

Advanced Horticultural Societies

By Dr. Frank Elwell

ADVANCED HORTICULTURAL

MANY OF THE SIMPLE
HORTICULTURAL SOCIETIES IN DUE
TIME EVOLVED INTO INTENSIVE
HORTICULTURAL SOCIETIES.

ADVANCED HORTICULTURAL

NO DOUBT HUNDREDS OF INTENSIVE
HORTICULTURAL SOCIETIES HAVE
EXISTED DURING THE PAST
SEVERAL THOUSAND YEARS OF
HUMAN HISTORY.

ADVANCED HORTICULTURAL

- ➡ PRIOR TO THE END OF THE 19th CENTURY, THEY FLOURISHED THROUGHOUT LARGE PARTS OF SUB-SAHARAN AFRICA, SOUTH AMERICA, AND SOUTHEAST ASIA.
- ➡ TODAY ONLY A FEW REMAIN.

Sacsahuaman, the principal fortress of the Inca Empire near Cuzco, Peru.

ADVANCED HORTICULTURAL

LIKE THE SIMPLE
HORTICULTURALISTS, ADVANCED
HORTICULTURALISTS ARE
DEPENDENT UPON CULTIVATED
GARDEN PRODUCTS FOR THE BULK
OF THEIR FOOD SUPPLY.

Micronesian male, Marshall Islands in the Pacific, husking a coconut with a sharpened stake set in the ground.

ADVANCED HORTICULTURAL

THEY OFTEN CULTIVATE BY THE
SLASH AND BURN METHOD. SOME
KEEP DOMESTICATED ANIMALS,
AND THOSE THAT DO NOT DO SO
ENGAGE IN HUNTING OR FISHING
FOR THEIR SUPPLY OF MEAT.

ADVANCED HORTICULTURAL

YET INTENSIVE HORTICULTURE
DIFFERS IN SIGNIFICANT WAYS
FROM SIMPLE HORTICULTURE.

MODE OF PRODUCTION

ONE PRINCIPAL DIFFERENCE INVOLVES THE LENGTH OF TIME THAT LAND IS ALLOWED TO REMAIN FALLOW. INTENSIVE'S SHORTEN THE FALLOW PERIOD TO AS LITTLE AS FIVE YEARS.

MODE OF PRODUCTION

SIMPLE HORTICULTURE, YOU WILL
RECALL, PERMITS THE LAND TO LIE
FALLOW FOR 20 OR 30 YEARS
BEFORE USING IT AGAIN.

MODE OF PRODUCTION

TO COMPENSATE FOR THE DECREASE IN SOIL FERTILITY THAT ACCOMPANIES MORE FREQUENT CROPPING, INTENSIVES COMMONLY FERTILIZE THE SOIL FURTHER BY ADDING SUCH THINGS AS HUMUS OR ANIMAL MANURE.

MODE OF PRODUCTION

INTENSIVE HORTICULTURE OFTEN EMPLOYS TECHNOLOGICAL DEVELOPMENTS, SUCH AS HOES, TERRACING, AND IRRIGATION OF THE LAND.

MODE OF PRODUCTION

PREPARING THE LAND BY HOEING
AND TERRACING AND IRRIGATION
ARE ALL DEMANDING AND TIME-
CONSUMING ACTIVITIES.

MODE OF PRODUCTION

SINCE PEOPLE WORK HARDER AND LONGER, AND SINCE ANY GIVEN AREA OF LAND IS CULTIVATED MORE FREQUENTLY, IT IS OBVIOUS WHY THIS MODE OF PRODUCTION IS REFERRED TO AS INTENSIVE.

MODE OF PRODUCTION

COMPARED TO SIMPLE
HORTICULTURE, INTENSIVE
HORTICULTURE IS CONSIDERABLY
MORE PRODUCTIVE PER UNIT OF
LAND--IN FACT IT PRODUCES
SIZABLE SURPLUSES.

