions in those periods when he was meditating future
 conflicts and preparing his bows and arrows, traps and
 poisons. The problem of invention, the reflective and
 scientific side of his life, was suffused with interest,
 because the manufacture of the weapon was, psychologically
 speaking, a part of the fight.

This type of interest, originating in the hunt, remains
 dominant in the mind down to the present time. Once constructed
 to take an interest in the hunting problem, it takes an
 interest in any problem whatever. Not only do hunting and
 fighting and all competitive games—which are of precisely
 the same psychological pattern as the hunt and
 fight—remain of perennial interest, but all the useful
 occupations are interesting in just the degree that this
 pattern is preserved. The man of science works at problems and
 uses his ingenuity in making an engine in the laboratory in the
 same way that primitive man used his mind in making a trap. So
 long as the problem is present, the interest is sustained; and
 the interest ceases when the problematical is removed.
 Consequently, all modern occupations
 of the hunting
 pattern—scientific investigation, law, medicine, the
 organization of business, trade speculation, and the arts
 and crafts—are interesting as a game; while those
 occupations into which the division of labor enters to the
 degree that the workman is not attempting to control a
 problem, and in which the same acts are repeated an
 indefinite number of times, lose interest and become
 extremely irksome.

This means that the brain acts pleasurably on the principle
 it was made up to act on in the most primitive times, and the
 rest is a burden. There is no brain change, but the social
 changes have been momentous; and the brain of each generation
 is brought into contact with new traditions, inhibitions,
 copies, obligations, problems, so that the run of attention and
 content of consciousness are different. Social suggestion works
 marvels in the manipulation of the mind; but the change is not
 in the brain as an organ; it is rather in the character of the
 stimulations thrust on it by society.

The child begins as a savage, and after we have brought to
 bear all the influence of home, school, and church to socialize
 him, we speak as though his nature had changed organically, and
 institute a parallelism between the child and
 the race, assuming that the
 child's brain passes in a recapitulatory way through phases
 of development corresponding to epochs in the history of the
 race. I have no doubt myself that this theory of
 recapitulation is largely a misapprehension. A stream of
 social influence is turned loose on the child; and if the
 attention to him is incessant and wise, and the copies he
 has are good and stimulating, he is molded nearer to the
 heart's desire. Sometimes he escapes, and becomes a
 criminal, tramp, sport, or artist; and even if made into an
 impeccable and model citizen, he periodically breaks away
 from the network of social habit and goes a-fishing.

The fundamental explanation of the difference in the mental
 life of two groups is not that the capacity of the brain to do
 work is different, but that the attention is not in the two
 cases stimulated and engaged along the same lines. Wherever
 society furnishes copies and stimulations of a certain kind, a
 body of knowledge and a technique, practically all its members
 are able to work on the plan and scale in vogue there, and
 members of an alien race who become acquainted in a real sense
 with the system can work under it. But when society does not
 furnish the stimulations, or when it has
 preconceptions which tend
 to inhibit the run of attention in given lines, then the
 individual shows no intelligence in these lines. This may be
 illustrated in the fields of scientific and artistic
 interest. Among the Hebrews a religious
 inhibition—"thou shalt not make unto thee any graven
 image"—was sufficient to prevent anything like the
 sculpture of the Greeks; and the doctrine of the
 resurrection of the body in the early Christian church, and
 the teaching that man was made in the image of God, formed
 an almost insuperable obstacle to the study of human
 anatomy.

The Mohammedan attitude toward scientific interest is
 represented by the following extracts from a letter from an
 oriental official to a western inquirer, printed by Sir Austen
 Henry Layard:

My Illustrious Friend and Joy of my Liver:

The thing which you ask of me is both difficult and
 useless. Although I have passed all my days in this place,
 I have neither counted the houses nor inquired into the
 number of the inhabitants; and as to what one person loads
 on his mules and the other stows away in the bottom of his
 ship, that is no business of mine. But above all, as to the
 previous history of this city, God only knows the amount of
 dirt and confusion that the infidels may have eaten before
 the coming of the sword of Islam. It were unprofitable for
 us to inquire into it.... Listen, O
 my son! There is no
 wisdom equal to the belief in God! He created the world,
 and shall we liken ourselves unto him in seeking to
 penetrate into the mysteries of his creation? Shall we
 say, Behold this star spinneth round that star, and this
 other star with a tail goeth and cometh in so many
 years? Let it go! He from whose hand it came will guide
 and direct it.... Thou art learned in the things I care
 not for, and as for that which thou hast seen, I spit
 upon it. Will much knowledge create thee a double belly,
 or wilt thou seek paradise with thine eyes?...

The meek in spirit,

 IMAUM ALI ZADI.264

The works of Sir Henry Maine, who gained by his long
 residence in India a profound insight into the oriental
 character, frequently point out that the eastern pride in
 conservatisms is quite as real as the western pride in
 progress:

Vast populations, some of them with a civilization
 considerable but peculiar, detest that which in the
 language of the West would be called reform. The entire
 Mohammedan world detests it. The multitudes of colored men
 who swarm in the great continent of Africa detest it, and
 it is detested by that large part of mankind which we are
 accustomed to leave on one side as barbarous or savage. The
 millions upon millions of men who fill the Chinese Empire
 loathe it and (what is more) despise it.... There are few
 things more remarkable,
 and in their way more
 instructive, than the stubborn incredulity and disdain
 which a man belonging to the cultivated part of Chinese
 society opposes to the vaunts of western civilization
 which he frequently hears.... There is in India a
 minority, educated at the feet of English politicians
 and in books saturated with English political ideas,
 which has learned to repeat their language; but it is
 doubtful whether even these, if they had a voice in the
 matter, would allow a finger to be laid on the very
 subjects with which European legislation is beginning to
 concern itself—social and religious usage. There
 is not, however, the shadow of a doubt that the enormous
 mass of the Indian population hates and dreads
 change.265

To the fact that the enthusiasm for change is
 comparatively rare must be added the fact that it is
 extremely modern. It is known but to a small part of
 mankind, and to that part but for a short period during a
 history of incalculable length.266

The oriental attitude does not argue a lack of brain power,
 but a prepossession hostile to scientific inquiry. The society
 represented does not interest its members in what, from the
 western standpoint, is knowledge.

The Chinese afford a fine example of a people of great
 natural ability letting their intelligence run to waste from
 lack of a scientific standpoint. As indicated above, they are
 not defective in brain weight,
 and their application to study is long continued and very
 severe; but their attention is directed to matters which
 cannot possibly make them wise from the occidental
 standpoint. They learn no mathematics and no science, but
 spend years in copying the poetry of the T'ang Dynasty, in
 order to learn the Chinese characters, and in the end cannot
 write the language correctly, because many modern characters
 are not represented in this ancient poetry. Their attention
 to Chinese history is great, as befits their reverence for
 the past; but they do not organize their knowledge, they
 have no adequate textbooks or apparatus for study, and they
 make no clear distinction between fact and fiction. In
 general, they learn only rules and no principles, and rely
 on memory without the aid of reason, with the result that
 the man who stops studying often forgets everything, and the
 professional student is amazingly ignorant in the line of
 his own work:

Multitudes of Chinese scholars know next to nothing
 about matters directly in the line of their studies, and in
 regard to which we should consider ignorance positively
 disgraceful. A venerable teacher remarked to the writer
 with a charming naïveté that he had never understood the
 allusions in the Trimetrical Classic (which stands at the
 very threshold of Chinese study) until at the age
 of sixty he had an
 opportunity to read a Universal History prepared by a
 missionary, in which for the first time Chinese history
 was made accessible to him.267

Add to this that the whole of their higher learning,
 corresponding to our university system, consists in writing
 essays and always more essays on the Chinese classics, and "it
 is impossible," as Mr. Smith points out, "not to marvel at the
 measure of success which has attended the use of such materials
 in China."268
 But when this people is in possession of the technique of
 the western world—a logic, general ideas, and
 experimentation—we cannot reasonably doubt that they
 will be able to work the western system as their cousins,
 the Japanese, are doing, and perhaps they, too, may better
 the instruction.

White effectiveness is probably due to a superior technique
 acting in connection with a superior body of knowledge and
 sentiment. Of two groups having equal mental endowment, one may
 outstrip the other by the mere dominance of incident. It is a
 notorious fact that the course of human history has been
 largely without prevision or direction. Things have drifted and
 forces have arisen. Under these conditions an
 unusual incident—the
 emergence of a great mind or a forcible personality, or the
 operation of influences as subtle as those which determine
 fashions in dress—may establish social habits and
 duties which will give a distinct character to the modes of
 attention and mental life of the group. The most significant
 fact for Aryan development is the emergence among the Greeks
 of a number of eminent men who developed logic, the
 experimental method, and philosophic interest, and fixed in
 their group the habit of looking behind the incident for the
 general law. Mediaeval attention was diverted from these
 lines by a religious movement, and the race lost for a time
 the key to progress and got clean away from the Greek
 copies; but it found them again and took a fresh start with
 the revival of Greek learning. It is quite possible to make
 a fetish of classical learning; but Sir Henry Maine's
 remark, that nothing moves in the modern world that is not
 Greek in its origin, is quite just.

The real variable is the individual, not the race. In the
 beginning—perhaps as the result of a mutation or series
 of mutations—a type of brain developed which has remained
 relatively fixed in all times and among all races. This brain
 will never have any faculty in addition to
 what it now possesses,
 because as a type of structure it is as fixed as the species
 itself, and is indeed a mark of species. It is not apparent
 either that we are greatly in need of another faculty, or
 that we could make use of it even if by a chance mutation it
 should emerge, since with the power of abstraction we are
 able to do any class of work we know anything about.
 Moreover, the brain is less likely to make a leap now than
 in earlier time, both because the conditions of nature are
 more fixed or more nearly controlled by man, and hence the
 urgency of adjustment to sharp variations in external
 conditions is removed, and because the struggle for
 existence has been mitigated so that the unfit survive along
 with the fit. Indeed, the rapid increase in idiocy and
 insanity shown by statistics indicates that the brain is
 deteriorating slightly, on the average, as compared
 with earlier times.269

Nature is not producing a better average brain than in the
 time of Aristotle and the Greeks. If we have more than the
 wisdom of our ancestors, our advantage lies in our
 specialization, our superior body of
 knowledge, and our superior technique for its transmission.
 At the same time, the individual brain is unstable,
 fluctuating in normal persons between 1,100 and 1,500 grams
 in weight, while the extremes of variation are represented,
 on the one side, by the imbecile with 300 grams, and the man
 of genius with 2,000 on the other. It is therefore perfectly
 true that by artificial selection—Mr. Galton's
 "eugenism"—a larger average brain could be created,
 and also a higher average of natural intelligence, whether
 this be absolutely dependent on brain weight or not. But it
 is hardly to be expected that a stable brain above the
 capacity of those of the first rank now and in the past will
 result, since the mutations of nature are more radical than
 the breeding process of man, and she probably ran the whole
 gamut. "Great men lived before Agamemnon," and individual
 variations will continue to occur, but not on a different
 pattern; and what has been true in the past will happen
 again in the future, that the group which by hook or by
 crook comes into possession of the best technique and the
 best copies will make the best show of intelligence and
 march at the head of
 civilization.

III

The foregoing examination of the relation of the mental
 faculty of the lower races to the higher places us in a
 position to examine to better advantage the other question of
 the relation of the intelligence of woman to that of man.

