

HAL
open science

The evolution of sociality in termites from cockroaches: A taxonomic and phylogenetic perspective

Frédéric Legendre, Philippe Grandcolas

► To cite this version:

Frédéric Legendre, Philippe Grandcolas. The evolution of sociality in termites from cockroaches: A taxonomic and phylogenetic perspective. *Journal of Experimental Zoology Part B: Molecular and Developmental Evolution*, 2018, 330 (5), pp.279-287. 10.1002/jez.b.22812 . mnhn-02520946

HAL Id: mnhn-02520946

<https://mnhn.hal.science/mnhn-02520946>

Submitted on 1 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 ***Running title***

2 SYSTEMATICS AND SOCIALITY EVOLUTION

3

4 ***Title***

5 **The evolution of sociality in termites from cockroaches: a taxonomic and phylogenetic**
6 **perspective**

7

8 ***Authors' names***

9 FRÉDÉRIC LEGENDRE* AND PHILIPPE GRANDCOLAS

10

11 ***Authors' affiliations***

12 *Institut Systématique, Evolution, Biodiversité (ISYEB), Muséum national d'Histoire naturelle,*
13 *CNRS, Sorbonne Université, EPHE, 57 rue Cuvier, CP50, 75005 Paris, France*

14

15

16 **Correspondence to: Institut Systématique, Evolution, Biodiversité (ISYEB), Muséum*
17 *national d'Histoire naturelle, CNRS, Sorbonne Université, EPHE, CP50, 57 rue Cuvier,*
18 *75231 Paris Cedex 05, France; Tel: +33 1 40 79 81 26 ; E-mail: frederic.legendre@mnhn.fr*

19

20

21 # Figures: 2

22 # Tables: 0

23

24

25

25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

ABSTRACT

Despite multiple studies and advances, sociality still puzzles evolutionary biologists in numerous ways, which might be partly addressed with the advent of sociogenomics. In insects, the majority of sociogenomic studies deal with Hymenoptera, one of the two groups that evolved eusociality with termites. But, to fully grasp the evolution of sociality, studies must obviously not restrict to eusocial lineages. Multiple kinds of social system transitions have been recorded and they all bring complementary insights. For instance, cockroaches, the closest relatives to termites, display a wide range of social interactions and evolved convergently subsocial behaviours (i.e. brood care). In this context, we emphasize the need for natural history, taxonomic and phylogenetic studies. Natural history studies provide the foundations on which building hypotheses, whereas taxonomy provides the taxa to sample to test these hypotheses, and phylogenetics brings the historical framework necessary to test evolutionary scenarios of sociality evolution.

Keywords: fieldwork, life history traits, natural history, phylogeny, social categories, sociality evolution, systematics, taxonomy

RESEARCH HIGHLIGHTS

Sociogenomics must diversify its targeted taxa and extends to non-eusocial organisms. Taxa can only be targeted when known, but many lineages lack natural history data or are just unknown, especially in non-charismatic organisms like cockroaches.

GRAPHICAL ABSTRACT

Multiple subsocial and wood-eating cockroach lineages placed in a phylogenetic context

50

51 INTRODUCTION

52

53 Sociality and social groups are common terms, broadly understood, but not so easily defined
54 (Wilson and Wilson, 2007; Bourke, 2011). One of the earliest explicit definition emphasized
55 reciprocal stimulation among individuals of a social group (Grassé, 1952). These reciprocal
56 stimulations encompass a wide array of behaviours, and the most integrated level of
57 organization, as observed in termites for instance, is called eusociality. Eusociality is defined
58 by cooperative brood care, overlapping generations within a colony of adults, and division of
59 labour (Wilson and Hölldobler, 2005). This social system, arguably the most spectacular, is
60 widely investigated from its multiple origins within the tree of life (reviewed in Bourke,
61 2011) and the mechanisms related to its evolution (e.g., Wilson and Hölldobler, 2005; Nowak
62 et al., 2010; Nonacs, 2011; Rousset and Lion, 2011; Johnstone et al., 2012) to the factors
63 behind the diversification of eusocial groups (e.g., Farrell et al., 2001; Moreau et al., 2006;
64 Cardinal and Danforth, 2013) or the role of eusociality as a driver of diversification (Davis et
65 al., 2009; Ware et al., 2010; Legendre and Condamine, 2018).

66

67 Despite multiple studies and advances, sociality still puzzles evolutionary biologists in
68 numerous ways, which might be partly addressed with the advent of sociogenomics
69 (Robinson, 1999). The term sociogenomics illustrate how genomics has entered the field of
70 social behaviour evolution through recent advances in molecular biology. Studies focusing on
71 the molecular basis of sociality flourish and aim at providing insights into its evolution
72 (Robinson et al., 2005; Sumner, 2006). Important advances have been already made,
73 especially in Hymenoptera (e.g., Weinstock et al., 2006; Bonasio et al., 2010; Toth et al.,
74 2010), and these advances highlight the role of changes in gene family sizes (Woodard et al.,
75 2011; Simola et al., 2013) as well as the importance of changes in gene regulation (Kapheim
76 et al., 2015).

77

78 The evolution of eusociality in Isoptera (termites), which occurred convergently with and
79 before eusociality in Hymenoptera (Moreau et al., 2006; Howard and Thorne, 2011; Legendre
80 et al., 2015a), has started to be investigated as well with genomic tools (e.g., Terrapon et al.,
81 2014; Korb et al., 2015; Harrison et al., 2018). Diversifying the taxonomic groups studied in
82 sociogenomics provides decisive information on the evolution of eusociality and on
83 convergence evolution, one of the rare potentially predictable patterns in nature over

84 macroevolutionary time because it involves repeatability (Mahler et al., 2013). It opens
85 avenues for our understanding of the evolution of eusociality, including in diploid organisms,
86 and has already revealed different specific solutions between Hymenoptera and termites
87 (Harrison et al., 2018).

88

89 To fully grasp the evolution of sociality, studies must obviously not restrict to eusocial
90 lineages. Multiple kinds of social system transitions have been recorded and they all bring
91 complementary insights, necessary to get as comprehensive as possible a picture of the
92 molecular basis of social behaviours (Rehan and Toth, 2015). In addition to taxonomic
93 diversity, social group diversity must also be investigated. This necessity has been early
94 recognized and partly explains why so many studies focused in Hymenoptera, a group
95 wherein solitary, subsocial and eusocial lineages evolved multiple times (Wilson, 1971). It is
96 pivotal to continue in this direction taking into account as much social diversity as possible.
97 But, because of a lack of natural history studies, this social diversity is not so well-known in
98 less charismatic organisms such as cockroaches.

99

100 In this context, we provide here a taxonomic and phylogenetic perspective on sociality
101 evolution in termites and the closely related cockroaches. We aim at emphasizing the role of
102 natural history and systematics in the quest to decipher the molecular basis of social
103 behaviours. We first restate a few theories about sociality evolution because theories provide
104 the background for hypotheses, which in turn point to the taxa to sample preferentially to
105 robustly test these hypotheses. Then, we recall that social behaviour diversity extends way
106 beyond a few social categories. This very diversity represents what really occur in nature and
107 it can only be recorded through detailed natural history observations. In the last section, we
108 put our remarks in a phylogenetic context and suggest a few taxa to consider in the future,
109 which can be seen, hopefully, as so many guidelines for sociogenomics projects.

