Princeton/Stanford Working Papers in Classics

Monogamy and polygyny in Greece, Rome, and world history

Version 1.0

June 2008

Walter Scheidel

Stanford University

Abstract: In what sense were the ancient Greeks and Romans monogamous, and why does it matter? This paper summarizes the physical and anthropological record of polygyny, briefly sketches the historical expansion of formal monogamy, considers complementary theories of mate choice, and situates Greco-Roman practice on a spectrum from traditional polygamy to more recent forms of normative monogyny.

© Walter Scheidel. scheidel@stanford.edu

A peculiar institution?

Greek and Roman men were not allowed to be married to more than one wife at a time and not meant to cohabit with concubines during marriage, and not even rulers were exempt from these norms. That these facts have generally received little attention and occasioned no surprise among historians specializing in this period bespeaks a remarkable lack of cross-cultural awareness. Greco-Roman monogamy may well appear unexceptional from a modern Western perspective but was far from common at the time. My paper seeks to put this institution in context.

Biology

Biologists distinguish between "genetic monogamy," which refers to mutually exclusive reproductive mating arrangements between two partners, and "social monogamy," in which mutually exclusive pair-bonding need not be matched by reproductive outcomes. While "genetic monogamy" is fairly rare across animal species, "social monogamy" is common among birds but atypical of mammals. Physiological evidence suggests that humans are unusual among mammals – including primates – for being predominantly monogamous and only mildly polygynous in both "genetic" and "social" terms.

A moderate degree of polygyny (a term preferable to "polygamy"²) may be extrapolated from two observations. One is that in humans, adult males are on average bigger (i.e., taller as well as heavier) than females. Male-biased sexual dimorphism is a correlate of polygyny: the more polygynous a species, the bigger males are in relation to females. Species with female harems consequently display extreme levels of dimorphism: male sea lions for example can be three times as heavy as females. The human dimorphism index of 1.15 (based on weight and height) indicates that humans are only mildly polygynous. This basic ratio has been traced back as far as *Australopithecus afarensis* more than 3 million years ago.³ The other reason is that whereas "Mitochondrial Eve" – our matrilineal most recent common ancestor – lived about 200,000 years ago, "Y-chromosomal Adam" – our patrilineal most recent common ancestor – is considerably less distant, having lived only 90,000-60,000 years ago. This is a function of the

This paper was prepared for the conference "Cross-cultural approaches to family and household structures in the ancient world," Institute for the Study of the Ancient World, NYU, New York, May 9, 2008.

¹ Erdmann 1934: 87-103 appears to be the most substantial discussion of Greek monogamy and polygyny. Recent scholarship on the Greek and Roman families usually gives short shrift to or completely ignores this issue: for rare exceptions, see Friedl 1996: esp. 25-39, 214-28, 380-94; Ogden 1999. Monogamy is not even mentioned in the index of Krause 1992, a bibliography of 4,336 titles on the Roman family. Under the label "monogamy," Treggiari 1991: 229-319 focuses on spousal affection, perennial monogamy, and adultery. Greco-Roman monogamy has mostly been problematized by scholars from outside the field of Ancient History: see esp. MacDonald 1990: 204-27; Betzig 1992a, 1992b. I will address this deficit in Scheidel forthcoming.

² For the sake of clarity, in the following I apply the terms "monogamy" and "polygamy" only to *marital* unions and use "monogyny" and "polygyny" more broadly to denote exclusive or parallel sexual and reproductive relationships. "Polygynous polygamy" is meant to specify the nature of polygamous arrangements, and "polygyny" may but need not include "polygynous polygamy." Marital polyandry has been extremely rare in world history and will not be considered here.

³ Reno *et al.* 2003.

generally well-documented fact that male reproductive success tends to be more variable than for females, which is consistent with some degree of polygyny.⁴

Incidence

The notion of moderate polygyny is supported by the global anthropological record. We find that most societies condoned social and genetic polygamy – almost always in the form of polygynous polygamy - but also that most individual bonding and mating arrangements were monogamous. Of 1,154 societies described in the Human Relations Area Files, 93% recognize some degree of socially sanctioned polygyny, and in 70% of all cases polygyny is the preferred choice (which does not mean that it is dominant in quantitative terms). However, precision is difficult to attain due to the frequent failure to distinguish between rare, de facto absent, and formally banned social polygamy, or between polygamy (as a form of marriage) and other forms of polygyny (such as concurrent concubinage). This casts doubt on the finding that among 862 societies surveyed in George Peter Murdock's Ethnographic Atlas, "monogamy" is observed in 16% of all cases (n=134). In a more recent study of 348 better-known societies, 20% (n=71) are defined as monogamous whereas another 20% displayed limited polygyny and fully 60% more frequent polygyny. However, these numbers are problematic in that the underlying coding places each society in a single category. This raises the possibility that some or perhaps even many of these putatively "monogamous" cultures allowed for a measure of polygyny, most notably among rulers, or tolerated some form of formalized concurrent concubinage – a suspicion borne out by the fact that ancient Egyptians and Babylonians are classified as "monogamous," regardless of well-documented resource polygyny amongst their rulers. 8 This problem is well illustrated by the Western North American Indian Data Set. In each of its 172 societies, monogamy is found to be the dominant form of marriage, accounting for 60+% of all unions. At the same time, in only 28 cases, or 16%, is polygyny reported to be absent or very rare: once again, the failure to distinguish between "very rare" and "no polygamy" is critical. 10

Distribution

For all their deficiencies, these surveys convey the impression that largely monogamous systems were not very common and that *strict* social monogamy was even rarer in world history. Monogamy and polygamy are non-randomly distributed in both spatial and developmental terms. ¹¹ One study draws on data from 351 societies to divide the world into nine macro-regions defined by systematic variation in social structure. Most of Eurasia and North Africa consist of

⁴ For extreme genetic manifestations of this phenomenon, see Zerja *et al.* 2003 (8% of Central Asian men may descend from Genghis Khan); Xue *et al.* 2005 (1.6 million Chinese and Mongolian men may descend from the Qing dynasty).

⁵ Clark 1998: 1047.

⁶ Murdock 1967: 62-125. Murdock 1981 surveys the 563 best-known of 1,264 societies. In this sample, independent monogamous families account for 11.7% of the total (n=66) (133 table 4).

⁷ Burton et al. 1996: 89 table 1.

⁸ Murdock 1967: 82, 86. In this schema Manchu and northern Chinese likewise count as "monogamous" (86).

⁹ Jorgensen 1980, 1999; 235-6.

¹⁰ Jorgensen 1980: SO291; Borgerhoff Mulder, Nunn, and Towner 2006: 61.