The differences in mental expression between the lower and
 the higher races can be expressed for the most part in terms of
 attention and practice. The differences in run of attention and
 practice are in this case due to the development of different
 habits by groups occupying different habitats, and consequently
 having no copies in common. Woman, on the other hand, exists in
 the white man's world of practical and scientific activity, but
 is excluded from full participation in it. Certain organic
 conditions and historical incidents have, in fact, inclosed her
 in habits which she neither can nor will fracture, and have
 also set up in the mind of man an attitude toward her which
 renders her almost as alien to man's interests and practices as
 if she were spatially separated from them.

One of the most important facts which stand out in a
 comparison of the physical traits of men and women is that man
 is a more specialized instrument for motion,
 quicker on his feet, with a longer reach, and fitted for
 bursts of energy; while woman has a greater fund of stored
 energy and is consequently more fitted for endurance. The
 development of intelligence and motion have gone along side
 by side in all animal forms. Through motion chances and
 experiences are multiplied, the whole equilibrium
 characterizing the stationary form is upset, and the organs
 of sense and the intelligence are developed to take note of
 and manipulate the outside world. Amid the recurrent dangers
 incident to a world peopled with moving and predacious
 forms, two attitudes may be assumed—that of fighting,
 and that of fleeing or hiding. As between the two,
 concealment and evasion became more characteristic of the
 female, especially among mammals, where the young are
 particularly helpless and need protection for a long period.
 She remained, therefore, more stationary, and at the same
 time acquired more cunning, than the male.

In mankind especially, the fact that woman had to rely on
 cunning and the protection of man rather than on swift motion,
 while man had a freer range of motion and adopted a fighting
 technique, was the starting-point of a differentiation in the
 habits and interests, which had
 a profound effect on the
 consciousness of each. Man's most immediate, most
 fascinating, and most remunerative occupation was the
 pursuit of animal life. The pursuit of this stimulated him
 to the invention of devices for killing and capture; and
 this aptitude for invention was later extended to the
 invention of tools and of mechanical devices in general, and
 finally developed into a settled habit of scientific
 interest. The scientific imagination which characterizes man
 in contrast with women is not a distinctive male trait, but
 represents a constructive habit of attention associated with
 freer movement and the pursuit of evasive animal forms. The
 problem of control was more difficult, and the means of
 securing it became more indirect, mediated, reflective, and
 inventive; that is, more intelligent.

Woman's activities, on the other hand, were largely limited
 to plant life, to her children, and to manufacture, and the
 stimulation to mental life and invention in connection with
 these was not so powerful as in the case of man. Her inventions
 were largely processes of manufacture connected with her
 handling of the by-products of the chase. So simple a matter,
 therefore, as relatively unrestricted motion on
 the part of man and
 relatively restricted motion on the part of woman determined
 the occupations of each, and these occupations in turn
 created the characteristic mental life of each. In man this
 was constructive, answering to his varied experience and the
 need of controlling a moving environment; and in woman it
 was conservative, answering to her more stationary and
 monotonous condition.

In early times man's superior physical force, the wider
 range of his experience, his mechanical inventions in
 connection with hunting and fighting, and his combination under
 leadership with his comrades to carry out their common
 enterprises, resulted in a contempt for the weakness of women
 and an almost complete separation in interest between himself
 and the women of the group. The men frequently formed clubs,
 and lived apart from the women; and even where this did not
 happen, the men and women had no mental life in common. To this
 contempt for women also was added a superstitious fear of them,
 growing out of the primitive belief that weakness or any other
 bad quality is infectious, and may be transferred by physical
 contact or association.270

From Mr. Crawley's excellent paper on "Sexual Taboo" I
 transcribe the following illustrations of this attitude:

In New Caledonia you rarely see men and women talking or
 sitting together. The women seem perfectly content with the
 company of their own sex. The men who loiter about with
 spears in most lazy fashion are seldom seen in the society
 of the opposite sex.... The Ojebwey, Peter Jones, thus
 writes of his own people: "I have scarcely ever seen
 anything like social intercourse between husband and wife,
 and it is remarkable that the women say little in the
 presence of the men." The Zulus regard their women with a
 haughty contempt. If a man were going to the bush to cut
 firewood with his wives, he and they would take different
 paths, and neither go nor return in company. If he were
 going to visit a neighbor and wished his wife to go also,
 she would follow at a distance. In Senegambia the women
 live by themselves, rarely with their husbands, and their
 sex is virtually a clique. In Egypt a man never converses
 with his wife, and in the tomb they are separated by a
 wall, though males and females are not usually buried in
 the same vault.271

Amongst the Dacotas custom and superstition ordain that
 the wife must carefully keep away from all that
 belongs to her
 husband's sphere of action. The Bechuanas never allow
 their women to touch their cattle; accordingly the men
 have to plow themselves.... In Guiana no woman may go
 near the hut where ourali is made. In the
 Marquesas Islands the use of canoes is prohibited to the
 female sex by tabu: the breaking of the rule is
 punished with death. Conversely, amongst the same people
 tapa-making belongs exclusively to the women:
 when they are making it for their own headdresses it is
 tabu for the men to touch it. In Nicaragua all
 the marketing was done by the women. A man might not
 enter the market nor even see the proceedings at the
 risk of a beating.... In Samoa where the manufacture of
 cloth is allotted solely to the women, it is a
 degradation for a man to engage in any detail of the
 process.... An Eskimo thinks it an indignity to row in
 an umiak, the large boat used by women. The
 different offices of husband and wife are also clearly
 distinguished; for example, when he has brought his
 booty to land it would be a stigma on his character if
 he so much as drew a seal ashore, and generally it is
 regarded as scandalous for a man to interfere with what
 is the work of women. In British Guiana cooking is the
 province of the women, as elsewhere; on one occasion
 when the men were compelled perforce to bake some bread
 they were only persuaded to do so with the utmost
 difficulty, and were ever after pointed at as old
 women.272

Amongst the Barea, man and wife seldom share the same
 bed; the reason they give is that the breath of the wife
 weakens the husband.... The Khyoungthas
 have a legend of a man
 who reduced a king and his men to a condition of
 feebleness by persuading them to dress up as women and
 perform female duties. When they had thus been rendered
 effeminate they were attacked and defeated without a
 blow.... Contempt for female timidity has caused a
 curious custom amongst the Gallas: they amputate the
 mammae of the boys soon after birth, believing that no
 warrior can possibly be brave who possesses them, and
 that they should belong to women only.... Amongst the
 Lhoosais when a man is unable to do his work, whether
 through laziness, cowardice or bodily incapacity, he is
 dressed in women's clothes and has to associate and work
 with the women. Amongst the Pomo Indians of California,
 when a man becomes too infirm for a warrior he is made a
 menial and assists the squaws.... When the Delawares
 were denationized by the Iroquois and prohibited from
 going to war they were according to the Indian notion
 "made women," and were henceforth to confine themselves
 to the pursuits appropriate to
 women.273

Women were still further degraded by the development of
 property and its control by man, together with the habit of
 treating her as a piece of property, whose value was enhanced
 if its purity was assured and demonstrable. As a result of this
 situation, man's chief concern in women became an interest in
 securing the finest specimens for his own use, in guarding them
 with jealous care from contact with other men,
 and in making them,
 together with the ornaments they wore, signs of his wealth
 and social standing. The instances below are extreme ones,
 taken from lower social stages than our own, but they differ
 only in degree from the chaperonage of modern Europe:

I heard from a teacher about some strange custom
 connected with some of the young girls here [New Ireland],
 so I asked the chief to take me to the house where they
 were. The house was about twenty-five feet in length and
 stood in a reed and bamboo enclosure, across the entrance
 of which a bundle of dried grass was suspended to show that
 it was strictly tabu. Inside the house there were
 three conical structures about seven or eight feet in
 height, and about ten or twelve feet in circumference at
 the bottom, and for about four feet from the ground, at
 which point they tapered off to a point at the top. These
 cages were made of the broad leaves of the pandanus tree,
 sewn quite close together so that no light, and little or
 no air could enter. On one side of each is an opening which
 is closed by a double door of plaited cocoanut tree and
 pandanus tree leaves. About three feet from the ground
 there is a stage of bamboos which forms the floor. In each
 of these cages, we were told there was a young woman
 confined, each of whom had to remain for at least four or
 five years without ever being allowed to go outside the
 house. I could scarcely credit the story when I heard it;
 the whole thing seemed too horrible to be true. I spoke to
 the chief and told him that I wished to see the inside of
 the cages, and also to see the girls that I might make them
 a present of a few
 beads.... [A girl having been allowed to come out] I
 then went to inspect the inside of the cage out of which
 she had come, but could scarcely put my head inside of
 it, the atmosphere was so hot and stifling. It was clean
 and contained nothing but a few short lengths of bamboo
 for holding water. There was only room for the girl to
 sit or lie down in a crouched position on the bamboo
 platform, and when the doors are shut it must be nearly
 or quite dark inside. They are never allowed to come out
 except once a day to bathe in a dish or wooden bowl
 placed close to the cage. They say that they perspire
 profusely. They are placed in these stifling cages when
 quite young, and must remain there until they are young
 women, when they are taken out and have each a great
 marriage feast prepared for them. One of them was about
 fourteen or fifteen years old, and the chief told me
 that she had been there for five years, but would soon
 be taken out now. The other two were about eight and ten
 years old, and they have to stay there for several years
 longer. I asked if they never died, but they said
 "No."274

They [the Azande] are extremely jealous of their
 womenfolk, whom they do not permit to live in the same
 village with themselves. The women's village is generally
 in the bush, about 200 yards or so distant from that of the
 chief. Women are never seen in an Azande village, the
 pathway to their own being kept secret from all outsiders.
 This system while being something like that observed by the
 Arabs, has the important distinction
 that the women are not
 shut up. They are free to come and go and do what they
 like, except visit the men's village. In common with the
 entire native population of Central Africa, the custom
 among the Zande is that the men do no work that is not
 connected with the chase or the manufacture of
 implements. All agriculture is carried on by the
 women.275

From the time of engagement until marriage a young lady
 is required to maintain the strictest seclusion. Whenever
 friends call upon her parents she is expected to retire to
 the inner apartments, and in all her actions and words
 guard her conduct with careful solicitude. She must use a
 close sedan whenever she visits her relations, and in her
 intercourse with her brothers and the domestics in the
 household maintain great reserve. Instead of having any
 opportunity to form those friendships and acquaintances
 with her own sex which among ourselves become a source of
 much pleasure at the time and advantage in after life, the
 Chinese maiden is confined to the circle of her relations
 and her immediate neighbors. She has few of the pleasing
 remembrances and associations that are usually connected
 with school-day life, nor has she often the ability or
 opportunity to correspond by letter with girls of her own
 age. Seclusion at this time of life, and the custom of
 crippling the feet, combine to confine women in the house
 almost as much as the strictest laws against their
 appearing abroad; for in girlhood, as they know only a few
 persons except relatives, and can make very few
 acquaintances after marriage
 their circle of friends
 contracts rather than enlarges as life goes on. This
 privacy impels girls to learn as much of the world as
 they can, and among the rich their curiosity is
 gratified through maid-servants, match-makers, peddlers,
 visitors, and others.276

The world of white civilization is intellectually rich
 because it has amassed a rich fund of general ideas, and has
 organized these into specialized bodies of knowledge, and has
 also developed a special technique for the presentation of this
 knowledge and standpoint to the young members of society, and
 for localizing their attention in special fields of interest.
 When for any reason a class of society is excluded from this
 process, as women have been historically, it must necessarily
 remain ignorant. But, while no one would make any question that
 women confined as these in New Ireland and China, as shown
 above, must have an intelligence as restricted as their mode of
 life, we are apt to lose sight altogether of the fact that
 chivalry and chaperonage and modern convention are the
 persistence of the old race habit of contempt for women, and of
 their intellectual sequestration. Men and women still form two
 distinct classes and are not in free communication with each
 other. Not only are women unable
 and unwilling to be communicated with directly,
 unconventionally, and truly on many subjects, but men are
 unwilling to talk to them. I do not have in mind situations
 involving questions of propriety or delicacy alone, but a
 certain habit of restraint, originating doubtless in matters
 relating to sex, extends to all intercourse with women, with
 the result that they are not really admitted to the
 intellectual world of men; and there is not only a
 reluctance on the part of men to admit them, but a
 reluctance—or, rather, a real inability—on their
 part to enter. Modesty with reference to personal habits has
 become so ingrained and habitual, and to do anything freely
 is so foreign to woman, that even free thought is almost of
 the nature of an immodesty in her.