EMERGING CLASSES

THESE SURPLUSES ARE USED TO
SUPPORT A CLASS OF PERSONS
WHO ARE FREED FROM DIRECT
INVOLVEMENT IN AGRICULTURAL
PRODUCTION.

EMERGING CLASSES

THE MEMBERS OF THIS CLASS ARE REGARDED, THEORETICALLY AT LEAST, AS THE OWNERS OF ALL THE LAND, AND IN ALL SUCH SOCIETIES THEY DIRECT MANY ECONOMIC ACTIVITIES.

EMERGING CLASSES

IN MANY INTENSIVE HORTICULTURAL
SOCIETIES THIS CLASSES'
STANDARD OF LIVING IS HIGHER
THAN THAT OF EVERYONE ELSE.

EMERGING CLASSES

THE STANDARD OF LIVING OF MOST OF THE MEMBERS OF INTENSIVE HORTICULTURAL SOCIETIES DIFFERS LITTLE FROM THAT TYPICALLY FOUND AMONG SIMPLE HORTICULTURALISTS.

EMERGING CLASSES

YET IT SHOULD NOT BE FORGOTTEN
THAT INTENSIVE
HORTICULTURALISTS WORK
SIGNIFICANTLY HARDER JUST TO
ACHIEVE APPROXIMATELY THE
SAME MATERIAL RESULTS.

REDISTRIBUTION

IMPORTANT DIFFERENCES BETWEEN
PURE AND PARTIAL
REDISTRIBUTION CAN BE SEEN BY
COMPARING THE DISTRIBUTIONAL
SYSTEMS OF MELANESIAN AND
POLYNESIAN SOCIETIES.

REDISTRIBUTION

MARSHALL SAHLINS (1963) NOTES THAT MOST MELANESIAN SOCIETIES HAVE HAD SMALL SCALE HORTICULTURE AND BIG MAN SYSTEMS, WHEREAS MOST POLYNESIAN SOCIETIES HAVE BEEN CHARACTERIZED BY MORE INTENSIVE HORTICULTURE AND PARTIAL REDISTRIBUTION.

REDISTRIBUTION

MELANESIAN BIG MEN ARE PERSONS WHO SEEK PRESTIGE AND RENOWN THROUGH THE HOLDING OF ELABORATE FEASTS.

REDISTRIBUTION

THEY HAVE LITTLE REAL POWER
OVER THEIR CONSTITUENTS,
HOWEVER, AND THEIR PRESTIGE
AND RENOWN QUICKLY DISAPPEAR
WHEN THEIR ELABORATE FEAST
GIVING DELCINES.

REDISTRIBUTION

POLYNESIAN CHIEFS ARE INSTALLED
IN OFFICE THROUGH A SYSTEM OF
HEREDITARY SUCCESSION. THESE
CHIEFS EXERCISE CONSIDERABLE
POWER OVER THEIR FOLLOWERS.

REDISTRIBUTION

THEY HOLD SUBSTANTIAL ECONOMIC LEVERAGE OVER THE LARGE MASS OF ORDINARY FOLK. ONE OF THEIR PRIMARY AIMS IS THE PRODUCTION AND MAINTENANCE OF A CONSTANT ECONOMIC SURPLUS.

REDISTRIBUTION

THEY ACCOMPLISH THIS BY
COMPELLING THE PEOPLE TO GIVE
UP A SUBSTANTIAL PORTION OF
THEIR HARVESTS.

REDISTRIBUTION

THIS SURPLUS LEADS TO THE
FORMATION OF A "PUBLIC
TREASURY," A GREAT
STOREHOUSE OVER WHICH THE
CHIEF EXERCISES CONTROL.

REDISTRIBUTION

THE USES TO WHICH THIS
STOREHOUSE IS PUT ARE MANY.
CHIEFS SUPPORT THEMSELVES
AND THEIR FAMILIES FROM IT.