¹¹ For developmental differentiation, see below, at n.16.

two regions labeled "North Eurasia & Circumpolar" and "Middle Old World." These major cultural entities broadly correspond to fundamental phylogenetic divisions. The North Eurasian and Circumpolar region is the older of the two and associated with moderately patricentric kinship systems. The Middle Old World region was a later development probably linked to the rise of pastoralism and later farming, and defined by strong patricentrism and the political and military dominance of patrilineal groups. Cross-culturally, matricentrism is strongly correlated with monogamy and patricentrism with polygyny. Thus, the earliest evidence of what has been called "Socially Imposed Monogamy" or "SIM" – in ancient Greece and Rome – hails from the faultline between these two Afroeurasian macro-regions and more generally from a more or less polygynous environment.

Definitions

"SIM" represents a cultural construct that prohibits concurrent marital relations with more than one person regardless of socio-economic status. However, "Socially Imposed Universal Monogamy" or "SIUM" would be a more precise term that captures the full meaning of this principle by emphasizing the lack of exemptions even for rulers and elites. Social constraints on monogamy differ from what is known as "Ecologically Imposed Monogamy" (EIM) which occurs in an environment where polygamy is admissible in principle but certain men cannot afford to support more than one wife or family or therefore limit themselves to one spouse at a time. ¹⁵ From a global perspective this used to be the dominant form of marriage or cohabitation: EIM could take many forms, from instances where a sizeable proportion of all men in a given population marry multiply while many others go without wives to de facto universal monogamy in small groups confined to particularly unfavorable environments.

The wide range of quasi-marital and cognate arrangements indicates that the traditional dichotomy of "polygamy" and "monogamy" fails to capture real-world differentiation among marriage and mating practices. I would like to propose a trichotomy consisting of (1) "polygamy," defined by the overt presence of multiple ties of sexual access and "legitimate" reproduction (whilst allowing for differentiation among female spouses, especially between a principal wife and lower-ranking co-wives); (2) "monogamy/polygyny," where marital relationships and their attendant legal and social consequences are limited to single female partner but the husband is – in terms of legal rules and social sanction – free to (or may formally obtain his wife's consent to) pursue additional non-casual sexual and reproductive relationships that may (but need not) entail cohabitation, most notably with co-resident or altrilocal concubines; and (3) "monogyny," with - ideally - genuinely exclusive marital and sexual relationships (where applicable excluding casual encounters provided by "affairs" or prostitution) (Table 1). Given the degree of cultural variation in definitions of "marriage," for example, these ideal types are necessarily artificial and over-schematic and merely meant to delimit segments of a continuous spectrum: thus, the intermediate "monogamy/polygyny" pattern is particularly elastic, although the acceptance or rejection of co-residence might serve as a significant marker of differentiation. Serial or perennial "monogyny," needless to say, cannot be expected to prevail in pure form but simply denotes one end of the spectrum.

¹² Burton *et al.* 1996: 100-1, 103-4, with Jones 2003: 509-10. The "Middle Old World" encompasses North Africa, the south Balkans, and most of Asia except for Siberia and South-East Asia, with most of Europe and Sibera defined as "North Eurasia & Circumpolar."

¹³ Jones 2003: 506, based on Cavalli-Sforza, Menozzi, and Piazza 1994.

¹⁴ Burton *et al.* 1996: 93-4, cf. 109 fig.13.

¹⁵ For the concepts of EIM and SIM, see Alexander et al. 1979: 418-20. SIUM is my own coinage.

Table 1 Idealized configurations of marital and mating practices

Marriage type	Mating type	Type of monogamy
Polygamy	Polygyny	Ecologically Imposed Monogamy
Monogamy	Polygyny	Socially Imposed Universal Monogamy
Monogamy	Monogyny	Socially Imposed Universal Monogamy

The matrix in Table 1 shows that in a society with socially condoned polygamy, monogamous relationships may arise from ecological constraints (though not from social rules). At the same time, SIUM accommodates a wide range of actual habitational and mating practices, from intense polygyny with subordinates (e.g., slave harems) to (serial or perennial) monogyny.

History

This tabulation not only differentiates among different marriage and mating practices but also provides a crude evolutionary sequence from top to bottom. Moderate – and ecologically mediated – polygyny appears to have dominated for millions of years. Francois Nielsen's analysis of Murdock's data shows that a weak trend away from polygamy was reversed in advanced horticultural societies (where women's labor was and still is generally critical in generating resources) but subsequently resumed in agrarian systems: "monogamy" is attested for 10.5% of the surveyed hunter-gatherer cultures (n=172), 24.8% of simple horticultural systems (n=157), 6.5% of advanced horticultural systems (n=261), and 41.5% of agrarian societies (n=135), as well as for 12.1% of fishing cultures (n=58) and 21.6% of herders (n=74). This is consistent with the observation that in the Standard Cross-Cultural Sample (n=186), "46% of larger states have socially imposed monogamy, compared to 26% of smaller states, 10% of chiefdoms, and 11% of bands and tribes."

While agrarianism curtailed polygamy, in many cases it also helped to intensify reproductive inequality within polygynous systems. ¹⁸ In a series of groundbreaking studies informed by the insights of Darwinian evolutionary psychology, Laura Betzig has documented a close relationship between stratification, despotism, and polygyny in early agrarian states. ¹⁹ The pertinent evidence is too massive to be summarized here even in the most superficial manner: suffice it to say that it extends across thousands of years of Eurasian, African, and American history. Imperial state formation was particularly conducive to the growth of harems for rulers and often the ruling elites more generally, for example in Pharaonic Egypt, the pre-Islamic and Islamic Middle East, India, China, South-East Asia, among the Aztecs and Inka, and in many African polities up to the fairly recent past. ²⁰ Polygyny was normally much more limited in subelite circles, reflected in references to bigamy in various Mesopotamian cultures and ambiguous evidence for Pharaonic Egypt but better documentation from Zoroastrian Iran, to name just a few

¹⁶ Nielsen 2004: 306 table 10, 309. The overall incidence is 17.9% (n=857).

Sanderson 2001: 332. See also below, at n.48, on state (population) size.
Nielsen's claim (2004: 309-10) that maximum harem size was smaller in agrarian than in advanced horticultural polygynous societies is invalidated by the exclusion from his sample of many of the most egregious instances of harem polygyny in agrarian empires (cf. the dataset in Betzig 1986: 107-33).

¹⁹ Betzig 1986, 1992a, 1992b, 1993a, 1993b, 1995, 2005.

²⁰ For this and the following, see now esp. Scheidel 2008, expanding on Betzig's work.

examples. At the same time, formal barriers to non-marital polygynous relations between men and their slave women were normally lacking.