110

111 ***The theories behind the evolution of sociality and their links with what we observe in***
112 ***nature***

113 Several theories have been postulated to explain the origin of sociality, and more specifically
114 the origin of eusociality in Hymenoptera, from the inclusive-fitness to group-selection
115 hypotheses (e.g., Hamilton, 1964; Trivers, 1971; Lin and Michener, 1972; Axelrod and
116 Hamilton, 1981; Slobodchikoff, 1984; Myles, 1988; Wilson and Sober, 1989; Griffin and
117 West, 2002; Okasha, 2003, 2006; Korb and Heinze, 2004; Lehmann and Keller, 2006; Garcia

118 and De Monte, 2013). In termites, diploid organisms for which the inclusive fitness
119 hypothesis is not as convincing as for haplo-diploid Hymenoptera, additional theories have
120 been proposed (Bartz, 1979; Lacy, 1980; Nalepa, 1984, 1994; Myles and Nutting, 1988;
121 Roisin, 1994, 1999; Thorne and Traniello, 2003; Korb, 2009; Korb et al., 2012; Bourguignon
122 et al., 2016). While most theories underline properties that all social organisms share (e.g., the
123 need for communication among individuals), others stress their own lineage-specific
124 peculiarities (e.g., wood-dependence in the symbiont transfer hypothesis or genomic events in
125 the chromosome-linkage hypothesis for termites; Thorne, 1997).

126

127 These theories determine the hypotheses to test – and the species to use to conduct these tests,
128 when looking for molecular signatures of sociality evolution. Genomic insights linked to
129 properties shared between multiple hypotheses have been first targeted because they most
130 likely have a general explanatory power. Accordingly, Harrison et al. (2018) focused on
131 chemical communication and gene regulation along the evolution of castes, two features of
132 eusocial evolution but neither theory- nor termites-specific. To fully grasp how sociality has
133 evolved, these general insights must be complemented with knowledge that is more specific.
134 To gain this knowledge, however, and assess the relative importance of various hypotheses,
135 we first need to clearly define these hypotheses and specifically target species in consequence.

136

137 For some termite-specific hypotheses on the evolution of sociality, taxa can be quite
138 straightforwardly identified. For instance, several theories (reviewed in Thorne, 1997) have
139 pointed out that the evolution of eusociality in termites would be linked to the need for
140 transmitting intestinal symbionts in relation to wood consumption, which would be better
141 ensured with long brood care. Nevertheless, a short brood care might evolve in subsocial
142 wood-eating species (Pellens et al., 2007a), suggesting that how life traits associated to wood
143 consumption actually constrains social evolution remains to be better assessed. Still, wood-
144 eating and wood-living species would be logical first picks. In another example, Roisin
145 (1994) suggested a theory underlining the role of intragroup conflicts, so that species with
146 different levels of aggressive behaviour could be targeted. But some theories might be more
147 complicated to test because of a lack of species compatible with them. Thus, a hypothesis
148 postulated that winged-wingless diphenism evolved before eusociality in termites
149 (Bourguignon et al., 2016) but no such taxon exist in termites and cockroaches. One can still
150 envision that species with a (sexual) dimorphism in winged length could bring important

151 insights in line with this theory. But, as stimulating as this theory is, there is no getting away
152 from the facts, and these facts rely on what is observed in nature.

153

154 **Beyond social (and other) categories**

155 There is no doubt that the evolution of eusociality in termites occurred through the subsocial
156 route (Kennedy, 1966; Nalepa, 1994; Roisin, 1994; Pellens et al., 2007a) as opposed to the
157 semisocial route (Thorne, 1997), though both routes can be reconciled in a general
158 evolutionary perspective (Grandcolas, 1997a). The terms subsocial and semisocial refer to
159 social categories, wherein brood care is carried out by the parents or a group of adults,
160 respectively. These categories were delimited to clarify the situation among the wealth of
161 social behaviours observed in nature. Several authors have contributed to this categorization
162 process (e.g., Wheeler, 1923; Batra, 1966) and, today, the categories as defined by Michener
163 (1969) and popularized by Wilson (1971) are widely used, even though new propositions
164 have been formulated (e.g., Korb and Heinze, 2008).

165

166 Although necessary to ease communication, social categories as proposed by the authors
167 suffer from two major limitations. First, these categories are either too broad or too
168 constraining to accurately reflect the behavioural interactions observed in nature (Shellman-
169 Reeve, 1997; Wcislo, 1997a,b; Lacey and Sherman, 2005; Doody et al., 2013; Legendre et al.,
170 2014, 2015b). This drawback of the categorization process has also been underlined in other
171 typologies (e.g., Bosch and De la Riva, 2004; Robillard et al., 2006; Grandcolas et al., 2011;
172 Goutte et al., 2016, 2018). Second, social classification has been delimited following a “top-
173 down development” (Costa and Fitzgerald, 1996), wherein the supposedly most complex
174 category is defined first (i.e. eusociality with ‘cooperative brood care’, ‘reproductive castes’
175 and ‘overlap between generations’). Other categories are subsequently defined after
176 successive removal of distinctive features (e.g. semisociality with ‘cooperative brood care’
177 and ‘reproductive castes’ but no ‘overlap between generations’). Beyond the conceptual issue
178 it triggers – because categories should not be defined on the absence of a quality (Mahner and
179 Bunge, 1997) – it also inherently imply an unnecessary gradistic view of social evolution,
180 narrowing our understanding (Gadagkar, 1994; Kukuk, 1994; Crespi and Yanega, 1995;
181 Sherman et al., 1995).

182

183 In the study of sociality evolution in termites, the categorization process and its drawbacks
184 apply in diverse ways. To understand the first step of this evolution, cockroach relatives, be

185 they subsocial, gregarious or solitary, must be studied. However, these terms are too
186 restrictive to accurately reflect the rich behavioural interactions and the variety in group
187 composition observed in cockroach species (e.g., van Baaren et al., 2002, 2003; Legendre et
188 al., 2008a, 2014). In the same line of reasoning, two different worker castes have been early
189 distinguished in termites (i.e. pseudergates and ‘true’ workers – Noirot and Pasteels, 1987)
190 and inconclusive or contradicting hypotheses have been formulated to suggest which caste
191 evolved first (pseudergates: Noirot, 1985; Inward et al., 2007; vs ‘true’ workers: Watson and
192 Sewell, 1985; Thompson et al., 2000, 2004 but see Grandcolas and D’Haese, 2002, 2004;
193 Legendre et al., 2013; vs inconclusive: Legendre et al., 2008b). These two castes, however,
194 are inadequate to describe the different phenotypes observed in nature, as some phenotypes do
195 not fit with either definition (Bourguignon et al., 2009, 2012; Legendre et al., 2013). Finally,
196 feeding habits have been investigated and categorized in termites. This has consequences on
197 sociality evolution because of, for instance, the role of wood-eating in the symbiont transfer
198 hypothesis (Lin and Michener, 1972; Nalepa, 1984, 1994). Thus, Mastotermitidae, the first
199 diverging lineage within termites (Inward et al., 2007a; Legendre et al., 2008b, 2015a), has
200 been grouped with other lower termites (group I dead wood and grass-feeders of Donovan et
201 al., 2001). Yet, *Mastotermes darwiniensis* Froggatt, 1897 is not strictly speaking a wood-
202 eating species such as dampwood or drywood termites as it may also feed on litter (Donovan
203 et al., 2001). In other words, different regime diets and gut anatomy may hide behind this
204 ‘group I’ category, preventing fine-scale analyses of the role of feeding habits in sociality
205 evolution in termites.

