
H. G. Bronn, Ernst Haeckel, and the Origins of German Darwinism

A Study in Translation and Transformation

Sander Gliboff

The MIT Press
Cambridge, Massachusetts
London, England

© 2008 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please email special_sales@mitpress.mit.edu.

This book was set in Sabon by SPi, Puducherry, India, and was printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Gliboff, Sander.

H. G. Bronn, Ernst Haeckel, and the Origins of German Darwinism : A Study in Translation and Transformation / by Sander Gliboff.

p. cm.—(Transformations : studies in the history of science and technology)

Includes bibliographical references and index.

ISBN 978-0-262-07293-9 (hardcover : alk. paper)

1. Evolution (Biology)—Germany—History. 2. Bronn, H. G. (Heinrich Georg), 1800–1862. 3. Haeckel, Ernst Heinrich Philipp August, 1834–1919.

I. Title.

QH366.2.G55 2007

576.80943—dc22

2007039859

10 9 8 7 6 5 4 3 2 1

Index

- Adaptation, 8–15, 18, 21–23, 34, 59, 63–73, 78–84, 87–90, 97–99, 102, 107–109, 117–118, 127–128, 132, 140–141, 150–155, 159, 162–165, 174–177, 180, 182, 185, 188–194, 197
- Adelung*, 121, 136, 137
- Agassiz, Louis, 3, 12, 59, 66–67, 69, 74, 199
- Agriculture, 10, 15
- Artificial breeding or selection, 3, 5, 9–11, 14, 75–77, 87–88, 97–101, 111–112, 115–116, 119–120, 124, 127, 131–139, 152–153, 169, 193, 200
- Astronomy. *See* Cosmology
- Atheism, 9, 19, 90–92
- Auslese*, 137
- Austria, or Austrian Empire, 59, 61, 113–114
- Baer, Karl Ernst von, 16–17, 30, 42, 50, 53–58, 88, 182–185, 188, 190–191, 199
- critique of Meckel, 17, 30, 54–56, 58, 190–191
- on differentiation, 54–58
- on teleology and transcendentalism, 53–54, 183–184, 188
- Berlin, 157, 158
- Bildungstrieb* or *Bildungskraft*. *See* Laws and forces in biology
- Biogeography and geographic distribution, 2–3, 11, 25, 31, 36–37, 59, 62–63, 71, 88, 97, 107–109, 140–141, 153, 189–190, 194
- of fossils, 11, 36–37, 63, 71, 97, 194
- Biological determinism, 23, 24, 156.
- See also* Laws and forces in biology; Necessity and determinism
- Biology, 31, 32, 83. *See also* Discipline formation and disciplinary interests of biologists; Botany; Natural history; Paleontology; Zoology
- British, 8–9, 11, 32, 75–76, 87, 106, 132
- German, 8–9, 11, 25, 29–32, 61–63, 85, 120, 132, 151, 154, 157–159, 181–182, 190–191, 203
- in international comparison, 8, 11, 13, 2430–32, 75–76, 87, 100–101, 132, 136, 150, 152, 190, 193
- Biometrics, 200
- Blumenbach, Johann Friedrich, 33–36, 38, 42, 47–48, 53–54, 63
- Boelsche, Wilhelm, 157
- Bonnet, Charles, 44
- Botany, 31, 61, 113
- Bowler, Peter J., 24–25, 27, 55, 163, 183, 200
- Britain, 24, 76
- British gentlemen-naturalists, 87
- Brocchi, Giovanni Battista, 68
- Bronn, Heinrich Georg, 4, 6, 13, 28–32, 37, 59–88, 94–97, 101, 114–154, 164–166, 170, 173, 175–177, 180, 184, 189, 191–192, 194–195, 202–203

