CHANGE OVER TIME THEME COMPARISON BY REGION: GENDER STRUCTURES
	REGIONS
	Paleolithic and Neolithic Periods
	Foundations
4500 BCE To 600 CE
	Post-Classical

600 – 1450 CE
	Early Modern

1450 – 1750 CE
	Modern

1750 – 1914 CE
	Contemporary

1914 - Present

	SOUTHWEST ASIA

	Paleolithic Societies:

Generalized gender equality. Women gathered but they often did hunt. Women could be leaders and sat in council. Men/women both raised children and provide for the social groups as life was subsistence.

Neolithic Society:

Sedentary society based on agriculture began to change gender roles. Women probably originated farming as they were generally gatherers and knew which seeds were edible. They probably replanted seeds nearer to settled areas to provide a more secure food source. Eventually, men tended to farm while women managed the home and children. Men also tended to be toolmakers, especially workers of metals. Women tended to be makers of cloth and clothing as it was done at home. Also, sedentary life introduced sexual double standard of female virginity but male polygamy, numerous sexual partners

Terms:

1. Matriarchy

2. Patriarchy

3. Patrilineal

4. Matrilineal

5. Patrilocal

6. Matrilocal

7. Polygamy

8. Polyandry

9. Monogamy

10. Extended Family

11. Nuclear Family
	Society was patriarchal; Hammurabi’s Code favored males but did allow women some protections and rights. Hebrews were matrilineal.
	Quran introduced rights, protections for women inc. right to own property, divorce; over time: harem, seclusion, veiling expanded
	Patriarchy entrenched; women active in market trade;; aristocratic women secluded in harem but power behind throne
	Patriarchy, Muslim norm continues with little change
	Elite, middle class women often ignore Islamic gender roles, but rural, poorer women continue gender roles; restrictions intensify

	CENTRAL

ASIA

	
	Nomadic society allowed women rights to property, freedom of movement, ride to hunt, even fight
	Turkish, Mongolian women had great rights, freedoms even if society was patriarchal
	Increasingly dominated by Muslim Arab cultural norms; Mongolian women retained many rights
	Sedentary area incorporated into SW Asian, East European, or East Asian worlds, with gender norms
	Area follows Chinese, East European norm

	
	
	
	
	
	
	Chinese communism: women hold up half of heaven, women may divorce, choose husband, earn wage but female infanticide due to one child rule; Japan., Korea increasingly adopt West European norm

	EAST

ASIA

	
	Patriarchal, aristocrats had extended families; poor had nuclear familites. Confucian restricted women’s roles; women barred from politics but marriage politics strong
	Neo-Confucianism, foot-binding; Empress Wu; in Japan, Heian culture saw women as leaders of arts; later Samurai, Chinese norms increased patriarchy
	Patriarchy entrenched; Japanese women paint face white; footbinding spreads to wealthy, middle classes in China; Manchu women retain nomadic traditions
	Challenge to Chinese Confucian norms: western ideas, Christianity, Taipings, 1911 Nationalist Revolution, early communism; Meiji Japan retains gender roles
	

	SOUTH

ASIA

	
	Indus Civ: gender equality; Hinduism; strict patriarchy, Code of Manu women legal minors; Buddhism: religious gender equality
	Hindu areas: patriarchy entrenched: child brides, purdah, widow buring (sati); Muslim gender norms in Northern India;
	Widow remarriage ends, sati increases; restrictions increase, seclusion enforced in both Muslim, Hindu societies
	Sati ends, harem declines, purdah ends: upper castes freer than lower castes, elite women begin to exercise great influence, education
	Independence, constitutions grant gender equality but patriarchy remains strong; elite, middle class women follow West European norm

	SUB-

SAHARAN

AFRICA

	
	Patriarchy; some matrilineal descent of rulers; women owned property, dominated market places; not restricted to home; women farmed, men worked metals, trades
	Islam in West, East Africa but often without gender restrictions, seclusion of Arabic Islam;
	Slave traders preferred males, remaining women in areas had to assume many of male roles in farming, trade
	Slave trade followed by colonialism: races, genders isolated from one another; patriarchy reinforced, males migrate for work, women forced to assume male roles
	Decolonization allowed women public roles, independence, constitutions granted gender equality but patriarchy remained strong; women organize, gain roles

	SOUTHEAST

ASIA

	
	Patriarchy but women owned property, led villages, owned businesses; Trung sisters led revolt; Hindu, Buddhist roles in area
	Vietnam: Confucian upper class women without foot-binding; all women had great rights, freedoms, owned and ran business;
	Sufi Islam not as restrictive of women in society, spreads in area.
	Urban elite adopt European colonial view of women; rural patterns continue
	Decolonization allowed women public roles, independence, constitutions granted gender equality but patriarchy remained strong;

	WESTERN

EUROPE

	
	Greco-Romans strongly patriarchal, but Roman less strict with women owning property, running business; Christianity: souls equal
	Patriarchal but women as nuns were legal equals of men; Role of Virgin Mary; women in commerce, could own land, aristocratic rights
	Queens, female regents; Renaissance increase female roles in business, education, arts; reformations retrench patriarchy, witch hunts
	Enlightenment, Industrial Revolution: women into factories, schools, both end traditional roles of women; women suffrage movement
	Women acquire vote, legal equality, hold elected office; World Wars bring women into all aspects of society; de Beauvoir’s Second Sex