REDISTRIBUTION

THEY ALSO USE IT FOR SUCH THINGS AS ENTERTAINMENTS FOR VISITING DIGNITARIES, INITIATING MAJOR PUBLIC PROJECTS, MILITARY CAMPAIGNS, AND SUPPORTING A VAST RANGE OF POLITICAL FUNCTIONARIES.

REDISTRIBUTION

IN ADDITION, PORTIONS OF THE STOREHOUSE ARE REDISTRIBUTED TO THE PEOPLE AS THE NEED ARISES, AND CHIEFS ARE EXPECTED TO BE GENEROUS WITH IT.

REDISTRIBUTION

THOSE WHO ARE NOT SUFFICIENTLY
GENEROUS OR WHO MAKE
EXCESSIVE DEMANDS ON THE
PEOPLE'S HARVESTS ARE
SOMETIMES PUT TO DEATH.

REDISTRIBUTION

PARTIAL REDISTRIBUTION SYSTEMS
ARE REDISTRIBUTIVE IN THE
SENSE THAT THEY INVOLVE A
CONTINUAL FLOW OF GOODS
BETWEEN THE CHIEF AND THE
PEOPLE.

REDISTRIBUTION

BUT THEY ARE PARTIAL IN THAT THE FLOW IS UNEQUAL; THE PEOPLE CLEARLY GIVE MORE THAN THEY RECEIVE IN RETURN. THESE SYSTEM SERVE TO ROMOTE A SYSTEM OF ECONOMIC INEQUILITY.

REDISTRIBUTION

AS SUCH THEY CONSTITUTE A
NOTABLE EVOLUTIONARY
DEVELOPMENT BEYOND THE PURE
REDISTRIBUTIVE LEVEL.

LAND SCARCITY

ACCORDING TO MICHAEL HARNER
(1975) THE KEY FACTOR BEHIND
THIS SIGNIFICANT EVOLUTIONARY
OUTCOME IS LAND SCARCITY.

LAND SCARCITY

WHEN POPULATION PRESSURE
FORCES SMALL-SCALE
HORTICULTURAL GROUPS TO
ADOPT MORE INTENSIVE METHODS
OF CULTIVATION, IT IS CLEAR THAT
LAND IS BECOMING A SCARCE
RESOURCE.

LAND SCARCITY

INDEED, THAT IS PRECISELY WHY
EACH PARTICULAR UNIT OF LAND
MUST BE CULTIVATED MORE
INTENSIVELY.

LAND SCARCITY

LAND SCARCITY RESULTS IN INCREASED COMPETITION OVER VALUABLE LAND, AND SOME PERSONS END UP WITH GREATER ACCESS TO LAND THAN OTHERS.

LAND SCARCITY

FORMER BIG MEN, WITH A
RELATIVELY WEAK POWER BASE
RESTING ON THEIR OWN EFFORTS
AND THE VOLUNTARY ASSISTANCE
OF THEIR FOLLOWERS, TURN INTO
CHIEFS, PERSONS WHOSE POWER
BASE IS MADE MUCH STRONGER
BY THEIR CONTROL OVER LAND.

STRATIFICATION

SOCIAL STRATIFICATION GENERALLY
EMERGES WITH THE TRANSITION
TO INTENSIVE HORTICULTURAL
SOCIETIES.

STRATIFICATION

THESE SOCIETIES FREQUENTLY
EXHIBIT HEREDITARY SOCIAL
STRATA OR CLASSES, THE TRUE
MARK OF STRATIFIED SOCIETY.

STRATIFICATION

☞ THREE MAIN SOCIAL STRATA:

- CHIEFS
- SUBCHIEFS
- COMMONERS

STRATIFICATION

THUS WHAT APPEAR ONLY AS
DIFFERENCES OF RANK OR STATUS
AMONG SIMPLE
HORTICULTURALISTS ARE
TRANSFORMED INTO GENUINE
INEQUALITIES INVOLVING
DIFFERENTIAL ACCESS TO THE
BASIC RESOURCES OF NATURE.