- Bronn, Heinrich Georg (cont.)
Allgemeine Zoologie, 80
 biographical information, 10
 biological law, conception of, 64–74, 78–86, 116, 118, 122, 164–165, 176, 191, 192
 book review of *The Origin of Species*, 1–3, 6, 11, 88–89, 115–122
Classen und Ordnungen des Thierreiches, 11, 62, 80
 Darwin, relationship to, 2–5, 96–97, 106, 109, 114–154, 178, 191, 203
 footnotes, 15, 115–116, 120–123, 135, 144–145
Handbuch einer Geschichte der Natur, 3, 11, 62, 65–81, 85, 96–97, 115, 124, 127–128, 132–133, 147
 influence on Haeckel (see Haeckel, influence from or use of Bronn)
Lebensweise or species lifestyle, concept of, 72, 122 (see also *Wahl der Lebensweise*)
 measures of progress and perfection, 184, 185 (see also Progress and perfection, measures of)
Morphologische Studien über die Gestaltungs-Gesetze der Naturkörper, 83–85, 123
 natural selection, claimed
 anticipation of, 7, 11, 77
 principle or fundamental law of
 adaptation, 12, 67–73, 78–86, 108, 119, 121–122, 128, 132, 176, 191–192 (see also *Grundgesetz*)
 rejection of development as a model
 for species succession, 62–63, 68–70, 74, 82, 84
 rejection of species transformation, 7, 76–81, 117–118, 127–130, 154, 193–194
 “*Schlusswort*” or translator’s
 conclusion to *The Origin of Species*, 2, 4, 8, 15, 123–131, 138–139, 144–154, 159, 193–194
 secondary literature, 5–8, 13, 17–18, 115, 139–140, 192
 species concept, 74–77, 117, 154
 species succession, theory of, 3, 11–12, 114–115, 122, 145–147, 177
 translation of *The Origin of Species*, 1–8, 14, 30, 60, 89, 99, 100, 109, 114, 120–143, 152–161, 178, 192–194 (see also Translation process)
Untersuchungen über die Entwickelungs-Gesetze der organischen Welt, 3, 80–86, 118, 120
 Brunner, Sebastian, 113
 Büchner, Ludwig, 19
 Buffon, Georges-Louis Leclerc, Comte de, 44, 91, 95
 Cambridge, 8, 9, 88–89, 97, 108
 Cameralism. See Public administration, cameralism, and political science
 Carus, Carl Gustav, 42
 Carus, Julius Victor, 125, 137, 143
 Catholicism, 10, 19
 Cell theory and cell biology, 59, 61, 157
 Chambers, Robert, and *Vestiges of the Natural History of Creation*, 58–59, 98, 103
 Chance and historical contingency, 5–6, 9, 20–23, 34, 68–73, 79–80, 87, 90, 91–94, 101–104, 113–114, 122, 151–152, 156, 163–164, 175–177, 181, 188–190, 195–198, 202–203
 Chemical affinity and forces of attraction, 19, 36, 65, 86
 Chemistry, 62, 63, 83
 Coleman, William, 38, 162, 163
 Common ancestor, 17, 22, 25–26, 107, 110–111, 155, 159, 163–165, 183–188, 194
 Common descent, 47–48, 52–53, 114, 117, 167–169, 177, 188
 Competition, 9, 14, 88, 116–119. See also Struggle for existence

- Competitive improvement. *See* Progress and perfection, by improved competitive ability
- Complexity, 37–40, 46–48, 73–74, 89–91, 118, 128, 155–156, 192
- Consilience and causal unification, 32–36, 100–101, 107–110, 130, 153
- Cope, Edward Drinker, 200
- Cosmology, cosmogony, and astronomy, 39–40, 64–65, 70, 85, 152, 174
- Creation and the Creator, 10, 20, 23, 33, 52–53, 93, 108, 113–114, 117–118, 127, 129, 156, 159, 163–164, 168, 173–176, 185, 195–199, 203
- Creative force. *See* Laws and forces in biology, *Schöpfungskraft*
- Creativity in nature, 5, 9, 18, 20, 23, 28–30, 33–34, 77, 80, 116, 163, 174, 195, 199, 203
- Cuvier, Georges, 43–44, 47, 50–51, 56, 65, 88, 162–164, 167, 190
- Cuvierian classes or embranchements, 27, 30, 43–44, 46, 48, 51, 56–58, 63, 72, 74, 83–84, 185–187
- Darwin, Charles, 4, 6, 27–30, 37–38, 41, 55, 59, 75, 87, 97–122, 173–178, 183–184, 191–195, 198, 202, 209
- argument from distribution of species among genera, 102–103, 160–161, 194, 195
- argument by elimination of rival hypotheses, 103–108, 114–115
- arguments' neglect of Bronn, 108–109
- barnacles, research on, 87–88
- Beagle* voyage, 9, 87–88, 97, 125
- biographical information, 8
- Bronn, relationship to (*see* Bronn, Darwin, relationship to)
- correspondence and networking, 1–2, 6, 9, 15, 101, 120–122, 131, 145, 146, 150–151, 192–193
- long delay before publishing, 1, 2
- on divergence of character and speciation, 99, 103–104, 107, 115, 117, 119, 125, 127–128, 132, 141–142
- “Essays” of 1842 and 1844, 1, 110, 112
- “Historical Sketch,” 7, 120–121
- influence on Haeckel (*see* Haeckel, influences from or use of Darwin)
- influences from or uses of Paley’s *Natural Theology*, 90–98, 101–107, 143, 153, 203
- intellectual development and early theorizing, 1, 87–89, 110
- notebooks, 88, 110
- On the Origin of Species*, 1–4, 17, 63, 87–89, 97–162, 165, 178, 189, 192–194, 202–203 (*see also* Bronn, translation of *The Origin of Species*)
- pangensis, theory of, 200
- places in the economy of nature, concept of, 105, 118–119, 141–142, 202
- on recapitulation theory, 110–113
- species manufactory, concept of, 103–104, 160–161, 194–195
- Variation Under Domestication*, 102
- Darwin, Charles, reception of in Germany, 8, 13, 17–18, 25–26, 113–114, 153–155, 183–184, 194, 203
- secondary literature, 5, 6, 8, 23–25, 189, 198–203
- Darwin, Erasmus, 88, 95, 98
- Darwin, Francis, 124
- De Beer, Gavin, 182–183
- Design and purpose, 9–11, 19, 69, 73, 79–80, 87–94, 102–103, 107, 118, 151–153. *See also* Teleology
- Desmond, Adrian, 75–76
- Determinism. *See* Necessity and determinism
- Differentiation. *See* Progress and perfection
- Di Gregorio, Mario, 26–27, 163–164, 171