Moving on to the Greco-Roman world, elite polygyny looms large in the Homeric tradition.²¹ By the historical period, by contrast, SIUM was firmly established as the only legitimate marriage system; polygamy was considered a barbarian custom or a mark of tyranny and monogamy was regarded as quintessentially "Greek." However, SIUM co-existed with concubinage even for married men: as far as we can tell, they were supposed to draw the line at cohabitation, which was considered inappropriate.²² At the same time, married men's sexual congress with their own slave women or with prostitutes was free of social and legal sanction. As several probable instances among both the Argead kings and later Hellenistic rulers show, polygamy persisted in "hellenized" Macedonia. There is no sign of an early polygamous tradition in Rome. Whether concubinage was feasible concurrently with marriage has been debated in modern scholarship and the evidence is inconclusive: it was not until the sixth century CE, after centuries of Christian influence, that the emperor Justinian claimed that "ancient law" prohibited husbands from keeping wives and concubines at the same time. 24 As in Greece, sexual relations of married men with their own slave women were not unlawful, including relationships that resulted in offspring. Formal recognition of the latter was optional but not unknown. Moreover, ease of divorce underwrote a degree of effective polygyny: while men were unable to have more than one wife at a time they could marry several in a row, thereby raising reproductive inequality overall.²⁵

Greco-Roman SIUM was preserved and gradually reinforced by the Christian church which labored to suppress polygamy among Germans and Slavs at a time when the Arab conquests lent ideological support to polygamy in parts of the Mediterranean and across the Middle East. The Middle Ages, as SIUM spread as a by-product of Christianization, witnessed the church's struggle against divorce and elite concubinage, practices whose curtailment would render monogamous precepts more effective. 26 Ashkenazi Jewry followed this trend, highlighted by Gershom ben Judah's ban of polygamy at a synod around 1000 CE. In western Europe, a brief spell of Anabaptist polygamy in Münster in 1535/6 (and, if true, a decree in Nürnberg in 1650) reacting to the lack of men after the Thirty Years War) was to be the final gasp of this practice. whereas Mormonism subsequently briefly revived it in the United States in 1831.²⁷ In the wake of European overseas colonization, demic diffusion and imitation by non-European populations finally elevated SIUM to a globally dominant principle. The spread of SIUM outside Europe was slow and has yet to be systematically tracked and analyzed. In Japan, legislation against polygyny commenced in 1880. Polygamy was banned in Thailand in 1935, in China in 1953, for Hindus in India in 1955, and in Nepal in 1963. The main exceptions to this global trend have been the least secularized Islamic countries of the Middle East and more generally sub-Saharan Africa. Despite the Quran's tolerance of up to four wives, countries such as Turkey (1926) and Tunisia (1956) have formally outlawed polygamy and others have imposed judicial restrictions on this practice.

-

²¹ Wickert-Micknat 1982: 83-4; Mauritsch 1992: 92-8; Scheidel 2008, section 3.3.1; Hunt forthcoming.

²² Scheidel 2008, section 3.3. For temporary emergency authorization of bigamy in Athens following massive male casulties in the Peloponnesian War in the late fifth century BCE, see Ogden 1996: 72-5.

²³ Ogden 1999.

²⁴ Scheidel 2008, section 3.5. Quote from the *Codex Iustinianus* 7.15.3.2.

²⁵ On the serial aspect of monogamy see esp. Fischer 1989.

²⁶ E.g., Goody 1983; Brundage 1987; MacDonald 1995: 7-18. Cf. also very briefly Herlihy 1995: 579-80.

²⁷ Anabaptists: Cairncross 1974: 1-53; and cf. 74-89 on the Christian monogamy-polygamy debate engendered by the Thirty Years War. Mormons: e.g., Kern 1981: 135-204; Foster 1984: 123-225; Van Wagoner 1989. The church leadership renounced plural marriage in 1890 and more forcefully in 1904. For contemporary Mormon polygamy, see, e.g., Altman and Ginat 1996.

In what has been termed the "polygyny belt" from Senegal in the west to Tanzania in the east, 20-30% of married men tend to be in polygynous unions. ²⁸

In the very long run, the trajectory of historical change reaches from habitual resource polygyny at low levels of overall development to formal monogamy coupled with various forms of concubinage in early agrarian states and on to SIUM in parts of the first-millennium BCE Mediterranean that co-existed with de facto polygyny with slave women, a practice that subsequently declined together with the institution of chattel slavery and evolved into church-backed monogamy accompanied by more casual relations with servants or other subordinates that were gradually curtailed by modernization. At this latest stage, European dominance underwrote the spread of this principle across much of the world.

Causation

This rough model of cultural change raises questions of causation. Two distinct but related issues are at stake: the reasons for variation in the incidence of polygynous polygamy and monogamy, and the motivation for the social imposition of universal monogamy regardless of status and resources.

Female choice

The overall incidence of polygyny may be explained as a function of female mate choice. Economists have long argued that polgyny is beneficial to most women if there is substantial inequality among men in terms of resources or other properties that are relevant to reproductive success. Simply put, a woman may be better off sharing a resource-rich husband with other women than to monopolize access to a resource-poor husband. In this context, moreover, polygyny not only benefits multiply married women but also monogamously married women in the same population by allowing them to avoid unions with the least desirable males. Conversely, this custom benefits male polygynists but harms other men to varying degrees, the more so the more unequally resources are distributed and this inequality is correlated with polygynous preferences. Hence polygyny tends to *reinforce* male inequality by matching reproductive inequality with resource inequality.

Based on these observations, Satoshi Kanazawa and Mary Still hypothesize that the degree of resource inequality among men should have a positive effect on the incidence of polygyny.³² Furthermore, women's ability to choose a marriage partner is expected to increase

²⁸ Jacoby 1995: 939. See more generally Lesthaeghe, Kaufmann, and Meekers 1989.

²⁹ Becker 1974 = Febrero and Schwartz 1995: 316-7; Grossbard 1980: esp. 324; Becker 1991: esp. 87, 89. Becker 1991: 80-107 provides the fullest formal analysis of the economics of polygyny. Cf. also Bergstrom 1994.

³⁰ For simple illustrations of the main point, see Wright 1994: 97, repeated by Kanazawa and Still 1999: 27-8

^{8. &}lt;sup>31</sup> This observation is distinct from the notion that polygyny favors male polygynists if women produce gains other than children, especially by contributing to subsistence. This is held to be important in horticultural systems where women do much of the farm work (e.g., Boserup 1970: 50; Goody 1976: 34, 129; cf. also Sanderson 2001: 331). However, Bretschneider 1995: 177-9 finds little support for the concept of "wealth-increasing polygyny" (cf. White 1988: 549-50). Jacoby 1995: 965 observes that while women in Cote d'Ivoire prefer wealthy men as spouses, they more specifically favor men on whose farms their (i.e. the women's) labor is more productive. In this scenario, male polygynists gain both in terms of production and reproduction.

³² Kanazawa and Still 1999: 32-5. Sellen and Hruschka 2004 observe that the principle that "marital unions are more commonly and more highly polygynous when men differentially control access to material

the incidence of polygyny if men's resource inequality is high, and vice versa. In their view, "the extent of resource inequality among men and the level of women's power have a positive interaction effect on the level of polygyny in society." In this scenario, the spread of monogamy is a function of decreasing resource inequality among men. These assumptions are borne out by simulation models and successfully tested against indices of resource inequality and women's power in 127 modern countries. These data show that greater resource inequality significantly increases the incidence of polygyny and also indicate positive interaction effects of inequality and women's power on polygyny. Economic development is found to be negatively correlated with polygyny, suggesting that male resource inequality diminished with economic development.