STRATIFICATION

APPEARING ON THE SCENE ARE
SEPARATE GROUPS OF PERSONS
DISTINGUISHED BY THEIR
DIFFERENCES IN SOCIAL RANK,
POWER, DRESS AND
ORNAMENTATION, PATTERNS OF
CONSUMPTION. . .

A reconstructed view of the Aztec capital, Tenochtitlan, with its numerous temple-topped pyramids. The Aztecs were a very intensive horticultural society with an elaborate system of stratification.

STRATIFICATION

ACCESS TO LUXURY GOODS,
INVOLVEMENT IN ECONOMIC
PRODUCTION, AVAILABILITY OF
LEISURE TIME, AND GENERAL
STYLES OF LIFE.

STRATIFICATION

MEMBERSHIP IN SUCH GROUPS IS HEREDITARY, AND THE PLACEMENT OF INDIVIDUALS IN THE STRATIFIED ORDER IS LARGELY UNRELATED TO INDIVIDUAL TALENTS OR EFFORTS. SOCIAL STATUS IS DETERMINED BY A PERSON'S GENEALOGICAL RELATIONSHIP TO THE CHIEF OR KING.

STRATIFICATION

YET BECAUSE CHIEFS AND
COMMONERS ARE RELATED
THROUGH KINSHIP TIES, THE
STRATIFICATION SYSTEM HAS
DEFINITE RESTRAINTS PLACED
UPON IT.

Tribal chiefs in Dahomey, Africa.

STRATIFICATION

KINSHIP TIES FUNCTION TO SOFTEN THE NATURE AND COSEQUENCES OF INEQUALTIY, AND CHIEFS ARE STILL EXPECTED TO BE GENEROUS WITH THEIR WEALTH AND TO HAVE A CONCERN FOR THE COMMON GOOD.

STRATIFICATION

ALTHOUGH MEMBERS OF THE
CHIEFLY CLASS ENJOY
SUBSTANTIAL PRIVILEGE, CHIEFS
ARE STILL REGARDED AS "GREAT
PROVIDERS."

STRATIFICATION

THE REDISTRIBUTIVE ETHIC STILL PREVAILS IN SUCH SOCIETIES, PREVENTING TOO GREAT A USE OF THE SURPLUS FOR THE CHIEF'S OWN ENDS. THEY STILL MUST CONSTANTLY CONSIDER THE NEEDS AND WISHES OF THEIR DISTANT KINSMEN IN THE COMMONER CLASS.

THE CHIEFDOM

THE NEXT MAJOR EVOLUTIONARY STAGE BEYOND THE TRIBAL LEVEL OF POLITICAL SOCIETY IS THE CHIEFDOM, A FORM OF POLITICAL ORGANIZATION FOUND AMONG INTENSIVE HORTICULTURAL AND PASTORAL SOCIETIES.

THE CHIEFDOM

THE CHIEFDOM ACHIEVES A
POLITICAL UNIFICATION AND
CENTRALIZATION ABSENT IN
TRIBES.

THE CHIEFDOM

THE CHIEFDOM IS MARKED BY THE
INTEGRATION OF MANY SEPARATE
VILLAGES INTO A CENTRALLY
COORDINATED COMPLEX WHOLE
GOVERNED FROM THE TOP DOWN.

THE CHIEFDOM

THE CLASSICAL POLYNESIAN CHIEFDOM WAS A PYRAMIDAL ARRANGEMENT OF HIGHER AND LOWER CHIEFS. THESE CHIEFS WERE REGULAR AND OFFICIAL HOLDERS OF TITLE.

A Polynesian outrigger canoe.