206

207 ***Taxonomy and natural history data: so many unanswered questions and gaps to fill***

208 The limitations of broad categories, and the connected progresses it hampered, have been
209 progressively revealed through the observation of large sample of organisms. Indeed, with
210 observations encompassing a larger taxonomic coverage comes a higher chance to identify
211 organisms that fall out of the previously defined categories, thus betraying classification
212 defects. But, unfortunately, these observations, sometimes called ‘natural history’
213 observations, remain scarce and our ignorance in the ecology or behaviour of numerous taxa
214 is colossal (Greene, 2005). This unfortunate situation must be advertised to be comprehended
215 and resolved (e.g., Greene, 2005; Page, 2005; Tewksbury et al., 2014; Able, 2016; King and
216 Achiam, 2017), which would speed up progresses in all biological disciplines, including
217 sociogenomics, as they all somehow rely on natural history and taxonomy (May, 1990;
218 Grandcolas, 2017; Troudet et al., 2017).

219

220 This situation is even more worrying that we face a massive biodiversity loss affecting all
221 organisms (Dirzo and Raven, 2003; Ceballos et al., 2015), some of them going extinct before
222 any formal description. The species-rich and understudied Insecta class is most likely the
223 most impacted but even for birds, arguably the best-known taxonomic class (Troutet et al.,
224 2017), natural history data are missing for the majority of species (Xiao et al., 2017). The
225 situation is undoubtedly worse for less emblematic organisms, such as cockroaches and
226 termites whose majority of species are still unknown (Grandcolas, 1994a,b; Legendre and
227 Grandcolas, in press). Yet, natural history observations provide both the facts upon which
228 building hypotheses and the taxa upon which testing these hypotheses.

229

230 A few population or habitat studies on cockroaches have been conducted in the field (e.g.,
231 Shelford, 1906; Roth and Willis, 1960; Gautier, 1974; Nalepa, 1984; Schal et al., 1984;
232 Grandcolas, 1991, 1992, 1993a, 1994a, 1995a, 1997b,c, 1998; Park et al., 2002; Pellens and
233 Grandcolas, 2003; Pellens et al., 2007b). These studies have brought important insights on our
234 understanding of cockroach evolution, and more specifically social evolution. For instance,
235 different subsocial lineages have been identified (Fig. 1), such as the Thoracini and
236 Notolamprini tribes (Shelford, 1906), the genus *Cryptocercus* Scudder, 1862 (Cleveland,
237 1934; Nalepa, 1984; Park et al., 2002) or the species *Parasphaeria boeiriana* Grandcolas and
238 Pellens, 2002 (Pellens et al., 2002), lineages wherein at least one parent offers protection or
239 food to its newborns. Other lineages have been first suspected from natural history collection
240 such as in the genus *Perisphaerus* Serville, 1831, where young nymphs would obtain
241 nourishment from their mother (Roth, 1981). In addition, numerous Blaberidae species have
242 been observed in a close relationship between females and their newly hatched offspring
243 (Roth, 1981; Grandcolas, 1993a; Pellens and Grandcolas, 2003; Perry and Nalepa, 2003).
244 Hence, subsocial behaviour is not rare in cockroaches and all the aforementioned lineages
245 might contain important species to target to better understand the molecular basis of eusocial
246 evolution in termites through the subsocial route. Comparative analyses of genomic data of
247 these different lineages would allow disentangling the genetic basis of various features related
248 to subsociality in itself or largely shared among cockroaches (e.g. physical protection) from
249 those putatively more specifically involved in the first steps of eusocial evolution in termites
250 (e.g. nourishment).

251

252 Other studies have provided information on cockroach diets, and notably on wood-feeding.
253 Apart from the genera *Parasphaeria* Brunner von Wattenwyl, 1865 and *Cryptocercus*
254 Scudder, 1862 already mentioned (Grandcolas, 1995b), the genus *Lauraesilpha* Grandcolas,
255 1997 has been shown to be closely associated to wood, as well as its sister genus *Tryonicus*
256 Shaw, 1925 – although to a lesser extent (Grandcolas, 1997b). Interestingly, ciliates have
257 been found in the digestive tracts of all specimens of *Lauraesilpha* spp. studied, which are
258 solitary (Grandcolas et al., 2008). In Blaberidae, Panesthiinae cockroaches include numerous
259 species living in and feeding on wood in Australasia (Roth, 1977), and the Perisphaerinae
260 genera *Compsagis* Chopard, 1952 and *Cyrtotria* Stål, 1871 (Grandcolas, 1997d) comprise
261 species living in wood. In addition, in Ectobiidae, the Nyctiborinae species *Paramuzoa alsopi*
262 Grandcolas, 1993 feeds on wood (Grandcolas, 1993b). These studies show a combination of
263 social behaviour, wood and symbiont associations. This suggest that wood-eating/wood-living
264 is not necessarily associated to a subsocial behaviour (and vice versa) and that is has evolved
265 convergently in cockroaches (at least in three families).

266

267 ***Phylogenetic perspective in cockroaches and termites***

268 These examples illustrate the need for natural history data and taxonomic works because they
269 enable us to generate hypotheses and refine them (Greene, 2005; Willson and Armesto, 2006;
270 Agrawal, 2017). To be optimally tested, these hypotheses must be then integrated in a clear
271 phylogenetic context (Rehan and Toth, 2015). Phylogenetic trees allow taking into account
272 the phylogenetic history of the species compared, their phylogenetic relatedness and
273 distinguishing plesiomorphic, apomorphic and convergent conditions. They also bring the
274 framework to compute statistically robust results (Felsenstein, 1985) and provide natural
275 replicates (i.e. convergences), which is the only way to reach generalization about biological
276 processes.

277

278 We provide here this phylogenetic context from the latest study with the largest taxonomic
279 sampling in Dictyoptera (Fig. 2; Legendre et al., 2015a). We underline the different lineages
280 discussed in this paper with regard to subsociality and wood-eating. This phylogenetic context
281 allows identifying the species most closely related to termites and the number of convergent
282 origins of subsociality and wood-eating. It must be recalled, however, that i) numerous taxa
283 have not been included in this phylogenetic study, ii) numerous described species are devoid
284 of any natural history data and iii) most species have not been described yet.

285

286 Because of both its phylogenetic position (Inward et al., 2007b; Legendre et al., 2015a) and
287 its life history traits (Nalepa, 1984, 1988), the genus *Cryptocercus* Scudder, 1862 is a priority
288 target. But other subsocial and wood-eating species must be studied to disentangle attributes
289 shared among these species from those specific to *Cryptocercus*. The aforementioned
290 taxonomic groups, viz. Notolamprini, Thoracini, *Perisphaerus* (subsocial), Panesthiinae,
291 *Lauraesilpha* Grandcolas, 1997, *Cyrtotria* Stål, 1871, *Paramuzoa* Roth, 1973, *Compsagis*
292 Chopard, 1952 (wood-eating) and *Parasphaeria* Brunner von Wattenwyl, 1865 (wood-eating
293 and subsocial), would undoubtedly bring important insights in the molecular basis of sociality
294 evolution when investigated in a sociogenomics context.

295

296 In addition to the lineages previously discussed, the Lamproblattinae subfamily deserves to be
297 mentioned due to its alleged phylogenetic position as sister-group to (*Cryptocercus* +
298 termites) (Legendre et al., 2015a). This phylogenetic position is controversial (Djernaes et al.,
299 2012, 2015) and not strongly supported (Legendre et al., 2015a), even if McKittrick (1964)
300 early suggested a close affinity between *Cryptocercus* Scudder, 1862 and *Lamproblatta*
301 Hebard, 1919 from morphological observations, a view supported more recently after the
302 description of the genus *Eurycanthablatta* Fritzsche and Zompro, 2008 (Fritzsche et al.,
303 2008).

