

 [image:]

 The Project Gutenberg eBook of Ants and Some Other Insects: An Inquiry Into the Psychic Powers of These Animals

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: Ants and Some Other Insects: An Inquiry Into the Psychic Powers of These Animals

Author: Auguste Forel

Translator: William Morton Wheeler

Release date: May 23, 2016 [eBook #52134]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Wayne Hammond, MWS, Bryan Ness and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK ANTS AND SOME OTHER INSECTS: AN INQUIRY INTO THE PSYCHIC POWERS OF THESE ANIMALS ***

The cover image was created by the transcriber and is placed in the public domain.

Ants and Some Other Insects

An Inquiry into

The Psychic Powers of these Animals

With an Appendix on

The Peculiarities of Their Olfactory Sense

By

Dr. August Forel

Late Professor of Psychiatry at the University of Zurich

Translated from the German

By

Prof. William Morton Wheeler

American Museum of Natural History, New York

Chicago

The Open Court Publishing Company

London

Kegan Paul, Trench, Trübner & Co. Ltd.

1904

Copyright, 1904

THE OPEN COURT PUBLISHING CO.

CHICAGO

ANTS AND SOME OTHER INSECTS.

When discussing the ant-mind, we must consider that these
small animals, on the one hand, differ very widely from ourselves
in organisation, but on the other hand, have come, through
so-called convergence, to possess in the form of a social commonwealth
a peculiar relationship to us. My subject, however, requires
the discussion of so many complicated questions that I am compelled
to assume acquaintance with the work of others, especially
the elements of psychology, and in addition the works of P. Huber,
Wasmann, von Buttel-Reepen, Darwin, Romanes, Lubbock, my
Fourmis de la Suisse, and many others. Since the functions of the
sense-organs constitute the basis of comparative psychology, I
must also refer to a series of articles entitled “Sensations des Insectes”
which I have recently published (1900-1901) in the Rivista
de Biologia Generale, edited by Dr. P. Celesia. In these papers I
have defined my position with respect to various authors, especially
Plateau and Bethe.

Very recently Bethe, Uexkull, and others have denied the existence
of psychic powers in invertebrate animals. They explain
the latter as reflex-machines, and take their stand on the ground of
the so-called psycho-physical parallelism for the purpose of demonstrating
our inability to recognise mental qualities in these animals.
They believe, however, that they can prove the mechanical regularity
of behavior, but assume unknown forces whenever they are
left in the lurch in their explanations. They regard the mind as
first making its appearance in the vertebrates, whereas the old Cartesians
regarded all animals, in contradistinction to man, as mindless
(unconscious) machines.

The Jesuit father E. Wasmann and von Buttel-Reepen are
willing, on the other hand, to accept the inductive inference from
analogy as a valid scientific method. Like Lubbock, the lecturer
and others, they advocate a comparative psychology of the invertebrates
and convincingly demonstrate the existence of psychic faculties
in these animals. Wasmann, however, puts a very low estimate
on the mental powers of the higher vertebrates and, in my
opinion, improperly, denies to them any ability of drawing inferences
from experience when in the presence of new conditions (this
alone he designates as intelligence); he believes that man alone
possesses an immortal soul (independent of natural laws?) in addition
to the animal mind.

It is necessary, first of all, to arrive at some common understanding
concerning the obscure notion “psychic” in order that
we may avoid logomachy, and carrying on theology in the sense of
Goethe’s Mephistopheles. Two concepts are confounded in an
obscure manner in the word “psychic”: first, the abstract concept
of introspection, or subjectivism, i. e., observation from within,
which every person knows only, and can know only, in and by himself.
For this let us reserve the term “consciousness.” Second,
the “activity” of the mind or that which determines the contents
of the field of consciousness. This has been included without further
ado with consciousness in the wider sense, and thence has
arisen the confusion of regarding consciousness as an attribute of
the mind. In another place I have designated the molecular wave
of activity of the neural elements as “neurocyme.”

We cannot speak of the consciousness of human beings other
than ourselves without drawing an inference from analogy; quite
as little ought we to speak of a consciousness of forgotten things.
The field of our consciousness is constantly changing. Things appear
in it and disappear from it. Memory, through association,
enables us to recall, more or less directly and with more or less difficulty,
things which appear to be momentarily absent from consciousness.
Moreover, both the experience of self-observation and
the phenomena of hypnotism teach us experimentally that many
things of which we seem to be unconscious, are nevertheless present

in consciousness or have been. Indeed, certain sense-impressions
remain, at the moment of their occurrence, unconscious so
far as our ordinary consciousness or superconsciousness is concerned,
although they can be subsequently recalled into consciousness
by suggestion. Whole chains of brain-activities, (dreams,
somnambulism, or secondary consciousness) seem ordinarily to be
excluded from the superconsciousness, but may subsequently be
associated by suggestion with the remembered contents of consciousness.
In all these cases, therefore, what seems to be unconscious
is after all proved to be conscious. The above-mentioned
phenomena have frequently led to mystical interpretations, but
they are explainable on a very simple assumption. Let us assume—and
this is quite in harmony with observation—that the fields of
the introspectively conscious brain-activities are limited by so-called
association or dissociation processes, i. e., that we are unable actively
to bring them all into connection at the same time, and that
therefore all that seems to us unconscious has also in reality a consciousness,
in other words, a subjective reflex, then the following
results: Our ordinary waking consciousness or superconsciousness
is merely an inner subjective reflex of those activities of attention
which are most intimately connected with one another, i. e., of the
more intensively concentrated maxima of our cerebral activities
during waking. There exist, however, other consciousnesses, partly
forgotten, partly only loosely or indirectly connected with the contents
of the superconsciousness, in contradistinction to which these
may be designated as subconsciousness. They correspond to other
less concentrated or otherwise associated cerebral activities. We
are bound to assume the existence of still more remotely interconnected
subconsciousnesses for the infra-cortical (lower) brain-centers,
and so on.

It is easy to establish the fact that the maximum of our psychic
activity, namely, attention, passes every moment from one perception
or thought to another. These objects of attention, as visual
or auditory images, will-impulses, feelings or abstract thoughts,
come into play—and of this there is no doubt—in different brain-regions
or neuron-complexes. We can therefore compare attention

to a functional macula lutea wandering in the brain, or with a wandering
maximal intensity of neurocymic activity. But it is quite as
satisfactorily established that other psychic phenomena external to
attention are likewise present in consciousness, though in a feebler
condition. Finally, it is well known that all that has been in consciousness—even
that which is now more, now less, forgotten—is
included in the psychic, i. e., in the contents of consciousness. On
superficial consideration this appears to satisfy theoretical requirements.
But in fact and in truth there are innumerable processes
of which we are feebly conscious for only a scarcely appreciable
instant and which anon disappear from consciousness. Here and
not in the strong and repeated “psychomes”—I beg your indulgence
for this word, with which I would for the sake of brevity
designate each and every psychic unit—are we to seek the transition
from the conscious to the apparently unconscious. Even in
this case, however, the feeble condition of consciousness is only
apparent, because the inner reflex of these processes can merely
echo faintly in the field of a strongly diverted attention. This,
therefore, in no wise proves that such half conscious processes are
in and for themselves so feebly represented in consciousness, since
a flash of attention is sufficient subsequently to give them definite
shape in consciousness. Only in consequence of the diversion of
the attention do they lose more and more their connection with the
chain of intensity-maxima which, under ordinary circumstances,
constitute the remembered contents of our superconsciousness.
The more feebly, however, they are bound to the latter, with the
more difficulty are such half-conscious processes later associated
anew through memory with the dominant chain. Of such a nature
are all dreams, all the subordinate circumstances of our lives, all
automatised habits, all instincts. But if there exists between the
clearly conscious and the unconscious, a half-conscious brain-life,
whose consciousness appears to us so feeble merely on account of
the deviation of our ordinary train of memories, this is an unequivocal
indication that a step further on the remaining connection
would be completely severed, so that we should no longer have the
right to say that the brain-activities thus fading away nebulously

from our superconsciousness do not have consciousness in and for
themselves. For the sake of brevity and simplicity we will ascribe
subconsciousness to these so-called unconscious brain-processes.

If this assumption is correct—and all things point in this direction—we
are not further concerned with consciousness. It does
not at all exist as such, but only through the brain-activity of which
it is the inner reflex. With the disappearance of this activity, consciousness
disappears. When the one is complicated, the other,
too, is complicated. When the one is simple, the other is correspondingly
simple. If the brain-activity be dissociated, consciousness
also becomes dissociated. Consciousness is only an abstract
concept, which loses all its substance with the falling away of
“conscious” brain-activity. The brain-activity reflected in the
mirror of consciousness appears therein subjectively as a summary
synthesis, and the synthetical summation grows with the higher
complications and abstractions acquired through habit and practice,
so that details previously conscious (e. g., those involved in
the act of reading) later become subconscious, and the whole takes
on the semblance of a psychical unit.

Psychology, therefore, cannot restrict itself merely to a study
of the phenomena of our superconsciousness by means of introspection,
for the science would be impossible under such circumstances.
Everybody would have only his own subjective psychology,
after the manner of the old scholastic spiritualists, and would
therefore be compelled to doubt the very existence of the external
world and his fellow-men. Inference from analogy, scientific induction,
the comparison of the experiences of our five senses, prove
to us the existence of the outer world, our fellow-men and the psychology
of the latter. They also prove to us that there is such a
thing as comparative psychology, a psychology of animals. Finally
our own psychology, without reference to our brain-activity, is an
incomprehensible patchwork full of contradictions, a patchwork
which above all things seems to contradict the law of the conservation
of energy.

It follows, furthermore, from these really very simple reflections
that a psychology that would ignore brain-activity, is a monstrous

impossibility. The contents of our superconsciousness are continually
influenced and conditioned by subconscious brain-activities.
Without these latter it can never be understood. On the
other hand, we understand the full value and the ground of the
complex organisation of our brain only when we observe it in the
inner light of consciousness, and when this observation is supplemented
by a comparison of the consciousness of our fellow-men as
this is rendered possible for us through spoken and written language
by means of very detailed inferences from analogy. The
mind must therefore be studied simultaneously from within and
from without. Outside ourselves the mind can, to be sure, be
studied only through analogy, but we are compelled to make use of
this the only method which we possess.

Some one has said that language was given to man not so
much for the expression as for the concealment of his thoughts. It
is also well known that different men in all honesty attribute very
different meanings to the same words. A savant, an artist, a
peasant, a woman, a wild Wedda from Ceylon, interpret the same
words very differently. Even the same individual interprets them
differently according to his moods and their context. Hence it
follows that to the psychologist and especially to the psychiatrist—and
as such I am here speaking—the mimetic expression, glances
and acts of a man often betray his true inner being better than his
spoken language. Hence also the attitudes and behavior of animals
have for us the value of a “language,” the psychological importance
of which must not be underestimated. Moreover, the
anatomy, physiology and pathology of the animal and human brain
have yielded irrefutable proof that our mental faculties depend on
the quality, quantity, and integrity of the living brain and are one
with the same. It is just as impossible that there should exist a
human brain without a mind, as a mind without a brain, and to
every normal or pathological change in the mental activity, there
corresponds a normal or pathological change of the neurocymic activity
of the brain, i. e., of its nervous elements. Hence what we
perceive introspectively in consciousness is cerebral activity.

As regards the relation of pure psychology (introspection) to

the physiology of the brain (observation of brain-activity from without),
we shall take the theory of identity for granted so long as it
is in harmony with the facts. The word identity, or monism, implies
that every psychic phenomenon is the same real thing as the
molecular or neurocymic activity of the brain-cortex coinciding
with it, but that this may be viewed from two standpoints. The
phenomenon alone is dualistic, the thing itself is monistic. If this
were otherwise there would result from the accession of the purely
psychical to the physical, or cerebral, an excess of energy which
would necessarily contradict the law of the conservation of energy.
Such a contradiction, however, has never been demonstrated and
would hold up to derision all scientific experience. In the manifestations
of our brain-life, wonderful as they undoubtedly are,
there is absolutely nothing which contradicts natural laws and justifies
us in postulating the existence of a mythical, supernatural
“psyche.”

On this account I speak of monistic identity and not of psycho-physical
parallelism. A thing cannot be parallel with itself. Of
course, psychologists of the modern school, when they make use of
this term, desire merely to designate a supposed parallelism of
phenomena without prejudice either to monism or dualism. Since,
however, many central nervous processes are accessible neither to
physiological nor to psychological observation, the phenomena accessible
to us through these two methods of investigation are not
in the least parallel, but separated from one another very unequally
by intermediate processes. Moreover, inasmuch as the dualistic
hypothesis is scientifically untenable, it is altogether proper to
start out from the hypothesis of identity.