In connection also with the adventitious position of woman
 referred to in another paper,277
 the feminine interests and habits are set so strongly toward
 dress and personal display that they are not readily
 diverted. Women may and do protest against the triviality of
 their lives, but emotional interests are more immediate than
 intellectual ones, and human nature does not drift into
 intellectual pursuit voluntarily, but is
 forced into it in
 connection with the urgency of practical activities. The
 women who are obliged to work are of the poorer classes, and
 have not that leisure and opportunity preliminary to any
 specialized acquirement; while those who have leisure are
 supported in that position both by money and by precedent
 and habit, and have no immediate stimulation to lift them
 out of it. They sometimes entertain ideas of freedom and
 plan occupational interests, but they have usually become
 thoroughly habituated to their unfreedom, and continue to
 feed from the hand.

Custom lies upon them with a weight

Heavy as frost and deep almost as life.

The usual reasoning as to the ability of women also
 overlooks the fact that many women are larger and stronger than
 many men, and some of them possessed of tremendous energy,
 will, wit, endurance, and sagacity. This type appears in all
 classes of society, but more frequently in the lower classes
 and among peasants, both because the natural qualities are less
 glozed over there by aristocratic custom, and because these
 classes are bred truer to nature. Unfortunately, the attention
 of the women of these classes is limited to very immediate
 concerns; but, on the other
 hand, they present the true qualities of the female type,
 and few, I believe, will deny that the peasant woman
 described below would shine in intellectual walks if fate
 had called her there:

Mother was a large, stout, full-blooded woman of great
 strength. She could not read or write, and yet she was well
 thought of. There are all sorts of educations, and though
 reading and writing are very well in their way, they would
 not have done mother any good. She had the sort of
 education that was needed in her work. Nobody knew more
 about raising vegetables, ducks, chickens and pigeons than
 she did. There were some among the neighbors who could read
 and write and so thought themselves above mother, but when
 they went to market they found their mistake. Her peas,
 beans, cauliflower, cabbages, pumpkins, melons, potatoes,
 beets, and onions sold for the highest price of any, and
 that ought to show whose education was the best, because it
 is the highest education that produces the finest work.

Mother used to take me frequently to the market.... The
 market women were a big, rough, fat, jolly set, who did not
 know what sickness was, and it might have been well for me
 if I had stayed among them and grown up like mother. One
 time in the market-place I saw a totally different set of
 women. It was about 8 o'clock in the morning, when some
 people began to shout: "Here come the rich Americans! Now
 we will sell things!" We saw a large party of travelers
 coming through the crowd. They looked very
 queer. Their clothes seemed queer, as they were so
 different from ours. They wore leather boots instead of
 wooden shoes, and they all looked weak and pale. The
 women were tall and thin, like beanpoles, and their
 shoulders were stooped and narrow; most of them wore
 glasses or spectacles, showing that their eyes were
 weak. The corners of their mouths were all pulled down,
 and their faces were crossed and crisscrossed with lines
 and wrinkles, as though they were carrying all the care
 of the world. Our women all began to laugh and dance and
 shout at the strangers.... The sight of these people
 gave me my first idea of America. I heard that the women
 there never worked, laced themselves too tightly, and
 were always ill.278

The French dressmaker who wrote this passage has the true
 idea of education and of mind. The mind is an organ for
 controlling the environment, and it is a safe general principle
 that the mind which shows high
 power in the manipulation of a simple situation will show
 the same quality of efficiency in a more complex one.

The savage, the peasant, the poor man, and woman are not
 what we call intellectual, because they are not taught to know
 and manipulate the materials of knowledge. The savage is
 outside the process from geographical reasons; the peasant is
 not in the center of interest; the poor man's needs are
 pressing, and do not permit of interests of a mediate
 character; and woman does not participate because it is neither
 necessary nor womanly.

Even the most serious women of the present day stand, in any
 work they undertake, in precisely the same relation to men that
 the amateur stands to the professional in games. They may be
 desperately interested and may work to the limit of endurance
 at times; but, like the amateur, they got into the game late,
 and have not had a life-time of practice, or they do not have
 the advantage of that pace gained only by competing incessantly
 with players of the very first rank. No one will contend that
 the amateur in billiards has a nervous organization less fitted
 to the game than the professional; it is admitted that the
 difference lies in the constant practice
 of the professional, the
 more exacting standards prevailing in the professional
 ranks, and constant play in "fast company." A group of women
 would make a sorry spectacle in competition with a set of
 men who made billiards their life-work. But how sad a
 spectacle the eminent philosophers of the world would make
 in the same competition!

Scientific pursuits and the allied intellectual occupations
 are a game which women have entered late, and their lack of
 practice is frequently mistaken for lack of natural ability.
 Writing some years ago of the women in his classes at the
 University of Zürich, Professor Carl Vogt said:

At lectures the young women are models of attention and
 application; perhaps they even make too great effort to
 carry home in black and white what they have heard. They
 generally sit in the front seats, because they register
 early, and, moreover, because they come early, long before
 the lecture begins. But it is noticeable that they give
 only a superficial glance at the preparations which the
 professor passes around. Sometimes they pass them to their
 neighbor without even looking at them; a longer examination
 would prevent their taking notes.

On examination the conduct of the young women is the
 same as during the lectures. They know better than the
 young men. To employ a classroom expression, they
 are enormously crammed.
 Their memory is good, so that they know perfectly how to
 give the answer to the question which is put. But
 generally they stop there. An indirect question makes
 them lose the thread. As soon as the examiner appeals to
 individual reason, the examination is over; they do not
 answer. The examiner seeks to make the sense of the
 question clearer, and uses a word, perhaps, which is in
 the manuscript of the student, when, pop! the thing goes
 as if you had pressed the button of a telephone. If the
 examination consisted solely in written or oral replies
 to questions on subjects which have been treated in the
 lectures or which could be read up on in the manuals,
 the ladies would always secure brilliant results. But,
 alas! there are other practical tests in which the
 candidate finds herself face to face with reality, and
 that she cannot meet successfully unless she has done
 practical work in the laboratories, and it is there the
 shoe pinches.

The respect in which laboratory work is particularly
 difficult to women—one would hardly believe
 it—is that they are often very awkward and clumsy
 with their hands. The assistants in the laboratories are
 unanimous in their complaint; they are pursued with
 questions about the most trifling things, and one woman
 gives them more trouble than three men. One would think the
 delicate fingers of these young women adapted especially to
 microscopic work, to the manipulation of small slides, to
 cutting thin sections, to making the most delicate
 preparations; the truth is quite the contrary. You can tell
 the table of a woman at a glance: from the fragments of
 glass, broken instruments, the broken scalpels, the
 spoiled preparations.
 There are doubtless exceptions, but they are
 exceptions.279

Zürich was among the first of the European universities
 opening their doors to women, and it is particularly
 interesting to see their first efforts in connection with the
 higher learning. Without a wide experience of life, and without
 practice in constructive thinking, they naturally fell back on
 the memory to retain a hold on results in a field with which
 they were not sufficiently trained to operate in it
 independently. It is frequently alleged, and is implied in
 Professor Vogt's report, that women are distinguished by good
 memories and poor powers of generalization. But this is to
 mistake the facts. A tenacious memory is characteristic of
 women and children, and of all persons unskilled in the
 manipulation of varied experiences in thought. But when the
 mind is able at any moment to construct a result from the raw
 materials of experience, the memory loses something of its
 tenacity and absoluteness. In this sense it may even be said
 that a good memory for details is a sign of an untrained or
 imitative mind. As the mind becomes more inventive,
 the memory is less
 concerned with the details of knowledge and more with the
 knowledge of places to find the details when they are needed
 in any special problem.

The awkwardness in manual manipulation shown by these girls
 was also surely due to lack of practice. The fastest typewriter
 in the world is today a woman; the record for roping steers (a
 feat depending on manual dexterity rather than physical force)
 is held by a woman; and anyone who will watch girls making
 change before the pneumatic tubes in the great department
 stores about Christmas time will experience the same wonder one
 feels on first seeing a professional gambler shuffling
 cards.

In short, Professor Vogt's report on women students is just
 what was to be expected in Germany forty years ago. The
 American woman, with the enjoyment of greater liberty, has made
 an approach toward the standards of professional scholarship,
 and some individuals stand at the very top in their university
 studies and examinations. The trouble with these cases is that
 they are either swept away and engulfed by the modern system of
 marriage, or find themselves excluded in some intangible way
 from association with men in the
 fullest sense, and no career open to their talents.

The personal liberty of women is, comparatively speaking, so
 great in America, suggestion and copies for imitation are
 spread broadcast so copiously in the schools, newspapers,
 books, and lectures, and occupations and interests are becoming
 so varied, that a number of women of natural ability and
 character are realizing some definite aim in a perfect way. But
 these are sporadic cases, representing usually some definite
 interest rather than a full intellectual life, and resembling
 also in their nature and rarity the elevation of a peasant to a
 position of eminence in Europe. Nowhere in the world do women
 as a class lead a perfectly free intellectual life in common
 with the men of the group, unless it be in restricted and
 artificial groups like the modern revolutionary party in
 Russia.

Even in America a number of the great schools are not
 coeducational, and in those which are so, many of the
 instructors claim that they do not find it possible to treat
 with the men and women on precisely the same basis, both
 because of their own mental attitude toward mixed classes and
 the inability of the women to receive such treatment.
 In the case of women also
 we can say what Mr. Smith says of the Chinese and their
 system of education, that it is impossible not to marvel at
 the results they accomplish in view of the system under
 which they work.

The mind and the personality are largely built up by
 suggestion from the outside, and if the suggestions are limited
 and particular, so will be the mind. The world of modern
 intellectual life is in reality a white man's world. Few women
 and perhaps no blacks have ever entered this world in the
 fullest sense. To enter it in the fullest sense would be to be
 in it at every moment from the time of birth to the time of
 death, and to absorb it unconsciously and consciously, as the
 child absorbs language. When something like this happens, we
 shall be in a position to judge of the mental efficiency of
 woman and the lower races. At present we seem justified in
 inferring that the differences in mental expression between the
 higher and lower races and between men and women are no greater
 than they should be in view of the existing differences in
 opportunity.