- Discipline formation and disciplinary interests of biologists, 4, 8–11, 15, 18, 25, 30–33, 61–62, 87, 114, 124, 129, 152, 155, 158–159, 173, 180–182, 186–187, 190–191, 195–97, 202
- Diversity and *Mannigfaltigkeit*, 18, 23, 29–33, 39–40, 43, 46–53, 59, 62, 71–73, 82–84, 108, 128, 167–168, 191–194, 196–197
- Divine intervention or providence, 9–11, 20, 59, 68–70, 79–81, 84–86, 89, 93, 132–133, 144–146, 159, 168, 181, 195, 197–199, 203
- Division of labor. *See* Progress and perfection
- Dogs, 5, 9, 87, 124, 133–136, 152–153, 193
- Dualism, 19, 156, 181, 185, 197
- Edinburgh, 8, 9, 88
- Eimer, [Gustave Heinrich] Theodor, 200
- Electricity, 47, 146–147
- Embryology, 4, 11, 23–26, 58, 83–84, 88, 110–112, 153, 159–160, 178, 180, 182–183, 186–188, 196–197, 200
- as model for species succession or transformation, 5, 7, 15, 24, 26, 59, 62, 68, 113–114, 154, 170, 176–177
- Entstehung*, 117, 143
- Entwicklung*, 114, 177
- as dynamical trajectory of a complex system, 39, 40, 43, 54, 63, 71, 77–78
- as individual development or ontogeny, 177
- as an open-ended process, 155, 188
- as orderly and progressive, 63, 78, 83–84, 113–114, 117, 126–129
- as purposeful, 53–58, 113, 183–184
- as species transformation or phylogeny, 177, 183–184 (*see also* Embryology as model for species succession or transformation)
- Entwicklungsmechanik* or developmental mechanics, 20, 22, 196
- Environment, 2, 62
- biotic, 68, 71–72, 77–78, 128, 145–146, 169
- effects on embryo and development, 20, 23, 33–34, 42–43, 84, 190, 197
- effects on species distribution, 36, 37 (*see also* Biogeography)
- effects on species succession or transformation, 3, 11–12, 19–23, 34, 52–53, 66–69, 72–73, 77–82, 117–122, 129, 153, 156, 192–193
- effects on variation and heredity, 10, 20, 33–34, 43, 52–53, 59, 73–77, 98, 119, 129, 163–164, 168–169, 174–180, 190, 195–202
- reciprocal effects of species on, 2, 10–11, 71
- Epigenesis, 34
- Essentialism, 41, 74
- Eugenics, 23
- Evo-Devo or modern evolutionary developmental biology, 202
- Evolution. *See* Species transformation
- Evolutionary morphology. *See* Morphology, evolutionary
- Experimentalism, 196, 200
- Extinction, 3, 12, 62, 66–68, 72, 77–78, 80, 82, 96–97, 109, 116
- Farber, Paul, 41
- “Favoured Races,” 124, 139, 140
- Feminism, 19
- Forestry, 10, 15
- Fossil record, 37, 45–46, 64–67, 97, 109, 147–148, 170, 180
- completeness, 11
- France, 16, 24, 31–32, 47, 80, 85
- Freemasons, 19
- French Academy of Sciences, 3, 80–81, 85
- Gasman, Daniel, 23, 24
- GDNÄ, or Society of German Naturalists and Physicians, 19, 85, 157, 166–167