It is as clear as day that the same activity in the nervous system
of an animal, or even in my own nervous system, observed by
myself, first by means of physiological methods from without, and
second, as reflecting itself in my consciousness, must appear to me
to be totally different, and it would indeed be labor lost to try to
convert the physiological into psychological qualities or vice versa.
We cannot even convert one psychological quality into another, so
far as the reality symbolised by both is concerned; e. g., the tone,

the visual and tactile sensation, which a uniform, low, tuning-fork
vibration produces on our three corresponding senses. Nevertheless,
we may infer inductively that it is the same reality, the same
vibration which is symbolised for us in these three qualitatively
and totally different modes i. e., produces in us these three different
psychical impressions which cannot be transformed into one
another. These impressions depend on activities in different parts
of the brain and are, of course, as such actually different from one
another in the brain. We speak of psycho-physiological identity
only when we mean, on the one hand, the cortical neurocyme which
directly conditions the conscious phenomena known to us, on the
other hand, the corresponding phenomena of consciousness.

And, in fact, a mind conceived as dualistic could only be devoid
of energy or energy-containing. If it be conceived as devoid
of energy (Wasmann), i. e., independent of the laws of energy,
we have arrived at a belief in the miraculous, a belief which countenances
the interference with and arbitrary suspension of the laws
of nature. If it be conceived as energy-containing, one is merely
playing upon words, for a mind which obeys the law of energy is
only a portion of the cerebral activities arbitrarily severed from its
connections and dubbed “psychic essence,” only that this may be
forthwith discredited. Energy can only be transformed qualitatively,
not quantitatively. A mind conceived as dualistic, if supposed
to obey the law of energy, would have to be transformed
completely into some other form of energy. But then it would no
longer be dualistic, i. e., no longer essentially different from the
brain-activities.

Bethe, Uexkull, and others would require us to hold fast to
the physiological method, because it alone is exact and restricts itself
to what can be weighed and measured. This, too, is an error
which has been refuted from time immemorial. Only pure mathematics
is exact, because in its operations it makes use solely of
equations of abstract numbers. The concrete natural sciences can
never be exact and are as unable to subsist without the inductive
method of inference from analogy as a tree without its roots. Bethe
and Uexkull do not seem to know that knowledge is merely relative.

They demand absolute exactitude and cannot understand
that such a thing is impossible. Besides, physiology has no reason
to pride itself upon the peculiar exactitude of its methods and results.

Although we know that our whole psychology appears as the
activity of our cerebrum in connection with the activities of more
subordinate nerve-centers, the senses and the muscles, nevertheless
for didactic purposes it may be divided into the psychology of cognition,
of feeling and volition. Relatively speaking, this subdivision
has an anatomico-physiological basis. Cognition depends, in
the first instance, on the elaboration of sense-impressions by the
brain; the will represents the psycho- or cerebrofugal resultants of
cognition and the feelings together with their final transmission to
the muscles. The feelings represent general conditions of excitation
of a central nature united with elements of cognition and with
cerebrofugal impulses, which are relatively differentiated and refined
by the former, but have profound hereditary and phylogenetic
origins and are relatively independent. There is a continual interaction
of these three groups of brain-activities upon one another.
Sense-impressions arouse the attention; this necessitates movements;
the latter produce new sense-impressions and call for an
active selection among themselves. Both occasion feelings of pleasure
and pain and these again call forth movements of defense,
flight, or desire, and bring about fresh sense-impressions, etc.
Anatomically, at least, the sensory pathways to the brain and their
cortical centers are sharply separated from the centers belonging
to the volitional pathways to the muscles. Further on in the cerebrum,
however, all three regions merge together in many neurons
of the cortex.

Within ourselves, moreover, we are able to observe in the three
above-mentioned regions all varieties and degrees of so-called
psychic dignity, from the simplest reflex to the highest mental
manifestations. The feelings and impulses connected with self-preservation
(hunger, thirst, fear) and with reproduction (sexual
love and its concomitants) represent within us the region of long-inherited,
profoundly phyletic, fixed, instinct-life. These instincts

are nevertheless partially modified and partly kept within due
bounds through the interference of the higher cerebral activities.
The enormous mass of brain-substance, which in man stands in no
direct relation to the senses and musculature, admits not only of
an enormous storing up of impressions and of an infinite variety of
motor innervations, but above all, of prodigious combinations of
these energies among themselves through their reciprocal activities
and the awakening of old, so-called memory images through the
agency of new impressions. In contradistinction to the compulsory,
regular activities of the profoundly phyletic automatisms, I
have used the term “plastic” to designate those combinations and
individual adaptations which depend on actual interaction in the
activities of the cerebrum. Its loftiest and finest expression is the
plastic imagination, both in the province of cognition and in the
province of feeling, or in both combined. In the province of the
will the finest plastic adaptability, wedded to perseverance and
firmness, and especially when united with the imagination, yields
that loftiest mental condition which gradually brings to a conclusion
during the course of many years decisions that have been long
and carefully planned and deeply contemplated. Hence the plastic
gift of combination peculiar to genius ranks much higher than
any simpler plastic adaptability.

The distinction between automatism and plasticity in brain-activity
is, however, only a relative one and one of degree. In the
most different instincts which we are able to influence through our
cerebrum, i. e., more or less voluntarily, like deglutition, respiration,
eating, drinking, the sexual impulse, maternal affection, jealousy,
we observe gradations between compulsory heredity and plastic
adaptability, yes, even great individual fluctuations according
to the intensity of the corresponding hereditary predispositions.

Now it is indisputable that the individual Pithecanthropus or
allied being, whose cerebrum was large enough gradually to construct
from onomatopœas, interjections and the like, the elements
of articulate speech, must thereby have acquired a potent means of
exploiting his brain. Man first fully acquired this power through
written language. Both developed the abstract concept symbolised

by words, as a higher stage in generalisation. All these things
give man a colossal advantage, since he is thereby enabled to stand
on the shoulders of the written encyclopædia of his predecessors.
This is lacking in all animals living at the present time. Hence, if
we would compare the human mind with the animal mind, we must
turn, not to the poet or the savant, but to the Wedda or at any rate
to the illiterate. These people, like children and animals, are very
simple and extremely concrete in their thinking. The fact that it
is impossible to teach a chimpanzee brain the symbols of language
proves only that it is not sufficiently developed for this purpose.
But the rudiments are present nevertheless. Of course the “language”
of parrots is no language, since it symbolises nothing. On
the other hand, some animals possess phyletic, i. e., hereditarily
and instinctively fixed cries and gestures, which are as instinctively
understood. Such instinctive animal languages are also very widely
distributed and highly developed among insects, and have been
fixed by heredity for each species. Finally it is possible to develop
by training in higher animals a certain mimetic and acoustic conventional
language-symbolism, by utilising for this purpose the peculiar
dispositions of such species. Thus it is possible to teach a
dog to react in a particular manner to certain sounds or signs, but
it is impossible to teach a fish or an ant these things. The dog
comprehends the sign, not, of course, with the reflections of human
understanding, but with the capacity of a dog’s brain. And it is,
to be sure, even more impossible to teach its young an accomplishment
so lofty for its own brain as one which had to be acquired by
training, than for the Wedda or even the negro to transmit his acquired
culture by his own impulse. Even the impulse to do this is
entirely lacking. Nevertheless, every brain that is trained by man
is capable of learning and profiting much from the experience of
its own individual life. And one discovers on closer examination
that even lower animals may become accustomed to some extent to
one thing or another, and hence trained, although this does not
amount to an understanding of conventional symbols.

In general we may say, therefore, that the central nervous system
operates in two ways: automatically and plastically.

The so-called reflexes and their temporary, purposefully adaptive,
but hereditarily stereotyped combinations, which respond
always more or less in the same manner to the same stimuli, constitute
the paradigm of automatic activities. These have the deceptive
appearance of a “machine” owing to the regularity of their
operations. But a machine which maintains, constructs, and reproduces
itself is not a machine. In order to build such a machine
we should have to possess the key of life, i. e., the understanding
of the supposed, but by no means demonstrated, mechanics of living
protoplasm. Everything points to the conclusion that the instinctive
automatisms have been gradually acquired and hereditarily
fixed by natural selection and other factors of inheritance. But
there are also secondary automatisms or habits which arise through
the frequent repetition of plastic activities and are therefore especially
characteristic of man’s enormous brain-development.

In all the psychic provinces of intellect, feeling, and will,
habits follow the constant law of perfection through repetition.
Through practice every repeated plastic brain-activity gradually
becomes automatic, becomes “second nature,” i. e., similar to instinct.
Nevertheless instinct is not inherited habit, but phylogenetically
inherited intelligence which has gradually become adapted
and crystalised by natural selection or by some other means.

Plastic activity manifests itself, in general, in the ability of the
nervous system to conform or adapt itself to new and unexpected
conditions and also through its faculty of bringing about internally
new combinations of neurocyme. Bethe calls this the power of
modification. But since, notwithstanding his pretended issue with
anthropomorphism, he himself continually proceeds in an anthropomorphic
spirit and demands human ratiocination of animals, if
they are to be credited with plasticity (power of modification),—he
naturally overlooks the fact that the beginnings of plasticity are
primordial, that they are in fact already present in the Amœba,
which adapts itself to its environment. Nor is this fact to be conjured
out of the world by Loeb’s word “tropisms.”

Automatic and plastic activities, whether simple or complex,
are merely relative antitheses. They grade over into each other,

e. g., in the formation of habits but also in instincts. In their extreme
forms they resemble two terminal branches of a tree, but
they may lead to similar results through so-called convergence of
the conditions of life (slavery and cattle-keeping among ants and
men). The automatic may be more easily derived from the plastic
activities than vice versa. One thing is established, however: since
a tolerably complicated plastic activity admits of many possibilities
of adaptation in the individual brain, it requires much more nervous
substance, many more neurons, but has more resistances to
overcome in order to attain a complicated result. The activities
of an Amœba belong therefore rather to the plasticity of living
molecules, but not as yet to that of coöperating nerve-elements; as
cell-plasticity it should really be designated as “undifferentiated.”1
There are formed in certain animals specially complex automatisms,
or instincts, which require relatively little plasticity and few neurons.
In others, on the contrary, there remains relatively considerable
nerve-substance for individual plasticity, while the instincts
are less complicated. Other animals, again, have little besides the
lower reflex centers and are extremely poor in both kinds of complex
activities. Still others, finally, are rich in both. Strong so-called
“hereditary predispositions” or unfinished instincts constitute
the phylogenetic transitions between both kinds of activity
and are of extraordinarily high development in man.

1
If I expressly refrain from accepting the premature and unjustifiable identification
of cell-life with a “machine,” I nevertheless do not share the so-called vitalistic
views. It is quite possible that science may sometime be able to produce living
protoplasm from inorganic matter. The vital forces have undoubtedly originated
from physico-chemical forces. But the ultimate nature of the latter and of
the assumed material atoms is, of course, metaphysical, i. e., unknowable.

Spoken and especially written language, moreover, enable man
to exploit his brain to a wonderful extent. This leads us to underestimate
animals. Both in animals and man the true value of the
brain is falsified by training, i. e., artificially heightened. We
overestimate the powers of the educated negro and the trained dog
and underestimate the powers of the illiterate individual and the
wild animal.

I beg your indulgence for this lengthy introduction to my subject,

but it seemed necessary that we should come to some understanding
concerning the validity of comparative psychology. My
further task now consists in demonstrating to you what manner of
psychical faculties may be detected in insects. Of course, I shall
select in the first place the ants as the insects with which I am
most familiar. Let us first examine the brain of these animals.

In order to determine the psychical value of a central nervous
system it is necessary, first, to eliminate all the nerve-centers which
subserve the lower functions, above the immediate innervation of
the muscles and sense-organs as first centers. The volume of such
neuron-complexes does not depend on the intricacy of mental work
but on the number of muscle-fibres concerned in it, the sensory
surfaces, and the reflex apparatus, hence above all things on the
size of the animals. Complex instincts already require the intervention
of much more plastic work and for this purpose such nerve-centers
alone would be inadequate.

A beautiful example of the fact that complex mental combinations
require a large nerve-center dominating the sensory and muscular
centers is furnished by the brain of the ant. The ant-colony
commonly consists of three kinds of individuals: the queen, or
female (largest), the workers which are smaller, and the males
which are usually larger than the workers. The workers excel in
complex instincts and in clearly demonstrable mental powers
(memory, plasticity, etc.). These are much less developed in the
queens. The males are incredibly stupid, unable to distinguish
friends from enemies and incapable of finding their way back to
their nest. Nevertheless the latter have very highly developed
eyes and antennae, i. e., the two sense-organs which alone are connected
with the brain, or supra-oesophageal ganglion and enable
them to possess themselves of the females during the nuptial flight.
No muscles are innervated by the supra-oesophageal ganglion.
These conditions greatly facilitate the comparison of the perceptive
organs, i. e., of the brain (corpora pedunculata) in the three
sexes. This is very large in the worker, much smaller in the female,
and almost vestigial in the male, whereas the optic and
olfactory lobes are very large in the latter. The cortical portion

of the large worker brain is, moreover, extremely rich in cellular
elements. In this connection I would request you to glance at the
figures and their explanation.

Very recently, to be sure, it has come to be the fashion to underestimate
the importance of brain-morphology in psychology and
even in nerve-physiology. But fashions, especially such absurd
ones as this, should have no influence on true investigation. Of
course, we should not expect anatomy to say what it was never intended
to say.

In ants, injury to the cerebrum leads to the same results as injury
to the brain of the pigeon.