304

305 Unfortunately, natural history data on the three Lamproblattinae genera (i.e. *Lamproblatta*
306 Hebard, 1919, *Eurycanthablatta* Fritzsche and Zompro, 2008 and *Lamproglanidifera* Roth,
307 2003) are scarce (Gautier and Deleporte, 1986; Grandcolas, 1994a; Grandcolas and Pellens,
308 2012). *Lamproblatta* Hebard, 1919 is a genus composed of eight solitary species that refuge
309 in dead trunks or litter accumulations and forage in ground litter, whereas individuals of
310 *Eurycanthablatta pugionata* Fritzsche and Zompro, 2008 seem to live in the ground
311 (Fritzsche et al., 2008). We are unaware of behaviours or dietary regimes that would call for
312 investigating this subfamily in priority to better understand the molecular basis of eusocial
313 evolution in termites, but its alleged phylogenetic position shows it should not be neglected
314 either.

315

316 Finally, lineages poorly known or rarely sampled should be specifically targeted in future
317 works. One of them, the superfamily Corydioidea is often undersampled in phylogenetic
318 analyses and its constituting species are very little known. Individuals of *Ergaula capensis*
319 (Saussure, 1893), for instance, live in treeholes but their social interactions are not known

320 (Grandcolas, 1997c); are they gregarious like *Gyna* spp. that are found in similar habitats? It
321 is impossible to say for now and it is yet one of the better-known Corydiidae. The superfamily
322 comprises ca. 250 extant species (Beccaloni and Eggleton, 2013) with a worldwide
323 distribution, which is not insignificant in cockroach history. Such gaps are troublesome and
324 should be filled to get a comprehensive picture of cockroach evolution, which thus requires
325 natural history and taxonomic studies (Greene, 2005).

326

327

327

328 **ACKNOWLEDGMENTS**

329 We are grateful to Erich Bornberg-Bauer for soliciting this contribution. We warmly thank all
330 the scientific programs and institutions that funded the different natural history observations
331 that we have been able to conduct. We thank Sylvain Hugel for sharing some of his photos.

332 The authors declare no conflict of interest.

333

334

334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367

LITERATURE CITED

- Able KW. 2016. Natural history: an approach whose time has come, passed, and needs to be resurrected. *ICES J Mar Sci* 73:2150–2155.
- Agrawal AA. 2017. Toward a Predictive Framework for Convergent Evolution: Integrating Natural History, Genetic Mechanisms, and Consequences for the Diversity of Life. *Am Nat* 190:S1–S12.
- Axelrod R, Hamilton WD. 1981. The evolution of cooperation. *Science* 211:1390–6.
- Bartz SH. 1979. Evolution of eusociality in termites. *Proc Natl Acad Sci* 76:5764–5768.
- Batra SWT. 1966. Nests and social behavior of halictine bees of India (Hymenoptera: Halictidae). *Indian J Entomol* 28:375–393.
- Beccaloni GW, Eggleton P. 2013. Order Blattodea. *Zootaxa* 3703:46–48.
- Bonasio R, Zhang G, Ye C, Mutti NS, Fang X, Qin N, Donahue G, Yang P, Li Q, Li C, Zhang P, Huang Z, Berger SL, Reinberg D, Wang J, Liebig J. 2010. Genomic Comparison of the Ants *Camponotus floridanus* and *Harpegnathos saltator*. *Science* 329:1068–1071.
- Bosch J, De la Riva I. 2004. Are frog calls modulated by the environment? An analysis with anuran species from Bolivia. *Can J Zool* 82:880–888.
- Bourguignon T, Sobotnik J, Hanus R, Roisin Y. 2009. Developmental pathways of *Glossotermes oculatus* (Isoptera, Serritermitidae): at the cross-roads of worker caste evolution in termites. *Evol Dev* 11:659–668.
- Bourguignon T, Šobotník J, Sillam-Dussès D, Jiroš P, Hanus R, Roisin Y, Miura T. 2012. Developmental pathways of *Psammotermes hybostoma* (Isoptera: Rhinotermitidae): old pseudergates make up a new sterile caste. *PLoS One* 7:e44527.
- Bourguignon T, Chisholm RA, Evans TA. 2016. The Termite Worker Phenotype Evolved as a Dispersal Strategy for Fertile Wingless Individuals before Eusociality. *Am Nat* 187:372–387.
- Bourke A. 2011. Principles of social evolution. Oxford University Press, Oxford.
- Cardinal S, Danforth B. 2013. Bees diversified in the age of eudicots. *Proc R Soc B* 280:20122686.
- Ceballos G, Ehrlich PR, Barnosky AD, García A, Pringle RM, Palmer TM. 2015. Accelerated modern human – induced species losses: entering the sixth mass extinction. *Sci Adv* 1:1–5.

368 Cleveland LR. 1934. The wood-feeding roach *Cryptocercus*, its protozoa, and the symbiosis
369 between protozoa and roach. Mem Amer Acad Arts Sci, Menasha 17:185–342.

370 Costa JT, Fitzgerald TD. 1996. Developments in social terminology: semantic battles in a
371 conceptual war. Trends Ecol Evol 11:285–289.

372 Crespi BJ, Yanega D. 1995. The definition of eusociality. Behav Ecol 6:109–115.

373 Davis RB, Baldauf SL, Mayhew PJ. 2009. Eusociality and the success of the termites: insights
374 from a supertree of dictyopteran families. J Evol Biol 22:1750–1761.

375 Dirzo R, Raven PH. 2003. Global state of biodiversity and loss. Annu Rev Environ Resour
376 28:137–67.

377 Djernæs M, Klass K-D, Picker MD, Damgaard J. 2012. Phylogeny of cockroaches (Insecta,
378 Dictyoptera, Blattodea), with placement of aberrant taxa and exploration of out-group
379 sampling. Syst Entomol 37:65–83.

380 Djernæs M, Klass K-D, Eggleton P. 2015. Identifying possible sister groups of
381 Cryptocercidae+Isoptera: A combined molecular and morphological phylogeny of
382 Dictyoptera. Mol Phylogenet Evol 84:284–303.

383 Donovan SE, Eggleton P, Bignell DE. 2001. Gut content analysis and a new feeding group
384 classification of termites. Ecol Entomol 26:356–366.

385 Doody JS, Burghardt GM, Dinets V. 2013. Breaking the Social-Non-social Dichotomy: A
386 Role for Reptiles in Vertebrate Social Behavior Research? Ethology 119:95–103.

387 Farrell BD, Sequeira AS, O’Meara BC, Normark BB, Chung JH, Jordal BH. 2001. The
388 evolution of agriculture in beetles (Curculionidae: Scolytinae and Platypodinae).
389 Evolution 55:2011–27.

390 Felsenstein J. 1985. Phylogenies and the comparative method. Am Nat 125:1–15.

391 Fritzsche I, Zompro O, Adis J. 2008. A remarkable “ancient” cockroach from Brazil (Insecta:
392 Oothecariformia: Blattodea: Blattidae: Cryptocercinae). Arthropoda 16:34–37.

393 Gadagkar R. 1994. Why the definition of eusociality is not helpful to understand its evolution
394 and what should we do about it. Oikos 70:485–488.

395 Garcia T, De Monte S. 2013. Group formation and the evolution of sociality. Evolution
396 67:131–141.

397 Gautier JY, 1974. Etude comparée de la distribution spatiale et temporelle des adultes de
398 *Blaberus atropos* et *B. colosseus* (Dictyoptères) dans cinq grottes de l’île de trinidad.
399 Rev Comportement Animal 9:237-258.