THE CHIEFDOM

THEY CLAIMED AUTHORITY OVER PERMANENTLY ESTABLISHED GROUPS OF FOLLOWERS. AUTHORITY RESIDED IN THE OFFICE ITSELF, AND NOT MERELY IN THE PERSON HOLDING THE POSITION. CHIEFS GAINED ACCESS TO THEIR POSITIONS THROUGH A LINE OF HEREDITARY SUCCESSION.

THE CHIEFDOM

POLYNESIAN CHIEFS HAD RIGHT OF CALL ON THE LABOR AND AGRICULTURAL PRODUCE WITHIN THEIR DOMAIN, WHICH GAVE THEM CONSIDERABLE ECONOMIC LEVERAGE OVER A LARGE NUMBER OF PEOPLE.

THE CHIEFDOM

THROUGH EXTRACTION OF ECONOMIC SURPLUS, THEY ESTABLISHED AND CONTROLLED LARGE STOREHOUSES THAT WERE USED FOR SUCH THINGS AS LAVISH ENTERTAINMENT OF VISITING CHIEFS, SUSIDINZING CRAFT PRODUCTION, AND MILITARY CAMPAIGNS.

Mayan temple at Tikal, Guatemala. Several horticultural societies in the New World achieved a level of technology and population approaching that of early agrarian societies.

THE CHIEFDOM

WHILE A PORTION OF THE
STOREHOUSES WAS
REDISTRIBUTED TO THE PEOPLE, A
SUBSTANTIAL PART OF IT WAS
USED TO SUPPORT A PERMANENT
ADMINISTRATIVE APPARATUS
CREATED TO CARRY OUT A
VARIETY OF POLITICAL FUNCTIONS.

THE CHIEFDOM

SUCH ADMINISTRATIVE OFFICIALS AS SUPERVISORS OF THE STORES, TALKING CHIEFS, CEREMONIAL ATTENDANTS, HIGH PRIESTS, AS WELL AS SOME WARRIORS WERE SUPPORTED FROM THE SURPLUS.

Tikal, one of the largest of the Maya temple centers, serving a population estimated at over twenty thousand people.

THE CHIEFDOM

THE CHIEFDOM MARKS THE
BEGINNING OF THE
INSTITUTIONALIZATION OF
POLITICAL POWER AND AUTHORITY
IN SOCIAL LIFE.

THE CHIEFDOM

CHIEFS DEVELOPED THE POWERS OF GOVERNMENT TO THE POINT WHERE THEY NO LONGER HAD TO DEPEND UPON THE VOLUNTARY COMPLIANCE OF THEIR FOLLOWERS IN ORDER TO MAKE AND IMPLEMENT DECISIONS.

In almost every politically advanced society of horticultural Africa there was a sharp cleavage between nobles and commoners: early bronze casting of Dahomean chief and his entourage of relatives and retainers.

THE CHIEFDOM

THEIR FOLLOWERS WERE NOW
DEPENDENT ON THEM, A
COMPLETE REVERSAL OF THE
POLITICAL ARRANGEMENTS IN
TRIBAL SOCIETY.

THE CHIEFDOM

CHIEFS COULD NOT ONLY ISSUE COMMANDS, BUT COULD BACK THEM UP AS WELL. WHEN THAT IS POSSIBLE, GENUINE POWER HAS BECOME A SIGNIFICANT SOCIAL FORCE.

The Great Wall of China: this 1,500-mile-long fortification, begun late in China's horticultural era, illustrates the growing power of political elites and their ability to mobilize labor on a massive scale.

THE CHIEFDOM

THE REAL BEGINNINGS OF POWER AND AUTHORITY EMERGE WITH THE CHIEFDOM BECAUSE IT IS THERE THAT THE NECESSARY ADMINISTRATIVE MACHINERY NEEDED TO COMPEL COMPLIANCE IS CREATED.

The Pyramid of the Sun, Teotihuacan.