In this place I would refer you for a fuller account of the details
of sensation and the psychic peculiarities of insects to my
more extended work above mentioned: Sensations des Insectes.

It can be demonstrated that insects possess the senses of
sight, smell, taste, and touch. The auditory sense is doubtful.
Perhaps a sense of touch modified for the perception of delicate
vibrations may bear a deceptive resemblance to hearing. A sixth
sense has nowhere been shown to occur. A photodermatic sense,
modified for light-sensation, must be regarded as a form of the tactile
sense. It occurs in many insects. This sense is in no respect
of an optic nature. In aquatic insects the olfactory and gustatory
senses perhaps grade over into each other somewhat (Nagel), since
both perceive chemical substances dissolved in the water.

The visual sense of the facetted eyes is especially adapted for
seeing movements, i. e., for perceiving relative changes of position
in the retinal image. In flight it is able to localise large spatial
areas admirably, but must show less definite contours of the objects
than our eyes. The compound eye yields only a single upright
image (Exner), the clearness of which increases with the
number of facets and the convexity of the eye. Exner succeeded
in photographing this image in the fire-fly (Lampyris). As the
eyes are immovable the sight of resting objects soon disappears so
far as the resting insect is concerned. For this reason resting insects
are easily captured when very slowly approached. In flight
insects orient themselves in space by means of their compound
eyes. Odor, when perceived, merely draws these animals in a
particular direction. When the compound eyes are covered, all
powers of orientation in the air are lost. Many insects can adapt
their eyes for the day or night by a shifting of the pigment. Ants
see the ultra-violet with their eyes. Honey-bees and humble-bees
can distinguish colors, but obviously in other tones than we do,
since they cannot be deceived by artificial flowers of the most skilful
workmanship. This may be due, to admixtures of the ultra-violet
rays which are invisible to our eyes.

[image:]
Fig. W.

[image:]
Fig. F.]

[image:]
Fig. M.

EXPLANATION OF THE FIGURES.

Brain (supra-œsophageal ganglion) of an ant (Lasius fuliginosus), magnified
60 diameters, seen from above.

Fig. W. Brain of the Worker.

Fig. F. Brain of the Queen (Female)

Fig. M. Brain of the Male.

St. = Brain trunk. L. op. = Lobus opticus (optic lobe). L. olf. = Lobus olfactorius
sive antennalis (olfactory lobe). N. = Facetted eye. N. olf. = Nervus olfactorius
sive antennalis (olfactory nerve). O. = Ocelli, or simple eyes with their
nerves (present only in the male and queen). H. = Cellular brain cortex (developed
only in the worker and queen). C. p. = Corpora pedunculata, or fungiform bodies
(developed only in the worker and queen). R. = Rudimental cortex of male.

The length of the whole ant is:

in the worker 4.5 mm;

in the queen 6.0 mm;

in the male 4.5 mm.

N. B. The striation of the corpora pedunculata and their stems is represented
diagrammatically, for the purpose of indicating rather coarsely their extremely
delicate fibrillar structure.

The ocelli (simple eyes) play a subordinate rôle, and probably
serve as organs of sight for objects situated in the immediate vicinity
and in dark cavities.

The olfactory sense has its seat in the antennæ, usually in the
club-shaped flagellum, or rather in the pore-plates and olfactory
rods of these portions of the antennæ. On account of its external
and moveable position at the tip of the antenna, the olfactory organ
possesses two properties which are lacking in the vertebrates,
and particularly in man. These are:

1. The power of perceiving the chemical nature of a body by
direct contact (contact-odor);

2. The power of space-perception and of perceiving the form
of objects and that of the animal’s own trail by means of odor, and
the additional property of leaving associated memories.

The olfactory sense of insects, therefore, gives these animals
definite and clear-cut perceptions of space-relations, and enables
the animal while moving on the surface of the ground to orient itself
with facility. I have designated this sense, which is thus qualitatively,
i. e., in its specific energy, very different from our olfactory
sense, as the topochemical (olfactory) sense. Probably the
pore-plates are used for perceiving odor at a distance and the olfactory
rods for contact-odor, but this is pure conjecture. Extirpation
of the antennæ destroys the power of distinguishing friends from
enemies and deprives the ant of the faculty of orienting itself on
the ground and of finding its way, whereas it is possible to cut off
three legs and an antenna without seriously impairing these powers.
The topochemical sense always permits the ant to distinguish between

the directions of its trail, a faculty which Bethe attributes to
a mysterious polarisation. The ability to sense different odors
varies enormously in different insects. An object possessing odor
for one species is often odorless for other species (and for ourselves)
and vice versa.

The gustatory organs are situated on the mouth-parts. Among
insects the reactions of this sense are very similar to our own. Will
accustomed some wasps to look in a particular place for honey,
which he afterwards mixed with quinine. The wasps detected the
substance at once, made gestures of disgust, and never returned to
the honey. Mixing the honey with alum had the same result. At
first they returned, but after the disagreeable gustatory experience
they failed to reappear. Incidentally this is also a proof of their
gustatory memory and of their powers of association.

Several organs have been found and described as auditory.
But after their removal the supposed reaction to sounds persists.
This would seem to indicate that a deceptive resemblance to hearing
may be produced by the perception of delicate vibrations
through the tactile sense (Dugès).

The tactile sense is everywhere represented by tactile hairs
and papillæ. It reacts more especially to delicate tremors of the
atmosphere or soil. Certain arthropods, especially the spiders,
orient themselves mainly by means of this sense.

It may be demonstrated that insects, according to the species
and conditions of life, use their different senses in combination for
purposes of orienting themselves and for perceiving the external
world. Many species lack eyes and hence also the sense of sight.
In others, again, the olfactory sense is obtuse; certain other forms
lack the contact-odor sense (e. g., most Diptera).

It has been shown that the superb powers of orientation exhibited
by certain aerial animals, like birds (carrier-pigeons), bees,
etc., depend on vision and its memories. Movement in the air
gives this sense enormous and manifold values. The semi-circular
canals of the auditory organ are an apparatus of equilibrium in
vertebrates and mediate sensations of acceleration and rotation
(Mach-Breuer), but do not give external orientation. For the demonstration

of these matters I must refer you to my work above-cited.
A specific, magnetic, or other mode of orientation, independent
of the known senses, does not exist.

The facts above presented constitute the basis of insect psychology.
The social insects are especially favorable objects for
study on account of their manifold reciprocal relationships. If in
speaking of their behavior I use terms borrowed from human life,
I request you, once for all, to bear in mind that these are not to
be interpreted in an anthropomorphic but in an analogous sense.

THE PROVINCE OF COGNITION.

Many insects (perhaps all, in a more rudimental condition)
possess memory, i. e., they are able to store up sense-impressions
in their brains for subsequent use. Insects are not merely attracted
directly by sensory stimuli, as Bethe imagines. Huber, myself,
Fabre, Lubbock, Wasmann, Von Buttel-Reepen, have demonstrated
this fact experimentally. That bees, wasps, etc., can find their way
in flight through the air, notwithstanding wind and rain (and hence
under circumstances precluding the existence of any possible odoriferous
trail), and even after the antennæ have been cut off, to a
concealed place where they have found what they desired, though
this place may be quite invisible from their nest, and this even
after the expiration of days and weeks, is a fact of special importance
as proof of the above assertion. It can be shown that these
insects recognise objects by means of their colors, their forms, and
especially by their position in space. Position they perceive
through the mutual relations and succession of the large objects in
space, as these are revealed to them in their rapid change of place
during flight in their compound eyes (shifting of retinal images).
Especially the experiments performed by Von Buttel-Reepen and
myself leave no doubt concerning this fact. Additional proof of a
different nature is furnished by Von Buttel, who found that ether or
chloroform narcosis deprives bees of all memory. By this means
enemies can be converted into friends. Under these circumstances,
too, all memory of locality is lost and must be reacquired by means

of a new flight of orientation. An animal, however, certainly cannot
forget without having remembered.

The topochemical antennal sense also furnishes splendid proofs
of memory in ants, bees, etc. An ant may perform an arduous
journey of thirty meters from her ruined nest, there find a place
suitable for building another nest, return, orienting herself by
means of her antenna, seize a companion who forthwith rolls herself
about her abductrix, and is carried to the newly selected spot.
The latter then also finds her way to the original nest, and both
each carry back another companion, etc. The memory of the suitable
nature of the locality for establishing a new nest must exist in
the brain of the first ant or she would not return, laden with a companion,
to this very spot. The slave-making ants (Polyergus) undertake
predatory expeditions, led by a few workers, who for days
and weeks previously have been searching the neighborhood for
nests of Formica fusca. The ants often lose their way, remain
standing and hunt about for a long time till one or the other finds
the topochemical trail and indicates to the others the direction to
be followed by rapidly pushing ahead. Then the pupæ of the Formica
fusca nest, which they have found, are brought up from the
depths of the galleries, appropriated and dragged home, often a
distance of forty meters or more. If the plundered nest still contains
pupæ, the robbers return on the same or following days and
carry off the remainder, but if there are no pupæ left they do not
return. How do the Polyergus know whether there are pupæ remaining?
It can be demonstrated that smell could not attract them
from such a distance, and this is even less possible for sight or any
other sense. Memory alone, i. e., the recollection that many pupæ
still remain behind in the plundered nest can induce them to return.
I have carefully followed a great number of these predatory
expeditions.

While Formica species follow their topochemical trail with
great difficulty over new roads, they nevertheless know the immediate
surroundings of their nest so well that even shovelling away
the earth can scarcely disconcert them, and they find their way at
once, as Wasmann emphatically states and as I myself have often

observed. That this cannot be due to smelling at long range can
be demonstrated in another manner, for the olfactory powers of the
genus Formica, like those of honey-bees, are not sufficiently acute
for this purpose, as has been shown in innumerable experiments by
all connoisseurs of these animals. Certain ants can recognise friends
even after the expiration of months. In ants and bees there are
very complex combinations and mixtures of odors, which Von Buttel
has very aptly distinguished as nest-odor, colony- (family-) odor,
and individual odor. In ants we have in addition a species-odor,
while the queen-odor does not play the same rôle as among bees.

It follows from these and many other considerations that the
social Hymenoptera can store up in their brains visual images and
topochemical odor-images and combine these to form perceptions
or something of a similar nature, and that they can associate such
perceptions, even those of different senses, especially sight, odor,
and taste, with one another and thereby acquire spatial images.

Huber as well as Von Buttel, Wasmann, and myself have
always found that these animals, through frequent repetition of an
activity, journey, etc., gain in the certainty and rapidity of the execution
of their instincts. Hence they form, very rapidly to be
sure, habits. Von Buttel gives splendid examples of these in the
robber-bees, i. e., in some of the common honey-bees that have
acquired the habit of stealing the honey from the hives of strangers.
At first the robbers display some hesitation, though later they become
more and more impudent. But he who uses the term habit,
must imply secondary automatism and a pre-existing plastic adaptability.
Von Buttel adduces an admirable proof of this whole matter
and at the same time one of the clearest and simplest refutations
of Bethe’s innumerable blunders, when he shows that bees
that have never flown from the hive, even though they may be
older than others that have already flown, are unable to find their
way back even from a distance of a few meters, when they are unable
to see the hive, whereas old bees know the whole environment,
often to a distance of six or seven kilometers.

It results, therefore, from the unanimous observations of all
the connoisseurs that sensation, perception, and association, inference,

memory and habit follow in the social insects on the whole
the same fundamental laws as in the vertebrates and ourselves.
Furthermore, attention is surprisingly developed in insects, often
taking on an obsessional character and being difficult to divert.

On the other hand, inherited automatism exhibits a colossal
preponderance. The above-mentioned faculties are manifested
only in an extremely feeble form beyond the confines of the
instinct-automatism stereotyped in the species.

An insect is extraordinarily stupid and inadaptable to all things
not related to its instincts. Nevertheless I succeeded in teaching
a water-beetle (Dytiscus marginalis) which in nature feeds only in
the water, to eat on my table. While thus feeding, it always executed
a clumsy flexor-movement with its fore-legs which brought it
over on its back. The insect learned to keep on feeding while on
its back, but it would not dispense with this movement, which is
adapted to feeding in the water. On the other hand, it always attempted
to leap out of the water (no longer fleeing to the bottom
of the vessel) when I entered the room, and nibbled at the tip of
my finger in the most familiar manner. Now these are certainly
plastic variations of instinct. In a similar manner some large
Algerian ants which I transplanted to Zurich, learned during the
course of the summer months to close the entrance of their nest
with pellets of earth, because they were being persecuted and annoyed
by our little Lasius niger. In Algiers I always saw the nest-opening
wide open. There are many similar examples which go
to show that these tiny animals can utilise some few of their experiences
even when this requires a departure from the usual instincts.

That ants, bees, and wasps are able to exchange communications
that are understood, and that they do not merely titillate one
another with their antennæ as Bethe maintains, has been demonstrated
in so many hundred instances, that it is unnecessary to
waste many words on this subject. The observations of a single
predatory expedition of Polyergus, with a standing still of the whole
army and a seeking for the lost trail, is proof sufficient of the above
statement. But, of course, this is not language in the human sense!

