
University of Wollongong
Research Online

Faculty of Business - Economics Working Papers Faculty of Business

1991

Adam Smith: stage theory and the status of women
Chris Nyland
University of Wollongong

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Recommended Citation
Nyland, Chris, Adam Smith: stage theory and the status of women, Department of Economics, University of Wollongong, Working
Paper 91-1, 1991, 29.
http://ro.uow.edu.au/commwkpapers/303

http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au
http://ro.uow.edu.au/commwkpapers
http://ro.uow.edu.au/business


THE UNIVERSITY OF WOLLONGONG 

DEPARTMENT OF ECONOMICS

Adam Smith 
Stage Theory and the Status of Women

Dr Chris Nyland 
Department o f Economics 

The University o f Wollongong 
Wollongong NSW 2500 Australia

Working Paper 91-1,

Co-ordinated by Dr Charles Harvie & Di Kelly 
PO Box 1144 [Northfields Avenue], Wollongong NSW 2500 Australia 

Phone: [042] 213 666 or 213 555. Cable: UNIOFWOL. Fax [042] 213 725

ISSN 1035 4581 
ISBN 0 86418 165 5


1

Adam Smith,
Stage Theory and the Status of Women

In the late eighteenth century an important theoretical device became highly influential 

in Europe. This tool has become known as the 'four stages theory'. It is the contention 

of this paper that by utilising this theory Adam Smith was able to advance significantly the 

development of the economic analysis of the status of women. The paper argues that Smith's 

contribution to the 'women's question' was fundamental. It constituted the economic 

discipline's first ever substantive explanation for the social position of women through the 

ages. It also greatly influenced subsequent economic debate on the status of women and it 

challenged the claim that the biological differences between the sexes necessarily condemned 

women to a secondary social position relative to men.

The Four Stages Theory

The four stages theory was a model of socio-economic development which held that 

everything in society was bound together by a succession of causes and effects, social change 

and development being a blind but not an arbitrary process. The key factor in development 

was considered to be the mode of subsistence, i.e. the means by which individuals obtain 

the material needs of life. In explaining the process of social change, the theory held it was 

important to emphasise the reciprocal interconnection between property and government 

and the expansion of a social surplus. Development, moreover, should be perceived as 

normally proceeding consecutively, through four distinct socio-economic stages each of 

which was based on a particular mode of subsistence. These were the hunting, pastoral, 

agricultural and commercial stages. (Meek 1977:18-19) Identifying the mode of subsistence 

that characterised any given society at a specific point in time, it was claimed, enabled one 

to make broad statements about the nature of the society's politics, morals, legal system and 

division of labour. These statements could only be general in nature for it was not accepted 

that the economic base alone determined social phenomena. What was accepted:


2

was simply that the key factor in the process of development was the 
mode of subsistence. As William Robertson put it in his History of 
America, 'In every inquiry concerning the operations of men when united 
together in society, the first object of attention should be their mode of 
subsistence. Accordingly as that varies, their laws and policy must be 
different'. (Meek 1976:2)

The two men credited within the literature with pioneering this theory are Adam Smith 

the most well known member of the Scottish Historical School and A.R.J. Turgot.

That the development of the four stages theory influenced the analysis of the social 

position of women made by various members of the Scottish Historical School, has been 

widely recognised. (Bowles 1984; Tomaselli 1985; Rendall: 1985,1987) This awareness has 

motivated a number of individuals to give consideration to precisely where the analysis of 

women fits into the four stages theory and how the development of the theory influenced 

the school's perspective regarding relations between the sexes. The work of Bowles (1984) 

has been of particular significance in this regard. In his contribution to the debate Bowles 

sought to challenge those who argued that the Scottish Historical School utilised the four 

stages theory only as an illustrative device aiding the creation of prescriptive analysis and 

not as a tool to explain the nature of historical development. Those advancing this 

hypothesis, Bowles noted, have failed to appreciate the extent to which the school utilised 

stage theory not only to prescribe how human beings should behave but also to explain 

why they behaved as they did. In order to show that this was the case Bowles used, as an 

example of their approach, John Millar's analysis of the changing social position of women 

through history. By so doing he managed to show that Millar did not primarily utilise the 

theory to prescribe how men and women should behave as human beings and how they 

should relate to each other. Rather, in his use of the theory this major theorist of the school 

sought to explain both the diversity of human experience and why relations between the 

sexes tended to change as societies moved through different stages of economic development. 