- 400 Gautier JY, Deleporte P. 1986. Behavioural ecology of a forest living cockroach,
401 *Lamproblatta albipalpus* in French Guyana. In: Drickamer LC, editor. Behavioral
402 ecology and population ecology. Toulouse: Privat, I.E.C. p 17–22.
- 403 Goutte S, Dubois A, Howard SD, Marquez R, Rowley JLL, Dehling JM, Grandcolas P, Xiong
404 R, Legendre F. 2016. Environmental constraints and call evolution in torrent dwelling
405 frogs. *Evolution* 70:811–826.
- 406 Goutte S, Dubois A, Howard SD, Márquez R, Rowley JLL, Dehling JM, Grandcolas P, Xiong
407 R, Legendre F. 2018. How the environment shapes animal signals: a test of the Acoustic
408 Adaptation Hypothesis in frogs. *J Evol Biol* 31:148–158.
- 409 Grandcolas P. 1991. Descriptions de nouvelles Zetoborinae Guyanaises avec quelques
410 remarques sur la sous-famille. *Bull la Soc Entomol Fr* 95:241–246.
- 411 Grandcolas P. 1992. Evolution du mode de vie, répartition et nouveaux taxons dans le genre
412 *Xestoblatta* Hebard, 1916 (Dictyoptera, Blattellidae, Blattellinae). *Rev Française*
413 *d’Entomologie* 14:155–168.
- 414 Grandcolas P. 1993a. Habitats of solitary and gregarious species in the Neotropical
415 Zetoborinae (Insecta, Blattaria). *Stud Neotrop Fauna Environ* 28:179–190.
- 416 Grandcolas P. 1993b. Le genre *Paramuzoa* Roth, 1973 : sa répartition et un cas de xylophagie
417 chez les Nyctiborinae (Dictyoptera, Blattaria). *Bull la Soc Entomol Fr* 98:131–138.
- 418 Grandcolas P. 1994a. Les blattes de la forêt tropicale de Guyane française : structure du
419 peuplement (Insecta, Dictyoptera, Blattaria). *Bull la Soc Zool Fr* 119:59–67.
- 420 Grandcolas P. 1994b. La richesse spécifique des communautés de blattes du sous-bois en
421 forêt tropicale de Guyane française. *Rev d’Ecologie la Terre la Vie* 49:139–150.
- 422 Grandcolas P. 1995a. Bionomics of a desert cockroach, *Heterogamisca chopardi* Uvarov,
423 1936 after the spring rainfalls in Saudi Arabia (Insecta, Blattaria, Polyphaginae). *J Arid*
424 *Environ* 31:325–334.
- 425 Grandcolas P. 1995b. The Appearance of Xylophagy in Cockroaches : Two Case Studies with
426 Reference to Phylogeny. *J Orthoptera Res* 4:177–184.
- 427 Grandcolas P. 1997a. What did the ancestors of the woodroach *Cryptocercus* look like? A
428 phylogenetic study of the origin of subsociality in the subfamily Polyphaginae
429 (Dictyoptera, Blattaria). In: Grandcolas P, editor. *The origin of Biodiversity in Insects:*
430 *phylogenetic tests of evolutionary scenarios*. Paris: Mémoires du Muséum national
431 d’Histoire naturelle 173. p 231–252.
- 432 Grandcolas P. 1997b. Systématique phylogénétique de la sous-famille des Tryonicinae
433 (Dictyoptera, Blattaria, Blattidae). In: Najt J, Matile L, editors. *Zoologica*

434 Neocaledonica. Vol. 4. Paris: Mémoires du Muséum national d'Histoire naturelle. p 91–
435 124.

436 Grandcolas P. 1997c. Habitat use and population structure of a polyphagine cockroach,
437 *Ergaula capensis* (Saussure 1893) (Blattaria Polyphaginae) in Gabonese rainforest. Trop
438 Zool 10:215–222.

439 Grandcolas P. 1997d. The monophyly of the subfamily Perisphaeriinae (Dictyoptera:
440 Blattaria: Blaberidae). Syst Entomol 22:123–130.

441 Grandcolas P. 1998. The evolutionary interplay of social behavior, resource use and anti-
442 predator behavior in Zetoborinae + Blaberinae + Gyninae + Diplopterinae cockroaches: a
443 phylogenetic analysis. Cladistics 14:117–127.

444 Grandcolas P. 2017. Loosing the connection between the observation and the specimen: a by-
445 product of the digital era or a trend inherited from general biology? Bionomina 12 :57-
446 62.

447 Grandcolas, P., D’Haese, C. A. 2002. The origin of a ‘true’ worker caste in termites:
448 phylogenetic evidence is not decisive. Journal of Evolutionary Biology, 15,885–888.

449 Grandcolas, P., D’Haese, C. A. 2004. The origin of a “true” worker caste in termites: mapping
450 the real world on the phylogenetic tree. Journal of Evolutionary Biology, 17,461–463.

451 Grandcolas, P., Pellens, R. 2012. Capítulo 27. Blattaria. In: J. A. Rafael, G. A. Rodrigues de
452 Melo, C. J. Barros de Carvalho, S. A. Casari, R. Constantino (Eds.), Insetos do Brasil.
453 Diversidade e Taxonomia (pp. 333-346). Holos Editora, Ribeirão Preto.

454 Grandcolas, P., Murienne, J., Robillard, T., Desutter-Grandcolas, L., Jourdan, H., Guilbert, E.,
455 & Deharveng, L. 2008. New Caledonia: a very old Darwinian island? Philosophical
456 Transactions of the Royal Society of London. Series B, Biological Sciences, 363,3309–
457 17.

458 Grandcolas P, Nattier R, Legendre F, Pellens R. 2011. Mapping extrinsic traits such as
459 extinction risks or modelled bioclimatic niches on phylogenies: does it make sense at all?
460 Cladistics 27:181–185.

461 Grassé PP. 1952. Le fait social : ses critères biologiques, ses limites. In: Grassé PP, editor.
462 Structure et physiologie des sociétés animales. Paris: CNRS. p 7–17.

463 Greene HW. 2005. Organisms in nature as a central focus for biology. Trends Ecol Evol
464 20:23–27.

465 Griffin AS, West SA. 2002. Kin selection: fact and fiction. Trends Ecol Evol 17:15–21.

466 Hamilton WD. 1964. The genetical evolution of social behaviour. I and II. J Theor Biol 7:1–
467 52.

468 Harrison MC, Jongepier E, Robertson HM, Arning N, Bitard-Feildel T, Chao H, Childers CP,
469 Dinh H, Doddapaneni H, Dugan S, Gowin J, Greiner C, Han Y, Hu H, Hughes DST,
470 Huylmans A, Kemena C, Kremer LPM, Lee SL, Lopez-Ezquerria A, Mallet L, Monroy-
471 Kuhn JM, Moser A, Murali SC, Muzny DM, Otani S, Piulachs M, Poelchau M, Qu J,
472 Schaub F, Wada-Katsumata A, Worley KC, Xie Q, Ylla G, Poulsen M, Gibbs RA, Schal
473 C, Richards S, Belles X, Korb J, Bornberg-Bauer E. 2018. Hemimetabolous genomes
474 reveal molecular basis of termite eusociality. *Nat Ecol Evol* 2:557-566.

475 Howard KJ, Thorne BL. 2011. Eusocial Evolution in Termites and Hymenoptera. In: Bignell
476 DE, Roisin Y, Lo N, editors. *Biology of Termites: a Modern Synthesis*. Springer
477 Netherlands. p 97–132.

