displays would also differ, ensuring that they attract only mates of the new type. At last, a new species would have evolved, separate and discrete, a unique form of life, a three hundred and sixty-seventh kind of squirrel. When we look at our unidentified squirrel in its zoo cage, we can only guess about these things. All we can be certain about is that the markings of its fur-its black feet-indicate that it is a new form. But these are only the symptoms, the rash that gives a doctor a clue about his patient's disease. To really understand this new species, we must use these clues only as a starting point, telling us there is something worth pursuing. We might try to guess at the animal's history, but that would be presumptuous and dangerous. Instead we will start humbly by giving it a simple and obvious label: we will call it the African black footed squirrel. Now we must observe and record every aspect of its behaviour and structure and see how it differs from, or is similar to, other squirrels. Then, little by little, we can piece together its story.

The great advantage we have when studying such animals is that we ourselves are not black-footed squirrels-afact which forces us into an attitude of humility that is becoming to proper scientific investigation. How different things are, how depressingly different, when we attempt to study the human animal. Even for the zoo.ogist, who is used to calling an animal an animal, it is difficult to avoid the arrogance of subjective invo., cement. We can try to overcome this to some extent by deliberately and rather coyly approaching the human being as if he were another species, a strange form of life on the dissecting table, awaiting analysis. How can we begin? As with the new squirrel, we can start by comparing him with other species that appear to be most closely related. From his teeth, his hands, his eyes and various other anatomical features, he is obviously a primate of some sort, but of a very odd kind. just how odd becomes clear when we lay out in a long row the skins of the one hundred and ninety-two living species of monkeys and apes, and then try to insert a human pelt at a suitable point somewhere in this long series. Wherever 14