Bowles correctly notes:


3

Millar's discussion of the condition of women was stimulated by a 
desire to explain the occurrence of the "greatest diversity of manners and 
customs" and as such formed part of a scientific inquiry into the nature 
of human society. It was in this context that Millar used the four-stages 
theory and he found it a very powerful explanatory device. (Bowles 
1984:637)

Bowles is right in reaching this conclusion. Where he and those others who have 

studied the economic contribution to the analysis of the 'women's question' made by the 

Scottish Historical School are mistaken, however, is in accrediting the development of this 

pioneering approach to Millar. For Millar in fact was only the student who took the 

master’s ideas, slightly reformulated them, and presented them to the world. The master 

who actually pioneered this approach to the 'women's question' was Adam Smith.

Smith advanced this contribution as part of the jurisprudence component of his 

Glasgow moral philosophy lectures. In these lectures Smith began by observing that the 

first and chief design of all civil governments is to preserve justice amongst the members 

of society and to prevent the rights of individuals being encroached by others. It is true that 

when doing so he utilised the term 'man' when speaking of humanity but as he included 

wives within this category it would appear he was not referring merely to males when he 

discussed the character of natural and civil rights. (Smith 1978:141,399) Justice, Smith 

suggested, is violated whenever people are deprived of what they have a right to enjoy and 

thus could justly demand from others or when they are done an injury or hurt without cause. 

There are three fundamental ways by which an individual may be injured. These are as a 

human being, as a member of a family or as a citizen. In the course of his lectures Smith 

examined these categories in turn, dividing each into subcategories in order to facilitate closer 

study.

In the process of beginning the first of these detailed examinations Smith laid down the 

elements of the four stages theory. (Smith 1978:14-16). Having done so, he went on to 

utilise the theory to explain the manner by which laws, property and the nature of the state 

change as societies tend to develop. He also used the theory to examine the social position 

of women. While there are many references to the status of females throughout the lectures,


4

his most detailed consideration of their situation is undertaken as part of his discussion of the 

family and the injustice that can be accorded an individual as a member of a family. 

Meek (1976:122) has asserted that there is virtually nothing of the four stages theory in this 

part of Smith's work. If the lectures are read for the conscious purpose of examining 

Smith's economic ideas regarding women, however, it can be shown that stage theory 

provides the critical organising principle guiding Smith's approach to this issue.

Consistent with the Locke-Pufendorf tradition, Smith discussed women's social 

status primarily by examining the nature of the marriage partnership. Drawing on Locke 

he argued that marriage was necessarily a long term relationship. This was because of 

the length of time that was required to enable children to reach an age and a level of social 

maturity which would permit them to subsist by themselves. (Smith 1978:141-142)

In the human species, the ... female (the woman) indeed is furnished with 
milch which might perhaps enable her to support the child for some time 
of its infancy; but then it often happens that by the time the 1st child is 
weaned the woman has a 2d, and so on. So that long before the 1st child 
is in any way qualified to provide for itself there is a 2, a 3d, or a 4th 
child bom. This necessarily requires a degree of labour to which the 
woman would be altogether unequal. That therefore this additional labour 
may be sustain'd, and the children supported in their helpless state, it is 
[was] necessary that union of the parents should be of a very long 
continuance. (Smith 1978:142)

The longevity of marriage was also necessary, Smith argued, to provide children 

with a sustained social environment in which they would be subject to the guidance of 

individuals who were their superiors and who would teach them self discipline:

This is one of the most necessary lessons one can acquire. Unless one 
can so bring down his passions and restrain his will and so accommodate 
it to that of others as that they can go along with him, it is impossible for 
him to have any peace or enjoyment in society. This lesson is learnt by 
all children, even by those of the most profligate and wicked parents. 
(Smith 1978:142-143)

While supporting the need for strong legal and moral bonds on the marriage 

contract that would ensure that children's material and social needs were provided for 

adequately, Smith was well aware much of humanity did not accept the view that marriage


5

is necessarily a permanent relationship. This led him to discuss the marriage customs of 

nations where divorce was or had been relatively common. Here he wanted to explain why 

marriage laws might differ radically between differing communities and the guiding 

principle he utilised to achieve this objective was the four stages theory.

A characteristic of societies which remained in the hunting, shepherding or 

agricultural stage of economic development, Smith argued, was weak central 

government. Because the governing powers of those with influence in these 'barbarous' 

societies lacked strength it was very difficult for even influential community members to 

intervene effectively in internal disputes between members of the community. In many 

cases these societies were little more than alliances of differing families who came together 

for the purpose of defence against mutual enemies. When these families fell out there was 

no strong external force to resolve any subsequent conflict. People not directly 

involved consequently, would generally try to avoid intervening in the dispute or at 

most play the part of peacemaker. This tendency for communities with weak government 

to avoid intervening in disputes between families, Smith argued, was even more pronounced 

in the case of intrafamily conflict. Consequently, the affairs of private families were 

largely left to be resolved internally:

The affairs of private families, as long as they concern only the members
of one family, are left to the determination of the members of that family.
(Smith 1978:201)

To reiterate, because the level of economic development could only sustain weak 

government there was no force, external to the family, which could effectively intervene or 

arbitrate to assist the resolution of intrafamily disputes, hence families 

were left to resolve their own problems.

Smith made it clear, however, that he recognised that the policy of nonintervention 

adopted by barbarous societies was not strictly adhered to. Rather nonintervention was 

maintained only after a situation that was acceptable to those with influence in the society 

had been established. In short, those with power utilised their influence to strengthen 

the position of those individuals who would reciprocate any support they were given.


6

These individuals having been ensconced in their positions were then left free by their allies to 

govern their domains as they wished. Thus the leaders of a people who had sufficient power 

and social cohesion to enable them to conquer a particular region, but not sufficient to 

govern it centrally, would allot portions of the conquered territory to particular individuals 

with these people being given absolute power to rule their fiefdoms as they desired. 

These rulers would, in turn, divide their spheres of influence amongst their followers who 

would likewise be given absolute control over those they were permitted to rule. By so 

dispersing power the control of the ruling elite was strengthened. This devolution of power 

continued even at the level of the family. To ensure that there was a degree of social peace at 

this basic level those with influence, Smith argued, invariably strove to create stability 

within each family by establishing one individual as the unquestioned holder of power. 

Those with influence "endeavoured by all means to strengthen the power of the husband 

and make him as absolute as possible." (Smith 1978:440) Nonintervention at both the 

level of the community and the family assumed the establishment of particular power 

relations:

[T]he government is at first in all nations very weak, and very delicate of 
intermeddling in the differences of persons of different families; they were 
still less inclined to intermeddle in the differences that happen'd amongst 
persons of the same family, on the other hand, that some sort of 
government might be preserved in them they strengthend the authority of 
the father of the family, and gave him the power of disposing of his 
whole family as he thought proper and determining with regard to them 
even in capital cases. By this means the father possessed a power over 
his whole family, wife, children, and slaves, which was not much less than 
supreme. (Smith 1978:143)

Why it should have been the father who was the family member chosen to have his 

authority strengthened was because the influence of adult men, within barbarous societies, 

tended naturally to be greater than was that of women or children. Smith argued that, 

politics aside, there were several factors that tended to give individuals an authority over 

others.