Indeed, when we take into consideration the superior cunning
 as well as the superior endurance of women, we may even raise
 the question whether their capacity for
 intellectual work is not under equal conditions greater than
 in men. Cunning is the analogue of constructive
 thought—an indirect, mediated, and intelligent
 approach to a problem—and characteristic of the
 female, in contrast with the more direct and open procedure
 of the male. Owing to the limited and personal nature of the
 activities of woman, this trait has expressed itself
 historically in womankind as intrigue rather than invention,
 but that it is very deeply based in the instincts is shown
 by the important rôle it plays in the life of the female in
 animal life. Endurance is also a factor of prime importance
 in intellectual performance, for here as in business life
 "it is doggedness as does it;" and if woman's endurance and
 natural ingenuity were combined in intellectual pursuits, it
 might prove that the gray mare is the better horse in this
 field as well as in peasant life. The most serious
 objection, also, to the view that woman is fitted to do
 continuous and hard work, arises from her relation to
 child-bearing; but this is at bottom trivial. The period of
 child-bearing is not only not continuous through life, but
 it is not serious from the standpoint of the time lost. No
 work is without interruption, and child-birth
 is an incident in the life
 of normal woman of no more significance, when viewed in the
 aggregate and from the standpoint of time, than the
 interruption of the work of men by their in-and out-of-door
 games. The important point in all work is not to be
 uninterrupted, but to begin again.

Whether the characteristic mental life of women and the
 lower races will prove to be identical with those of the white
 man or different in quality is a different question, and
 problematical. It is certain, at any rate, that our
 civilization is not of the highest type possible. In all our
 relations there is too much of primitive man's fighting
 instinct and technique; and it is not impossible that the
 participation of woman and the lower races will contribute new
 elements, change the stress of attention, disturb the
 equilibrium, and force a crisis which will result in the
 reconstruction of our habits on more sympathetic and equitable
 principles. Certain it is that no civilization can remain the
 highest if another civilization adds to the intelligence of its
 men the intelligence of its women.

FOOTNOTES

1:
(return)
Cf. Geddes and Thomson, The Evolution of Sex
passim.

2:
(return)
Havelock Ellis, Man and Woman, has brought
 together a mass of very valuable material on the question
 of the somatic and psychic differences of man and woman,
 and H. Campbell, in a volume of much the same scope,
 Differences in the Nervous Organization of Man and
 Woman, has given a résumé of the theory of Geddes and
 Thomson, and suggested its extension to the human
 species.

3:
(return)
C. Düsing, (1) Die Regulirung des
 Geschlechtsverhältnisses bei der Vermehrung der Menschen,
 Thiere und Pflanzen. (2) Das Geschlechtsverhältniss
 der Geburten in Preussen.

4:
(return)
H. Ploss, "Ueber die das Geschlechtsverhältniss der
 Kinder bedingenden Ursachen," Monatsschrift für
 Geburtskunde und Frauenkrankheiten, Vol. XII, pp.
 321-60.

5:
(return)
E. Westermarck, The History of Human Marriage,
 pp. 470-83.

6:
(return)
Düsing, Das Geschlechtsverhältniss der Geburten in
 Preussen, pp. 29-33.

7:
(return)
Düsing, loc. cit., pp. 14-19.

8:
(return)
H. Ploss, Das Weib in der Natur- und Völkerkunde,
 3. Aufl., Vol. I, p. 419.

9:
(return)
Axel Key, "Die Pubertätsentwickelung und das Verhältniss
 derselben zu den Krankheitserscheinungen der Schuljugend,"
 Verhandlungen des X. Internationalen Medicinischen
 Congresses, 1890, Vol. I, p. 91.

10:
(return)
Ibid., pp. 84-90.

11:
(return)
Geddes and Thompson, loc. cit., Book I, chap.
 4.

12:
(return)
Rolph, quoted by Geddes and Thompson, loc. cit.,
 Book I, chap. 4.

13:
(return)
Geddes and Thompson, ibid.

14:
(return)
G. Klebs, Ueber das Verhältniss des männlichen und
 weiblichen Geschlechts in der Natur, p. 19.

15:
(return)
Food affords the basis for metabolic changes in the
 parent organism, but it is probable that food is less
 directly related than heat and light to the
 determination of sex. Sachs, whose experiments must be
 given the greatest possible weight, has determined that the
 ultra-violet rays of light are necessary to the chemical
 changes essential to the formation of the reproductive
 organs. (J. Sachs, "Ueber die Wirkung der ultravioletten
 Strahlen auf die Blüthenbildung," Gesammelte
 Abhandlungen über Pflanzen-Physiologie, Vol. I, pp.
 293ff.) More recently, Klebs has shown that by diminishing
 the intensity of light the development of female sex organs
 in ferns can be interrupted, so that, in spite of the
 presence of male organs, fertilization is impossible; at
 the same time, the prothallia are enabled in weak light to
 grow feebly and to put out small asexual processes, which
 in the presence of bright light become normal prothallia.
 Similarly, the development of sexual organs in algae is
 dependent on a certain intensity of light, and the plant
 remains sterile if the light is diminished below a certain
 point. (G. Klebs, Ueber einige Probleme der Physiologie
 der Fortpflanzung, pp. 13-16.)

16:
(return)
E. Maupas, "Théorie de la sexualité des Infusoires
 ciliés," Comptes rendus, Vol. CV, pp. 356ff.

17:
(return)
The extinction took place at about the 330th generation
 in Onychodromus grandis, at about the 320th
 generation in Stylonichia mytilis, at about the
 330th generation in Leucophrys patula, and at about
 the 660th generation in Oxytricha (indeterminate).
 (Maupas, loc. cit., p. 358.)

18:
(return)
Maupas, loc. cit., p. 358. Later investigations
 have tended to discredit Maupas' experiments as a whole by
 showing that the Infusorians with which he experimented can
 be kept alive indefinitely by a change of diet, without the
 aid of sexual conjugation. This merely confirms the view,
 however, that abundant nutrition and crossing are alike
 favorable to health: "We must admire the skill of the
 investigator who was able to keep his colonies alive for
 months and years under such artificial conditions, but we
 may venture to doubt whether the fate of extinction which
 did ultimately overtake them was really due to the absence
 of conjugation, and not to the unnaturalness of the
 conditions." A. Weismann, The Evolution of Theory,
 Vol. I, p. 329.

Since the above was written, Calkins has made a series
 of new experiments, the results of which differed in
 several respects from those yielded by Maupas' experiments.
 When his infusorian cultures began to grow weaker, as
 happened frequently and at irregular intervals, he was
 always able to restore them to more vigorous life by a
 change of diet, and especially by substituting grated meat,
 liver, and the like for infusions of hay. Certain salts
 too, had the same effect; the animals became perfectly
 vigorous again. Calkins believes that chemical agents, and
 especially salts, must be supplied to the protoplasm from
 time to time. He reared 620 generations of
 Paramoecium without conjugation. But the 620th was
 weakly and without energy. The addition of an extract of
 sheep's brains made them perfectly fresh and vigorous
 again. Further experiments in this direction are to be
 desired, but, according to those of Calkins, it is probable
 that Infusorians can continue to live for an unlimited time
 even without conjugation. (Ibid., note.)

19:
(return)
Westermarck, loc. cit., pp. 476-83, following a
 suggestion of Düsing, has brought together much of the
 evidence on this point, but the application of the facts
 here made has not, I believe, been suggested.

20:
(return)
A. von Oettingen, Die Moralstatistik, 3. Aufl.,
 p. 56.

21:
(return)
Düsing, Die Regulirung des
 Geschlechtsverhältnisses, p. 237.

22:
(return)
Westermarck, loc. cit., pp. 479 and 481 n.

23:
(return)
Cf. ibid., pp. 476-83.

24:
(return)
G. Delaunay, "De l'égalité et inégalité des deux sexes,"
 Revue scientifique, September 3, 1881; C. Darwin,
 Descent of Man, chap. 10.

25:
(return)
A. Weismann, Essays on Heredity, Vol. I, "The
 Duration of Life," has shown that size and longevity are
 determined by natural selection.

26:
(return)
Darwin, Descent of Man, chap. 8.

27:
(return)
Ibid.

28:
(return)
A.R. Wallace, Contributions to the Theory of Natural
 Selection, chap. 3.

29:
(return)
"If we take the highly decorated species—that is,
 animals marked by alternate dark or light bands or spots,
 such as the zebra, some deer, or the carnivora—we
 find, first, that the region of the spinal column is marked
 by a dark stripe; secondly, that the regions of the
 appendages, or limbs, are differently marked; thirdly, that
 the flanks are striped or spotted along or between the
 regions of the lines of the ribs; fourthly, that the
 shoulder and hip regions are marked by curved lines;
 fifthly, that the pattern changes, and the direction of the
 lines or spots, at the head, neck, and every joint of the
 limbs; and, lastly, that the tips of the ears, nose, tail,
 and the feet and the eye are emphasized in color. In
 spotted animals the greatest length of the spot is
 generally in the direction of the largest development of
 the skeleton."—A. Tylor, Coloration in Animals and
 Plants, p. 92.

30:
(return)
A.R. Wallace, Darwinism, chap. 10.

31:
(return)
Professor Carl Pearson, in a severe, not to say
 unmannerly, paper ("Variation in Man and Woman," The
 Chances of Death, Vol. I), has criticized some of the
 results of the physical anthropologists and attempted to
 show that the theory of the greater variability of man has
 no legs to stand on. His argument is mainly statistical,
 and affects, perhaps, some of the details of the theory,
 but not, I think, the theory as a whole.

32:
(return)
Darwin, loc. cit., chap. 19.

33:
(return)
P. Topinard, Éléments d'anthropologie générale,
 p. 253.

34:
(return)
Delaunay, loc. cit.

35:
(return)
Weisbach, "Der deutsche Weiberschadel," Archiv für
 Anthropologie, Vol. III, p. 66.

36:
(return)
Topinard, loc. cit., p. 375.

37:
(return)
Topinard, loc. cit., p. 1066.

38:
(return)
Topinard's figures (loc. cit., p. 1066) show,
 however, that the Eskimos and the Tasmanians have a shorter
 trunk than the Europeans.

39:
(return)
J. Ranke, "Beiträge zur physischen Anthropologie der
 Bayern," Beiträge zur Anthropologie und Urgeschichte
 Bayerns, Vol. VIII, p. 65.

40:
(return)
Morphological differences are less in low than in high
 races, and the less civilized the race, the less is the
 physical difference of the sexes. In the higher races the
 men are both more unlike one another than in the lower
 races, and at the same time more unlike the women of their
 own race. But, while some of these differences may probably
 be justly set down as congenital, as representing varieties
 of the species which have passed through different
 variational experiences, they are doubtless mainly due to
 the fact that the activities of men and women are more
 unlike in the higher than in the lower races.

41:
(return)
J.W. Seaver, Anthropometric Table, 1889.

42:
(return)
Delphine Hanna, Anthropometric Table 1891.

43:
(return)
Where a large body of men are intensely interested in a
 competition, as over against a small body of women not
 seriously interested, any comparison of results is almost
 out of the question. But the superior physical strength of
 man is, I believe, disputed in no quarter. The Vassar
 records have been improved in succeeding years (the
 100-yard dash was 13 seconds in 1904, the running high jump
 4 feet 2-1/2 inches in 1905, the running broad jump 14 feet
 6-1/2 inches in 1904), but Miss Harriet Isabel Ballantine,
 director of the Vassar College Gymnasium, writes me: "I do
 not believe women can ever, no matter what the training,
 approach man in their physical achievements; and I see no
 reason why they should."

44:
(return)
Helen B. Thompson, The Mental Traits of Sex, p.
 178. "While it is improbable that all the difference
 of the sexes with regard to physical strength can be
 attributed to persistent difference in training, it is
 certain that a large part of the difference is explicable
 on this ground. The great strength of savage women and the
 rapid increase in strength of civilized women wherever
 systematic physical training has been introduced both show
 the importance of this factor."—Ibid., p.
 178.

