


On his return, Darwin published his Beagle diary in May 1839 as *Journal & Remarks, 1832-1836*, which formed the third volume of FitzRoy's *Narrative of the Surveying Voyages*. Darwin's contribution is now more familiarly known under the title *The Voyage of the Beagle*.


Title page of the first edition of Darwin's *Voyage of the Beagle*.

4. The Origin of Species

An interval of 20 years passed before Darwin's observations and subsequent research on the natural world led to the publication of *On the Origin of Species by Means of Natural Selection* (John Murray, 1859). During that interval Darwin had married and had a family. He was plagued by ill health, but was encouraged in his work by a number of fellow scientists. Some of their work, alongside Darwin's own, can be seen in Case 4. There is also an item by a critic of Darwinian theory, St George Mivart.

5. Other works

Other books followed, including *The Descent of Man* in 1871, *The Expression of Emotion in Man and Animals* in 1872, *The Effects of Cross and Self-fertilisation* in 1876, and *The Different Forms of Flowers on Plants of the Same Species* in 1877. Various early editions of Darwin's books are displayed, alongside modern editions of his notebooks and letters, in Case 5.

The Templeman Library is engaged in cataloguing the Jack Johns Darwin Collection, and we hope to make the books available for consultation in the near future.

If, as a result of your visit, you would like to consult any of our collections please contact:

Sue Crabtree
Special Collections Librarian
Templeman Library
University of Kent

Telephone: (01227 82) 7609
Email: S.A.Crabtree@kent.ac.uk
Web: www.kent.ac.uk/library/collections

Front cover: portrait of Charles Darwin by John Collier.
Property of Darwin College, University of Kent.


DARWIN200


University of
Kent

Templeman Library
Special Collections

Books from the Jack Johns Darwin Collection

An exhibition to mark the 200th anniversary of the birth of Charles Darwin

12 February – 30 March 2009


Charles Darwin by John Collier