THE CHIEFDOM

YET THERE ARE DEFINITE LIMITATIONS PLACED UPON THE POWER OF CHIEFS. CHIEFS ARE STILL RELATED TO THE COMMON PEOPLE THROUGH KINSHIP TIES, AND THEY ARE EXPECTED TO BE GENEROUS AND BENEVOLENT AND SERVE THE COMMON GOOD.

THE CHIEFDOM

THE BASSERI CLEARLY ANTICIPATE THAT A CHIEF WILL SHOW HIS FOLLOWERS THE UTMOST CONSIDERATION. THERE IS MUCH CONCERN THAT HE BE HOSPITABLE BY PROVIDING SUCH GIFTS AS WEAPONS AND HORSES TO HIS MOST PROMINENT FOLLOWERS.

Olmec head, San Lorenzo, Mexico.

THE CHIEFDOM

- ☞ CHIEFS WHO FAIL TO MEET THESE EXPECTATIONS FREQUENTLY FIND THEMSELVES IN THE MIDST OF A POPULAR REVOLT.
- ☞ IN POLYNESIA MANY A CHIEF WHO "ATE THE POWERS OF GOVERNMENT TOO MUCH" WAS DETHRONED AND PUT TO DEATH.

THE CHIEFDOM

THUS, WHILE CHIEFDOMS HAVE BEEN ABLE TO INSTITUTIONALIZE GENUINE POWER AND AUTHORITY, THERE ARE CLEAR RESTRAINTS ON THEIR COERCIVE CAPACITIES.

THE CHIEFDOM

LACKING A GENUINE MONOPOLY OF FORCE, AND TIED TO THE PEOPLE THROUGH KINSHIP AND EXPECTATIONS OF GENEROSITY, CHIEFS HAVE NOT BEEN ALLOWED TO BECOME TRUE TYRANTS.

Chariots, together with bronze weapons gave the advanced horticulturists of China a great advantage over their simple horticultural neighbors. Burial remains of a warrior with his horses and chariot, eleventh century B.C.

SEXUAL DIVISION OF LABOR

WOMEN GENERALLY CONTINUE
THEIR IMPORTANT ROLE IN
ECONOMIC PRODUCTION AMONG
HORTICULTURALISTS.

Girl's puberty ceremony. The pubescent girl is anointed with coconut oil by her paternal grandmother. Melanesia. Relatives usually play an important part in rituals inducting the young into new status positions.

SEXUAL DIVISION OF LABOR

IN ANALYZING A SAMPLE OF 515
HORTICULTURAL SOCIETIES, MARTIN
AND VOORHIES (1975) NOTE THAT
WOMEN DOMINATE CULTIVATION IN 41%,
MEN DOMINATE CULTIVATION IN 22%,
AND IN 37% MEN AND WOMEN SHARE IN
THE PERFORMANCE OF CULTIVATION
TASKS.

SEXUAL DIVISION OF LABOR

THE GREATER THE IMPORTANCE OF
CROPS IN THE TOTAL DIET, THE
MORE LIKELY MALES ARE TO BE
INVOLVED IN CULTIVATION.

In many cultures women are expected to carry infants plus heavy loads. This woman is returning to her home near Agwarro, Northern Nigeria.

SEXUAL DIVISION OF LABOR

IN GENERAL, THE STATUS OF
WOMEN IS HIGHER AMONG THOSE
HORTICULTURALISTS PRACTICING
MATRILINEAL DESCENT.

A wedding showing the bride standing on carved wooden bed on the platform of a large canoe. Admiralty Islands, Melanesia.

SEXUAL DIVISION OF LABOR

USING A SAMPLE OF 104
HORTICULTURAL SOCIETIES,
MARTIN AND VOORHIES FOUND
THAT 56% HAD PATRILINEAL
DESCENT AND ANOTHER 24% HAD
MATRILINEAL.

MATRILINEAL SOCIETY

KINSHIP LINKS ARE TRACED
THROUGH WOMEN, AND MEN
TRACE THEIR GENEALOGICAL
CONNECTIONS THROUGH THEIR
MOTHERS AND SISTERS RATHER
THAN THROUGH THEIR FATHERS.