45:
(return)
"Physical and Mental Deviations from the Normal among
 Children in Public Elementary and Other Schools," Report
 of the Sixty-fourth Meeting of the British Association for
 the Advancement of Science, 1894. pp. 434ff.

46:
(return)
A. Mitchell, "Some Statistics of Idiocy," Edinburgh
 Medical Journal, Vol. XI, p. 639.

47:
(return)
"Koch's Statistics of Insanity," Journal of Mental
 Science, Vol. XXVI, p. 435.

48:
(return)
Mayr, Die Verbreitung der Blindheit, der
 Taubstummheit, des Blödsinns und des Irrsinns in
 Baiern, p. 100.

49:
(return)
Cf. Campbell, loc. cit., pp. 146ff.

50:
(return)
Ibid., pp. 132-40.

51:
(return)
J.H. Manley, "Harelip," International Medical
 Journal, Vol. II, pp. 209ff.

52:
(return)
Communications of the Massachusetts Medical
 Society, Vol. II, No. 3, p. 9.

53:
(return)
Of the 3,956 individuals examined, 1,645 were males, and
 of these 47 (2.857 per cent.) presented supernumerary
 nipples. Of the 3,956 individuals 2,311 were females, and
 of these 14 (0.605 per cent.) presented supernumerary
 mammae or nipples. That is, this anomaly was found to occur
 more than four times as frequently in men as in
 women.—J. Mitchell Bruce, "On Supernumerary Nipples
 and Mammae," Journal of Anatomy and Physiology, Vol.
 XIII, p. 432.

Leichtenstern, however, whose investigations were of
 earlier date than those of Bruce, says that supernumerary
 mammae occur with about equal frequency in the two
 sexes.—Leichtenstern, "Ueber das Vorkommen und die
 Bedeutung supernumerärer Brüste und Brustwarzen," Virchow's
 Archiv für pathologische Anatomie, Vol. LXXIII, p.
 238.

54:
(return)
Ellis, loc. cit. (4th ed.), pp. 413ff.

55:
(return)
Lombroso e Ferrero, La donna delinquente, chap.
 12.

56:
(return)
Hyrtl, of Vienna, however, examined thirty subjects, and
 found the anomaly in question only three times, and
 exclusively in females. He attributed it to tight lacing.
 D.J. Cunningham, "The Occasional Eighth True Rib in Man,"
 Journal of Anatomy and Physiology, Vol. XXIV, p.
 127.

57:
(return)
H. Campbell, loc. cit., p. 133.

58:
(return)
Krafft-Ebing, Psychopathia Sexualis, p. 14;
 Campbell, loc. cit., pp. 199-215; Ploss, loc.
 cit., Vol. I, p. 313.

59:
(return)
A. Hegar, Der Geschlechtstrieb, p. 7.

60:
(return)
H. Campbell, loc. cit., p. 115.

61:
(return)
J. Hayem, Du sang et de ses alterations
 anatomiques, pp. 184, 185.

62:
(return)
E. Lloyd Jones, "Further Observations on the Specific
 Gravity of the Blood in Health and Disease", Journal of
 Physiology, Vol. XII, pp. 299ff.

63:
(return)
O. Leichtenstern, Untersuchungen über den
 Hæmoglobulingehalt des Blutes, p. 38.

64:
(return)
Loc. cit., pp. 316ff.

65:
(return)
Ibid., pp. 316ff.

66:
(return)
E. Bourgoin, art. "Urines", Dictionnaire
 encyclopédique des sciences médicales.

67:
(return)
Delaunay, loc. cit.

68:
(return)
Delaunay, loc. cit.; Ploss, Das Weib, Vol.
 I, pp. 36, 37; Ellis, loc. cit., pp. 231ff.

69:
(return)
Ellis, loc. cit., p. 252.

70:
(return)
Campbell, loc. cit., pp. 117 and 119.

71:
(return)
Max Bartels, "Culturelle und Rassenunterschiede in Bezug
 auf die Wundkrankheiten". Zeitschrift für
 Ethnologie, Vol. XX, p. 183.

72:
(return)
Legouest, art. "Amputations", Dictionnaire
 encyclopédique des sciences médicales.

73:
(return)
Ellis, loc. cit., p. 132.

74:
(return)
A. von Oettingen, loc. cit., p. 780.

75:
(return)
Lombroso e Ferrero, loc. cit., chap. 16.

76:
(return)
Lombroso e Ferrero, loc. cit., chap. 16.

77:
(return)
P. xxi, Table F, quoted by Campbell, loc. cit.,
 p. 124.

78:
(return)
B.A. Whitelegge, "Milroy Lectures on Changes of Type in
 Epidemic Diseases," British Medical Journal, March
 18, 1893.

79:
(return)
A. Newsholme, Vital Statistics, 3d ed., p.
 178.

80:
(return)
W. Farr, Vital Statistics, p. 385.

81:
(return)
Mortality from cancer is, however, much higher in women
 than in men. Newsholme, loc. cit., p. 208.

82:
(return)
Ploss, Das Weib, Vol. I, p. 26.

83:
(return)
Von Oettingen, loc. cit., p. 58.

84:
(return)
Ploss, Das Weib, Vol. I, p. 207.

85:
(return)
Ellis, loc. cit., p. 432.

86:
(return)
Ploss, Das Weib, Vol. I, p. 206.

87:
(return)
Depaul, art. "Nouveau-né," Dictionnaire
 encyclopédique des sciences médicales.

88:
(return)
B. Ornstein, "Makrobiotisches aus Griechenland,"
 Archiv für Anthropologie Vol. XVII, pp. 193ff.

89:
(return)
G. Mayr, Die Gesetzmässigkeit im
 Gesellschaftsleben (1877), p. 144.

90:
(return)
V. Turquan, "Statistique des centénaires," Revue
 scientifique September 1, 1888.

91:
(return)
Lombroso e Ferrero, loc. cit., chap. 10.

92:
(return)
E. Lloyd Jones, "Further Observations on the Specific
 Gravity of the Blood in Health and Disease," Journal of
 Physiology, Vol. XII, p. 308.

93:
(return)
Cf. Topinard, Loc. cit., pp. 517-25, 557,
 558.

94:
(return)
Ibid., p. 559.

95:
(return)
H. Ploss, Das Weib in der Natur—und
 Völkerkunde, 3. Aufl., Vol. II, p. 379.

96:
(return)
Endogamous tribes have survived, in the main, in
 isolated regions where competition was not sufficiently
 sharp to set a premium on exogamy. It may be assumed that
 the history of exogamous groups has been more
 cataclysmical.

97:
(return)
L.H. Morgan, Houses and House-Life of the American
 Aborigines, p. 64.

98:
(return)
Loc. cit.

99:
(return)
W.J. McGee, "The Beginning of Marriage," American
 Anthropologist, Vol. IX, p. 376.

100:
(return)
E.B. Tylor, "The Matriarchal Family System,"
 Nineteenth Century, July, 1896, p. 89.

101:
(return)
Fison and Howitt, Kamilaroi and Kurnai, pp.
 33ff.

102:
(return)
F. Ratzel, History of Mankind, Vol. I, p.
 438.

103:
(return)
J. Lippert, Kulturgeschichte, Vol. II, p. 57.

104:
(return)
Lubbock, Origin of Civilization, p. 151.

105:
(return)
Tylor, loc. cit., p. 87.

106:
(return)
W. Robertson Smith, Kinship and Marriage in Early
 Arabia, p. 65.

107:
(return)
Ibid., p. 94.

108:
(return)
Ibid., p. 173.

109:
(return)
Gen. 24:5, 53.

110:
(return)
Gen. 31:43.

111:
(return)
Judg. 8:19.

112:
(return)
Judg. 15.

113:
(return)
Cf. Smith, loc. cit., 176.

114:
(return)
II Sam. 13:13.

115:
(return)
G.A. Wilken, Das Matriarchat, p. 41.

116:
(return)
Herodotus (Rawlinson), I, 173.

117:
(return)
Ibid., III, 119.

118:
(return)
Lines 905ff.

119:
(return)
E.J. Simcox, Primitive Civilisations, Vol. I, pp.
 200-11, 233, et passim.

120:
(return)
Notably, Westermarck, History of Human Marriage,
 pp. 100ff.

121:
(return)
Dissertation on Early Law and Custom, p. 202.

122:
(return)
It prepares the way, however, only in the sense that it
 furnishes the mass out of which the organization arises. If
 there had been no social grouping through reproduction,
 there would yet have been ultimately filiation of men for
 the sake of mutually profitable enterprises.
 Blood-brotherhood and the treaty are devices indicating
 that early man had sufficient inventive imagination to do
 this. The tribal group may, in fact, be described as a
 fighting male organization living in a group of
 females.

123:
(return)
See L. von Dargun, Mutterrecht und
 Vaterrecht.

124:
(return)
J.W. Powell, "Wyandot Government", First Annual
 Report of the Bureau of American Ethnology, 1879-80,
 pp. 61ff.

125:
(return)
Waitz-Gerland, Anthropologie der Naturvölker,
 Vol. V, pp. 107ff.

126:
(return)
Lippert, Kulturgeschichte, Vol. II, p. 50.

127:
(return)
C.N. Starcke, The Primitive Family, p. 37.

128:
(return)
H.R. Schoolcraft, History, Condition, and Prospects
 of the Indian Tribes of the United States, Vol. V, p.
 167.

129:
(return)
Ibid., pp. 174-76.

130:
(return)
Bancroft, Native Races of the Pacific States,
 Vol. I, p. 351.

131:
(return)
Ibid., Vol. I, p. 219.

132:
(return)
A. Hovelaque, Les Nègres, p. 316.

133:
(return)
Von Dargun, loc. cit., p. 5.

134:
(return)
Waitz-Gerland, loc. cit., Vol. VI, pp. 774ff.

135:
(return)
McGee, loc. cit., p. 374.

136:
(return)
Schoolcraft, loc. cit., Vol. V, p. 654.

137:
(return)
Lieutenant Musters, "On the Races of Patagonia",
 Journal of the Anthropological Institute, Vol. I, p.
 201.

138:
(return)
R. Steinmetz, Ethnologische Studien zur ersten
 Entwickelung der Strafe, Vol. II, p. 272.

139:
(return)
A. Giraud-Teulon, Les origines du mariage el de la
 famille, p. 440.

140:
(return)
Von Dargun, loc. cit., p. 119.

141:
(return)
J.F. McLennan, The Patriarchal Theory, p.
 235.

142:
(return)
E.M. Curr, The Australian Race, Vol. I, p.
 107.

143:
(return)
Steinmetz, loc. cit., Vol. II, p. 273.

144:
(return)
F. Boas, "On the Indians of British Columbia", Report
 of the British Association for the Advancement of
 Science, 1889, p. 838.

145:
(return)
Von Dargun, loc. cit., 121-25.

146:
(return)
Smith, loc. cit., p. 101.

147:
(return)
Spencer, Descriptive Sociology, Vol. V, p. 8,
 quoting Petherick, Egypt, the Soudan, and Central
 Africa, pp. 140-44.

148:
(return)
H.H. Bancroft, loc. cit., Vol. I, p. 506.

149:
(return)
Simcox, loc. cit., Vol. I, p. 211.

150:
(return)
Ibid.

151:
(return)
Morgan, Ancient Society, p. 169.

152:
(return)
Waitz-Gerland, loc. cit., Vol. VI, p. 20.