- Gegenbaur, Carl, 17–18, 27, 157–165, 173
- Genetics, 200–202
- Geoffroy St. Hilaire, Étienne, 16, 47, 167
- Geology, 11–12, 15, 63–67, 83, 87–88, 152, 157
- catastrophist, 3, 12, 66–67, 70, 88, 203
- progressive, 12, 64–73, 77–82, 86–88, 108–109, 117, 152–153, 170, 192
- steady state, 12, 70–71, 140–141
- Geometry, 64–65, 83, 92
- Gesellschaft deutscher Naturforscher und Ärzte*. See GDNÄ, or Society of German Naturalists and Physicians
- Goethe, Johann Wolfgang von, 27, 41, 44, 167, 173
- Goldschmidt, Richard, 21
- Göttingen, 32
- Göttingen School, 33–42, 47, 67, 83
- Gould, Stephen J., 23–27, 55, 178–179, 182–183
- Grad der Ausbildung* or degree of differentiation, 50–51, 54, 56–58, 188
- Grafting, 136–137
- Grant, Robert E., 88
- Gravitation, 32–36, 64, 86, 146–147
- Gray, Asa, 1, 101, 202
- Grundgesetz* or fundamental law, 67, 74, 82, 86, 163–165, 176, 179–180
- Haeckel, Ernst, 4, 6, 29–32, 38, 60, 103, 154–156, 165–189, 194–203
- biographical information, 156–158, 161, 170–172
- conception of law, 111
- on Darwinism as a worldview, 18–19, 21, 171, 185
- Gastraea* theory, 185–188
- GDNÄ meeting in Stettin, presentation at, 156–157, 166–172
- Generelle Morphologie*, 168, 171–172, 177–185, 188
- hardening of Haeckelism from 1866 on, 170–173, 176
- hereditary continuity balanced against historical contingency, 18–20, 23, 163–164, 169, 174, 195–196, 203
- influence from or use of Bronn, 60, 154–156, 159, 164–165, 170, 173, 177–178, 180, 194, 203
- influence from or use of Darwin, 60, 110–113, 155, 162–178, 194–195
- legacy in the 20th century, 196, 199, 200–202
- on monism, materialism, and mechanism, 18–22, 156, 163, 172–176, 181–182, 185, 195–200
- morphology, as reformer of, 17–19, 23, 27, 161–165, 173–174, 177, 184, 187–188, 195
- on natural selection, 20, 155–156, 162–169, 171, 175–177
- political views, 166–168, 170, 200
- Radiolaria, research on, 60, 103, 158–163, 194–195
- recapitulation theory, 17–18, 20, 23–24, 27, 110–113, 177–178, 182–188, 195–198
- on religion, 18–20, 23, 159, 163, 170–173, 195, 200
- secondary literature, 4, 7–8, 13, 17–24, 27–28, 162–165, 178–179, 182–183, 196, 198–202
- sponge philosophy, 181, 187–188
- on variation and adaptation, 18, 60, 103, 155–156, 160–164, 168–169, 174–180
- Heidelberg, 10, 62, 162
- Henslow, John Stevens, 88
- Heredity, 9, 27, 110–112, 163–165, 169, 174–177, 180, 188, 195–197, 200–203
- Herschel, John, 100–101, 113, 132, 152, 193
- Heterochrony or timing of variation in development, 24, 47–56, 110–112, 179
- Hirschfeld, Magnus, 19
- His, Wilhelm, 20, 22, 196–198