Whilst this argument has stood up well to preliminary criticism,³⁵ the apparent significance of "women's power" is hard to explain given that female choice cannot be limited to a prospective wife's own decision-making: if polygynous unions with resource-rich men are advantageous, a woman's kin can reasonably be expected to arrange a marriage pursuant to the same calculus of rational choice.³⁶ This suggests that women's power per se ought to be irrelevant to observed outcomes. Moreover, a separate model by Eric Gould and associates maintains that the composition of resource inequality is as important as its overall level: their simulation indicates that while resource inequality based on non-labor income (such as control of land and physical capital) favors polygyny, the marriage market equilibrium becomes more monogamous if inequality is determined by disparities in labor income, which tends to be a function of human capital.³⁷ More importantly, however, neither one of these models is capable of accounting for the existence of SIUM.³⁸ In principle, they would readily allow for a moderate degree of polygyny even in the most developed countries today, at the very least among the very wealthy. I conclude that female choice theory is necessary but insufficient to explain SIUM and that we need to take account of male choice to make sense of this institution.

Male choice

A "male choice" approach to polygynous polygamy and monogamy is likewise predicated on the observation that in the context of male resource inequality, polygyny tends to favor many women and disadvantage many men. This situation, in turn, is inherently conducive to inter-male conflict and competition and thereby impedes cooperation.³⁹ The negative effects of

resources, particularly where those resources are valuable, renewable, and heritable" (707) *mutatis mutandis* also extends to foraging populations, with control of access to hunting and fishing sites serving as the critical variable.

³³ Kanazawa and Still 1999: 33.

³⁴ Ibid. 34-5 (simulations), 35-41 (empirical tests). By contrast, the evidence does not show a negative correlation between democracy and polygyny; cf. below.

³⁵ See Sanderson 2001 and MacDonald 2001, with Kanazawa 2001a, 2001b.

³⁶ Kanazawa 2001a: 338-40 defends the concept of female mate choice against the assumption that males made the decisions but does not consider female choice mediated by kin.

³⁷ Gould, Moav, and Simhon 2004.

³⁸ As already noted by Sanderson 2001: 330. It makes little sense for Kanazawa and Still 1999 to present their female choice model as an alternative what they call the "male compromise theory" of monogamy, described below under the rubric of "male choice" (i.e., men banning polygamy as an intra-group bargaining strategy), which ultimately seeks to account for normative monogamy rather than the relative incidence of monogamy and polygamy. In my view there is no direct conflict between these approaches: "male choice" theory is an auxiliary hypothesis that must be joined to "female choice" theory in order to explain the phenomenon of SIUM.

³⁹ For the correlation between sexual dimorphism (a proxy of polygyny, see above) and the intensity of male-male conflict in other species, see esp. Alexander *et al.* 1979; Mitani, Gros-Louis, and Richards 1996; Weckerly 1998.

intra-group conflict and the benefits of cooperation supply an incentive for males to engage in bargaining in order to reduce polygyny and thus overall reproductive inequality within a given group. As Richard Alexander and associates put it, "the net effect of rules prescribing monogamy is almost certainly a significant depression in the variance of male reproductive success relative to that in stratified societies which do not prescribe monogamy." Since this form of compromise bargaining erodes the reproductive advantages customarily enjoyed by resource-rich elites, it is unlikely to occur in the absence of powerful incentives. The drive for competitiveness mediated by inter-group conflict has been identified as a plausible factor. All other things being equal, restrictions on polygynous polygamy (e.g., its limitation to bigamy) and even more so its prohibition in the context of SIUM can be expected to reduce competition within the group and increase cohesion and cooperation and inter-group competitiveness. In the most basic terms, reducing reproductive inequality is thought to promote collective action, which must be considered a vital element of successful state formation.

This hypothesis is susceptible to empirical testing. What we might call a "weak" version of this hypothesis – that monogamy is positively correlated with social cohesion and competitiveness that are in turn positively correlated with advances in development such as agarianism and large-scale state formation – is partly borne out by the observation that polygamy is less common in agrarian societies than in other systems. At the same time, however, imperial state formation in particular can be shown to be associated with sometimes extreme levels of resource polygyny. It would therefore be impossible to claim that monogamy is a necessary precondition of social up-scaling. A "strong" version of the hypothesis holds that although polygamy is insufficiently divisive to prevent up-scaling per se, it is nevertheless relatively less competitive than monogamy: in consequence, once SIUM has emerged, it is expected to outcompete polygynous systems for human and material assets. In Alexander's view, the rise of stable large states (loosely if not entirely accurately labeled "nations") is intimately linked to this institution: "It is almost as if no nation can become both quite large and quite unified except under socially imposed monogamy."

Michael Price argues that this assumption is consistent with both historical and contemporary evidence. He represents the spread of SIUM from highly localized beginnings to a global phenomenon as a function of the expansion of European powers at the expense of other (non-SIUM) competitors and the eventual imitation of Western practices by other societies. ⁴⁷ In addition, he investigates the relationship between SIUM and state success by comparing contemporary monogamous and polygynous societies with the help of standardized measures of cooperativeness. Using population size, use of the death penalty, democratization, corruption, and per-capita GDP as proxies, he shows that in a sample of 156 states, monogamous ones are more populous, less likely to use the death penalty, less authoritarian, less corrupt, and richer than polygynous ones. ⁴⁸

⁴⁰ Alexander *et al.* 1979: 420.

⁴¹ Alexander 1987: 71. For a formal model in which polygyny is constrained by a ruler's need to discourage rivals, see now Lagerlöf 2007. This scenario could easily be expanded to cover elites more generally.

⁴² See most recently Blanton and Fargher 2008.

⁴³ See above, at n.16.

⁴⁴ See esp. Betzig 1993a; Scheidel 2008. White and Burton 1988 maintain that the incidence of warfare for plunder and capture of women is positively correlated with the incidence of polygyny, and Bretschneider 1995 finds that in the 186 societies of the Standard Cross-Cultural Sample polygyny is a positive correlate of successful inter-group warfare.

⁴⁵ Cf. also MacDonald 1990: 198, 204.

⁴⁶ Alexander *et al.* 1979: 432-3. In a somewhat different vein, cf. Nielsen 2004: 312 for the possibility of a connection between increasing freedom and SIUM. But cf. below, n.63.

⁴⁷ Price 1999: 33-45. I am greatly indebted to Dr Michael Price for sharing his unpublished paper with me.

⁴⁸ Price 1999: 45-52. See also Sanderson 2001: 332.