153:
(return)
Ellis, Tour through Hawaii, p. 391.

154:
(return)
Waitz-Gerland, loc. cit., Vol. VI, pp. 201-3.

155:
(return)
J. Lippert, Kulturgeschichte, Vol. II, p.
 342.

156:
(return)
C.C. Closson, "The Hierarchy of European Races."
 American Journal of Sociology, Vol. III, pp.
 315ff.

157:
(return)
William James, Principles of Psychology, Vol. II,
 pp. 410ff.

158:
(return)
Journals of Two Expeditions, Vol. II, p. 317.

159:
(return)
I have alluded in more than one paper to the theory of
 tropisms, but this does not imply an acceptance of this
 theory as stated by Loeb (Der Heliotropismus der Thiere
 und seine Uebereinstimmung mil dem Heliotropismus der
 Pflanzen), Vervorn (Das lebendige Substanz), and
 other representatives of the "mechanical" school of
 physiologists. The recent researches of Jennings seem to
 establish the view that reactions of the lower organisms to
 stimulation are less mechanical than has been assumed by
 this school. The current theory holds that "the action of
 the stimulus is directly on the motor organs of that part
 of the organism upon which the stimulus impinges, thus
 giving rise to changes in the state of contraction, which
 produce orientation." Jennings finds that "the responses to
 stimuli are usually reactions of the organisms as wholes,
 brought about by some physiological change produced by the
 stimulus.... The organism reacts as a unit, not as the sum
 of a number of independently reacting organs." H.S.
 Jennings, "The Theory of Tropisms," Contributions to the
 Study of the Behavior of the Lower Organisms
 (Publications of the Carnegie Institution, 1904), pp. 106,
 107.

160:
(return)
Cf. J.R. Angell and Helen B. Thompson, "A Study of the
 Relations between Certain Organic Processes and
 Consciousness," The University of Chicago Contributions
 to Philosophy, Vol. II, No. 2.

161:
(return)
Cf. John Fiske, Outlines of Cosmic Philosophy,
 Vol. II, pp. 342ff.

162:
(return)
Cf. R. Steinmetz, Ethnologische Studien zur ersten
 Entwickelung der Strafe, Vol. I, p. 305.

163:
(return)
See Groos, The Play of Animals, p. 283.

164:
(return)
See e.g., Krafft-Ebing, Psychopathia Sexualis, 3.
 Aufl., p. 10; Adams, "Some Phases of Sexual Morality and
 Church Discipline in Colonial New England," Proceedings
 of the Massachusetts Historical Society, 2d Series,
 1891, pp. 417-516.

165:
(return)
A.B. Ellis, The Tshi-speaking Peoples of the Gold
 Coast, pp. 249ff.

166:
(return)
Fison and Howitt, Kamilaroi and Kurnai, p.
 206.

167:
(return)
Bonwick, Daily Life of the Tasmanians, p. 55.

168:
(return)
Owen, Transactions of the Ethnological Society,
 New Series, Vol. II, p. 36.

169:
(return)
Turner, Nineteen Years in Polynesia, p. 424.

170:
(return)
Arbousset and Daumas, Voyage and Exploration, p.
 249; Maffat, Missionary Labors and Scenes in Southern
 Africa, p. 53.

171:
(return)
Schoolcraft, History, Condition, and Prospects of the
 Indian Tribes of the United States, Part I, p. 285.

172:
(return)
Jones, Antiquities of the Southern Indians, p.
 70.

173:
(return)
John Hechenwelder, History, Manners, and Customs of
 the Indian Nations, pp. 155-58.

174:
(return)
Ratzel, History of Mankind, Vol. II, p. 289.

175:
(return)
Ratzel, loc. cit., Vol. I, p. 253.

176:
(return)
Irving, "Astoria," Works, Vol. VIII, p. 134.

177:
(return)
Ratzel, loc. cit., Vol. II, p. 130.

178:
(return)
Bancroft, Native Races of the Pacific States,
 Vol. I, p. 277.

179:
(return)
Featherman, Social History of Mankind:
 Aoneo-Maranonians, p. 364.

180:
(return)
W.J. Hoffman, "The Menomini Indians," Fourteenth
 Report of the Bureau of American Ethnology, p. 288.

181:
(return)
A.F. Bandelier, "Report of an Archaeological Tour in
 Mexico," Papers of the Archaeological Institute of
 America, Vol. II, p. 138.

182:
(return)
Dorsey, "Siouxan Sociology," Fifteenth Report of the
 Bureau of American Ethnology, p. 225.

183:
(return)
Prov. 31:10-24.

184:
(return)
Morgan, Ancient Society, p. 111.

185:
(return)
Lewis and Clarke, Travels to the Source of the
 Missouri, ed. 1814, Vol. I, p. 60.

186:
(return)
G. Thompson, Travels and Adventures in Southern
 Africa, Appendix, p. 286.

187:
(return)
J.L. Burckhardt, Notes on the Bedouins and
 Wahabys, Vol. I, p. 98.

188:
(return)
Post, Bausteine einer allgemeinen
 Rechtswissenschaft, Vol. I, p. 287.

189:
(return)
Macrae, "Account of the Kookies and Lunctas," Asiatic
 Researches, Vol. VII, p. 193.

190:
(return)
S.W. Baker, The Nile Tributaries of Abyssinia, p.
 125.

191:
(return)
Journal of the Asiatic Society of Bengal, Vol. V,
 p. 195.

192:
(return)
Ibid., Vol. VIII, p. 470.

193:
(return)
F. Boyle, Adventures among the Dyaks of Borneo,
 p. 170

194:
(return)
T.S. Raffles, History of Java, Vol. I, p.
 309.

195:
(return)
R. Drury, Madagascar, p. 77.

196:
(return)
No notice is here taken of the moral content of forms of
 worship, since religious practices are to be regarded as
 reflections of social practices. Morality springs from
 human activity, and religious belief consists in positing
 human traits in spirits; but it is impossible to find in
 religious practice an element which did not before exist in
 human practice. Religion and art have a philosophical and
 an ideal side, and their representations may be regarded as
 more perfect and valid than the human models on which they
 are based, but the ground-patterns of both religion and art
 are those of human experience.

197:
(return)
J. Shooter, The Kafirs of Natal and the Zulu
 Country, p. 102.

198:
(return)
Major J. Butler, Travels and Adventures in Assam,
 p. 88.

199:
(return)
Jones, History of the Ojibway Indians, p. 57.

200:
(return)
Von Seidlitz, "Ethnographische Rundschau,"
 Internationales Archiv für Ethnographie, 1890, p.
 136.

201:
(return)
Doughty, Travels in Arabia Deserta, p. 360.

202:
(return)
Cf. R. Steinmetz, "Endokannibalismus," Mittheilungen
 der anthropologischen Gesellschaft in Wien, Vol.
 XXVI.

203:
(return)
Odyssey (translated by Butcher and Lang), i,
 260.

204:
(return)
F. Mason, "On the Dwellings Works of Art, Laws, etc., of
 the Karens," Journal of the Asiatic Society of
 Bengal, 1868, p. 149.

205:
(return)
Bonwick, Daily Life of the Tasmanians, p. 75.

206:
(return)
Ibid., p. 74.

207:
(return)
Highlands of Central India, p. 149.

208:
(return)
T. Williams, Fiji and the Fijians, p. 201.

209:
(return)
Owen, Transactions of the Ethnological Society,
 New Series, Vol. II, p. 35.

210:
(return)
Lewis and Clarke, loc. cit., Vol. I, p. 421.

211:
(return)
The theories of Lubbock, Spencer, Tylor, Kohler, Huth,
 and Morgan are criticized by Westermarck, History of
 Human Marriage, pp. 311-19.

212:
(return)
Cf. Ploss, Das Weib, 3. Aufl., Vol. I, pp.
 313ff.

213:
(return)
Westermarck, History of Human Marriage, pp.
 213ff.

214:
(return)
Danks, "Marriage Customs of the New Britain Group,"
 Journal of the Anthropological Institute, Vol.
 XVIII, p. 281.

215:
(return)
Ploss, loc. cit., Vol. I, p. 150.

216:
(return)
The evidence in this paper will bear chiefly on
 Australia, both because the natives are in a very primitive
 condition, and because the customs of the aborigines have
 been very fully reported by a large number of competent
 observers.

217:
(return)
Spencer and Gillen, The Native Tribes of Central
 Australia, p. 558.

218:
(return)
The Australian Race, Vol. I, p. 110.

219:
(return)
Daily Life of the Tasmanians, p. 64.

220:
(return)
Howitt, "The Dieri and Other Kindred Tribes of Central
 Australia," Journal of the Anthropological
 Institute, Vol. XX, p. 87; Roth, Ethnological
 Studies among the North-West-Central Queensland
 Aborigines, p. 174; Spencer and Gillen, loc.
 cit., p. 93.

221:
(return)
Cf. pp. 136ff. of this volume.

222:
(return)
Howitt, "The Dieri and Other Kindred Tribes of Central
 Australia," Journal of the Anthropological
 Institute, Vol. XX, p. 58.

223:
(return)
Spencer and Gillen, loc. cit., pp. 62, 63.

224:
(return)
Fison and Howitt, Kamilaroi and Kurnai, p.
 200.

225:
(return)
Ibid., p. 354.

226:
(return)
Fison and Howitt, loc. cit., p. 288, quoting Rev.
 John Bulmer on the Wa-imbio tribe.

227:
(return)
Spencer and Gillen, loc. cit., p. 554.

228:
(return)
Loc. cit., Vol. I, p. 108. At the same time, Curr
 thinks that capture was formerly more frequent.

229:
(return)
Misapprehension as to the prevalence of marriage by
 capture is due in the main to two causes: (1) cases of
 elopement have been classed as cases of capture; (2) the
 so-called survivals of marriage by capture in historical
 times, of which so much has been made, are merely
 systematized expressions of the coyness of the female,
 differing in no essential point from the coyness of the
 female among birds at the pairing season.

230:
(return)
Curr, loc. cit., Vol. I, p. 107.

231:
(return)
Loc. cit., p. 181.

232:
(return)
Haddon, "Ethnography of the Western Tribes of Torres
 Straits," Journal of the Anthropological Institute,
 Vol. XIX, p. 414.

233:
(return)
Ibid., p. 356.

234:
(return)
Loc. cit., p. 285.

235:
(return)
Cf. "The Gaming Instinct," American Journal of
 Sociology, Vol. VI, pp. 736ff., et passim.

236:
(return)
Cf. pp. 208ff. of this volume.

237:
(return)
William James, Principles of Psychology, Vol. II,
 p. 435.

238:
(return)
"The Evolution of Modesty," Psychological Review,
 Vol. VI, pp. 134ff.

239:
(return)
James, loc. cit., p. 436.

240:
(return)
Darwin's explanation of shyness, modesty, shame, and
 blushing as due originally to "self-attention directed to
 personal appearance, in relation to the opinion of others,"
 appears to me to be a very good statement of some of the
 aspects of the process, but hardly an adequate explanation
 of the process as a whole. (Darwin, Expression of the
 Emotions in Man and Animals, p. 326.)

241:
(return)
James R. Angell and Helen B. Thompson, "A Study of the
 Relations between Certain Organic Processes and
 Consciousness," University of Chicago Contributions to
 Philosophy, Vol. II, No. 2, pp. 32-69.

242:
(return)
The paralysis of extreme fear seems to be a case of
 failure to accommodate when the equilibrium of attention is
 too violently disturbed. (See Mosso, La peur, p.
 122.)