- Historical inference and reconstruction, 15, 18–22, 26, 45–46, 52–59, 100–101, 109–115, 129, 146–147, 154, 162–164, 177–182, 187–188, 192–198, 203
- Historical view of nature, 2, 6, 8, 15, 37, 63, 107, 109, 114, 152, 155, 159, 164, 180–182, 188, 196–198
- Historiographic problems, 13, 21, 24–28
- influence, 27–28
- interpreting words in context, 5–8, 13–14, 26, 99–100, 109, 123–124, 136–143, 163–165, 176–177, 189–194, 203
- Homosexuality, 19
- Hooker, Joseph D., 97, 202
- Hull, David, 13
- Human biological and cultural evolution, 18–19, 61, 107, 124–125, 161, 169–170, 180, 186
- Humboldt, Alexander von, 36, 47, 190
- Humboldtian science, 36–37, 63, 71, 88
- Huxley, Thomas H., 1, 2, 150, 200, 202
- Hybridization, 3, 33–34, 76–77, 136
- Ideologies, biology-based, 6, 8, 23–24.
See also National socialism
- “Improvement,” 13, 14, 99–100, 109, 121, 138–142. *See also* *Adelung*; Progress and perfection; *Veredelung*; *Vervollcommnung*
- Inheritance of acquired characteristics, 19, 21, 174–177, 182, 196–199, 202
- effects of use and disuse, 19–20, 98, 119, 121, 156, 168, 178
- effects of will, psyche, or perceived needs, 22, 98, 119, 156, 168, 195, 202
- Internal causes of variation and evolution, 3, 5, 68, 84, 129, 174
- Jameson, Robert, 88
- Jena, 158, 161–162, 181, 195, 201
- Jews, 19
- Junker, Thomas, 85, 140, 143
- Kameralia. *See* Public administration, cameralism, and political science
- Kammerer, Paul, 201
- Kampf*, 77
- Kant, Immanuel, 37–39, 47
- Kiellmeyer, Carl Friedrich, 33–40, 43–46, 48, 53–55, 58, 63, 65, 71, 94–95, 100, 190
- on addition of faculties, 44–45
- on dynamics of developmental change, 39, 40
- use of laws and forces, 44–45
- and recapitulation theory, 44–45, 58
- on teleology, 37–40
- Kölliker, Albert von, 1–2, 113, 157, 199
- Lamarck, Jean-Baptist de, and Lamarckism, 3, 6, 12, 20, 31–32, 47, 55, 59, 78–79, 88, 95–98, 119–121, 136–140, 156, 167–169, 173, 176, 195–202. *See also* Inheritance of acquired characteristics
- Laws and forces in biology, 7, 9, 10, 25, 33–39, 44–48, 62–65, 67, 73, 79, 82–85, 100–101, 117–118, 127, 173. *See also* Necessity and determinism
- Bildungstrieb* and formative or productive forces, 33–38, 42–47, 114, 129, 159
- complex and unpredictable interactions of, 10, 29–30, 44–48, 62, 73, 83–86, 108, 155–156, 164–165, 176–177, 190–194
- laws of development, 3, 7, 10, 20, 33–34, 38, 45–54, 59, 68–69, 81, 84, 126, 177, 184, 189–192
- laws of species succession or transformation, 6, 11–12, 15, 45–46, 67–73, 78–82, 86, 98, 126–130, 139–140
- Schöpfungskraft* or creative force, 193–194