1st, superiority of age and of wisdom which is generally its concomitant.
2dly, superior strength of body; and these two it is which give the old 
an authority and respect with the young. 3d, superior fortune also gives


7

a certain authority, caetereis paribus; and 4thly, the effect is the same of 
superior antiquity when everything else is alike; an old family excites no 
such jealousy as an upstart does. (Smith 1978: 321)

In the hunting stage of development, because property and government are virtually 

non-existent, "superiority either of age or of personal qualities are the feeble but sole 

foundations of authority or subordination." (Smith 1966:201) In the simple communities 

associated with this stage of development positions of influence must necessarily be based 

on the individual's personal attributes, i.e. on his or her "superior wisdom, valour, or such 

like qualifications." (Smith 1978:202) It was the members of the community who had 

experience, wisdom and physical strength who would enjoy the greatest respect in societies 

in the hunting stage of development. Because women could gain experience and were 

rational their council in such societies was held in some regard. They would not, however, 

normally enjoy the respect that would accrue to adult males. This was because while they 

might match men intellectually, Smith insisted, they were not their equals in terms of 

physical strength. This fact, together with their physically debilitating role in reproduction 

meant that women were not the equals of men either as hunters or as warriors. Smith 

accepted explicitly that women's biology would affect their ability to engage in manual labour 

and warfare. His views on the relative productivity of male and female labour he 

specified when discussing the evils of slavery:

As it is for the labour of the slaves that the masters desire to have them, so 
it is chiefly male slaves which they procure as they are most able to 
sustain a great degree of hard labour. The women are not of such 
strength, and are therefore not much coveted. (Smith 1978:193)

And of the military capacities of females, he noted that while they certainly could 

fight in battle if this became necessary they "are, as being weaker, not so good soldiers" as 

were men. (Smith 1978:229)

As far as the family was concerned, Smith argued, the qualifications which would 

engender a high level of respect and hence influence within this institution were those that 

contributed to its members' economic and military security. Smith was explicit about who he 

believed was invariably the senior individual in the family. "The head of the family is the


8

person on whom the others are all naturally in a great measure dependent for their support 

and defence." (Smith 1978:176). Thus he notes a male slave could not enjoy this position 

because he could not provide a woman with economic or military security. (Smith 1978:178) 

In other words, being a man and a husband was not sufficient of itself to elicit a seniority 

within marriage. What was required to attain this seniority was the ability to provide a material 

contribution to the wife's well being sufficient to induce her to accept a lesser position in the 

marriage relationship.

Smith then, believed that wives did not have the level of physical attributes required 

for hunting and warfare that were available to men. Further, even if they had these capacities 

they were commonly rendered incapable of utilising them effectively by their reproductive 

function. Women, consequently had less influence than did men in both the hunting 

family and the hunting society. Given this situation for Smith it followed that both men and 

women would agree that if social stability made it necessary to give absolute power to any 

family member this power should be given to the father. This conclusion would be reached 

because human beings are "naturally inclined" to favour those who already have influence and 

because men would utilise the status they enjoyed, as a consequence of their greater economic 

and military capacities, to ensure that the decision went their way. That he believed husbands 

would tend to so favour themselves Smith made clear when discussing the double 

standards men tended to apply to adultery. Here he noted that when they have the capacity to 

influence the making of laws regarding their relations with their wives men "are inclined to 

curb the women as much as possible and give themselves the more indulgence." (Smith 

1978:147) Indeed, he noted, that in general the "laws of most countries being made by men 

generally are very severe on the women." (Smith 1978:146)

Smith thought that while societies remained in the hunting stage of development 

with personal attributes being the only important source of social influence, women's 

economic and military dependence on men would ensure that they remained very much the 

latter's social subordinates. He did not accept, however, that women were forever condemned 

to this inferior position. As societies progressed to the age of shepherds and on to the age of 

agriculture, new sources of social influence emerged. Of these new sources the two most


9

significant were the ownership of property and the eminence of one’s family line. Smith made 

clear why he believed these two power sources were important. He also explained why they 

could not emerge as such while societies remained tied to the hunting mode of subsistence:

In the age of hunters there can be no hereditary nobility or respect to 
families. Families can then be noways respectable; one who has 
distinguished himself by his exploits in war and signalized himself as a 
leader will have considerable respect and honour. This will in 
some measure descend to the son by his connection with his father. But 
if he be noways remarkable or distinguished as a leader, his son will 
not be esteemed a whit the more because he was come of such or such a 
great man, as military glory and famous achievements are the only thing 
which can give one weight in a country of this sort. But in the age of 
shepherds descent gives one more respect and authority than 
perhaps in any other stage of societ whatever. In this stage, as property is 
introduced, one can be eminent not only for his superior abilities and 
renowned exploits but also on account of his wealth and the estate he has 
derived from his forefathers. This continues the respect paid to the 
father down to the son and so on, for ever perhaps. (Smith 1978:216)

During the early period in which property and lineage were maturing as sources of 

power and influence, Smith believed men's dominant social position would remain 

unchallenged by women. This was because the primary form of property characteristic of 

the shepherding mode of subsistence required the population to place great emphasis on 

military prowess and hence on men's greater capacities as warriors. The domestication of 

animals provided communities with the opportunity to accumulate great wealth in the form 

of livestock. This wealth, moreover, could be augmented by the breeding of bigger herds. 

It could also be augmented by stealing the herds of others. It was the latter possibility that 

Smith thought was so significant in ensuring that military prowess remained of critical 

importance in the daily lives of shepherding communities. The people of these societies, 

he argued, were constantly open to opportunities for enriching themselves at the cost of 

others. At the same time, they were forever fearful that they might be attacked by other 

communities and if vanquished lose their all. (Smith 1978:215) As a consequence of the 

existence of these opportunities and dangers, perpetual warfare characterised shepherding 

societies. All members of the community without distinction were consequently expected to 

be always prepared for war. As a result, it was necessary that these communities remain 

societies of warriors and that the warrior be accorded great prestige and respect. (Smith


10

1978:229) In such an environment women with their lesser military capacities would 

have no chance of attaining the social stature of men.

The degree of importance Smith placed on the need for shepherding communities 

to emphasise military prowess is shown by his argument that even shepherd women's 

ability to inherit property would not be a factor of sufficient influence to enable them 

to gain any significant degree of social equality. Heiresses in these societies, he noted, 

invariably lost control of their property to their protectors upon marriage, i.e. to their 

husbands. Nor was this situation reversed even in the early stage of agricultural 

development, for in these societies the amount of land that a family could work was relatively 

small and hence there was little in the form of property that a woman could bring to a 

marriage. Certainly, they could not bring enough to enable them to induce their men to accord 

them any significant level of social equality:

By the ancient marriages, which were performed either by confarreatio or 
coemptio, the wife became intirely the slave of the husband. He had 
absolute power over her, both of death and of divorce. Wives could not 
at that time give any great addition to a mans fortune. They brought 
either nothing with them or a very small matter, as seven acres of land were 
accounted a large estate. The wives were accordingly not much regarded 
in those times. (Smith 1978:66)

For Smith this situation would not change until society had advanced to a stage of 

economic development where first, it became possible for heiresses to inherit a quantity of 

property sufficient to enable them to enjoy a high level of bargaining power with prospective 

bridegrooms; and second, it had advanced to a stage where the nature of its mode of 

subsistence became incompatible with a culture dominated by warriordom. In practice this 

meant when a society had become rich and had both a highly developed agricultural and 

commercial sector. In the early stage of agricultural development this could not occur 

because, as suggested above, landed estates tended to be small and also because the danger 

of warfare remained a daily pervading experience. This last occurred because the small 

agrarian producer had a great deal of free time to go a-raiding once his crops were in the 

ground:


11

In a state which is a little more refined than this [a simple shepherding 
community] the men only go to war, but then the whole of the men, 
whether they be shepherds or a nation in the form of a small agrarian 
state, where the greatest and richest men, those who are at the head of 
affairs, have not above 10 or 11 acres, as was the case with Regulus, 
Cincinnatus, and others at the time of their greatest glory. Such 
persons can all go out to war as easily as the shepherds. In this state 
the campaigns were only summer ones. They continued but three or four 
months in the middle of the summer, after the spring and before the 
harvest work. They could easily be absent in the intermediate time, as the 
com grows and the crop comes on, if the season favours, as well as if 
they were at home. (Smith 1978:229)