243:
(return)
Cf. pp. 108ff. of this volume.

244:
(return)
"Sex and Primitive Morality," pp. 149ff.

245:
(return)
Without making any attempt to classify the emotions, we
 may notice that they arise out of conditions connected with
 both the nutritive and reproductive activities of life; and
 it is possible to say that such emotions as anger, fear,
 and guilt show a more plain genetic connection with the
 conflict aspect of the food-process, while modesty is
 connected rather with sexual life and the attendant bodily
 habits.

246:
(return)
Groos, The Play of Animals, p. 285. The utility
 of these antics is well explained by Professor Ziegler in a
 letter to Professor Groos: "Among all animals a highly
 excited condition of the nervous system is necessary for
 the act of pairing, and consequently we find an exciting
 playful prelude is very generally indulged in" (Groos,
 loc. cit., p. 242); and Professor Groos thinks that
 the sexual hesitancy of the female is of advantage to the
 species, as preventing "too early and too frequent yielding
 to the sexual impulse" (loc. cit., p. 283).

247:
(return)
Old women among the natural races often lose their
 modesty because it is no longer of any use. Bonwick says
 that the Tasmanian women, though naked, were very modest,
 but that the old women were not so particular on this
 point. (Bonwick, The Daily Life of the Tasmanians,
 p. 58.)

248:
(return)
Native Tribes of Central Australia, p. 556.

249:
(return)
A.C. Haddon, "The Ethnography of the Western Tribes of
 Torres Straits," Journal of the Anthropological
 Institute, Vol. XIX, p. 397; cf. also "The Psychology
 of Exogamy," pp. 175ff. of this volume.

250:
(return)
Loc. cit., p. 336.

251:
(return)
Bonwick, loc. cit., p. 24.

252:
(return)
Karl von den Steinen, Unter den Naturvölkern
 Zentral-Brasiliens, p. 192.

253:
(return)
Spencer and Gillen, loc. cit., p. 572.

254:
(return)
Westermarck, History of Human Marriage, p.
 189.

255:
(return)
Pp. 167ff.

256:
(return)
See John Fiske, Outlines of Cosmic Philosophy,
 Vol. II, pp. 342ff.

257:
(return)
See, however, Topinard, Éléments d'anthropologie
 générale, pp. 557ff.

258:
(return)
Helen B. Thompson, The Mental Traits of Sex, p.
 182.

259:
(return)
The Yoruba-speaking Peoples of the Slave Coast of
 West Africa, pp. 218ff.

260:
(return)
Whewell, History of the Inductive Sciences, Vol.
 I, p. 205.

261:
(return)
Iliad, iii, 233; translation by Lang, Leaf, and
 Myers.

262:
(return)
Thomson, New Zealand, Vol. I, p. 164.

263:
(return)
Shooter, The Kafirs of Natal and the Zulu
 Country, p. 102.

264:
(return)
Fresh Discoveries at Nineveh and Researches at
 Babylon: Supplement.

265:
(return)
Maine, Popular Government, p. 132.

266:
(return)
Ibid., p. 134.

267:
(return)
Smith, Village Life in China, p. 99.

268:
(return)
Ibid., p. 95.

269:
(return)
On the increase of insanity and feeble-mindedness see
 R.R. Rentoul, "Proposed Sterilization of Certain Mental
 Degenerates," American Journal of Sociology, Vol.
 XII, pp. 319ff.

270:
(return)
It is true that in many parts of the world, among the
 lower races, woman was treated by the men with a chivalrous
 respect, due to the prevalence of the maternal system and
 ideas of sympathetic magic; but she nevertheless did not
 participate in their activities and interests.

271:
(return)
A.E. Crawley, "Sexual Taboo," Journal of the
 Anthropological Institute, Vol. XXIV, p. 233.

272:
(return)
Loc. cit., p. 227.

273:
(return)
Ibid., pp. 123-25.

274:
(return)
Danks, "Marriage Customs of the New Britain Group,"
 Journal of the Anthropological Institute, Vol. XVII,
 p. 284.

275:
(return)
Burrows, "On the Native Races of the Upper Welle
 District of the Belgian Congo," Journal of the
 Anthropological Institute, N.S. Vol. I, p. 41.

276:
(return)
Williams, The Middle Kingdom, Vol. I, p. 786.

277:
(return)
Cf. pp. 223ff. of this volume.

278:
(return)
The Life Stories of Undistinguished Americans
 (Edited) by Hamilton Holt, pp. 100ff.

This peasant woman represents the true female type, and
 the American women in the scene represent the adventitious
 type of woman. The frail and clinging type is an adjustment
 to the tastes of man, produced partly by custom and partly
 by breeding. But in so far as the selection of frail women
 by men of the upper classes has contributed to the
 production of a frail or so-called "feminine" type in these
 classes, this applies to the males as well as the females
 of these classes. And there is, in fact, a more or less
 marked tendency to "feminism" apparent among the men and
 women of the "better classes." If we want to breed for
 mind, we can do so, but we must breed on better principles
 than beauty and docility.

279:
(return)
Ploss, Das Weib, 2 Auf., Vol. I, p. 46.

INDEX

A

Abnormalities, 27.

Abstraction, in lower races,
 267.

Adams, 115.

Adolescence, 115.

Adoption, 82,
 88.

Adventuress, 239.

Aesthetic life and sex-susceptibility,
 120.

Agriculture: and woman,
 136;

as man's work,
 145.

Altruism, 120.

Anabolism of female, 29,
 35, 42,
 48.

Anaesthetics, 35.

Angell, 105,
 202.

Animal environment of man,
 136;

more katabolic,
 3.

Animals: domestication of,
 137;

memory and judgment of,
 253.

Anomalies, 27.

Aphrodisiacs, 176.

Appendicitis, 253.

Arbousset and Daumas,
 126.

Aristotle, 289.

Asexual reproduction, 10.

Associational and sympathetic relations,
 105.

Athleticism in women, 22.

Attention, 279;

break in, 108,
 202,
 207.

Atrophied organs, 223.

B

Bachhofen, 70.

Baker, 155.

Bancroft, 76,
 88,
 141.

Bandelier, 142.

Bartels, 36.

Battel, 62.

Becquerel, 31.

Behavior: regulation of,
 211;

standards of, 212,
 214,
 219.

Billroth, 38.

Birthrate, 13,
 42;

of Jews, 13;

of metis, 13.

Blood, 30,
 48.

Blood-brotherhood, 90.

Blood-vengeance, 90.

Blushing, 211.

Boas, 84.

Boccaccio, 194.

Bonwick, 125,
 168, 180,
 210,
 214.

Bosman, 82.

Bowdich, 116.

Boyle, 156.

Boys, training of, 152.

Brain, 18,
 49;

methods of studying,
 256;

of apes, 253;

of Chinese,
 254;

of Egyptians,
 254;

of negro, 254;

relation of, to culture,
 260;

relation of, to social condition,
 281;

weight, 253.

Bride-price, 78,
 83.

Brother-sister marriage,
 89.

Bruce, 27,

Burckhardt, 153.

Burgoin, 34.

Burrows, 300.

Butler, 159.

C

Cadet, 31.

Calkins, 11.

Campbell, 27,
 29, 35,
 40.

Cannibalism, 163.

Carle, 38.

Caste, 93.

Celibacy, 29.

Chastity, attitude toward, 86,
 170.

Chemiotaxis, 103.

Child, helplessness of,
 226;

parallelism between, and race,
 281.

Child-bearing, 313.

Child-birth, 38.

Child-marriage, 86,
 169,
 177.

Children, punishment of,
 152.

Chivalry, 73.

Choice and rejection,
 104.

Circumcision, 90.

Civilization: nature of,
 301;

ours not of highest order,
 314.

Clan, 195.

Class distinctions, origin of,
 156.

Closson, 92.

Clothing: as ornament,
 215;

man's interest in,
 139;

origin of,
 201;

psychology of,
 201-220.

Clubfoot, 28.

Clubs, among primitive men,
 294.

Coeducation, 311.

Collins, 44.

Comradeship, origin of,
 120.

Conflict interest, 98,
 101, 105,
 132, 137,
 204,
 243.

Conservatism: among orientals,
 284;

of woman, morphological and
 physiological, 18,
 19, 51.

Control: based on male activity,
 168;

by old men,
 184;

in relation to sex,
 55;

primitive social,
 55-94.

Courage, 109,
 132,
 151.

Courtship, 111,
 208, 210,
 213, 229,
 235,
 238.

Cousins, marriage of, 13.

Coyness of female, 208,
 219.

Crawley, 295.

Criminal, 243.

Criminality, 28.

Crossing, 12,
 57.

Cruelty to women, 76.

Culture, effect of higher on lower,
 213.

Cunning: analogue of constructive thought,
 313;

of woman, 292.

Cunningham, 28.

Curr, 180,
 188,
 190.

D

Dances, erotic, 177.

Danks, 177,
 299.

Dargun, 70,
 77, 82.

Darwin, 15,
 18, 202,
 204.

Deafmutism, 28.

Defectives, 25.

Delaunay, 14,
 19, 34,
 35.

Depaul, 45.

Despotism, 93.

Development, problem of,
 244.

Diodorus, 153.

Disreputable occupations,
 242.

Disvulnerability, 36.

Divorce, 63.

Domestication of animals,
 137.

Domestication of plants by women,
 136.

Dorsey, 142.

Doughty, 161.

Dress, as play interest,
 237.

Drudgery of primitive woman,
 126,
 131.

Drury, 157.

Düsing, 4,
 5.

E

Economic dependence of man on woman,
 137.

Education for women, 245.

Ellis, A.B., 90,
 118,
 269.

Ellis, H., 4,
 28, 38,
 44,
 201.

Elopement, 184.

Emotions, 104;

as organic preparations for activity,
 99,
 131;

complexity of, in man,
 205,
 209;

organic basis of,
 202;

origin and classification of,
 208.

Endogamy, 57,
 192.

Environment and mind,
 252.

Equality of women in unadvanced societies,
 231.

Equilibrium of bodily processes,
 202.

Eroticism, 176.

Eugenism, 290.

Exchange of women, 179,
 189, 194,
 195.

Exploitation of man by woman,
 238.

Exogamy, 13,
 57, 78,
 89,
 175-97.

F

Familiarity and sex interest,
 194.

Farr, 41.

Fatness, 29.

Fear, paralysis of, 204.

Featherman, 141.

Female, anabolic, 3.

Fenwick, 36,
 37.

Ferrero, 47.

Fiske, 107,
 226.

Fison and Howitt, 124,
 186, 187,
 191.

Forsyth, 168.

G

Galton, 290.

Gambetta, brain of, 256.

Game: effect of scarcity of,
 143;

preparation of, for food,
 138.

Geddes and Thomson, 3,
 8.

Genius, 24,
 51.

Giordano, 38.

Giraud-Teulon, 82.

Grange, 155.

Grey,
 101.

Groos, 112,
 208,
 209.

Group-marriage, 183.

Growth, law of, in boys and girls,
 6.

H

Habit, break in, 207,
 218.

Haddon, 190,
 213,
 214.

Hammurabi, Code of, 276.

Hanna, 21.

Haushofer, 44.

Hayem, 31,
 32.

Head-form, 19.

Head-hunting, 155.

Heckenwelder, 129,
 131.

Hegar, 29.

Herodotus, 64.

Hernia, 253.

Hobbes, 128.

Hoffman, 142.

Homer, 164,
 274.

House, owned by woman,
 135.

Hovelaque, 77.

Howitt, 61,
 181.