- Liberalism, 19, 24, 166–168
 Lyell, Charles, 3, 12, 68–71, 85, 88–89, 101, 107–108, 115, 140, 146, 202
 Malthus, Thomas, 9–11, 88–89, 96, 153. *See also* Superfecundity
Mannigfaltigkeit or *Manchfaltigkeit*.
See Diversity and *Mannigfaltigkeit*
 Marxism, 19
 Materialism, 19, 22, 54, 85, 91
 Materialism controversy or *Materialismusstreit*, 19, 85
 Mayr, Ernst, 41
 McOuat, Gordon, 41
 Meckel, Johann Friedrich, the Younger, 16–18, 24, 30–31, 38, 45–56, 59, 88, 110, 165, 180, 190–191, 194
 on addition and differentiation of organs, 17, 48–53, 59
 on embryonic parallelisms or recapitulation, 17, 45–53
 on *Manchfaltigkeit* or diversification of life, 48–52
 on species transformation, 52–53, 88
 on teleology and transcendentalism, 38, 47, 48
 Meckel-Serres law of recapitulation, 23, 24, 45
 Memory or *Mneme* theory of heredity, 19, 201
 Mendelism, 200–202
 Meyer, Christian von, 68
 Milne-Edwards, Henri, 81
 Mineralogy, 10, 65, 83
 Mining, 10
 Modern evolutionary synthesis, 6, 21, 24, 41, 189, 201–202
 Moleschott, Jacob, 19
 Moore, James R., 75–76
 Morphology, 2, 4–5, 11, 14, 18, 23–25, 29–30, 41, 44, 47–58, 63, 68, 81, 83, 88, 97–100, 110–114, 141–142, 153, 162, 182–183, 200, 202–203
 evolutionary, 8, 21, 25–28, 162–166, 173, 177–180
 secondary literature, 5–6, 15–18, 115, 139–140, 155 162–163, 182–183, 189
 transcendental, 5–8, 15–17, 21–30, 38, 47–48, 61, 113–114, 139–140, 154–156, 162, 177, 183, 189, 192, 197
 transcendental and Darwinism, relationship between, 15–18, 25–30, 38, 55, 58, 59
 Müller, Johannes, 68, 157–158, 170
 Mutation, 20, 182
 Nägeli, Carl von, 113, 199
 National socialism, 6, 19, 23–24, 26–28
 Natural history, 10, 30–32, 61–65, 88, 97
 applied, 10, 15, 64
 Natural selection, 3, 6, 9, 15, 18, 21–22, 76–77, 100–104, 110–122, 124, 127–132, 136–141, 150–153, 155, 162–165, 169, 173–176, 184–185, 192, 200
 personified, 105–106, 137, 153, 192
 translated as *natürliche Auslese*, *Selektion*, *Züchtung*, *Zuchtwahl*, 121, 137, 169 (*see also* *Wahl der Lebensweise*)
 Natural theology, 3, 9–11, 32, 79, 88–89, 97, 104–108, 113, 132, 136, 150–152, 203
Naturphilosophie, 16, 21–25, 37, 42, 61, 73, 139–140, 154, 163–164
 Necessity, determinism, and rule of law, 5–6, 8–10, 12, 15, 20–22, 27–40, 47–48, 62–74, 78–89, 94–95, 98, 106–122, 126–137, 149–152, 155–156, 159, 163–164, 168, 170, 174, 176–177, 180–181, 185, 190, 193–198. *See also* Laws and forces in biology; Orderliness of nature
 Neo-Darwinism, 196, 198–201
 Neo-Lamarckism, 200
Neues Jahrbuch für Mineralogie, Geognosie, Geologie und Petrefaktenkunde, 11, 116

- Newtonian physics as model science, 32–39, 47–48, 53–54, 61, 63–64, 65, 67, 100–101, 113–114, 146–147
- Nordenskiöld, Erik, 21–23
- Nutrition, 34
- Nyhart, Lynn K., 25, 140
- Oken, Lorenz, 31, 42, 45–46, 53, 55, 58, 166–167
- Old-school Darwinism, 200–202
- Orderliness of nature, 9, 12, 29–31, 63, 73, 76–77, 92–94, 101–104, 129–131, 147, 149, 151, 154, 190–191
- “Origin,” 124, 143, 147
- Origin of life, 79–80, 87, 109, 118, 127, 129, 131, 144–147, 154, 167–169, 174, 176, 203. *See also* Species production and generation
- Orthogenesis and theories of directed evolution, 20, 199–200, 202
- Ospovat, Dov, 110
- Owen, Richard, 9, 42, 68, 74, 88, 121, 123
- Oxford, 108
- Paleontology, 2, 4, 5, 10, 25, 36–37, 45–46, 59, 62–63, 68–70, 75, 83, 87, 113–114, 123, 129, 153, 157, 170, 180, 191. *See also* Discipline formation and disciplinary interests of biologists
- Paley, William, 9, 88–95, 101, 132, 193
 argument by elimination of rival hypotheses, 90–95, 98, 102
 conception of chance, 90–96
 on superfecundity, 90, 95–96, 104–106
- Pander, Christian Heinrich, 43, 59
- Pauly, August, 200
- “Perfection,” 13, 14, 99, 100, 109, 141–142. *See also* Progress and perfection; *Vervollkommnung*
- Phylogeny, 21–22, 155, 162–163, 196–198
- Physics, 83, 152. *See also* Newtonian physics as model science
- Physiological division of labor. *See* Progress and perfection
- Physiology, 19, 25, 31, 62, 68, 114, 124–125, 173, 181–182, 197
- Pigeons, 5, 9, 87–88, 101, 124, 132–136, 152–153, 193
- Plate, Ludwig, 201
- Plate tectonics, 202–203
- Population genetics, 21, 202
- Pre-Darwinian morphology, 17, 25, 27, 29, 41, 59, 63, 180
- Preformationism, 33, 34, 197, 198
- Professionalization and professoriate, 8, 9, 10, 32, 75, 76, 152, 190
- Progress and perfection, 7–9, 13–14, 24, 30, 42–53, 58, 63–74, 77–86, 89, 97–100, 107–109, 114, 117, 121, 124, 128, 131, 136–142, 153, 155, 167–172, 175–176, 182, 184–185, 190–194, 201, 203. *See also* *Adelung*; “Improvement”; “Perfection”; *Veredelung*; *Vervollkommnung*
 by addition of faculties or organs, 44–53, 58, 185
 by concentration, condensation, and centralization, 14, 44, 48–53, 81
 by differentiation or division of labor, 14–17, 30, 42–58, 73–74, 81–82, 109, 128, 140, 142, 153, 182–187, 191–194 (*see also* *Grad der Ausbildung*)
 by improved competitive ability, 14, 99–100, 109, 114, 119, 131, 140–142, 148–151, 193
 by internalization of surface features, 14, 81
 measures of, 12, 14, 44, 48–51, 56–59, 62, 71–74, 80–83, 99, 100, 109, 128–129, 138–140, 191–192, 194
 morphological, equated with competitive improvement, 81, 109, 117, 128–129
 by segmentation and serial repetition, 14, 51, 81, 83, 123, 128, 140
 social and economic, 9, 19