	EASTERN

EUROPE

	
	Paleolithic and Neolithic; along Mediterranean, Greco-Roman and Christian norms
	Christianity saw women as equals but still patriarchy; Byzantine empresses (Irene, Theodora), women had great influence, freedoms
	Patriarchy entrenches; parts subject to Muslim empires, societies; aristocratic women had rights, owned land; Russian empresses
	Region lags behind Western Europe but aristocratic women had great influence, opportunities in society; rural areas patriarchal
	Russian Revolution liberates women but has restrictions: women marginalized in certain jobs, some careers; society still patriarchal

	ANGLO

NORTH AMERICA
	
	Paleolithic, Neolithic society; usually patriarchy but matriarchy, matrilineal common
	Continuity; Iroquois society was matrilineal, matriarchy; women controlled election of rulers, declare war, peace
	European social norm but settler societies necessitated independence, access to opportunity; females had access to schools, education
	Seneca Falls Declaration; women suffrage, leadership of temperance movements; Cult of Domesticity, corsets, rise of feminism
	Follow, surpass West European model; New Feminism, Betty Freidan’s Feminine Mystique, NOW but problem of glass ceiling

	LATIN

AMERICA

	
	Olmec, Mayan, Andean societies patriarchal; women roles at home, cloth making, some roll in market places
	Aztec, Inca: strict patriarchy; women were to make cloth, run markets, tend home, rear warriors
	Colonial society mirrored Iberian social norms, upper class women had rights but restrictions; Indian, African societies patriarchal
	Machismo, patriarchy are strong; late period sees rise of public education for girls, some public economic roles as industrialization occurs
	Women in revolutionary movements; mid-century enter work force, acquire vote; late century enter politics, elected to office

Famous Women and Identifications
	REGIONS
	Ancient Period

to 1200 BCE
	Classical
1200 BCE To 600 CE
	Post-Classical

600 – 1450 CE
	Early Modern

1450 – 1750 CE
	Modern

1750 – 1914 CE
	Contemporary

1914 - Present

	SOUTHWEST ASIA

CENTRAL ASIA

	Goddess Ishtar

Semiramis

Nomadic women
	Mary, Mother of Jesus

Zenobia of Palmyra

“Jezebel”

Esther

Ruth

	Khadija
Chabi

Shagrat al-Durr
	Hurem Sultan Roxolana
	
	Bahitat al-Badiya

Golda Meir
Zainab al-Ghazali

Jinnah Sadat

	NORTH AFRICA

SUB-SAHARAN AFRICA

	Isis

	Hatshepshut

Queen Nefertiti

Cleopatra

Queen Amanitere

Mwana Mkisi
	
	Queen Nzinga
	
	Wangari Maathai

Winnie Mandela

	EAST

ASIA

	
	Ban Zhao
Amaterasu

Matrieya Buddha

Queen Sondok
	Empress Wu
Lady Murasaki

Sei Shonagon
Yang Guifei
	
	Dowager Empress Cixi
	Soong Sisters

Yoshiya Nobuko
Jiang Qing

Xue Xinran

	SOUTH

ASIA

	Mother Goddess

	Sita, Parvati, Kali, Dhruga

Buddhist nuns

	
	Mira Bai

Nur Jahan
	Pandita Ramabai
	Indira Gandhi
Benazir al Bhutto

Mother Theresa

	SOUTHEAST

ASIA

	
	Trung Sisters
	Pwa Saw
	
	Raden Adjeng Kartini
	Corazon Aquino
Aung San Suu Kyi

Megawati Sukarnoputri

	WESTERN

EUROPE

	Mother Goddess

Venus figures

	St. Monica
St. Helena

Catholic nuns & abbesses
	Virgin Mary
Eleanor of Aquitaine

Hildegaard von Bingen

Heloise

St. Catherine of Siena

Christine of Pisan
	Margaret of Navarre
Queen Elizabeth

Isabella of Spain

St. Theresa of Avila

Artemisia Gentileschi
	Madame de Stael

Queen Victoria

Emily Pankhurst

Marie Curie

Florence Nightingale
Olympe do Gouges
	Margaret Thatcher
Simone de Beauvoir

	EASTERN

MEDITERRANEAN

EASTERN EUROPE

	Mother Goddess

	Athena

Antigone

Pythia of Delphi

Hypatia of Alexandria
	Empress Theodora
Empress Irene

Empress Zoe

Anna Comnena

Olga of Kiev
	Regent Sophie
Empress Elizabeth

	Empress Maria Theresa

Catherine the Great

	Alexadnra Kollontai

Nadezhda Krupskaya

	ANGLO

NORTH AMERICA
	
	
	
	Iroquois women
Frontier, settler women
	Harriet Tubman

Harriet Beecher Stowe

Dolly Madison

Clara Barton
Susan B. Anthony
	Amelia Earhart

Eleanor Roosevelt
Betty Freidan

Oprah Winfrey

“Rosie the Rivieter”

Margaret Mead

	LATIN

AMERICA

	
	
	
	Sor Juana Ines de la Cruz
	Princesa Isabel of Brazil
	Frida Kahlo

Eva Peron
Isabel Peron

Violeta Chamorro

Rigoberta Menchu