There are no abstract concepts corresponding to the signs. We
are here concerned only with hereditary, instinctively automatic
signs. The same is true of their comprehension (pushing with the
head, rushing at one another with wide-open mandibles, titillation
with the antennæ, stridulatory movement of the abdomen, etc.).
Moreover, imitation plays a great rôle. Ants, bees, etc., imitate
and follow their companions. Hence it is decidedly erroneous (and
in this matter Wasmann, Von Buttel, and myself are of but one
opinion) to inject human thought-conception and human ratiocination
into this instinct-language, as has been done to some extent,
at least, even by Pierre Huber, not to mention others. It is even
very doubtful whether a so-called general sensory idea (i. e., a general
idea of an object, like the idea “ant,” “enemy,” “nest,”
“pupa”) can arise in the emmet brain. This is hardly capable of
demonstration. Undoubtedly perception and association can be
carried on in a very simple way, after the manner of insects, without
ever rising to such complex results. At any rate proofs of such
an assumption are lacking. But what exists is surely in itself sufficiently
interesting and important. It gives us at least an insight
into the brain-life of these animals.

Better than any generalisations, a good example will show
what I mean.

Plateau had maintained that when Dahlia blossoms are covered
with green leaves, bees nevertheless return to them at once. At
first he concealed his Dahlias incompletely (i. e., only their
ray-florets), afterwards completely, but still in an unsatisfactory manner,
and inferred from the results that bees are attracted by odor
and not by sight.

a. In a Dahlia bed visited by many bees and comprising about
forty-three floral heads of different colors, I covered first seventeen
and then eight at 2.15 P. M., September 10th, with grape-leaves
bent around them and fastened with pins.

b. Of four I covered only the yellow disc;

c. Of one, on the other hand, I covered only the outer ray-florets,
leaving the disc visible.

So many bees were visiting the Dahlias that at times there
were two or three to a flower.

Result: Immediately all the completely covered flowers ceased
to be visited by the bees. Dahlia (c) continued to be visited like
those completely visible. The bees often flew to Dahlias (b) but at
once abandoned them; a few, however, succeeded in finding the
disc beneath the leaves.

Then as soon as I removed the covering from a red Dahlia the
bees at once flew to it; and soon a poorly concealed specimen was
detected and visited. Later an inquisitive bee discovered the entrance
to a covered Dahlia from the side or from below. Thenceforth
this bee, but only this one, returned to this same covered
flower.

Nevertheless several bees seemed to be seeking the Dahlias
which had so suddenly disappeared. Towards 5.30 o’clock some
of them had detected the covered flowers. Thenceforth these insects
were rapidly imitated by the other bees, and in a short time
the hidden flowers were again being visited. As soon as a bee had
discovered my imposition and found the entrance to a hidden
flower, she flew in her subsequent journeys, without hesitation to
the concealed opening of the grape-leaf. As long as a bee had
merely made the discovery by herself, she remained unnoticed by
the others. When this was accomplished by several, however, (usually
by four or five,) the others followed their example.

Plateau, therefore, conducted his experiments in a faulty manner
and obtained erroneous results. The bees still saw the Dahlias
which he at first incompletely concealed. Then, by the time he
had covered them up completely, but only from above, they had
already detected the fraud and saw the Dahlias also from the side.
Plateau had failed to take into consideration the bee’s memory and
attention.

September 13th I made some crude imitations of Dahlias by
sticking the yellow heads of Hieracium (hawkweed) each in a Petunia
flower, and placed them among the Dahlias. Neither the
Petunias nor the Hieracium had been visited by the bees. Nevertheless
many of the honey and humble-bees flew at first to the artefacts

in almost as great numbers as to the Dahlias, but at once
abandoned the flowers when they had detected the error, obviously
by means of their sense of smell. The same results were produced
by a Dahlia, the disc of which had been replaced by the disc of a
Hieracium.

As a control experiment I had placed a beautiful, odorous
Dahlia disc among the white and yellow Chrysanthemums which
had been neglected by the bees. For a whole half hour the bees
flew by only a few centimeters above the disc without noticing it;
not till then was it visited by a bee that happened to be followed
by a second. From this moment the Dahlia disc which lay in the
path of flight was visited like the others, whereas on the other hand
the Petunia-Hieracium artefacts, now known to be fraudulent, were
no longer noticed.

Plateau has demonstrated that artificial flowers, no matter how
carefully copied from the human standpoint, are not noticed by insects.
I placed artefacts of this description among the Dahlias.
They remained in fact entirely neglected. Perhaps, as above suggested,
the bees are able to distinguish the chlorophyll colors from
other artificial hues, owing to admixtures of the ultra-violet rays,
or by some other means. But since Plateau imagines that the artificial
flowers repel insects, I cut out, Sept. 19th, the following
rather crude paper-flowers:

α. A red flower;

β. A white flower;

γ. A blue flower;

δ A blue flower, with a yellow center made from a dead leaf;

ε. A rose-colored piece of paper with a dry Dahlia disc;

ζ. A green Dahlia leaf (unchanged).

It was nine o’clock in the morning. I placed a drop of honey
on each of the six artefacts mounted among the Dahlias. For a
quarter of an hour many bees flew past, very close to my artefacts
but without perceiving and hence without smelling the honey. I
went away for an hour. On my return artefact δ was without honey,
and must therefore have been discovered by the bees. All the
others had remained quite untouched and unnoticed.

With some difficulty I next undertook to bring artefact α very
close to a bee resting on a Dahlia. But the attention of the bee
was so deeply engrossed by the Dahlia that I had to repeat the experiment
four or five times till I succeeded in bringing the honey
within reach of her proboscis. The insect at once began to suck
up the honey from the paper-flower. I marked the bee’s back with
blue paint so that I might be able to recognise her, and repeated
the experiment with β and ε. In these cases one of the bees was
painted yellow, the other white.

Soon the blue bee, which had in the meantime gone to the
hive, returned, flew at once to α, first hovering about it dubiously,
then to δ, where she fed, then again to α, but not to the Dahlias.
Later the yellow bee returned to β and fed, and flew to α and δ
where she again fed, but gave as little heed to the Dahlias as did
the blue bee.

Thereupon the white bee returned seeking ε, but failing to find
it, at once went to feeding on some of the Dahlias. But she tarried
only a moment on each Dahlia as if tortured by the idée fixe of
honey. She returned to the artefacts, the perception of which,
however, she was not quite able to associate with the memory of
the honey flavor. At last she found a separate piece of ε, which
happened to be turned down somewhat behind, and began lapping
up the honey.

Thenceforth the three painted bees, and these alone, returned
regularly to the artefacts and no longer visited the Dahlias. The
fact is of great importance that the painted bees entirely of their
own accord, undoubtedly through an instinctive inference from
analogy, discovered the other artefacts as soon as their attention
had been attracted by the honey on one of them, notwithstanding
the fact that the artefacts were some distance from one another and
of different colors. For were not the Dahlias, too, which they had
previously visited, of different colors? Thus the blue bee flew to
α, β, γ, and δ, the yellow to β, α, δ, and γ, the white ε, α, β, and δ.
Matters continued thus for half an hour. The hidden green ζ was
not found, evidently because it was indistinguishable from the green
foliage.

Finally one bee, by herself, having had in all probability her
attention attracted by the three others, came to δ and fed. I marked
her with carmine. Thereupon she flew to α and drove the blue bee
away. Another bee was attracted to ε of her own accord and was
painted with cinnobar. Still another bee came by herself to β and
was painted green. It was now 12.30 o’clock. The experiment
had therefore lasted more than three hours, and during this time
only six bees had come to know the artefacts, while the great majority
still kept on visiting the Dahlias. But now the other bees
began to have their attention attracted by the visitors to the artefacts.
One, then two, then three, and finally more new ones followed,
and I had not sufficient colors with which to mark them.
Every moment I was obliged to replenish the honey. Then I went
to dinner and returned at 1.25. At this moment seven bees were
feeding on β, two on α, one on γ, three on δ, the white one alone
on ε. More than half of all these were new, unpainted followers.
Now a veritable swarm of bees threw themselves on the artefacts
and licked up the last traces of the honey. Then for the first time,
after more than four hours, a bee from the swarm discovered the
honey on the artefact ζ, which on account of its color had remained
concealed up to this time!

As a pack of hounds throws itself on an empty skeleton, the
swarm of bees, now completely diverted from the Dahlias, cast
themselves on the completely empty artefacts and vainly searched
every corner of them for honey. It was 1.55 P. M. The bees began
to scatter and return to the Dahlias. Then I replaced α and
β by a red and white paper respectively, which had never come in
contact with honey and could not therefore smell of the substance.
These pieces of paper, nevertheless, were visited and examined by
various bees, whose brains were still possessed with the fixed idea
of the flavor of honey. The white bee, e. g., investigated the white
paper very carefully for a period of three to four minutes. There
could, of course, be no such thing as an unknown force or attraction
of odor, or brilliancy of floral colors. This fact can only be
explained by an association of space, form, and color memories with
memories of taste.

Thereupon I took all the artefacts in my left hand for the purpose
of carrying them away. Two or three bees followed me, hovering
about my left hand, and tried to alight on the empty artefacts.
The space-image had changed and only the color and form could
any longer be of service to the bees in their recognition of these
objects.

This experiment is so clear and unequivocal that I mention it
here among many others. It demonstrates:

1. The space, form, and color perceptions of the honey-bee.
That these are possible only through the agency of the compound
eyes is proved by other experiments (varnishing the eyes, extirpation
of the antennæ, mouth-parts, etc.).

2. The memory of the honey-bee, in particular her visual and
gustatory memory.

3. Her power of associating gustatory with visual memories.

4. Her ability instinctively to draw inferences from analogy:
If she has once been offered honey in an artefact, she will investigate
others, even those of a different color and hitherto unnoticed.
These she compares by means of the visual sense, since they are
relatively similar, and recognises them as similar though such objects
are most unusual in the bee’s experience.

5. Her poor olfactory sense, which is useful only at very close
range.

6. The onesidedness and narrow circle of her attention.

7. The rapid formation of habits.

8. The limits of imitation of bees by one another.

Of course, I should not allow myself to draw these conclusions
from a single experiment, if they had not been confirmed by innumerable
observations by the ablest investigators in this field.
Lubbock showed clearly that it is necessary to train a bee for some
time to go to a particular color if one wishes to compel her to pay
no attention to other colors. This is the only way in which it is
possible to demonstrate her ability to distinguish colors. My bees,
on the contrary, had been trained on differently colored objects
(Dahlias and artefacts) and therefore paid no attention to differences
in color. It would be a fallacy to conclude from this that

they do not distinguish colors. On the contrary, by means of other
experiments I have fully confirmed Lubbock’s results.

By 2.20 P. M. all of my bees, even the painted ones, had returned
to the Dahlias.

On September 27, a week later, I wished to perform a fresh
experiment with the same bees. I intended to make them distinguish
between differently colored discs, placed at different points on
a long scale, representing on a great sheet of paper, varying intensities
of light from white through gray to black. First, I wished to
train a bee to a single color. But I had calculated without the
bee’s memory, which rendered the whole experiment impracticable.
Scarcely had I placed my paper with the discs on the lawn near
the Dahlia bed, and placed one or two bees on the blue discs and
marked them with colors, when they began to investigate all the
red, blue, white, black and other discs with or without honey. After
a few moments had elapsed, other bees came from the Dahlia bed
and in a short time a whole swarm threw itself on the paper discs.
Of course, those that had been provided with honey were most visited,
because they detained the bees, but even the discs without
honey were stormed and scrutinised by bees following one another
in their flight. The bees besieged even the paint-box. Among
these there was one that I had previously deprived of her antennæ.
She had previously partaken of the honey on the blue discs and
had returned to the hive. This bee examined the blue piece of
paint in the color-box.

In brief, my experiment was impossible, because all the bees
still remembered from a former occasion the many-colored artefacts
provided with honey, and therefore examined all the paper discs
no matter of what color. The association between the taste of the
honey and the paper discs had been again aroused by the sight-perception
of the latter, and had acquired both consistency and
rapid and powerful imitation, because honey happened to be actually
found on some of the discs.

Together with the perceptive and associative powers, the
power of drawing simple, instinctive inferences from analogy is
also apparent. Without this, indeed, the operation of perception

and memory would be inconceivable! We have just given an example.
I have shown on a former occasion that humble-bees,
whose nest I had transferred to my window, when they returned
home often confounded other windows of the same façade and examined
them for a long time before they discovered the right one.
Lubbock reports similar facts. Von Buttel shows that bees that
are accustomed to rooms and windows, learn to examine the rooms
and windows in other places, i. e., other houses. When Pissot
suspended wire netting with meshes twenty-two mm. in diameter
in front of a wasp nest, the wasps hesitated at first, then went
around the netting by crawling along the ground or avoided it in
some other way. But they soon learned to fly directly through the
meshes. The sense of sight, observed during flight, is particularly
well adapted to experiments of this kind, which cannot therefore
be performed with ants. But the latter undoubtedly draw similar
inferences from the data derived from their topochemical antennal
sense. The discovery of prey or other food on a plant or an object
induces these insects to examine similar plants or objects and
to perform other actions of a like nature.