- Psychology, 19, 62, 107, 124, 125
- Public administration, cameralism, and political science, 10, 64, 75, 76
- Quantification, 12, 32–40, 62, 65, 67, 71, 103, 138–139, 152
- Rats, 148–151
- Recapitulation theory, 16–18, 26, 29–30, 38, 44–59, 69, 82, 110–113, 154, 177–192, 197–198, 202
- animal kingdom as developing superorganism, 46
- parallelisms among embryos, 48–58
- parallelisms between embryos and evolutionary history (ontogeny and phylogeny), 17–18, 20, 26, 30, 45–46, 52–58, 177–180, 184, 185, 195
- parallelisms between embryos and fossil record, 16, 26, 39, 45–46, 59, 62, 69, 82, 177, 192
- parallelisms between embryos and scale of nature or taxonomic hierarchy, 16–18, 24, 26, 30, 44–59, 84, 177, 190–191
- parallelisms between scale of nature and fossil record, 16, 45–46, 59
- Regeneration, 34
- Reil, Johann Christian, 33–38, 47, 63–64, 190
- Richards, Robert J., 25–27, 30, 38, 55, 171
- Romanticism, 25, 27, 36–38
- Roux, Wilhelm, 196
- Rupke, Nicolaas, 42
- Russell, E. S., 15–18, 21–30, 37–38, 45–46, 50–51, 55, 182–183, 189, 191, 200
- Saltational theories of evolution, 20, 45–46, 199, 200
- Scale of nature, 5, 8, 14, 16, 17–18, 24–26, 30, 42–58, 72, 74, 78, 123, 138–142, 156, 177, 189–191
- Schleiden, Matthias, 61
- Schöpfungskraft*. *See* Laws and forces in biology, *Schöpfungskraft*
- Scientific ideals and standards, 5, 10, 12, 15, 25, 30–37, 59–62, 65–67, 83–87, 97, 100–101, 106, 109, 113–114, 118, 122, 126–133, 136–137, 146–154, 159, 174–177, 190, 193, 203. *See also* *Wissenschaft*
- Scientific societies, 9
- Sedgwick, Adam, 88
- Selektion*, 137
- Semon, Richard, 201
- Serres, Étienne, 16
- Sethe, Anna, 158, 161, 170–172
- “Sexual Selection,” 136–138
- Sexuelle Zuchtwahl*, 137
- Social Darwinism, 23
- Socialism, 19
- Society of German Naturalists and Physicians. *See* GDNÄ
- Soil science, 10
- Sonderweg*, 24–25
- Species production and generation, 12, 45–48, 52–53, 69, 73–86, 97, 116–118, 127–130, 142–147, 159, 168–169, 174, 177, 193–194. *See also* Origin of life; *Schöpfungskraft* or creative force
- Species succession, 3, 12, 16, 37, 45–46, 59, 62–71, 78–82, 86, 88, 106–108, 114, 117
- Species transformation, 5–7, 9, 11, 16, 26, 34, 45–48, 52–59, 80, 97, 113, 159–163, 168–169, 183–184, 202
- Stöcker, Helene, 19
- Struggle for existence, 6, 9, 11, 14, 77, 96–97, 104–105, 116–119, 122, 124, 127, 139, 153, 169, 171, 185, 192, 201
- translated as *Kampf*, 77
- Superfecundity, 9–11, 77, 90, 95–96, 104–105, 116–119, 122, 139, 153, 169
- Switzerland, 113