In these simple agrarian communities, Smith argued, approximately 25% of the 

population is normally capable of being sent to war. As these societies were in constant 

danger of being attacked by others, this military elite were invariably honoured by all and held 

in great social esteem. The factor that eventually undermined the influence men gained 

from their greater military prowess, however, thus enabling power resources that were more 

easily available to women to grow in relative social significance was the emergence of the 

commercial stage of development. A society with a developed commercial sector, Smith 

argued, finds the economic cost of constant warfare much higher than does a less developed 

society:

[A simple agrarian state] could send out all those of the military age, 
which are generally counted to be 1 in 4, or 25 in 100. Of the 100, 50 or 
the half are women; of the other 50 men, the half is reckoned to be below 16 
or above 45 or 55, the longest term of the military age. But in a state where 
arts, manufactures, and handicrafts are brought to perfection this is not the 
case. They can not dispense with the labourers in this manner without the 
total loss of business and the destruction of the state. Every hour a smith 
or a weaver is absent from his loom or the anvill his work is at a stop, 
which is not the case with the flocks of a shepherd or the fields of the 
husbandman. Trade, commerce, can not go on, and they therefore will not 
go out to the wars. As one in 4 can go out in the former case, so not above 
1 in 100 in those who are polished and cultivate the arts. (Smith 1978:230, 
see also 411)

Smith argued that imperial Rome was the first society to reach the commercial stage of 

economic development and thus experience the specific opportunity costs of warfare that 

accrue to this type of economy. He argued this cost involved not only forgone income but also 

forgone leisure. In a less developed economy, he suggested, the standard of luxury the 

wealthy soldier could enjoy at home was little more than was experienced while he was in


12

the field. As the arts and manufacturing increased in significance and an expanded number 

and range of luxuries could consequently be savoured if one was rich and stayed at home, so 

the warrior life became of ever decreasing relative attractiveness. This was important for 

the social position of women because it made wealthy Roman men averse to being soldiers. 

Consequently, the military defence of the Empire was placed increasingly in the hands of an 

army made up of the poor and of mercenaries recruited from barbarous nations. This 

development, in turn, lowered the social standing of the warrior amongst the rich and 

consequently lowered the degree of influence men attained purely from their greater military 

prowess. The decline in the status that men's greater strength provided them was also 

accentuated as Rome became more dependent on slaves. With this development men's 

greater capacity for manual labour became largely irrelevant as a source of social esteem. 

(Smith 1978:233-234)

I have mentioned Smith's observation that weak central governments tend to encourage 

the creation of regional absolutism, through all levels of society, because the government 

does not have the power to effectively enforce its rule from the centre. This was not the 

situation that existed in Rome in its period of expansion. As the power of the government 

became ever more substantive the need for absolutism diminished both in Rome and in the 

secure parts of the Empire. Consequently, the demands of those with wealth, that they be 

given a say in the governing of the nation manifested itself first in Rome becoming an 

aristocracy and subsequently a republic. Thus the culture of absolutism was undermined in an 

environment where men were increasingly disinclined to respect the attributes of the soldier 

and labourer and the growing prosperity of the society meant that it became possible for 

individuals to inherit enormous wealth from their parents.

This combination of factors, Smith argued, created an environment in which the social 

position of Roman women was transformed radically. Despite the attempts of certain 

'austere disciplinarians' to limit the power of females, by restricting the mass of wealth they 

could inherit, a significant number of Roman women did become wealthy heiresses. (Smith 

1978:66-67) They did so, moreover, in a context in which the perceived social significance 

of the biological differences between men and women had been greatly decreased and belief


13

in the need for absolutist government through all sectors of society greatly undermined. 