478 Inward D, Vogler AP, Eggleton P. 2007a. A comprehensive phylogenetic analysis of termites
479 (Isoptera) illuminates key aspects of their evolutionary biology. *Mol Phylogenet Evol*
480 44:953–67.

481 Inward D, Beccaloni GW, Eggleton P. 2007b. Death of an order: a comprehensive molecular
482 phylogenetic study confirms that termites are eusocial cockroaches. *Biol Lett* 3:331–335.

483 Johnstone RA, Cant MA, Field J. 2012. Sex-biased dispersal, haplodiploidy and the evolution
484 of helping in social insects. *Proc Biol Sci* 279:787–793.

485 Kapheim KM, Pan H, Li C, Salzberg SL, Puiu D, Magoc T, Robertson HM, Hudson ME,
486 Venkat A, Fischman BJ, Others. 2015. Genomic signatures of evolutionary transitions
487 from solitary to group living. *Science* 348:1139–1143.

488 Kennedy JS. 1966. Some outstanding questions in insect behavior. *Symp R Entomol Soc*
489 London 3:97–112.

490 King H, Achiam M. 2017. The Case for Natural History. *Sci Educ* 26:125–139.

491 Korb J. 2009. Termites: an alternative road to eusociality and the importance of group
492 benefits in social insects. In: *Organization of Insect Societies. From Genome to Socio-*
493 *complexity*. Harvard University Press, Cambridge, MA. p 128–147.

494 Korb J, Heinze J. 2004. Multilevel selection and social evolution of insect societies.
495 *Naturwissenschaften* 91:291–304.

496 Korb J, Heinze J. 2008. The Ecology of Social Life: A Synthesis. In: Korb J, Heinze J,
497 editors. *Ecology of Social Evolution*. Springer-Verlag Berlin Heidelberg. p 245–259.

498 Korb J, Buschmann M, Schafberg S, Liebig J, Bagnères A-G. 2012. Brood care and social
499 evolution in termites. *Proc Biol Sci* 279:2662–71.

500 Korb J, Poulsen M, Hu H, Li C, Boomsma JJ, Zhang G, Liebig J. 2015. A genomic
501 comparison of two termites with different social complexity. *Front Genet* 6:1–12.

- 502 Kukuk PF. 1994. Replacing the terms “primitive” and “advanced”: new modifiers for the term
503 “eusocial”. *Anim Behav* 47:1475–1478.
- 504 Lacey EA, Sherman PW. 2005. Redefining eusociality: concepts, goals and levels of analysis.
505 *Ann Zool Fenn* 42:573–577.
- 506 Lacy RL. 1980. The evolution of eusociality in termites: a haplodiploid analogy? *Am Nat*
507 116:449–451.
- 508 Legendre F, Condamine FL. 2018. When Darwin’s Special Difficulty Promotes
509 Diversification in Insects. *Syst Biol*:in press.
- 510 Legendre F, Grandcolas P. Order Dictyoptera: Blattodea. In: *Les Insectes du monde –*
511 *classification – clés pour la reconnaissance des principales familles* (Aberlenc, H-P. and
512 Delvare, G., Eds) (in press).
- 513 Legendre F, Pellens R, Grandcolas P. 2008a. A comparison of behavioral interactions in
514 solitary and presocial Zetoborinae cockroaches (Blattaria, Blaberidae). *J Insect Behav*
515 21:351–365.
- 516 Legendre F, Whiting MF, Bordereau C, Canello EM, Evans TA, Grandcolas P. 2008b. The
517 phylogeny of termites (Dictyoptera: Isoptera) based on mitochondrial and nuclear
518 markers: Implications for the evolution of the worker and pseudergate castes, and
519 foraging behaviors. *Mol Phylogenet Evol* 48:615–627.
- 520 Legendre F, Whiting MF, Grandcolas P. 2013. Phylogenetic analyses of termite post-
521 embryonic sequences illuminate caste and developmental pathway evolution. *Evol Dev*
522 15:146–157.
- 523 Legendre F, D’Haese CA, Deleporte P, Pellens R, Whiting MF, Schliep K, Grandcolas P.
524 2014. The evolution of social behaviour in Blaberid cockroaches with diverse habitats
525 and social systems: phylogenetic analysis of behavioural sequences. *Biol J Linn Soc*
526 111:58–77.
- 527 Legendre F, Nel A, Svenson GJ, Robillard T, Pellens R, Grandcolas P. 2015a. Phylogeny of
528 Dictyoptera: dating the origin of cockroaches, praying mantises and termites with
529 molecular data and controlled fossil evidence. *PLoS One* 10:e0130127.
- 530 Legendre F, Deleporte P, Depaetere M, Gasc A, Pellens R, Grandcolas P. 2015b. Dyadic
531 behavioural interactions in cockroaches (Blaberidae): ecomorphological and
532 evolutionary implications. *Behaviour* 152:1229–1256.
- 533 Lehmann L, Keller L. 2006. The evolution of cooperation and altruism - a general framework
534 and a classification of models. *J Evol Biol* 19:1365–1376.
- 535 Lin N, Michener CD. 1972. Evolution of sociality in insects. *Quarterly Rev Biol* 47:131–159.

536 Mahler DL, Ingram T, Revell LJ, Losos JB. 2013. Exceptional convergence on the
537 macroevolutionary landscape in island lizard radiations. *Science* 341:292–5.

538 Mahner M, Bunge M. 1997. *Foundations of biophilosophy*. Springer-Verlag Berlin
539 Heidelberg.

540 May RM. 1990. Taxonomy as destiny. *Nature* 347:129–130.

541 McKittrick, F.A. 1964. *Evolutionary study of cockroaches*. Cornell University Agricultural
542 Experiment Station Memoir, 389,1–197.

543 Michener CD. 1969. Comparative social behavior of bees. *Annu Rev Entomol* 14:299–342.

544 Moreau CS, Bell CD, Vila R, Archibald SB, Pierce NE. 2006. Phylogeny of the ants:
545 diversification in the age of angiosperms. *Science* 312:101–4.

546 Myles TG. 1988. Resource inheritance in social evolution from termites to man. In:
547 Slobodchikoff CN, editor. *The ecology of social behavior*. San Diego, California:
548 Academic Press. p 379–423.

549 Myles TG, Nutting WL. 1988. Termite eusocial evolution: a re-examination of Bartz’s
550 hypothesis and assumptions. *Quarterly Rev Biol* 63:1–23.

551 Nalepa CA. 1984. Colony composition, protozoan transfer and some life history
552 characteristics of the woodroach *Cryptocercus punctulatus* Scudder (Dictyoptera:
553 Cryptocercidae). *Behav Ecol Sociobiol* 14:273–279.

554 Nalepa CA. 1988. Cost of parental care in the woodroach *Cryptocercus punctulatus* Scudder
555 (Dictyoptera: Cryptocercidae). *Behav Ecol Sociobiol* 23:135–140.

556 Nalepa CA. 1994. Nourishment and the origin of termite eusociality. In: Hunt JH, Nalepa CA,
557 editors. *Nourishment and evolution in insect societies*. Boulder, Colorado: Westview
558 Press. p 57–104.

559 Noirot C. 1985. Pathways of caste development in the lower termites. In: Watson JAL, Okot-
560 Kotber BM, Noirot C, editors. *Caste differentiation in social insects*. Pergamon, Oxford.
561 p 41–57.

562 Noirot C, Pasteels JM. 1987. Ontogenetic development and evolution of the worker caste in
563 termites. *Experientia* 43:851–952.