This raises the question whether the success of SIUM-bearing societies is causally related to SIUM or whether SIUM is a coincidental and neutral side effect that has been transmitted alongside other features that were in fact responsible for Western dominance. ⁴⁹ I believe that this question cannot be answered on the basis of the data that have been marshaled to date. 50 The notion that SIUM tends to be positively correlated with state success and human well-being is consistent with the observation that polygyny currently retards development in sub-Saharan Africa: 51 yet this does not show that development and competitiveness are necessarily predicated upon SIUM. The fact that the causes of the "rise of the West" continue to be fiercely contested in modern scholarship makes it seem a priori unlikely that it was causally tied to a single variable.⁵² Ultimately, the proposed relationship between state success and SIUM may turn out to be inherently untestable or at the very least to require more sophisticated coding and multivariate regression analysis. The most we can say at this point is that inasmuch as SIUM is likely to foster cooperation and constrain conflict and inequality it is a plausible contributing factor to state success and general human development rather than merely a neutral feature. However, the burden of proof rests on anyone wishing to maintain that it was a necessary precondition or driving force.

Laura Betzig's version of "male choice / compromise theory" views effective monogamy as a fairly recent development brought about by the increased division of labor associated with industrialization which impelled bargaining processes between subordinates and dominants. Betzig's approach cannot be criticized for disregarding earlier instances of monogamy or even SIUM since she defines Greco-Roman, medieval, and early modern Europe as effectively polygynous. However, Betzig's emphasis on polygynous practices in earlier historical periods makes it difficult to posit *any* kind of critical break with the past: from this perspective, current conditions are merely the latest phase of ongoing cultural evolution. In a sense Betzig is both right and wrong: right about the slow rate of change and the severe limitations of historical forms of monogamy yet also mistaken in ignoring the potential impact of SIUM on actual behavior and in arbitrarily identifying a shift to more genuine monogamy in the recent past. What we are dealing with is a wide range of preferences and practices that leaves little room for a dichotomy of polygamy/polygny and monogamy/monogyny but requires us to situate any given society along this spectrum and to ascertain what, if anything, it contributed to the overarching trend toward more effective monogyny. St

⁴⁹ Emphasized by Wilson 1995: 37. Cf. also Price 1999: 29-30, 55.

⁵⁰ None of the six reasons invoked by Price 1999: 56-7 seem to me particularly compelling; however, detailed discussion of his unpublished arguments would be out of place here. It is also unwarranted to suppose (ibid. 44) that non-colonized countries eventually embraced SIUM not just "because they began recognizing Western economic and political dominance" but more specifically "in order to remain competitive with traditionally Christian nations." Westernization entailed the adoption of whole bundles of European institutions and there is nothing to suggest that for these "late adopters" SIUM per se was – or was thought of as being – imbued with competitiveness-enhancing properties. Cf. however Lagerlöf 2007: 22 for the observation that according to his own model population growth endogenously reduces polygyny.

See esp. Tertilt 2005 for a model predicting that banning polygyny in sub-Saharan Africa would reduce fertility and greatly increase savings and per capita output. Cf. also Schoellman and Tertilt 2006; Tertilt 2006.

The same is necessarily true of the analogous argument by Hartmann 2004 that seeks to trace "Western" progress to the north-western European pattern of late marriage. Recent scholarship on the putative causes of the "rise of the West" is too rich to reference here even selectively.

⁵³ Betzig 1986: 103-6; 1993b. Note that her emphasis on recent economic development is consistent with the premise of Gould, Moav, and Simhon 2004.

⁵⁴ *Contra* Herlihy 1995: 578; MacDonald 1995: 4. Effective polygyny: Betzig 1992a, 1992b, 1995, 2002. Cf. also Price 1999: 18-22 for discussion.

⁵⁵ I therefore agree with Price that Betzig's approach elides the significance of SI(U)M, regardless of how effective it was in practice.

Situating Greco-Roman monogamy

If polygyny is a female response to significant male resource inequality it is tempting to conjecture that the collapse of the palace system in Greece around 1200 BCE and the ensuing reduction of social complexity in Early Iron Age Greece (formerly known as the "Dark Age") facilitated a shift to SIUM.⁵⁶ More generally, this depression may have created the necessary preconditions for the rise of the polis as a form of socio-political organization predicated upon the relative weakness of rulers and elites and correspondingly strong notions of citizenship and popular participation. However, this superficially appealing conjecture may be hard to reconcile with the fact that what Ian Morris has called a "middling ideology" and egalitarian institutions (not to mention democracy) can be observed only after the formation of post-collapse aristocracies.⁵⁷ For instance, Susan Lape argues that in the case of Athens, it was only the Solonian (or 'Solonian'?) reforms of the early sixth century BCE that defined the monogamous conjugal family as "the sole legitimate family form" by barring legitimate or legitimizable male procreation outside marriage. Her conclusions are so germane to the issue at hand that they merit extensive quotation: "By eliminating a man's bastard children from the family, Solon's laws made is less socially useful for a man to father bastards of to keep a concubine either in addition to or in place of a wife. In this way, the family laws ... worked to inhibit a source of aristocratic power and prestige. While the family laws curbed a traditional vehicle of aristocratic selffashioning, they also made available a new source of commonality and community for Athenian men."58

More generally, the 'low-complexity' conjecture relies on some measure of continuity between conditions during the Early Iron Age and the later prominence of democratic Athens and notionally egalitarian Sparta where resource inequality among citizens at least at times appears to have been modest by historical standards and levels of cooperation and cohesion were – consequently? – high. ⁵⁹ However, even allowing for low resource inequality around 1000 BCE, we would still need to explain why polygyny was not revived in the wake of subsequent economic growth. ⁶⁰ This would require a dialectic model of development where inequality was both constrained and – inasmuch as it did grow – mediated by the imposition of equality-enhancing norms in other domains. In this scenario, a high degree of ecologically imposed monogamy in a post-collapse environment might have crystallized into SIUM as quasi-egalitarian citizen communities took shape. Much depends on the actual character of the pre-polis and early polis environments and the role one wishes to accord to inter-male bargaining processes. In any case, low levels of complexity are insufficient to account for this development, and so is city-state

-

⁵⁶ It is unknown whether some form of resource polygyny was practiced in Minoan and/or Mycenaean culture. Other analogies to Near Eastern palace cultures might make this seem plausible.

⁵⁷ The most recent discussions include Hansen 2006; Morris and Powell 2006: 72-92, 148-70; Raaflaub and Wallace 2007; Hall 2007: 119-202.

⁵⁸ Lape 2002/2003: 119-20. See also ibid. 131: "Since the men most likely to father bastard children were those who could afford to do so, namely men with enough wealth to support multiple women and children, the family legislation articulates a class bias against the wealthy and aristocratic."

⁵⁹ E.g., Morris 2000: 138-44; 2004. However, resource inequality among Spartan citizens rose dramatically over time: Hodkinson 2000 is the fullest account.