Hunting-pattern of interest,
 280.

Huschke, 19.

I

Idiocy, 24,
 51,
 254;

increase of,
 289.

Ill-health in woman, 240.

Imbeciles, 25.

Incident, as social force,
 287.

Industry: and sex,
 123-46;

organization of, by man,
 230.

Infant mortality, 43.

Infibulation, 177.

Ingenuity in lower races,
 277.

Inhibition: and art, 283;

in lower races,
 263.

Initiation, 90,
 153.

Insanity, 24,
 51,
 254;

increase of,
 289.

Insomnia, 35.

Instincts, persistence of,
 99.

Intelligence and culture,
 260.

Interest, hunting-pattern of,
 280.

Interests of savage and civilized,
 279.

Invention: and labor,
 230;

based on analogy,
 278;

psychology of,
 277.

Inventiveness of man,
 146.

Irving, 140.

J

Jacobs, 13.

James, 98,
 201.

Jealousy, 217.

Jennings, 104.

Jews, 12.

Jones, 32,
 33, 48,
 126,
 161.

Judgment, 104.

K

Kane, 76.

Katabolism of male, 3,
 33, 35,
 40.

Key, 6.

Kinship, bond of clans,
 195.

Klebs, 8.

Koch, 26.

Korniloff, 31.

Krafft-Ebing, 29,
 115.

L

Labor: and invention,
 146;

division of, between sexes,
 123, 140,
 228;

of primitive woman,
 124, 129,
 134;

significance of,
 123;

woman's exemption from,
 127.

Lacanu, 31.

Lawlessness, admiration of,
 153;

Lawrie, 36,
 37.

Layard, 283.

Laziness of primitive man,
 128.

Legal authority, 161.

Legal standards, 162.

Legouest, 36,
 38.

Leichtenstern, 27,
 32, 33.

Lewis and Clarke, 151,
 171.

Liberty of woman in America,
 311.

Life, primarily female,
 224.

Lippert, 62,
 75, 91.

Locke, 239.

Loeb, 104.

Lombroso, 28,
 38, 39,
 47.

Longevity, 46.

Love of offspring, 120.

Lubbock, 62,
 187.

Lungs, 34.

M

McCosh, 155.

Macfarlane, 35.

McGee, 60,
 79.

McLennan, 82.

Macrae, 154.

Maine, 66,
 284, 285,
 288.

Male: activity, social value of,
 151;

control in maternal organization,
 75;

katabolism of 3,
 33, 35,
 40;

relation to nutrition,
 4.

Malgaigne, 36,
 37.

Man as a domesticated animal,
 135

Manley, 27.

Manual dexterity, 23;

of woman, 310.

Manufacture, woman's relation to,
 293.

Margaret of Navarre, 194.

Marriage: by capture, 80,
 187,
 190;

by purchase,
 80;

customs of, 78,
 154;

definition of,
 227;

modern problem of,
 245;

of cousins among Jews,
 13.

Martini, 38.

Mason, 166.

Maternal instinct, 106,
 232.

Maternal system, 57-94,
 135, 141,
 168,
 228.

Mather, 126.

Maupas, 10,
 11.

Mayr, 26,
 47.

Mela, 38.

Memory in woman, 309.

Metis, 13.

Migration, social significance of,
 91.

Militancy, chronic, 93.

Military: glory, 158;

organization,
 73.

Milne-Edwards,
 34.

Mind: formation of, 312;

ground-pattern of,
 243;

nature of,
 251;

of lower races,
 251-312;

of woman,
 291-313;

produces society,
 277.

Mitchell, 25.

Modesty, psychology of,
 201-20,
 302.

Moffat, 126.

Monogamy, 176;

acquired, 192;

basis of, 192;

from biological standpoint,
 193,

from social standpoint,
 193.

Morality: contractual in man, imitational in woman,
 172;

contractual in men, personal in women,
 172, 219,
 233;

definition of,
 149;

dependence on food relations,
 150;

extribal extension of,
 163;

generalization of,
 167;

in relation to sex,
 149-72;

male and female codes of,
 233;

motor type of,
 149,
 152;

of woman, 233;

parallelism of development in,
 275;

regulative function of,
 149;

relation to religion,
 158;

standards of, developed by men,
 171;

tribal character of,
 120, 162,
 163.

Morgan, 58,
 88,
 143.

Morphological: conservatism in woman,
 18, 19,
 51;

instability in men,
 24.

Morselli, 39.

Mortality, 26,
 40, 43,
 45.

Mosaic code, 276.

Mosso, 204.

Mother-right, priority of,
 67.

Motion: appreciation of,
 156;

capacity for, 21,
 23;

in man, 51,
 55, 67,
 87, 92,
 123, 132,
 154, 219,
 228,
 291;

in woman, 293.

Murder, prohibition of,
 165.

Muscular co-ordination,
 23.

Musters, 80.

N

Nasse, 31.

Newsholme, 41.

Number-sense in lower races,
 270.

Nutrition and sex, 5,
 9, 149.

O

Occupational interest for women,
 245.

Occupations: hunting-pattern of,
 280;

stationary and motor,
 123.

Odyssey, 163.

Oettingen, 39,
 43.

Organization: man's capacity for,
 145;

of industry by man,
 145,
 230.

Ornament: as basis of clothing,
 215;

transference of, to woman,
 219,
 235.

Ornstein, 46,
 47.

Owen, 125,
 170.

P

Parallelism: of development,
 272;

in morality,
 275;

in poetry,
 274.

Parasitic condition of women of upper classes,
 232.

Parental instinct, 107.

Paternal authority, 62,
 67, 70,
 76, 87,
 90.

Pearson, 17.

Peasant woman, 304.

Phallic worship, 177.

Plant: anabolic, 3;

domestication of,
 136.

Pleasure and pain, 279.

Ploss, 4,
 43, 44,
 56, 177,
 309.

Poetry, parallelism of development in,
 274.

Poison, restrictions in use of,
 165.

Political organization,
 70.

Polyandry, 7.

Polygamy, 81,
 142, 180,
 181,
 191.

Pope, 238.

Post, 153.

Pottery, 138.

Powell, 70.

Powers, 216.

Prejudice, 103.

Pre-matriarchal stage, 68.

Primitive life, its character,
 128.

Prohibitions, 159.

Promiscuity, 67,
 176.

Property, 63,
 141;

controlled by man,
 297.

Proverb, as form of abstraction,
 267.

Puberty in girls, 177.

Public opinion, 150.

Punishment, 159-62.

Q

Quetelet, 43.

R

Race-prejudice, 108,
 120,
 258.

Raffles, 156.

Ranke, 20.

Ratzel, 62,
 136, 138,
 141.

Recapitulation, theory of,
 282.

Regeneration, 36.

Religion: and art, 120;

and sex, 115;

as reflection of social practices,
 158.

Religious dedication, 90.

Rentoul, 289.

Reproduction, as discontinuous growth,
 7.

Resistance to disease, 40.

Robin, 31.

Rodier, 31.

Rolph, 8.

Roth, 190.

S

Sachs, 9.

Scherer, 31.

Schmidt, 31.

Schoolcraft, 75,
 80,
 126.

Science, oriental attitude toward,
 283.

Seaver, 21.

Secret societies, 90.

Seidlitz, 161.

Sense-perception of lower races,
 263.

Sensitiveness to opinion,
 108, 111,
 113, 119,
 151, 202,
 206.

Sensitivity,
 251.

Sex: determination of, 9;

social significance of,
 51,
 97-120;

susceptibility,
 119.

Sexes, organic differences in,
 3-51.

Sexual: activity, 29;

characters, 17;

life as play-interest,
 177;

life, primitive interest in,
 176;

perversion, 29;

selection, 15.

Sewing, as man's work,
 139.

Shame, 201,
 202.

Shooter, 159.

Showing-off, 108,
 151,
 236.

Simcox, 65,
 88.

Size, relation of, to sex,
 14.

Slave-wife, 81.

Slavery, 93.

Smith, A.R., 287.

Smith, W.R., 63,
 85.

Sophocles, 65.

Space problem in society,
 91.

Spencer, 187.

Spencer and Gillen, 179,
 182, 187,
 213,
 216.

Sporting-woman, 239.

Starcke, 75.

Steatopyga, 30.

Steinen, 215.

Steinmetz, 81,
 84,
 163.

Stimulation, lack of in woman's life,
 240,
 245.

Stimulus, variable reaction to,
 209.

Strategy, 164.

Strength, 21,
 22, 67.

Suggestibility, cultural significance of,
 206.

Suggestion, 312.

Suicide, 39.

Supplementary wife, 81.

Suttee, 169.

Sympathy, 105,
 120;

tribal character of,
 120.

T

Taboo, authority of, 196.

Tattooing, 90.

Technological skill of man,
 145,
 230.

Territory, 92,
 150.

Theft, encouragement of,
 153.

Thompson, G., 152.

Thompson, H.B., 23,
 105, 202,
 257.

Thomson, 275.

Topinard, 18,
 19, 20,
 50,
 255.

Totemism, 90.

Tribal marks, 90.

Trophies, 155,
 206.

Tropisms, 103.

Turgenieff, brain of,
 256.

Turkey-cock politics,
 116.

Turner, 125.

Turquan, 47.

Tylor, A., 16.

Tylor, E.B., 61,
 63.

U

Unfamiliarity, and emotional tension,
 196.

Urine, 34.

Uterine displacement,
 253.

V

Vanity, 111,
 206.

Variability, 15,
 50, 225,
 227.

Variation, 13.

Vassar College Athletic Association,
 22.

Vegetable environment of woman,
 136.

Vervorn, 104.

Viscera, 28.

Vitality: decreased in girls at puberty,
 45;

decreased in woman by reproductive
 processes, 48.

Vogt, 307.

W

Wagner, 18.

Waitz-Gerland, 74,
 77, 89,
 90.

Wallace, 16.

Wappaeus, 43.

War, 100;

as sport, 100;

attitude of women toward,
 101, 133,
 206;

social significance of war,
 93.

Warner, 25.

Wealth, 127.

Weaving, 139.

Weisbach, 19.

Weismann, 11.

Welcker, 31.

Westermarck, 4,
 12, 66,
 176, 177,
 216,
 227.

Whewell, 272.

Whitelegge, 41.

Widows, sacrifice of,
 169.

Wilder, 27.

Wilkes, 90.

Williams, S.W., 301.

Williams, T., 169.

Winckel, 45.

Woman: adventitious character of,
 223-47,
 302;

as creator of economic values,
 181,
 228;

as property, 168,
 181, 190,
 297;

as social nucleus,
 56;

beauty of,
 127;

capacity for intellectual work,
 313;

character of,
 237;

contempt for,
 294;

endurance of,
 313;

fear of, 294;

high position of,
 73;

indirection of,
 232;

labor of, 124,
 129,
 134;

liberty of, in America,
 311;

not in white man's world,
 306-12;

occupations of, taken over by men,
 139, 144,
 230;

present unrest of,
 240;

relation to occupations,
 303;

stationary condition of,
 51, 55,
 123, 133,
 228,
 293;

subjection of, 93,
 224, 230,
 235;

withdrawal of, from labor,
 127.

Work as play-interest,
 245.

Wright, 59.

*** END OF THE PROJECT GUTENBERG EBOOK SEX AND SOCIETY: STUDIES IN THE SOCIAL PSYCHOLOGY OF 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/1631590966522051268_15015-cover.png
Sex and Society: Studies in the Social
Psychology of Sex

William Isaac Thomas

Project,Gutenberg