There are, on the other hand, certain very stupid insects, like
the males of ants, the Diptera and may-flies (Ephemerids) with
rudimental brains, incapable of learning anything or of combining
sense-impressions to any higher degree than as simple automatisms,
and without any demonstrable retention of memory-images. Such
insects lead a life almost exclusively dominated by sensory stimuli;
but their lives are adapted to extremely simple conditions. In
these very instances the difference is most striking, and they demonstrate
most clearly through comparison and contrast the plus
possessed by more intelligent insects.

THE REALM OF WILL.

The notion of volition, in contradistinction to the notion of
reflex action, presupposes the expiration of a certain time interval
and the operation of mediating and complex brain-activities between
the sense-impression and the movement which it conditions.
In the operation of the purposeful automatisms of instinct which

arouse one another into activity in certain sequences, there is also
a time interval, filled out by internal, dynamic brain-processes as
in the case of the will. Hence these are not pure reflexes. They
may for a time suffer interruption and then be again continued.
But their operation is brought about in great measure by a concatenation
of complicated reflexes which follow one another in a
compulsory order. On this account the term automatism or instinct
is justifiable.

If we are to speak of will in the narrower sense, we must be
able to establish the existence of individual decisions, which can be
directed according to circumstances, i. e., are modifiable, and may,
for a certain period, remain dormant in the brain to be still performed
notwithstanding. Such volition may be very different from
the complex volition of man, which consists of the resultants of
prodigiously manifold components that have been long preparing
and combining. The ants exhibit positive and negative volitional
phenomena, which cannot be mistaken. The ants of the genus
Formica Linné are particularly brilliant in this respect, and they
also illustrate the individual psychical activities most clearly. The
above-mentioned migrations from nest to nest show very beautifully
the individual plans of single workers carried out with great
tenacity. For hours at a time an ant may try to overcome a multitude
of difficulties for the purpose of attaining an aim which she
has set herself. This aim is not accurately prescribed by instinct,
as the insect may be confronted with several possibilities, so that
it often happens that two ants may be working in opposition to
each other. This looks like stupidity to the superficial observer.
But it is just here that the ant’s plasticity reveals itself. For a
time the two little animals interfere with each other, but finally
they notice the fact, and one of them gives in, goes away, or assists
the other.

These conditions are best observed during the building of nests
or roads, e. g., in the horse-ant (Formica rufa) and still better in
F. pratensis. It is necessary, however, to follow the behavior of a
few ants for hours, if one would have a clear conception of this
matter, and for this much patience and much time are necessary.

The combats between ants, too, show certain very consistent aims
of behavior, especially the struggles which I have called chronic
combats (combats à froid). After two parties (two colonies brought
together) have made peace with each other, one often sees a few
individuals persecuting and maltreating certain individuals of the
opposite party. They often carry their victims a long distance off,
for the purpose of excluding them from the nest. If the ant that
has been borne away returns to the nest and is found by her persecutrix,
she is again seized and carried away to a still greater distance.
In one such case in an artificial nest of a small species of
Leptothorax, the persecuting ant succeeded in dragging her victim
to the edge of my table. She then stretched out her head and
allowed her burden to fall on the floor. This was not chance, for
she repeated the performance twice in succession after I had again
placed the victim on the table. Among the different individuals of
the previously hostile, but now pacified opposition, she had concentrated
her antipathy on this particular ant and had tried to make
her return to the nest impossible. One must have very strong preconceived
opinions if in such and many similar cases one would
maintain that ants are lacking in individual decision and execution.
Of course, all these things happen within the confines of the instinct-precincts
of the species, and the different stages in the execution
of a project are instinctive. Moreover, I expressly defend myself
against the imputation that I am importing human reflection
and abstract concepts into this volition of the ant, though we must
honestly admit, nevertheless, that in the accomplishment of our
human decisions both hereditary and secondary automatisms are
permitted to pass unnoticed. While I am writing these words, my
eyes operate with partially hereditary, and my hand with secondary
automatisms. But it goes without saying that only a human brain
is capable of carrying out my complex innervations and my concomitant
abstract reflections. But the ant must, nevertheless, associate
and consider somewhat in a concrete way after the manner
of an ant, when it pursues one of the above-mentioned aims and
combines its instincts with this special object in view. While,
however, the instinct of the ant can be combined for only a few

slightly different purposes, by means of a small number of plastic
adaptations or associations, individually interrupted in their concatenation
or vice versa, in the thinking human being both inherited
and secondary automatisms are only fragments or instruments in
the service of an overwhelming, all-controlling, plastic brain-activity.
It may be said incidentally that the relative independence of
the spinal chord and of subordinate brain-centers in the lower animals
(and even in the lower mammals) as compared with the cerebrum,
may be explained in a similar manner if they are compared
with the profound dependence of these organs and their functions
on the massive cerebrum in man and even to some extent in the
apes. The cerebrum splits up and controls its automatisms (divide
et impera).

While success visibly heightens both the audacity and tenacity
of the ant-will, it is possible to observe after repeated failure or in
consequence of the sudden and unexpected attacks of powerful enemies
a form of abulic dejection, which may lead to a neglect of
the most important instincts, to cowardly flight, to the devouring
or casting away of offspring, to neglect of work, and similar conditions.
There is a chronically cumulative discouragement in degenerate
ant-colonies and an acute discouragement when a combat is
lost. In the latter case one may see troops of large powerful ants
fleeing before a single enemy, without even attempting to defend
themselves, whereas the latter a few moments previously would
have been killed by a few bites from the fleeing individuals. It is
remarkable how soon the victor notices and utilises this abulic discouragement.
The dejected ants usually rally after the flight and
soon take heart and initiative again. But they offer but feeble resistance,
e. g., to a renewed attack from the same enemy on the
following day. Even an ant’s brain does not so soon forget the
defeats which it has suffered.

In bitter conflicts between two colonies of nearly equal strength
the tenacity of the struggle and with it the will to conquer increases
till one of the parties is definitively overpowered. In the realm of
will imitation plays a great rôle. Even among ants protervity and
dejection are singularly contagious.

THE REALM OF FEELING.

It may perhaps sound ludicrous to speak of feelings in insects.
But when we stop to consider how profoundly instinctive and
fixed is our human life of feeling, how pronounced are the emotions
in our domestic animals, and how closely interwoven with the impulses,
we should expect to encounter emotions and feelings in
animal psychology. And these may indeed be recognised so clearly
that even Uexkuell would have to capitulate if he should come to
know them more accurately. We find them already interwoven
with the will as we have described it. Most of the emotions of insects
are profoundly united to the instincts. Of such a nature is
the jealousy of the queen bee when she kills the rival princesses,
and the terror of the latter while they are still within their cells;
such is the rage of fighting ants, wasps, and bees, the above-mentioned
discouragement, the love of the brood, the self-devotion of
the worker honey-bees, when they die of hunger while feeding their
queen, and many other cases of a similar description. But there
are also individual emotions that are not compelled altogether by
instinct, e. g., the above-mentioned mania of certain ants for maltreating
some of their antagonists. On the other hand, as I have
shown, friendly services (feeding), under exceptional circumstances,
may call forth feelings of sympathy and finally of partnership,
even between ants of different species. Further than this,
feelings of sympathy, antipathy, and anger among ants may be intensified
by repetition and by the corresponding activities, just as
in other animals and man.

The social sense of duty is instinctive in ants, though they exhibit
great individual, temporary, and occasional deviations, which
betray a certain amount of plasticity.

PSYCHIC CORRELATIONS.

I have rapidly reviewed the three main realms of ant-psychology.
It is self-evident that in this matter they no more admit of

sharp demarcation from one another than elsewhere. The will
consists of centrifugal resultants of sense-impressions and feelings
and in turn reacts powerfully on both of these.

It is of considerable interest to observe the antagonism between
different perceptions, feelings, and volitions in ants and
bees, and the manner in which in these animals the intensely fixed
(obsessional) attention may be finally diverted from one thing to
another. Here experiment is able to teach us much. While bees
are busy foraging on only one species of flower, they overlook
everything else, even other flowers. If their attention is diverted
by honey offered them directly, although previously overlooked,
they have eyes only for the honey. An intense emotion, like the
swarming of honey-bees (von Buttel) compels these insects to
forget all animosities and even the old maternal hive to which they
no longer return. But if the latter happens to be painted blue,
and if the swarming is interrupted by taking away the queen, the
bees recollect the blue color of their old hive and fly to hives that
are painted blue. Two feelings often struggle with each other in
bees that are “crying” and without a queen: that of animosity
towards strange bees and the desire for a queen. Now if they be
given a strange queen by artificial means, they kill or maltreat her,
because the former feeling at first predominates. For this reason
the apiarist encloses the strange queen in a wire cage. Then the
foreign odor annoys the bees less because it is further away and
they are unable to persecute the queen. Still they recognise the
specific queen-odor and are able to feed her through the bars of the
cage. This suffices to pacify the hive. Then the second feeling
quickly comes to the front; the workers become rapidly inured to
the new odor and after three or four days have elapsed, the queen
may be liberated without peril.

It is possible in ants to make the love of sweets struggle with
the sense of duty, when enemies are made to attack a colony and
honey is placed before the ants streaming forth to defend their
nest. I have done this with Formica pratensis. At first the ants
partook of the honey, but only for an instant. The sense of duty
conquered and all of them without exception, hurried forth to battle

and most of them to death. In this case a higher decision of instinct
was victorious over the lower impulse.

In résumé I would lay stress on the following general conclusions:

1. From the standpoint of natural science we are bound to
hold fast to the psychophysiological theory of identity (Monism) in
contradistinction to dualism, because it alone is in harmony with
the facts and with the law of the conservation of energy.

Our mind must be studied simultaneously both directly from
within and indirectly from without, through biology and the conditions
of its origin. Hence there is such a thing as comparative
psychology of other individuals in addition to that of self, and in
like manner we are led to a psychology of animals. Inference from
analogy, applied with caution, is not only permissible in this science,
but obligatory.

2. The senses of insects are our own. Only the auditory sense
still remains doubtful, so far as its location and interpretation are
concerned. A sixth sense has not yet been shown to exist, and a
special sense of direction and orientation is certainly lacking. The
vestibular apparatus of vertebrates is merely an organ of equilibration
and mediates internal sensations of acceleration, but gives no
orientation in space outside of the body. On the other hand the
visual and olfactory senses of insects present varieties in the range
of their competency and in their specific energies (vision of ultra-violet,
functional peculiarities of the facetted eye, topochemical
antennal sense and contact-odor).

3. Reflexes, instincts, and plastic, individually adaptive, central
nervous activities pass over into one another by gradations.
Higher complications of these central or psychic functions correspond
to a more complicated apparatus of superordinated neuron-complexes
(cerebrum).

4. Without becoming antagonistic, the central nervous activity
in the different groups and species of animals complicates itself
in two directions: (a) through inheritance (natural selection, etc.)
of the complex, purposeful automatisms, or instincts; (b) through
the increasingly manifold possibilities of plastic, individually adaptive

activities, in combination with the faculty of gradually developing
secondary individual automatisms (habits).

The latter mode requires many more nerve-elements. Through
hereditary predispositions (imperfect instincts) of greater or less
stability, it presents transitions to the former mode.

5. In social insects the correlation of more developed psychic
powers with the volume of the brain may be directly observed.

6. In these animals it is possible to demonstrate the existence
of memory, associations of sensory images, perceptions, attention,
habits, simple powers of inference from analogy, the utilisation of
individual experiences and hence distinct, though feeble, plastic,
individual deliberations or adaptations.

7. It is also possible to detect a corresponding, simpler form
of volition, i. e., the carrying out of individual decisions in a more
or less protracted time-sequence, through different concatenations
of instincts; furthermore different kinds of discomfort and pleasure
emotions, as well as interactions and antagonisms between these diverse
psychic powers.

8. In insect behavior the activity of the attention is one-sided
and occupies a prominent place. It narrows the scope of behavior
and renders the animal temporarily blind (inattentive) to other
sense-impressions.

Thus, however different may be the development of the automatic
and plastic, central neurocyme activities in the brains of different
animals, it is surely possible, nevertheless, to recognise certain
generally valid series of phenomena and their fundamental
laws.

Even to-day I am compelled to uphold the seventh thesis
which I established in 1877 in my habilitation as privat-docent in
the University of Munich:

“All the properties of the human mind may be derived from
the properties of the animal mind.”

I would merely add to this:

“And all the mental attributes of higher animals may be derived
from those of lower animals.” In other words: The doctrine
of evolution is quite as valid in the province of psychology as it is

in all the other provinces of organic life. Notwithstanding all the
differences presented by animal organisms and the conditions of
their existence, the psychic functions of the nerve-elements seem
nevertheless, everywhere to be in accord with certain fundamental
laws, even in the cases where this would be least expected on account
of the magnitude of the differences.

APPENDIX.

THE PECULIARITIES OF THE OLFACTORY SENSE IN INSECTS.