564 Nonacs P. 2011. Kinship , greenbeards , and runaway social selection in the evolution of
565 social insect cooperation. *PNAS* 108:10808–10815.

566 Nowak MA, Tarnita CE, Wilson EO. 2010. The evolution of eusociality. *Nature* 466:1057–
567 1062.

568 Okasha S. 2003. Recent work on the levels of selection problem. *Hum Nat Rev* 3:349–356.

- 569 Okasha S. 2006. The levels of selection debate: philosophical issues. *Philos Compass* 1:74–
570 85.
- 571 Page LM. 2005. Organisms in nature as a central focus for biology. *Trends Ecol Evol* 20:361–
572 362.
- 573 Park YC, Grandcolas P, Choe JC. 2002. Colony composition, social behavior and some
574 ecological characteristics of the Korean wood-feeding cockroach (*Cryptocercus*
575 *kyebangensis*). *Zoolog Sci* 19:1133–1139.
- 576 Pellens R, Grandcolas P. 2003. Living in atlantic forest fragments: life habits, behaviour, and
577 colony structure of the cockroach *Monastria biguttata* (Dictyoptera, Blaberidae,
578 Blaberinae) in Espirito Santo, Brazil. *Can J Zool* 81:1929–1937.
- 579 Pellens R, Grandcolas P, Silva-Neto ID. 2002. A new and independently evolved case of
580 xylophagy and the presence of intestinal flagellates in the cockroach *Parasphaeria*
581 *boleiriana* (Dictyoptera, Blaberidae, Zetoborinae) from the remnants of the Brazilian
582 Atlantic forest. *Can J Zool* 80:350–359.
- 583 Pellens R, D’Haese CA, Bellés X, Piulachs M-D, Legendre F, Wheeler WC, Grandcolas P.
584 2007a. The evolutionary transition from subsocial to eusocial behaviour in Dictyoptera:
585 phylogenetic evidence for modification of the “shift-in-dependent-care” hypothesis with
586 a new subsocial cockroach. *Mol Phylogenet Evol* 43:616–26.
- 587 Pellens R, Legendre F, Grandcolas P. 2007b. Phylogenetic analysis of social behavior
588 evolution in [Zetoborinae + Blaberinae + Gyninae + Diplopterinae] cockroaches: an
589 update with the study of endemic radiations from the Atlantic forest. *Stud Neotrop Fauna*
590 *Environ* 42:25–31.
- 591 Perry J, Nalepa CA. 2003. A new mode of parental care in cockroaches. *Insectes Soc* 50:245–
592 247.
- 593 Rehan SM, Toth AL. 2015. Climbing the social ladder: the molecular evolution of sociality.
594 *Trends Ecol Evol* 30:426–433.
- 595 Robillard T, Höbel G, Gerhardt HC. 2006. Evolution of advertisement signals in North
596 American hylid frogs vocalizations as end-products of calling behavior. *Cladistics*
597 22:533–545.
- 598 Robinson GE. 1999. Integrative animal behaviour and sociogenomics. *Trends Ecol Evol*
599 14:202–205.
- 600 Robinson GE, Grozinger CM, Whitfield CW. 2005. Sociogenomics: social life in molecular
601 terms. *Nat Rev Genet* 6:257–270.

602 Roisin Y. 1994. Intragroup conflicts and the evolution of sterile castes in termites. *Am Nat*
603 143:751–765.

604 Roisin Y. 1999. Philopatric reproduction, a prime mover in the evolution of termite sociality?
605 *Insectes Soc* 46:297–305.

606 Roth LM. 1977. A taxonomic revision of the Panesthiinae of the world. I. The Panesthiinae of
607 Australia (Dictyoptera: Blattaria: Blaberidae). *Aust J Zool Suppl Ser* 25:1–112.

608 Roth LM. 1981. The mother-offspring relationship of some Blaberid cockroaches
609 (Dictyoptera: Blattaria: Blaberidae). *Proc Entomol Soc Washingt* 83:390–398.

610 Roth LM, Willis E. 1960. *The Biotic Association of Cockroaches: Smithsonian Miscellaneous*
611 *Collections, Vol. 141. Washingt Smithson Inst.*

612 Rousset F, Lion S. 2011. Much ado about nothing: Nowak et al.'s charge against inclusive
613 fitness theory. *J Evol Biol* 24:1386–92.

614 Schal C, Gautier JY, Bell WJ. 1984. Behavioural ecology of cockroaches. *Biol Rev* 59:209–
615 254.

616 Shelford R. 1906. Studies of the Blattidae (continued). *Trans Entomol Soc London*:487–519.

617 Shellman-Reeve JS. 1997. The spectrum of eusociality in termites. In: Choe JC, Crespi BJ,
618 editors. *The evolution of social behavior in Insects and Arachnids. Cambridge University*
619 *Press. p 52–93.*

620 Sherman PW, Lacey EA, Reeve HK, Keller L. 1995. The eusociality continuum. *Behav Ecol*
621 6:102–108.

622 Simola DF, Wissler L, Donahue G, Waterhouse RM, Helmkampf M, Roux J, Nygaard S,
623 Glastad KM, Hagen DE, Viljakainen L, Reese JT, Hunt BG, Graur D, Elhaik E,
624 Kriventseva EV, Wen J, Parker BJ, Cash E, Privman E, Childers CP, Munoz-Torres MC,
625 Boomsma JJ, Bornberg-Bauer E, Currie CR, Elsik CG, Suen G, Goodisman MAD,
626 Keller L, Liebig J, Rawls A, Reinberg D, Smith CD, Smith CR, Tsutsui N, Wurm Y,
627 Zdobnov EM, Berger SL, Gadau J. 2013. Social insect genomes exhibit dramatic
628 evolution in gene composition and regulation while preserving regulatory features linked
629 to sociality. *Genome Res* 23:1235–1247.

630 Slobodchikoff CN. 1984. Resources and the evolution of social behavior. In: Price PW,
631 Slobodchikoff CN, Gand WS, editors. *A new ecology: novel approaches to interactive*
632 *systems. New York: Wiley & Sons. p 227–251.*

633 Sumner S. 2018. Determining the molecular basis of sociality in insects: progress, prospects
634 and potential in sociogenomics. *Ann Zool Fennici* 43:423–442.

635 Terrapon N, Li C, Robertson HM, Ji L, Meng X, Booth W, Chen Z, Childers CP, Glastad
636 KM, Gokhale K, Gowin J, Gronenberg W, Hermansen RA, Hu H, Hunt BG, Huylmans
637 AK, Khalil SM, Mitchell RD, Munoz-Torres MC, Mustard JA, Pan H, Reese JT, Scharf
638 ME, Sun F, Vogel H, Xiao J, Yang W, Yang Z, Zhou J, Zhu J, Brent CS, Elsiek CG,
639 Goodisman MA, Liberles DA, Roe RM, Vargo EL, Vilcinskis A, Wang J, Bornberg-
640 Bauer E, Korb J, Zhang G, Liebig J. 2014. Molecular traces of alternative social
641 organization in a termite genome. *Nat Commun* 5:3636.

642 Tewksbury JJ, Anderson JGT, Bakker JD, Billo TJ, Dunwiddie PW, Groom MJ, Hampton
643 SE, Herman SG, Levey DJ, Machnicki NJ, Del Rio CM, Power ME, Rowell K, Salomon
644 AK, Stacey L, Trombulak SC, Wheeler TA. 2014. Natural history's place in science and
645 society. *Bioscience* 64:300–310.