⁶⁰ It is also hard to account for the spread and intensification of SIUM in post-ancient Europe where inequality was often more pronounced than in ancient *poleis* and, indeed, steadily increased from the sixteenth to the nineteenth centuries: e.g., Hoffman *et al.* 2002. Cf. already MacDonald 2001: 346. These developments occurred *before* the growth of human capital turned it into a decisive variable: cf. above, on Gould, Moav, and Simhon 2004.

structure per se: there is no sign that either one of these by itself commonly led to SIUM. 61 While strict SIUM may only have arisen in city-states, ⁶² (pre-Christian) city-states did not habitually adopt SIUM.⁶³ Moreover, this model cannot account for SIUM in Rome, which was a city-state with popular assemblies and a high military participation ratio but less egalitarian than at least some Greek poleis. Greco-Roman SIUM is consistent with the "male compromise" model – that universally imposed monogamy mitigates sexual competition among men and thereby also diminishes the intensity and divisiveness of other forms of inter-male competition – in that Greek and Roman city-states were characterized by high levels of mobilization, especially in the military sphere. Yet so were many stateless polygynous groups. The degree of political participation also fails to predict SIUM: although Alexander claims that SIUM tends to coincide with "the vote, representative government, elected (not hereditarily succeeding) officials, and universal education" - some of them significant elements of Greek and Roman state formation -, an empirical test of this proposition (drawing on contemporary states) consistently fails to show significant negative correlations between democracy and polygyny.⁶⁴ A much narrower hypothesis – that republican micro-states (rather than tribes or chiefdoms or micro-monarchies) instrumentalized SIUM to boost cooperation, or that high levels of cooperation in republican micro-states promoted SIUM – would border on tautology as it would exclude most other (non-Christian) city-state cultures and thus merely re-state an empirical observation – about the coexistence of these features in Greece and Rome – in the guise of a theoretical prediction. This means that Kevin MacDonald's skepticism regarding overarching theories of SIUM and his emphasis on "complex, historically conditioned outcomes" may well be justified. 65

We know more about how Greco-Roman SIUM mediated, and was reconciled with, resource inequality. As I have argued in detail elsewhere, the institution of chattel slavery helped facilitate as well as mask effective polygyny in the context of SIUM. 66 It is therefore misleading to suggest that SIUM permitted "a paradoxical combination of principles, sexual equality and social inequality." Instead, SIUM coupled with chattel slavery served to maintain strict (serial) monogamy – ensuring access to legitimate wives for low-resource men and preserving an appearance of sexual equality that chimed with concurrent ideals of judicial and sometimes political equality – whilst simultaneously enabling the translation of resource inequality into effective polygyny, i.e sexual *inequality*. It is only in a closed population with a balanced sex ratio that these features could not possibly be reconciled: Greeks and Romans solved this problem by importing disfranchised women from outside their own in-groups. This shows that the simple zero-sum model of "female choice" outlined above only applies in the absence of exogenous inputs. For SIUM to co-exist with effective resource polygyny, it was essential for slaves to be demographic outsiders (rather than marginalized group members), which was almost always the

⁶¹ On the former, see, e.g., Chagnon 1979; on the latter, see the motley collection of case studies in Hansen 2000, 2002.

⁶² Herlihy 1995: 580.

⁶³ Republicanism is also a weak correlate: if the historiographical tradition is correct, Rome and perhaps also other surrounding city-states were initially ruled by kings. Cf. below for the lack of correlation between democracy and monogamy today.

⁶⁴ Alexander 1987: 72, refuted by Kanazawa and Still 1999: 38-41.

⁶⁵ MacDonald 1990, 1995, 2001 (quote: 343).

⁶⁶ Scheidel 2008, sections 3.2-3, 3.5.2.

⁶⁷ Thus Herlihy 1995: 581. He means "sexual equality" among male citizens.

⁶⁸ However, one might also envision an alternative model where resource and reproductive inequalities foster cooperation by encouraging inter-group aggression for the purpose of obtaining either captive women or resources that could be used to obtain women. In this scenario, *inequality* could have served as an endogenous engine of cooperation. Cf. White and Burton 1988 for the motives of warfare in polygynous settings.

case in Greece and Rome (unlike in some polygamous societies). ⁶⁹ In keeping with "male compromise theory," this arrangement was likely to foster cohesion within the ruling group or later even within the Roman empire as a whole (inasmuch as slaves hailed from beyond the borders). Chattel slavery has long been regarded as a potent means of fostering personal freedom and civic equality in both Greece and Rome, an interpretation that ties in with Joseph Miller's emphasis on slavery's role as a mechanism for the mobilization of external resources that designed to avoid tensions and conflict within a given in-group. ⁷⁰ In this environment, Greek and Roman male citizens may have experienced resource inequality but could reasonably hope to marry and were formally differentiated from a servile underclass: whatever its origins, Greco-Roman SIUM was highly consistent with the prevailing desire to reconcile economic inequality with more egalitarian ideals and the dominance of male citizens that was sustained by constraints on female mate choice (by outlawing polygamy) and the exploitation of enslaved outsiders.

Greek and Roman marital and mating practices were unusual and conventional at the same time: unusual thanks to the observance of SIUM and conventional in the pursuit of resource polygyny. It seems moot to speculate whether the success of these cultures may have been linked to SIUM: as long as we are unable to answer this question regarding contemporary societies it is surely fruitless to ask it about the much more distant past. SIUM could have been of relevance in so far as it contributed to historically high levels of cooperation and popular mobilization. At the same time, it would be unwarranted to exaggerate the extent of Greco-Roman exceptionalism: while married men's concubinage with free women may have been marginalized because of its logical incompatibility with SIUM, recourse to slave concubines and casual sex partners mitigated socially imposed sexual and reproductive egalitarianism for elites and helped to reconcile formal monogamy with effective resource polygyny. We may conclude that Greece and Rome occupied an intermediate position on the spectrum between overt polygamy (in the sub-Saharan African mode) and the more effective regimes of serial monogamy and monogyny of the present.

The true historical significance of Greco-Roman SIUM may well lie in its impact on the Christian tradition. The current (Catholic but generally representative) position that polygamy "is contrary to the equal personal dignity of men and women who in matrimony give themselves with a love that is total and therefore unique and exclusive" betrays modern sensibilities and does not appear to be directly derived from earliest Christian doctrine. In the early fifth century CE Augustine called monogamy a "Roman custom." Pauline Christianity may well have been monogamous because it evolved in a Greco-Roman context and not because of anything that was specific to this movement, let alone its latently polygamous Jewish background. If the Christian church(es) preserved SIUM as a Greco-Roman norm and if the more autonomous medieval ecclesiastical leadership was indeed a driving force behind the gradual reinforcement of SIUM and cognate practices, Greco-Roman emphasis on SIUM would deserve a prominent place in a comprehensive history of monogamy that has yet to be written.

⁶⁹ Cf. Patterson 1982: 105-31 for global variation in the provenance of slaves.