Our sense of smell, like our sense of taste, is a chemical sense.
But while the latter reacts only to substances dissolved in liquids
and with but few (about five) different principal qualities, the
olfactory sense reacts with innumerable qualities to particles of the
most diverse substances dissolved in the atmosphere. Even to our
relatively degenerate human olfactories, the number of these odor-qualities
seems to be almost infinite.

In insects that live in the air and on the earth the sense of
taste seems to be located, not only like our own, in the mouth-parts,
but also to exhibit the same qualities and the corresponding
reactions. At any rate it is easy to show that these animals are
usually very fond of sweet, and dislike bitter things, and that they
perceive these two properties only after having tasted of the respective
substances. F. Will, in particular, has published good
experiments on this subject.

In aquatic insects the conditions are more complicated. Nagel,
who studied them more closely, shows how difficult it is in these
cases to distinguish smell from taste, since substances dissolved in
water are more or less clearly perceived or discerned from a distance
by both senses and sought or avoided in consequence. Nagel,
at any rate, succeeded in showing that the palpi, which are of less
importance in terrestrial insects, have an important function in
aquatic forms.

In this place we are concerned with an investigation of the
sense of smell in terrestrial insects. Its seat has been proved to be

in the antennæ. A less important adjunct to these organs is located,
as Nagel and Wasmann have shown, in the palpi. In the antennæ
it is usually the club or foliaceous or otherwise formed dilatations
which accommodate the cellular ganglion of the antennary nerve.
I shall not discuss the histological structure of the nerve-terminations
but refer instead to Hicks, Leydig, Hauser, my own investigations
and the other pertinent literature, especially to K. Kraepelin’s
excellent work. I would merely emphasise the following
points:

1. All the olfactory papillæ of the antennæ are transformed,
hair-like pore-canals.

2. All of these present a cellular dilatation just in front of the
nerve-termination.

3. Tactile hairs are found on the antennæ together with the
olfactory papillæ.

4. The character and form of the nerve-terminations are highly
variable, but they may be reduced to three principal types: pore-plates,
olfactory rods, and olfactory hairs. The two latter are
often nearly or quite indistinguishable from each other. The nerve-termination
is always covered with a cuticula which may be never
so delicate.

Other end-organs of the Hymenopteran antenna described by
Hicks and myself, are still entirely obscure, so far as their function
is concerned, but they can have nothing to do with the sense of
smell, since they are absent in insects with a delicate sense of smell
(wasps) and occur in great numbers in the honey-bees, which have
obtuse olfactories.

That the antennæ and not the nerve-terminations of the mouth
and palate function, as organs of smell, has been demonstrated by
my control experiments, which leave absolutely no grounds for
doubt and have, moreover, been corroborated on all sides. Terrestrial
insects can discern chemical substances at a distance by
means of their antennæ only. But in touch, too, these organs are
most important and the palpi only to a subordinate extent, namely
in mastication. The antennæ enable the insect to perceive the
chemical nature of bodies and in particular, to recognise and distinguish

plants, other animals and food, except in so far as the
visual and gustatory senses are concerned in these activities. These
two senses may be readily eliminated, however, since the latter
functions only during feeding and the former can be removed by
varnishing the eyes or by other means. Many insects, too, are
blind and find their way about exclusively by means of their antennæ.
This is the case, e. g., with many predatory ants of the
genus Eciton.

But I will here assume these questions to be known and answered,
nor will I indulge in polemics with Bethe and his associates
concerning the propriety of designating the chemical antennal
sense as “smell.” I have discussed this matter elsewhere.2
What I wish to investigate in this place is the psychological quality
of the antennal olfactory sense, how it results in part from observation
and in part from the too little heeded correlative laws of the
psychological exploitation of each sense in accordance with its
structure. I assume as known the doctrines of specific energies
and adequate stimuli, together with the more recent investigations
on the still undifferentiated senses, like photodermatism and the
like, and would refer, moreover, to Helmholtz’s Die Thatsachen in
der Wahrnehmung, 1879. Hirschwald, Berlin.

2
“Sensations des Insectes,” Rivista di Biologia Generale. Como, 1900-1901.
For the remainder see also A. Forel, Mitth. des Münchener entom. Vereins, 1878,
and Recueil. Zool. Suisse, 1886-1887.

When in our own human subjective psychology, which alone
is known to us directly, we investigate the manner in which we interpret
our sensations, we happen upon a peculiar fact to which
especially Herbert Spencer has called attention. We find that so-called
perceptions consist, as is well known, of sensations which
are bound together sometimes firmly, sometimes more loosely. The
more intimately the sensations are bound together to form a whole,
the easier it is for us to recall in our memory the whole from a
part. Thus, e. g., it is easy for me to form an idea from the thought
of the head of an acquaintance as to the remainder of his body. In
the same manner the first note of a melody or the first verse of a
poem brings back the remainder of either. But the thought of an

odor of violets, a sensation of hunger, or a stomach-ache, are incapable
of recalling in me either simultaneous or subsequent odors
or feelings.

These latter conditions call up in my consciousness much
more easily certain associated visual, tactile, or auditory images
(e. g., the visual image of a violet, a table set for a meal). As
ideas they are commonly to be represented in consciousness only
with considerable difficulty, and sometimes not at all, and they are
scarcely capable of association among themselves. We readily observe,
moreover, that visual images furnish us mainly with space
recollections, auditory images with sequences in time, and tactile
images with both, but less perfectly. These are indubitable and
well-known facts.

But when we seek for the wherefore of these phenomena, we
find the answer in the structure of the particular sense-organ and
in its manner of functioning.

It is well known that the eye gives us a very accurate image
of the external world on our retina. Colors and forms are there
depicted in the most delicate detail, and both the convergence of
our two eyes and their movement and accommodation gives us besides
the dimensions of depth through stereoscopic vision. Whatever
may be still lacking or disturbing is supplied by instinctive
inferences acquired by practice, both in memory and direct perception
(like the lacunæ of the visual field), or ignored (like the
turbidity of the corpus vitreum). But the basis of the visual image
is given in the coördinated tout ensemble of the retinal stimuli,
namely the retinal image.3 Hence, since the retina furnishes us
with such spatial projections, and these in sharp details, or relations,
definitely coöordinated with one another, the sense of sight
gives us knowledge of space. For this reason, also, and solely on
this account, we find it so easy to supply through memory by association

the missing remnant of a visual spatial image. For this
reason, too, the visual sensations are preëminently associative or
relational in space, to use Spencer’s expression. For the same
reason the insane person so readily exhibits hallucinations of complicated
spatial images in the visual sphere. This would be impossible
in the case of the olfactory sense.

3
It is well known that in this matter the movements of the eyes, the movements
of the body and of external objects play an essential part, so that without
these the eye would fail to give us any knowledge of space. But I need not discuss
this further, since the antennæ of ants are at least quite as moveable and their
olfactory sense is even more easily educated in unison with the tactile sense.

Similarly, the organ of Corti in the ear gives us tone or sound
scales in accurate time-sequence, and hence also associations of
sequence much more perfectly than the other senses. Its associations
are thus in the main associations of sequence, because the
end-apparatus registers time-sequences in time-intervals and not
as space images.

The corresponding cortical receptive areas are capable, in the
first instance, merely of registering what is brought to them by the
sense-stimuli and these are mainly associated spatial images for
sight and tone or sound-sequences for hearing.

Let us consider for a moment how odors strike the mucous
membranes of our choanæ. They are wafted towards us as wild
mixtures in an airy maelstrom, which brings them to the olfactory
terminations without order in the inhaled air or in the mucous of
the palate. They come in such a way that there cannot possibly
be any spatial association of the different odors in definite relationships.
In time they succeed one another slowly and without order,
according to the law of the stronger element in the mixture, but
without any definite combination. If, after one has been inhaling
the odor of violets, the atmosphere gradually becomes charged
with more roast meat than violet particles, the odor of roast succeeds
that of violet. But nowhere can we perceive anything like a
definitely associated sequence, so that neither our ideas of time nor
those of space comprise odors that revive one another through association.
By much sniffing of the surface of objects we could at
most finally succeed in forming a kind of spatial image, but this
would be very difficult owing to man’s upright posture. Nevertheless
it is probable that dogs, hedge-hogs, and similar animals acquire
a certain olfactory image by means of sniffing. The same
conditions obtain in the sphere of taste and the visceral sensations

for the same reasons. None of these senses furnish us with any
sharply defined qualitative relations either in space or time. On
this account they furnish by themselves no associations, no true
perceptions, no memory images, but merely sensations, and these
often as mixed sensations, which are vague and capable of being
associated only with associative senses. The hallucinations of
smell, taste, and of the splanchnic sensations, are not deceptive
perceptions, since they cannot have a deceptive resemblance to objects.
They are simply paræsthesias or hyperæsthesias, i. e., pathological
sensations of an elementary character either without adequate
stimulus or inadequate to the stimulus.

The tactile sense furnishes us with a gross perception of space
and of definite relations, and may, therefore, give rise to hallucinations,
or false perceptions of objects. By better training its associative
powers in the blind may be intensified. The visual sensations
are usually associated with tactile localisations.

Thus we see that there is a law according to which the psychology
of a sense depends not only on its specific energy but also
on the manner in which it is able to transmit to the brain the relations
of its qualities in space and time. On this depends the
knowledge we acquire concerning time and space relations through
a particular sense and hence also its ability to form perceptions
and associations in the brain. More or less experience is, of course,
to be added or subtracted, but this is merely capable of enriching
the knowledge of its possessor according to the measure of the relations
of the particular sense-stimuli in space and time.

I would beg you to hold fast to what I have said and then to
picture to yourselves an olfactory sense, i. e., a chemical sense
effective at a distance and like our sense of smell, capable of receiving
impressions from particles of the most diverse substances
diffused through the atmosphere, located not in your nostrils, but
on your hands. For of such a nature is the position of the olfactory
sense on the antennal club of the ant.

Now imagine your olfactory hands in continual vibration, touching
all objects to the right and to the left as you walk along, thereby
rapidly locating the position of all odoriferous objects as you approach

or recede from them, and perceiving the surfaces both simultaneously
and successively as parts of objects differing in odor and
position. It is clear from the very outset that such sense-organs
would enable you to construct a veritable odor-chart of the path
you had traversed and one of double significance:

1. A clear contact-odor chart, restricted, to be sure, to the
immediate environment and giving the accurate odor-form of the
objects touched (round odors, rectangular odors, elongate odors,
etc.) and further hard and soft odors in combination with the tactile
sensations.

2. A less definite chart which, however, has orienting value
for a certain distance, and produces emanations which we may picture
to ourselves like the red gas of bromine which we can actually
see.

If we have demonstrated that ants perceive chemical qualities
through their antennæ both from contact and from a distance, then
the antennæ must give them knowledge of space, if the above formulated
law is true, and concerning this there can be little doubt.
This must be true even from the fact that the two antennæ simultaneously
perceive different and differently odoriferous portions of
space.4

4
It is not without interest to compare these facts with Condillac’s discussion
(Treatise on the Sensations) concerning his hypothetical statue. Condillac shows
that our sense of smell is of itself incapable of giving us space knowledge. But it
is different in the case of the topochemical sense of smell in combination with the
antennary movements. Here Condillac’s conditions of the gustatory sense are fulfilled.

They must therefore also transmit perceptions and topographically
associated memories concerning a path thus touched and
smelled. Both the trail of the ants themselves and the surrounding
objects must leave in their brains a chemical (odor-) space-form
with different, more or less definitely circumscribed qualities,
i. e., an odor-image of immediate space, and this must render associated
memories possible. Thus an ant must perceive the forms
of its trail by means of smell. This is impossible, at least for the
majority of the species, by means of the eyes. If this is true, an
ant will always be able, no matter where she may be placed on her

trail, to perceive what is to the right, left, behind or before her,
and consequently what direction she is to take, according to whether
she is bound for home, or in the opposite direction to a tree infested
with Aphides, or the like.

Singularly enough, I had established this latter fact in my
“Études Myrmécologiques en 1886” (Annales de la Societé Entomologique
de Belgique) before I had arrived at its theoretical interpretation.
But I was at once led by this discovery in the same
work to the interpretation just given. Without knowing of my
work in this connection, A. Bethe has recently established (discovered,
as he supposes) this same fact, and has designated it as
“polarisation of the ant-trail.” He regards this as the expression
of a mysterious, inexplicable force, or polarisation. As we have
seen, the matter is not only no enigma, but on the contrary, a necessary
psychological postulate. We should rather find the absence
of this faculty incomprehensible.

But everything I have just said presupposes a receptive brain.
The formation of lasting perceptions and associations cannot take
place without an organ capable of fixing the sense-impressions and
of combining them among themselves. Experience shows that the
immediate sensory centers are inadequate to the performance of
this task. Though undoubtedly receptive, they are, nevertheless,
incapable of utilising what has been received in the development
of more complex instincts and can turn it to account only in the
grosser, simpler reflexes and automatisms. To be sure, a male
ant has better eyes than a worker ant, and probably quite as good
antennæ, but he is unable to remember what he has seen and is
especially incapable of associating it in the form of a trail-image,
because he is almost devoid of a brain. For this reason he is unable
to find his way back to the nest. On the other hand, it is well
known that the brain of a man who has lost a limb or whose hearing
is defective, will enable him to paint pictures with his foot,
write with the stump of an arm or construct grand combinations
from the images of defective senses.