MATRILINEAL SOCIETY

FEMALES ARE CENTRAL TO THE
CONDUCT OF ECONOMIC ACTIVITY.
LAND IS OWNED MATRILINEALLY
AND WOMEN CULTIVATE IT ON
BEHALF OF THEIR OWN
MATRILINEAGES.

MATRILINEAL SOCIETY

- ☞ THIS MEANS THAT WOMEN OFTEN WIELD CONSIDERABLE INFLUENCE OVER POLITICAL AFFAIRS.
- ☞ HOWEVER, POLITICS IS STILL IN THE HANDS OF MEN. MEN EXERCISE AUTHORITY IN THEIR ROLES AS BROTHERS OF WOMEN RATHER THAN AS HUSBANDS.

MATRILINEAL SOCIETY

THUS, ALTHOUGH MATRILINEAL SOCIETIES GENERALLY HOLD WOMEN IN FAIRLY HIGH REGARD, WOMEN ARE STILL POLITICALLY SUBORDINATED TO MEN, AND THEIR GENERAL STATUS RANKS BELOW THAT OF MEN.

MATRILINEAL SOCIETY

MATRILINEAL DESCENT REDUCES,
BUT DOES NOT ELIMINATE, MALE
DOMINANCE.

PATRILINEAL SOCIETY

LAND IS OWNED AND INHERITED
THROUGH MALES. FEMALES HOLD
A MORE PERIPHERAL
RELATIONSHIP TO ECONOMIC
RESOURCES.

PATRILINEAL SOCIETY

WOMEN ARE ECONOMIC PRODUCERS FOR KIN GROUPS ORGANIZED THROUGH AND DOMINATED BY THEIR HUSBANDS. THE STATUS OF WOMEN IN THESE SOCIETIES IS GENERALLY QUITE LOW.

PATRILINEAL SOCIETY

WOMEN FREQUENTLY TRANSFER
THEIR KIN GROUP MEMBERSHIP AT
MARRIAGE FROM THEIR FATHER'S
TO THEIR HUSBAND'S
PATRILINEAGE, MEANING THEY
ENTER A WORLD OF STRANGERS.

PATRILINEAL SOCIETY

WOMEN ORDINARILY HOLD VERY LOW STATUS IN THIS NEW WORLD. THEY TYPICALLY DO NOT ACHIEVE RESPECT AND INFLUENCE UNTIL THEY REACH OLD AGE, IF THEN.

SEXUAL DIVISION OF LABOR

A GREAT RANGE OF VARIATION IN THE STATUS OF WOMEN IS FOUND AMONG HORTICULTURALISTS. IN GENERAL, THEY HOLD LOWER STATUS THAN AMONG H&Gs.

SEXUAL DIVISION OF LABOR

AT ONE EXTREME ARE GROUPS LIKE THE IROQUOIS IN WHICH WOMEN HAD UNUSUALLY HIGH STATUS AND INFLUENCE. AT THE OTHER EXTREME, WE FIND SOCIETIES LIKE THE YANOMAMO, WHERE FEMALE SUBORDINATION IS INTENSE AND WHERE SOCIAL LIFE IS OVERWHELMINGLY MALE-CENTERED.

SEXUAL DIVISION OF LABOR

- ➡ ON BALANCE, WOMEN TEND TO HAVE A VERY LOW STATUS.
- ➡ BUT IT IS IN AGRARIAN SOCIETIES THAT FEMALE STATUS REACHES ITS DEPTHS.

Trade and commerce are much more important in horticultural societies than in hunting and gathering societies: the marketplace in Ougadougou, Burkina Faso.

Ubaid settlement (Mesopotamia) about 4000 B.C. Note the large temple in the center of the community.

Kano, a city in northern Nigeria, has been an important commercial and political center for more than 500 years. The style of architecture remains much as it was centuries ago.