⁷⁰ Finley 1981: 165-6, 1998: 157-8 (with Morris 2001: 29-41); Patterson 1991: 64-81; Miller 2008. In Sparta, access to helot women may have sustained effective polygyny among male citizens: Scheidel 2008, section 3.3.3.

⁷¹ Catholic Catechism 2387.

⁷² De bono coniugali ("On the Good of Marriage") 7.

⁷³ Paul, 1 Timothy 3.2 envisions an *episkopos* who was the "husband of one wife." Satlow 2001: 189-92 discusses the evidence for Jewish polygyny in the New Testament period and the Rabbinic tradition.

⁷⁴ The neglect of this phenomenon by historians is astounding in its pervasiveness: there are now more recent book-length studies of *incest* in various historical societies (e.g., Archibald 2001; Héritier 2002; Moreau 2002; van Gelder 2005) than of monogamy and polygamy prior to the onset of Mormonism. I hope to address this deficit in a future monograph.

References

Alexander, R. D. (1987) The biology of moral systems. New York

Alexander, R. D., Hoogland, J. L., Howard, R. D., Noonan, K. M., and Sherman, P. W. (1979)

"Sexual dimorphisms and breeding systems in pinnipeds, ungulates, primates, and humans," in N.

A. Chagnon and W. Irons (eds.), *Evolutionary biology and human social behavior: an anthropological perspective*, 402-435. North Scituate

Altman, I. and Ginat, J. (1996) Polygamous families in contemporary society. New York

Archibald, E. (2001) Incest and the medieval imagination. Oxford

Becker, G. S. (1974) "A theory of marriage: Part II," Journal of Political Economy 82: S11-26

Becker, G. S. (1991) A treatise on the family. 2nd ed. Cambridge MA

Bergstrom, T. (1994) "On the economics of polygyny," unpublished paper, Department of Economics, University of California, Santa Barbara

Betzig, L. (1986) Despotism and differential reproduction: a Darwinian view of history. Hawthorne

Betzig, L. (1992a) "Roman polygyny," Ethology and Sociobiology 13: 309-49

Betzig, L. (1992b) "Roman monogamy," Ethology and Sociobiology 13: 351-83

Betzig, L. (1993a) "Sex, succession, and stratification in the first six civilizations," in L. Ellis (ed.), *Socioeconomic inequality and social stratification*, *I*, 37-74. Westport

Betzig, L. (1993b) "Polygyny in American politics," Politics and the Life Sciences 12: 45-52

Betzig, L. (1995) "Medieval monogamy," Journal of Family History 20: 181-216

Betzig, L. (2002) "British polygyny," in M. Smith, ed., *Human biology and history*, 30-97. London and New York

Betzig, L. (2005) "Politics as sex: the Old Testament case," Evolutionary Psychology 3: 326-46

Betzig, L. and Weber, S. (1993) "Polygyny in American politics," *Politics and the Life Sciences* 12: 45-52

Blanton, R. and Fargher, L. (2008) Collective action in the formation of pre-modern states. New York

Borgerhoff Mulder, M., Nunn, C. L., and Towner, M. C. (2006) "Cultural macroevolution and the transmission of traits," *Evolutionary Anthropology* 15: 52-64

Boserup, E. (1970) Women's role in economic development. London

Bretschneider, P. (1995) Polygyny: a cross-cultural study. Uppsala

Brundage, J. A. (1987) Law, sex, and Christian society in medieval Europe. Chicago

Burton, M. L., Moore, C. C., Whiting, J. W. M., and Romney, A. K. (1996) "Regions based on social structure," *Current Anthropology* 37: 87-123

Cairncross, J. (1974) Before polygamy was made a sin: the social history of Christian polygamy. London

Cavalli-Sforza, L. L., Menozzi, P., and Piazza, A. (1994) *The history and geography of human genes*. Princeton

Chagnon, N. A. (1979) "Is reproductive success equal in egalitarian societies?," in N. A. Chagnon and W. Irons (eds.), *Evolutionary biology and human social behavior: an anthropological perspective*, 374-401. North Scituate

Clark, G. A. (1998) "Human monogamy," Science 282: 1047-8

Erdmann, W. (1934) Die Ehe im alten Griechenland. Munich

Febrero, R. and Schwartz, P. S. (eds.) (1995) The essence of Becker. Stanford

Finley, M. I. (1981) Economy and society in ancient Greece. London

Finley, M. I. (1998) Ancient slavery and modern ideology. Exp. ed. Princeton

Fischer, H. E. (1989) "Evolution of human serial pairbonding," *American Journal of Physical Anthropology* 78: 331-54

Foster, L. (1984) *Religion and sexuality: the Shakers, the Mormons, and the Oneida community*. Urbana and Chicago

Friedl, R. (1996) Der Konkubinat im kaiserzeitlichen Rom von Augustus bis Septimius Severus. Stuttgart

Goody, J. (1976) Production and reproduction: a comparative study of the domestic domain. Cambridge

Goody, J. (1983) The development of the family and marriage in Europe. Cambridge

Gould, E. D., Moav, O., and Simhon, A. (2004) "The mystery of monogamy," CEPR Discussion Paper No. 4803 (forthcoming in *American Economic Review*)

Grossbard, A. (1980) "The economics of polygamy," Research in Population Economics 2: 321-50

Hall, J. M. (2007) A history of the archaic Greek world ca. 1200-479 BCE. Malden MA

Hansen, M. H. (ed.) (2000) A comparative study of thirty city-state cultures: an investigation conducted by the Copenhagen Polis Centre. Copenhagen

Hansen, M. H. (ed.) (2002) A comparative study of six city-state cultures: an investigation conducted by the Copenhagen Polis Centre. Copenhagen

Hansen, M. H. (2006) Polis: an introduction to the ancient Greek city-state. Oxford

Hartmann, M. S. (2004) The household and the making of history: a subversive view of the Western past. Cambridge

Héritier, F. (2002) Two sisters and their mother: the anthropology of incest. New York

Herlihy, D. (1995) "Biology and history: the triumph of monogamy," *Journal of Interdisciplinary History* 24: 571-83

Hodkinson, S. (2000) Property and wealth in classical Sparta. London

Hoffman, P. T., Jacks, D. S., Levin, P. A., and Lindert, P. H. (2002) "Real inequality in Western Europe since 1500," *Journal of Economic History* 62: 322-55

Hunt, P. (forthcoming) "Wars over women in early and classical Greece"

Jacoby, H. G. (1995) "The economics of polygyny in sub-Saharan Africa: female productivity and the demand for wives in Cote d'Ivoire," *Journal of Political Economy* 103: 938-71

Jones, D. (2003) "Kinship and deep history: exploring connections between culture areas, genes, and languages," *American Anthropologist* 105: 501-14

Jorgensen, J. G. 1980 Western Indians: Comparative Environments, Languages, and Cultures of 172 Western American Indian tribes. San Francisco