I venture, therefore, to designate as topochemical the olfactory
antennal sense of honey-bees, humble-bees, wasps, etc.

Can we generalise to such an extent as to apply this term without
further investigation to all arthropods? To a considerable extent
this must be denied.

In fact, the multiformity in the structure and development of
the arthropod sense-organs is enormous, and we must exercise caution
in making premature generalisations.

It is certain that in some aerial insects the olfactory sense has
dwindled to a minimum, e. g., in those species in which the male
recognises and follows the female exclusively by means of the eyes,
as in the Odonata (dragon-flies). To insects with such habits an
olfactory sense would be almost superfluous. Here, too, the antennæ
have dwindled to diminutive dimensions.

But there are insects whose antennæ are immovable and quite
unable to touch objects. This is the case in most Diptera (flies).
Still these antennæ are often highly developed and present striking
dilatations densely beset with olfactory papillæ. By experiment I
have demonstrated the existence of an olfactory sense in such
Dipteran antennæ, and I have been able to show that, e. g., in
Sarcophaga vivipara and other carrion flies, the egg-laying instinct
is absolutely dependent on the sensation of the odor of carrion and
the presence of the antennæ. In these cases the contact-odor sense
is undoubtedly absent. More or less of a topochemical odor-sense
at long range must, of course, be present, since the antennæ are
external, but the precision of the spatial image must be very imperfect,
owing to the immobility of the antennæ. Nevertheless,
flies move about so rapidly in the air that they must be able by
means of their antennæ to distinguish very quickly the direction
from which odors are being wafted. These insects do, in fact, find
the concealed source of odors with great assurance. But this is no
great art, for even we ourselves are able to do the same by sniffing
or going to and fro. But the flies find their way through the air
with their eyes and not at all by means of their sense of smell.
Hence their olfactory powers probably constitute a closer psychological
approximation to those of mammals than to the topochemical
odor-sense of ants, for they can hardly furnish any constant and
definite space-relations.

Even in many insects with movable antennæ and of less ærial
habits, e. g., the chafers and bombycid moths, the antennal olfactory
sense is evidently much better adapted to function at a distance,
i. e., to the perception of odors from distant objects, than
to the perception of space and trails. Such insects find their way
by means of their eyes, but fly in the direction whence their antennæ
perceive an odor that is being sought.

A genuine topochemical antennal sense is, therefore, probably
best developed in all arthropods, whose antennæ are not only movable
in the atmosphere, but adapted to feeling of objects. In these
cases the still imperfect topochemical odor-sense for distances can
be momentarily controlled by the contact-odor-sense and definitively
fixed topographically, i. e., topochemically, as we see so extensively
practised in the ants.

It would be possible to meet this view with the objection that
a contact-odor sense could not accomplish much more than the
tactile sense. I have made this objection to myself. But in the
first place it is necessary to reckon with the facts. Now it is a fact
that insects in touching objects with their antennæ mainly perceive
and distinguish the chemical constitution of the objects touched
and heed these very much more than they do the mechanical impacts
also perceived at the same time. Secondly, the tactile sense
gives only resistance and through this, form. On the other hand,
the multiplicity of odors is enormous, and it is possible to demonstrate,
as I have done for the ants, and Von Buttel-Reepen for the
bees, that these animals in distinguishing their different nest-mates
and their enemies, betray nothing beyond the perception of extremely
delicate and numerous gradations in the qualities of odors.

In combination with topochemical space-perception, these
numerous odor-qualities must constitute a spatial sense which is
vastly superior to the tactile sense. The whole biology of the social
Hymenoptera furnishes the objective proof of this assertion.

It would certainly be well worth while to investigate this matter
in other groups of arthropods which possess complex instincts.

In conclusion I will cite an example, which I have myself observed,

for the purpose of illustrating the capacity of the topochemical
olfactory sense.

The American genus Eciton comprises predatory ants that
build temporary nests from which they undertake expeditions for
the purpose of preying on all kinds of insects. The Ecitons follow
one another in files, like geese, and are very quick to detect new
hunting grounds. As “ants of visitation,” like the Africo-Indian
species of Dorylus, they often take possession of human dwellings,
ferret about in all the crevices of the walls and rooms for spiders,
roaches, mice, and even rats, attack and tear to pieces all such
vermin in the course of a few hours and then carry the booty home.
They can convert a mouse into a clean skeleton. They also attack
other ants and plunder their nests.

Now all the workers of the African species of Dorylus and of
many of the species of Eciton are totally blind, so that they must
orient themselves exclusively by means of their antennal sense.

In 1899 at Faisons, North Carolina, I was fortunate enough to
find a temporary nest of the totally blind little Eciton carolinense in
a rotten log. I placed the ants in a bag and made them the subject
of some observations. The Eciton workers carry their elongate
larvæ in their jaws and extending back between their legs in
such a position that the antennæ have full play in front.

Their ability to follow one another and to find their way about
rapidly and unanimously in new territory without a single ant going
astray, is incredible. I threw a handful of Ecitons with their
young into a strange garden in Washington, i. e., after a long railway
journey and far away from their nest. Without losing a moment’s
time, the little animals began to form in files which were
fully organised in five minutes. Tapping the ground continually
with their antennæ, they took up their larvæ and moved away in
order, reconnoitering the territory in all directions. Not a pebble,
not a crevice, not a plant was left unnoticed or overlooked. The
place best suited for concealing their young was very soon found,
whereas most of our European ants under such conditions, i. e., in
a completely unknown locality, would probably have consumed at
least an hour in accomplishing the same result. The order and

dispatch with which such a procession is formed in the midst of a
totally strange locality is almost fabulous. I repeated the experiment
in two localities, both times with the same result. The antennæ
of the Ecitons are highly developed, and it is obvious that
their brain is instinctively adapted to such rapid orientation in
strange places.

In Colombia, to be sure, I had had opportunities of observing,
not the temporary nests, but the predatory expeditions of larger
Ecitons (E. Burchelli and hamatum) possessing eyes. But these
in no respect surpassed the completely blind E. carolinense in their
power of orientation and of keeping together in files. As soon as
an ant perceives that she is not being followed, she turns back and
follows the others. But the marvellous fact is the certainty of this
recognition, the quickness and readiness with which the animals
recognise their topochemical trail without hesitation. There is
none of the groping about and wandering to and fro exhibited by
most of our ants. Our species of Tapinoma and Polyergus alone
exhibit a similar but less perfect condition. It is especially interesting,
however, to watch the perpetuum mobile of the antennæ of
the Ecitons, the lively manner in which these are kept titillating
the earth, all objects, and their companions.

All this could never be accomplished by a tactile sense alone.
Nor could it be brought about by an olfactory sense which furnished
no spatial associations. As soon as an Eciton is deprived of its
two antennæ it is utterly lost, like any other ant under the same
circumstances. It is absolutely unable to orient itself further or to
recognise its companions.

In combination with the powerful development of the cerebrum
(corpora pedunculata) the topochemical olfactory sense of the
antennæ constitutes the key to ant psychology. Feeling obliged
to treat of the latter in the preceding lecture, I found it necessary
here to discuss in detail this particular matter which is so often
misunderstood.

[In his latest Souvenirs entomologiques (Seventh Series) J. H. Fabre has
recorded a number of ingenious experiments showing the ability of the males of
Saturnia and Bombyx to find their females at great distances and in concealment.

He tried in vain (which was to have been foreseen) to conceal the female by odors
which are strong even to our olfactories. The males came notwithstanding. He
established the following facts: (1) Even an adverse wind does not prevent the
males from finding their way; (2) if the box containing the female is loosely closed,
the males come nevertheless; (3) if it is hermetically closed (e. g., with wadding or
soldered) they no longer come; (4) the female must have settled for some time on
a particular spot before the males come; (5) if the female is then suddenly placed
under a wire netting or a bell-jar, though still clearly visible, the males nevertheless
do not fly to her, but pass on to the spot where she had previously rested
and left her odor; (6) the experiment of cutting off the antennæ proves very little.
The males without antennæ do not, of course, come again; but even the other
males usually come only once: their lives are too short and too soon exhausted.

At first Fabre did not wish to believe in smell, but he was compelled finally,
as a result of his own experiments, to eliminate sight and hearing. Now he makes
a bold hypothesis: the olfactory sense of insects has two energies, one (ours),
which reacts to dissolved chemical particles, and another which receives “physical
odor-waves,” similar to the waves of light and sound. He already foresees how
science will provide us with a “radiography of odors” (after the pattern of the
Roentgen rays). But his own results, enumerated above under (4) and (5) contradict
this view. The great distances from which the Bombyx males can discern
their females is a proof to him that this cannot be due to dissolved chemical particles.
And these same animals smell the female only after a certain time and
smell the spot where she had rested, instead of the female when she is taken away!
This, however, would be inconceivable on the theory of a physical wave-sense,
while it agrees very well with that of an extremely delicate, chemical olfactory
sense.

It is a fact that insects very frequently fail to notice odors which we perceive
as intense, and even while these are present, detect odors which are imperceptible
to our olfactories. We must explain this as due to the fact that the olfactory papillæ
of different species of animals are especially adapted to perceiving very different
substances. All biological observations favor this view, and our psycho-chemical
theories will have to make due allowance for the fact.]

THE OPEN COURT PUBLISHING CO., CHICAGO.

Biology, Evolution, Etc.

[image:]
Charles Darwin, 1809-1882

From a private photograph taken in Darwin’s prime.

Darwin and After Darwin

An Exposition of the Darwinian Theory and a
Discussion of Post-Darwinian Questions. By
George John Romanes, LL. D., F. R. S.

Part I. The Darwinian Theory

Pp. xiv., 460. 125 illustrations. Second Edition.
With portrait of Darwin. Cloth, $2.00.

“A brilliantly written work.”—Review of Reviews.

“The best single volume on the general subject since Darwin’s
time.”—American Naturalist.

“The most lucid and masterly presentation of the Darwinian
theory yet written.”—Public Opinion.

“The best modern handbook of evolution.”—The Nation.

Part II. Post-Darwinian Questions.
Heredity and Utility

Pp. xii., 344. With portrait of Romanes.
Cloth, $1.50.

“The clearest and simplest book that has appeared in the sphere
of the problems it discusses.”—Chicago Dial.

“Contains the ripest results of deep study of the evolutionary problem.... No student of the subject can afford to neglect
this last volume of Romanes.”—Bibliotheca Sacra.

Part III. Post-Darwinian Questions
Isolation and Physiological Selection

Pp. 181. With portrait of Mr. Gulick. Cloth,
$1.00.

The three volumes of “Darwin and After Darwin” supplied to one
order $4.00 net.

[image:]
August Weismann

Professor in the University of Freiburg in Breisgau.

(Born January 17, 1834.)

Darwinism Illustrated

(Reprint of illustrations from Darwin and After
Darwin, Part I.)

Wood engravings explanatory of the Theory of Evolution, selected by
and drawn under the direction of Prof. G. J. Romanes. Designed for
use in class and home instruction. Pp. 94. Paper, $1.00.

An Examination of Weismannism

By George John Romanes. With Portrait of
Weismann, and a Glossary of Scientific Terms.
Thoroughly indexed. Pp. ix., 221. Cloth,
$1.00 net.

“The best criticism of the subject in our language.”—The Outlook,
N. Y.

“The reader of this work will appreciate from this discussion, better than from the writings of Weismann himself,
the significance of the final position adopted by Weismann.”—Science.

[image:]
E. D. Cope. 1840-1897.

“One of the Great Men of Science of the World.”

—Science,New York, Sept., 1896.

The Primary Factors of
Organic Evolution

By E. D. Cope. 121 illustrations. Pp. 550.
Tables, bibliography and index. Cloth, net,
$2.00. (10s.).

A comprehensive handbook of the Neo-Lamarckian
theory of Evolution, drawing its main evidence
from paleontology, as distinguished from œcology
(Darwin) and embryology (Weismann). Discusses
the “Energy of Evolution,” and lays special emphasis
on the function of consciousness in organic
development.

“Will stand as the most concise and complete exposition of the doctrines
of the Neo-Lamarckian school hitherto published. A most
valuable text-book for teachers and students.”—Science, N. Y.

“A work of unusual originality. No one can read the book without
admiring the intimate knowledge of facts and the great power of
generalization which it discloses.”—Prof. J. McK. Cattell.

On Germinal Selection

As a Source of Definitely Directed Variation.
By August Weismann. Translated by Thomas J.
McCormack. Pp., xii, 61. Paper, 25c. (1s. 6d.).

“Professor Weismann considers this one of the most important of all his contributions on the evolution problem....
important as marking some fundamental changes in Weismann’s position.”—Science, New York.

“Forms the crown and capsheaf of Weismann’s theory of heredity.”—Exchange.

[image:]
Butterfly’s Wing from Eimer’s

Orthogenesis.

Illustrating the Definite Character of

Evolution.]

On Orthogenesis (Definite Evolution)

Or the Impotence of Darwinian Selection in the Formation
of Species. By Th. Eimer, Professor of Zoology in
the University of Tuebingen. Translated by Thomas J.
McCormack. 19 cuts. Pp., 56. Paper 25c. (1s. 6d.).