646 Thompson, G.J, Kitade, O., Lo, N., & Crozier, R.H. 2000. Phylogenetic evidence for a single,
647 ancestral origin of a “true” worker caste in termites. *Journal of Evolutionary Biology*,
648 13,869–881.

649 Thompson, G.J, Kitade, O., Lo, N., & Crozier, R.H. 2004. On the origin of termite workers:
650 weighing up the phylogenetic evidence. *Journal of Evolutionary Biology*, 17,217–220.

651 Thorne BL. 1997. Evolution of eusociality in termites. *Annu Rev Ecol Syst* 28:27–54.

652 Thorne BL, Traniello JFA. 2003. Comparative social biology of basal taxa of ants and
653 termites. *Annu Rev Entomol* 48:283–306.

654 Toth AL, Varala K, Henshaw MT, Rodriguez-Zas SL, Hudson ME, Robinson GE. 2010.
655 Brain transcriptomic analysis in paper wasps identifies genes associated with behaviour
656 across social insect lineages. *Proc R Soc B* 277:2139–2148.

657 Trivers RL. 1971. The evolution of reciprocal altruism. *Quarterly Rev Biol* 46:35–57.

658 Troudet J, Grandcolas P, Blin A, Vignes-Lebbe R, Legendre F. 2017. Taxonomic bias in
659 biodiversity data and societal preferences. *Sci Rep* 7:9132.

660 van Baaren J, Deleporte P, Grandcolas P, Biquand V, Pierre J-S. 2002. Measurement for
661 Solitariness and Gregarism: Analysing Spacing, Attraction and Interactions in Four
662 Species of Zetoborinae (Blattaria). *Ethology* 108:697–712.

663 van Baaren J, Bonhomme A-S, Deleporte P, Pierre J-S. 2003. Behaviours promoting grouping
664 or dispersal of mother and neonates in ovoviviparous cockroaches. *Insectes Soc* 50:45–
665 53.

666 Ware JL, Grimaldi DA, Engel MS. 2010. The effects of fossil placement and calibration on
667 divergence times and rates: An example from the termites (Insecta : Isoptera). *Arthropod*
668 *Struct Dev* 39:204–219.

669 Watson JAL, Sewell JJ. 1985. Caste development in *Mastotermes* and *Kaloterme*s: which is
670 primitive? In: Watson JAL, Okot-Kotber BM, Noirot C, editors. Caste differentiation in
671 social insects. Pergamon, Oxford. p 27–40.

672 Wcislo W. 1997a. Are behavioral classifications blinders to studying natural variation? In:
673 Choe JC, Crespi BJ, editors. The evolution of social behavior in insects and arachnids.
674 Cambridge: Cambridge University Press. p 8–13.

675 Wcislo W. 1997b. Social terminology: what are words worth? Trends Ecol Evol 12:161.

676 Weinstock GM, Robinson GE, Gibbs RA, Worley KC, Evans JD, Maleszka R, Robertson
677 HM, Weaver DB, Beye M, Bork P, Elsik CG, Hartfelder K, Hunt GJ, Zdobnov EM,
678 Amdam G V., Bitondi MMG, Collins AM, Cristino AS, Michael H, Lattorff G, Lobo
679 CH, Moritz RFA, Nunes FMF, Page RE, Simões ZLP, Wheeler D, Carninci P, Fukuda S,
680 Hayashizaki Y, Kai C, Kawai J, Sakazume N, Sasaki D, Tagami M, Albert S,
681 Baggerman G, Beggs KT, Bloch G, Cazzamali G, Cohen M, Drapeau MD, Eisenhardt D,
682 Emore C, Ewing MA, Fahrbach SE, Forêt S, Grimmelikhuijzen CJP, Hauser F, Hummon
683 AB, Huybrechts J, Jones AK, Kadowaki T, Kaplan N, Kucharski R, Leboulle G, Linial
684 M, Littleton JT, Mercer AR, Richmond TA, RodriguezZas SL, Rubin EB, Sattelle DB,
685 Schlipalius D, Schoofs L, Shemesh Y, Sweedler J V., Velarde R, Verleyen P, Vierstraete
686 E, Williamson MR, Ament SA, Brown SJ, Corona M, Dearden PK, Dunn WA,
687 Elekonich MM, Fujiyuki T, Gattermeier I, Gempe T, Hasselmann M, Kage E,
688 Kamikouchi A, Kubo T, Kunieda T, Lorenzen M, Milshina NV., Morioka M, Ohashi K,
689 Overbeek R, Ross CA, Schioett M, Shippy T, Takeuchi H, Toth AL, Willis JH, Wilson
690 MJ, Gordon KHJ, Letunic I, et al. 2006. Insights into social insects from the genome of
691 the honeybee *Apis mellifera*. Nature 443:931–949.

692 Wheeler WM. 1923. Social life among the insects. Hartcourt, Brace, New York. 375 p.

693 Willson MF, Armesto JJ. 2006. Is natural history really dead? Toward the rebirth of natural
694 history. Rev Chil Hist Nat 79:279–283.

695 Wilson DS, Sober E. 1989. Reviving the Superorganism. J Theor Biol 136:337–356.

696 Wilson DS, Wilson EO. 2007. Rethinking the theoretical foundation of sociobiology. Q Rev
697 Biol 82:327–348.

698 Wilson EO. 1971. The insect societies. Cambridge, Massachusetts: The Belknap Press of the
699 Harvard University Press.

700 Wilson EO, Hölldobler B. 2005. The rise of the ants: a phylogenetic and ecological
701 explanation. Proc Natl Acad Sci U S A 102:7411–4.

702 Woodard SH, Fischman BJ, Venkat A, Hudson ME, Varala K, Cameron SA, Clark AG,
703 Robinson GE. 2011. Genes involved in convergent evolution of eusociality in bees. Proc
704 Natl Acad Sci 108:7472–7477.

705 Xiao H, Hu Y, Lang Z, Fang B, Guo W, Zhang Q, Pan X, Lu X. 2017. How much do we
706 know about the breeding biology of bird species in the world? J Avian Biol 48:513–518.

707

708

708
709
710

FIGURE LEGENDS

711
712
713
714
715
716
717
718
719
720
721
722
723
724
725

Fig. 1. Eight cockroach genera relevant for the investigation of the molecular basis of sociality in cockroaches and termites. A. *Lauraesilpha mearetoi* Grandcolas, 1997 excavated from its log in New Caledonia, B. Female of *Thanatophyllum akinetum* Grandcolas, 1991, solitary species, with its newborns, C. *Notolampra punctata* (Saussure, 1873) foraging on leaves at night in Mitaraka (French Guiana), D. *Cryptocercus punctulatus* Scudder, 1862 excavated from its log in Virginia (USA), E. *Perisphaerus* sp. observed on a trunk at night in Indonesia, F. *Parasphaeria boleiriana* Grandcolas and Pellens, 2002 excavated in Brazil, G. Gregarious nymphs of *Lanxoblatta emarginata* (Burmeister, 1838) found under bark, H. Xylophagous *Paramuzoa* sp. observed in Brazil (credits: A,F-H. Grandcolas P.; B-C. Hugel S.; D-E. Legendre F.)

726

727 Fig. 2. Phylogenetic tree derived from the study in Legendre et al. (2015a) with subsocial and
 728 wood-eating lineages cited in the text highlighted. Obviously, only lineages sampled in this
 729 phylogeny are highlighted, meaning that other lineages have evolved wood-eating or
 730 subsociality. Stripes for the Panesthiinae indicates that some lineages are not sufficiently
 731 studied to ascertain they are subsocial (credits: F. Legendre).

732