Jorgensen, J. G. (1999) "Codebook for Western Indians data," World Cultures 10: 144-293

Kanazawa, S. (2001a) "A bit of logic goes a long way: a reply to Sanderson," *Social Forces* 80: 337-41

Kanazawa, S. (2001b) "Science vs. history: a reply to MacDonald," Social Forces 80: 349-52

Kanazawa, S. and Still, M. C. (1999) "Why monogamy?" Social Forces 78: 25-50

Kern, L. J. (1981) An ordered love: sex roles and sexuality in Victorian utopias – the Shakers, the Mormons, and the Oneida community. Chapel Hill

Krause, J.-U. (1992) Die Familie und weitere anthropologische Grundlagen. Stuttgart

Lagerlöf, N.-P. (2007) "Pacifying monogamy: the mystery revisited," unpublished paper

Lape, S. (2002/2003) "Solon and the institution of the "democratic" family form," *Classical Journal* 98: 117-39

Lesthaeghe, R. J., Kaufmann, G., and Meekers, D. (1989) "The nuptiality regimes of sub-Saharan Africa," in R. J. Lesthaeghe (ed.), *Reproduction and social organization in sub-Saharan Africa*, 238-337. Berkeley

MacDonald, K. B. (1990) "Mechanisms of sexual egalitarianism in western Europe," *Ethology and Sociobiology* 11: 195-238

MacDonald, K. B. (1995) "The establishment and maintenance of socially imposed monogamy in Western Europe," *Politics and the Life Sciences* 14: 3-23 (with discussion 24-46)

MacDonald, K. (2001) "Theoretical pluralism and historical complexity in the development and maintenance of socially imposed monogamy: a comment on Kanazawa and Still," *Social Forces* 80: 343-7

Mauritsch, P. (1992) Sexualität im frühen Griechenland: Untersuchungen zu Norm und Abweichung in den homerischen Epen. Vienna

Miller, J. C. (2008) "Slaving as historical process: examples from the ancient Mediterranean and the modern Atlantic," in E. Dal Lago and C. Katsari (eds.), *Slave systems ancient and modern*, 70-102. Cambridge

Mitani, J. C., Gros-Louis, J., and Richards, A. F. (1996) "Sexual dimorphism, the operational sex ratio, and the intensity of male competition in polygynous primates," *American Naturalist* 147: 966-80

Moreau, P. (2002) Incestus et prohibitae nuptiae: conception romaine de l'inceste et histoire des prohibitions matrimoniales pour cause de parenté dans la Rome antique. Paris

Morris, I. (2000) Archaeology as cultural history: words and things in Iron Age Greece. Malden MA

Morris, I. (2001) "Hard surfaces," in P. Cartledge, E. E. Cohen, and L. Foxhall (eds.), *Money, labour and land: approaches to the economies of ancient Greece*, 8-43. London and New York

Morris, I. (2004) "Economic growth in ancient Greece," *Journal of Institutional and Theoretical Economics* 160: 709-42

Morris, I. and Powell, B. B. (2006) *The Greeks: history, culture, and society*. Upper Saddle River Murdock, G. P. (1967) *Ethnographic atlas*. Pittsburgh

Murdock, G. P. (1981) Atlas of world cultures. Pittsburgh

Nielsen, F. (2004) "The ecological-evolutionary typology of human societies and the evolution of social inequality," *Sociological Theory* 22: 292-314

Ogden, D. (1996) Greek bastardy in the classical and hellenistic periods. Oxford

Ogden, D. (1999) Polygamy, prostitutes and death: the hellenistic dynasties. London

Patterson, O. (1982) Slavery and social death: a comparative study Cambridge MA and London

Patterson, O. (1991) Freedom, I: freedom in the making of Western culture. New York

Price, M. E. (1999) "Alexander's theory of the political advantages of monogamy: empirical support and evolutionary psychological aspects," unpub. manuscript Department of Anthropology, Center for Evolutionary Psychology, University of California, Santa Barbara

Raaflaub, K. A. and Wallace, R. W. (2007) "People's power" and egalitarian trends in archaic Greece," in K. A. Raaflaub, J. Ober, and R. W. Wallace, *Origins of democracy in ancient Greece*, 22-48. Berkeley

Reno, P. L., Meindl, R. S., McCollum, M. A., and Lovejoy, C. O. (2003) "Sexual dimorphism in *Australopithecus afarensis* was similar to that of modern humans," *Proceedings of the National Academy of Sciences* 100: 9404-9

Sanderson, S. K. (2001) "Explaining monogamy and polygyny in human societies: comment on Kanazawa and Still," *Social Forces* 80: 329-36

Satlow, M. L. (2001) Jewish marriage in antiquity. Princeton

Scheidel, W. (2008) "Sex and empire: a Darwinian perspective," in I. Morris and W. Scheidel (eds.), *The dynamics of ancient empires: state power from Assyria to Byzantium*. New York

Scheidel, W. (forthcoming) "Monogamy and polygyny," in B. Rawson (ed.), A companion to families in the Greek and Roman worlds. Oxford

Sellen, D. W. and Hruschka, D. J. (2004) "Extracted-food resource-defense polygyny in native Western North American societies at contact," *Current Anthropology* 45: 707-15

Schoellmann, T. and Tertilt, M. (2006) "Marriage laws and growth in Sub-Saharan Africa," *American Economic Review* 96: 295-8

Tertilt, M. (2005) "Polygyny, fertility, and savings," *Journal of Political Economy* 113: 1341-71 Tertilt, M. (2006) "Polygyny, women's rights, and development," *Journal of the European Economic Association* 4: 523-30

Treggiari, S. (1991) Roman marriage: iusti coniuges from the time of Cicero to the time of Ulpian. Oxford

Van Gelder, G. J. (2005) *Close relationships: incest and inbreeding in classical Arabic literature*. London and New York

Van Wagoner, R. S. (1989) Mormon polygamy: a history. 2nd ed. Salt Lake City

Weckerly, F. W. (1998) "Sexual-size dimorphism: influence of mass and mating systems in the most dimorphic animals," *Journal of Mammalogy* 79: 33-52

White, D. R. (1988) "Rethinking polygyny: co-wives, codes, and cultural systems," *Current Anthropology* 29: 529-58

White, D. R. and M. L. Burton (1988) "Causes of polygyny: ecology, economy, kinship, and warfare," *American Anthropologist* 90: 871-87

Wickert-Micknat, G. (1982) Die Frau. Göttingen

Wilson, D. S. (1995) "Indeterminacy and multiple ESSs in evolutionary theory," *Politics and the Life Sciences* 14: 36-7

Wright, R. (1994) The moral animal: the new science of evolutionary psychology. New York

Xue, Y. et al. (2005) "Recent spread of a Y-chromosomal lineage in northern China and Mongolia," American Journal of Human Genetics 77: 1112-16

Zerja, T. et al. (2003) "The genetic legacy of the Mongols," American Journal of Human Genetics 72: 717-21