This little brochure was written in reply to Weismann’s “Germinal Selection.”
Prof. Eimer argues upon the same lines as the American Neo-Lamarckians,
Cope, Hyatt, etc. His doctrine of orthogenesis, which he declares to be a
universally valid law, has been framed to show that organisms develop in
definite directions, without regard for utility, through purely physiological
causes, through the transmission of acquired characters, through the combined
agency of the constitution of the animal and the effects of outward influences.

A Mechanico-Physiological Theory
of Organic Evolution

Summary. By Carl von Naegeli, Translated by V. A.
Clark and F. A. Waugh, of the University of Vermont.
The only original account of Naegeli’s theories in English.
Pp., 52. Price, paper, 15 cents. (9d.)

Naegeli was the first to propose the general theory of cell-formation accepted
to-day. The present little brochure, which is a synopsis of his great work on
evolution, will render his difficult theories accessible to English-speaking students,
to whom they have hitherto been almost a sealed book.

[image:]
The Grasping Power of Infants. (From Shute’s Organic Evolution.)

A First Book
in Organic
Evolution

An Introduction to the Study
of the Development Theory
by D. Kerfoot Shute, M.D.,
Professor of Anatomy in the
Medical Department of the
Columbian University, Member
of the Association of
American Anatomists, Member
of the Washington Microscopical
Society, etc. Pages,
xvi—285, 39 illustrations—9
in natural colors. Price,
cloth, $2.00 net (7s, 6d. net).

“It is a presentation of the subject for the
general reader which is masterly, clear,
and entertaining. A profound subject is
thoroughly grasped; a technical subject is
made plain; and a complex subject is made
simple. I am especially delighted with it
as a book for auxiliary reading in the High
Schools and Colleges of the country.”—Major
J. W. Powell, Smithsonian Institution,
Washington, D. C.

The Principles of Bacteriology

By Dr. Ferdinand Hueppe, Professor of Hygiene in the University of Prague. Translated
from the German and annotated by Edwin O. Jordan, Ph.D., Professor in the University
of Chicago. 28 cuts. Five colored plates. Pages, 465—x. Price, $1.75 net (9s.).
Invaluable to the physician, the scientist, the student of hygiene, and practical people
in all walks of life.

“It affords more ground for serious thought and reflection than perhaps any of the works on bacteriology hitherto
published. The original and able manner in which the author attacks biological problems of great difficulty and complexity
deserves all praise, and we can cordially recommend the book, not only to bacteriologists pure and simple, but
also to those physicians who recognize the limitations of medical science.”—Nature.

Articles Published in The Monist and The Open Court on
Subjects Related to Biology and Evolution

For prices on the back numbers of “The Open Court” and “The Monist,” containing the articles
here listed, please consult 2nd cover page of this catalogue.

A. R. Wallace on Physiological Selection. By Prof. George J. Romanes. “The Monist,”
Vol. I, No. 1. 50 cents.

On the Material Relations of Sex in Human Society. By Prof. E. D. Cope. “The Monist,”
Vol. I, No. 1. 50 cents.

The Immortality of Infusoria. By Dr. Alfred Binet. “The Monist,” Vol. I, No. 1. 50 cents.

For prices on the back numbers of “The Open Court” and “The Monist,” containing the articles
here listed, please consult 2nd cover page of this catalogue.

[image:]
Joseph Le Conte.

(1823-1901.)

The Factors of Evolution. By Joseph Le Conte.
“The Monist,” Vol. I, No. 3. 50 cents.

The Continuity of Evolution. The Science of Language
versus The Science of Life, as represented
by Prof. F. Max Mueller and Prof. G. J. Romanes.
By Dr. Paul Carus. “The Monist,”
Vol. II, No. 1. 50 cents.

Mental Evolution. An Old Speculation in a New
Light. By Prof. C. Lloyd Morgan. “The
Monist,” Vol. II, No. 2. 50 cents.

The Nervous Ganglia of Insects. By Dr. Alfred
Binet. “The Monist,” Vol. III, No. 1. 50c.

Panpsychism and Panbiotism. By Dr. Paul Carus.
“The Monist,” Vol. III, No. 2. 50 cents.

Automatism and Spontaneity. By Dr. Edmund
Montgomery. “The Monist,” Vol. IV, No.
1. 50 cents.

Dr. Weismann on Heredity and Progress. By Prof.
C. Lloyd Morgan. “The Monist,” Vol. IV,
No. 1. 50 cents. Regarded by Prof. Weismann
as one of the most powerful criticisms of
his doctrine.

The Nervous Centre of Flight in Coleoptera. By Alfred Binet, “The Monist,” Vol. IV,
No. 1. 50 cents.

The Problem of Woman From a Bio-Sociological Point of View. By. Dr. G. Ferrero. “The
Monist,” Vol. IV, No. 2. 50 cents.

Modern Physiology. By Dr. Max Verworn, Professor
of Physiology in the University of Jena. “The
Monist,” Vol. IV, No. 3. 50 cents.

Longevity and Death. (A Posthumous Essay.) By
the late Prof. George J. Romanes. “The Monist,”
Vol. V, No. 2. 50 cents.

To Be Alive, What is It? By Dr. Edmund Montgomery.
“The Monist,” Vol. V, No. 2. 50 cents.

Bonnet’s Theory of Evolution. By Prof. C. O. Whitman.
“The Monist,” Vol. V, No. 3. 50 cents.

The Theory of Evolution and Social Progress. By
Prof. Joseph Le Conte. “The Monist,” Vol. V,
No. 4. 50 cents.

Naturalism. By Prof. C. Lloyd Morgan. “The
Monist,” Vol. VI, No. 1. 50 cents.

From Animal to Man. By Prof. Joseph Le Conte.
“The Monist,” Vol. VI, No. 3. 50 cents.

Some Points in Intracranial Physics. By Dr. James
Cappie. “The Monist,” Vol. VII, No. 3. 50 cents.

[image:]
Prof. C. Lloyd Morgan.

(Born February 6, 1852.)

Illustrative Studies In Criminal Anthropology. (1) “La Bête Humaine” and Criminal Anthropology.
(2) Psychiatry and Criminal Anthropology. By Prof. Cesare Lombroso.
“The Monist,” Vol. I, No. 2. 50 cents.

On Egg-Structure and the Heredity of Instincts. By Prof. Jacques Loeb, of the University
of Chicago. “The Monist,” Vol. VII, No. 4. 50 cents.

[image:]
Prof. Ernst Haeckel.

(Born February 16, 1834.)

The Aryans and the Ancient Italians. A Page of Primitive
History. By G. Sergi. “The Monist,”
Vol. VIII, No. 2. 50 cents.

Regressive Phenomena in Evolution. By Prof. Cesare
Lombroso. “The Monist,” Vol. VIII, No. 3.
50 cents.

Assimilation and Heredity. By Prof. Jacques Loeb,
University of Chicago. “The Monist,” Vol. VIII,
No. 4. 50 cents.

Evolution Evolved. A Philosophical Criticism. By
Prof. Alfred H. Lloyd, University of Michigan.
“The Monist,” Vol. IX, No. 2. 50 cents.

The Primitive Inhabitants of Europe. By Prof. Giuseppe
Sergi, University of Rome, Italy. “The
Monist,” Vol. IX, No. 3. 50 cents.

Vitalism. By Prof. C. Lloyd Morgan. “The Monist,”
Vol. IX, No. 2. 50 cents.

Biology and Metaphysics. By Prof. C. Lloyd Morgan.
“The Monist,” Vol. IX, No. 4. 50 cents.

The Man of Genius. By Prof. Giuseppe Sergi, University of Rome, Italy. “The Monist,”
Vol. X, No. 1. 50 cents.

The Psychic Life of Micro-Organisms. A Controversy Between Dr. Alfred Binet and
Prof. G. J. Romanes. “The Open Court,” Nos. 98, 116 and 127. In complete sets only.

On Retrogression in Animal and Vegetable Life. By Prof. August Weismann. "The
Open Court," Nos. 105, 107, 108, 109. In complete sets only.

Evolution and Human Progress. By Prof. Joseph Le Conte. “The Open Court,” No.
191.

Phylogeny and Ontogeny. By Prof. Ernst Haeckel. From the “Phylogenie.” “The
Open Court," No. 214.

Instinct and Intelligence in Chicks and Ducklings. By Prof. C. Lloyd Morgan. "The
Open Court,” No. 348.

The General Phylogeny of the Protista. By Prof. Ernst Haeckel. “The Open Court,”
No. 391.

The Kingdom of Protista. By Prof. Ernst Haeckel. “The Open Court,” No. 394.

The Cellular Soul. By Prof. Ernst Haeckel. From Haeckel’s “Phylogenie.” “The
Open Court,” No. 396.

The Phylogeny of the Plant-Soul. By Prof. Ernst Haeckel, From the “Phylogenie.”
“The Open Court,” No. 398.

Epigenesis or Preformation. By Prof. Ernst Haeckel. “The Open Court,” No. 405.

10 Cents Per
Copy $1.00 Per Year

The Open Court

An Illustrated Monthly Magazine

Devoted to the Science of Religion, The Religion of Science

[image:]and the Extension of the Religious Parliament Idea.[image:]

Science is slowly but surely transforming the world.

Science is knowledge verified; it is Truth proved; and Truth will always
conquer in the end.

The power of Science is irresistible.

Science is the still small voice; it is not profane, it is sacred; it is not human,
it is superhuman; Science is a divine revelation.

Convinced of the religious significance of Science, The Open Court believes
that there is a holiness in scientific truth which is not as yet recognised in its full
significance either by scientists or religious leaders. The scientific spirit, if it
but be a genuine devotion to Truth, contains a remedy for many ills; it leads the
way of conservative progress and comes not to destroy but to fulfil.

The Open Court on the one hand is devoted to the Science of Religion; it
investigates the religious problems in the domain of philosophy, psychology, and
history; and on the other hand advocates the Religion of Science. It believes
that Science can work out a reform within the Churches that will preserve of
religion all that is true, and good, and wholesome.

Illustrated Catalogue and sample copies free.

SUBSCRIPTION FORM

To THE OPEN COURT PUBLISHING CO.

324 Dearborn Street, Chicago, Ill.

Gentlemen,—

Please send THE OPEN COURT for...................year ...,
beginning with.................190... to the address given below.

I enclose..............for $..........

Signature......................................

Address..

Date...

50 Cents per copy
$2.00 per Year

THE MONIST

The Monist is a Quarterly Magazine, devoted to the Philosophy of Science.
Each copy contains 160 pages; original articles, correspondence from foreign
countries, discussions, and book reviews.

The Monist Advocates the
Philosophy of Science [image:]

which is an application of the scientific method to philosophy.

The old philosophical systems were mere air castles (constructions of abstract
theories,) built in the realm of pure thought. The Philosophy of Science is a
systematisation of positive facts; it takes experience as its foundation, and uses
the systematised formal relations of experience (mathematics, logic, etc.) as its
method. It is opposed on the one hand to the dogmatism of groundless a priori
assumptions, and on the other hand to the scepticism of negation which finds
expression in the agnostic tendencies of to-day.

Monism Means a Unitary World-Conception

There may be different aspects and even contrasts, diverse views and opposite
standpoints, but there can never be contradiction in truth.

Monism is not a one-substance theory, be it materialistic or spiritualistic or
agnostic; it means simply and solely consistency.

All truths form one consistent system, and any dualism of irreconcilable
statements indicates that there is a problem to be solved; there must be fault
somewhere either in our reasoning or in our knowledge of facts. Science always
implies Monism, i. e., a unitary world conception.

Illustrated Catalogue and sample copies free.

SUBSCRIPTION FORM

To THE OPEN COURT PUBLISHING CO.

324 Dearborn Street, Chicago, Ill.

Gentlemen,—

Please send THE MONIST for.................year ..., beginning
with.................to the address given below.

I enclose..............for $..........

Signature.....................................

Address.......................................

Date..

Transcriber's Note:

Inconsistent spelling and hyphenation are as in the original.

*** END OF THE PROJECT GUTENBERG EBOOK ANTS AND SOME OTHER INSECTS: AN INQUIRY INTO THE PSYCHIC POWERS OF THESE ANIMALS ***

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/6986986104107144581_cat_5.jpg

OEBPS/6986986104107144581_cat_2b.jpg

OEBPS/6986986104107144581_fig_f.jpg

OEBPS/6986986104107144581_cat_1a.jpg

OEBPS/6986986104107144581_cat_1b.jpg

OEBPS/6986986104107144581_cat_3.jpg

OEBPS/6986986104107144581_cat_4b.jpg

OEBPS/6986986104107144581_i_061.jpg

OEBPS/6986986104107144581_cat_2a.jpg

OEBPS/6986986104107144581_fig_w.jpg

OEBPS/6986986104107144581_i_060.jpg

OEBPS/6986986104107144581_cat_4a.jpg

OEBPS/6986986104107144581_fig_m.jpg

OEBPS/6986986104107144581_cover.jpg
Ants and Some Other Insects