- Taxonomy or systematics, 4, 11, 16, 18, 21, 23, 29–30, 41–44, 47–53, 58, 60, 62–63, 66–67, 71–77, 87–88, 92, 103, 107, 153, 159, 160–161, 181, 187–188
 distribution of species among genera, 92, 102–103, 160–161, 194–195
- Technology and industry, 9, 88–89
- Teleology, 7, 8, 20, 22, 24, 27, 33, 37–40, 47–48, 53–54, 68–69, 113–114, 131, 151, 156, 159, 163, 172–177, 181–185, 195–199, 202, 203. *See also* Design and purpose
 heuristic usage of, 37, 38, 39, 40, 47, 48
- Teleomechanism, 25
- Terminal addition, 24, 27–28, 178–179, 196
- Tiedemann, Friedrich, 45, 46
- Timing of developmental change. *See* Heterochrony
- Transcendental morphology. *See* Morphology, transcendental
- Transformation
 of species (*see* Species transformation)
 of theories, 13, 21, 202–203
- Transitional forms, 148–151, 160, 165
- Translation process, 4–6, 13–15, 114, 120–125, 131, 134–139, 143, 151–154, 202–203
- Treviranus, Gottfried Reinhold, 45–46, 55
- Type concepts, 2, 5, 11, 16–18, 22, 26–30, 40–43, 54–65, 74, 114, 159–165, 183–194
 archetypes as heuristic devices, 37–38
 archetypes as ideas in God's mind, 16–17, 22, 41–42
 archetypes and ideas that guide development or determine form, 16–17, 42, 47–48, 53–55, 57, 63, 65, 68, 183
 archetypes and ideas that maintain unity of type, 16–17, 41, 47–48, 54–57, 164–165, 187
 functional types of Cuvier, 27, 43, 59, 62–63, 65, 74, 83, 190–191
 inclusive archetypes and ideas, comprising all features of a group, 41–42
 minimalistic archetypes and ideas, comprising only common features of group members, 42
 Platonic archetypes and ideas, 16–17, 22, 41–42
 prototype of Bronn, 63, 74–75, 191
 taxonomic type specimens, 41
 transcendental archetypes, essences, ideas, 2–3, 5, 7, 16–17, 22, 25–26, 29–30, 41–43, 47–48, 53–54, 58–59, 62–65, 68, 73–74, 88, 114, 154, 160, 164, 187–190
- Unger, Franz, 59, 61, 113, 120
- Uniformitarianism and gradualism, 3, 66–67, 85, 88, 100–101, 115, 132, 194
- Unity of type or taxonomic system, 41, 43, 48–53, 62, 64–65, 70, 83, 88, 109–112, 155, 163–165, 170, 187–188
- Universities and institutes, 8–10, 25, 30, 32, 47, 62, 88, 157–158, 161–162, 181, 190, 195, 201. *See also individual universities, by city Ursprung*, 143, 147
- Variation, 2–4, 6, 8–12, 18, 20, 29, 41–42, 59–60, 63, 73–77, 93, 96–97, 99, 101–103, 110–116, 119, 121, 127, 129, 153–156, 160–163, 169, 174–180, 189–191, 198–200, 202, 203
- Variety formation and divergence, 34, 75, 77, 103–104, 107, 115–119, 129, 141
- Vera causa*, 100, 108, 113, 132, 152
- Veredelung*, 136, 137, 139
- Vervollkommnung*, 7, 14, 26, 114, 124, 128, 138–142. *See also* Progress and perfection
- Virchow, Rudolf, 157

- Visualization, 5, 14
Vitalism, 22
Vogt, Carl, 19, 59
- Wahl der Lebensweise* or Lifestyle
selection, 6, 118–122, 136–137
Wallace, Alfred Russel, 3, 97, 202
Weismann, August, 20, 196,
198–200
Whewell, William, 100, 108, 113,
130
Wiesner, Julius von, 114
Wigand, Albert, 113
Winsor, Mary P., 41
Wissenschaft, 10, 30–32, 37, 59–67,
71, 78–81, 87, 106, 126–130, 149,
152–153, 159, 190–194
World War I, 201
Würzburg, 157
- Zoology, 5, 10, 15, 25, 31, 42, 62,
123, 133, 181–182, 191
Züchtung, 121, 137, 169
Züchtwahl, 137, 169