Women who were thus empowered had large fortunes which they could confer on a 

prospective husband. This fact was not lost on the women concerned, their suitors or 

their families. Indeed, as the mass of wealth an heiress could inherit increased, rich families 

became increasingly concerned at the fact that control over the wealth of their female 

members passed out of their hands when these individuals married. This was a particular 

difficulty given that traditionally, the Roman women had no legal rights as regards divorce 

while their husbands could divorce them with ease. The possibility existed that a woman's 

fortune could be transferred to another family which could then squander this wealth as it 

wished, with the wife having no effective capacity to prevent this occurring. Moreover, once 

the money was spent the penniless bride could be simply packed up and sent home.

Smith argued that it was originally in order to prevent these rich women being so 

misused that traditional Roman marriage laws were abandoned. These were largely replaced 

by a marriage contract which enabled wives to attain a great deal more effective power in 

their relations with their husbands. Under the new laws, the prospective bride and groom 

were able to negotiate a marriage agreement in which the husband's control over the bride's 

wealth was limited merely to the right to use any interest this wealth might generate. The 

wife's power, moreover, was further enhanced by extending to her the powers of divorce 

traditionally enjoyed only by men. (Smith 1978:144)

Though the new form of marriage was introduced by and for the rich it soon became 

the established marriage form throughout the Roman Empire and remained so until its fall. 

That the marriage practices of the rich would thus spread through the community Smith 

perceived as normal because he thought human beings had a natural penchant for looking to 

their social superiors for the standards of correct behaviour. Smith also reports, however, 

that following the destruction of the Empire, women's situation soon reverted to its former 

state, i.e. women lost the power of divorce and once again were rendered their husband's 

slaves. His explanation for this development maintained consistency with the four stages 

theory. He argued that the nations that broke the Empire and swept across Western Europe 

at the beginning of the 5th century, were barbarians who had developed economically


14

and socially only to the early agricultural stage of development having no commercial sector 

and only a basic knowledge of agriculture. (Smith 1978:107) Their marriage laws, as 

Smith would expect reflected this fact, the relative standing of husband and wife being in that 

state characteristic of warrior societies:

The savage nations which issuing out from Scandinavia and other 
northern countries overran all the west of Europe were in that state in 
which the wife is greatly under the subjection of the husband. By the 
small remains of the laws of those nations which have come down to 
our hands, this seems to have been very much the case. The husband had 
then a very great authority over her and was allowed divorce in the same 
manner as formerly amongst the Romans, but the wife had no power of 
divorcing the husband. (Smith 1978:146)

That the people who destroyed the Roman Empire had progressed past the age of 

shepherds and had some rudimentary knowledge of agriculture, Smith argued, was 

fundamental to the subsequent history of Europe. It meant these people appreciated that one 

could have property in land as well as in movable goods. This appreciation led their leaders 

to divide up the conquered territories amongst themselves. The form this division tended to 

take reflected the fact that the leader or king was rarely able to impose strong central 

government over his lords. He therefore allotted the land amongst these individuals keeping 

as much as possible for himself and giving each of the lords free right to rule his region in 

whatever manner he wished. In other words, we see once again the establishment of regional 

absolutism as a consequence of the fact that the mode of subsistence was not capable of 

sustaining a strong central government. Hence,for Smith, the only way there could be any 

substantive government at all was by dividing power amongst the lords and enabling them to 

do with it as they wished. The lords, in turn, apportioned the use of their property to others 

in return for some form of rent and most importantly, for a commitment that his tenants 

would defend him militarily when he required such assistance. That the lord would do so 

periodically was expected. This period in Europe, Smith notes, was a time of constant 

warfare and banditry with the people having to contend with, repeated incursions from 

raiders such as the Normans and Danes, with the "lawless and freebooting" lords' who


15

engaged in perpetual attempts to encroach upon each others property and with constant thievery 

from the vassals of other lords:

Each allodial lord was as it were an independent prince, who made war 
and peace as he inclined. Each of these lords was commonly at war or at 
least in enmity with all his neighbours, and all his vassalls were in like 
manner seperate from those of the other lords and would always endeavour 
to carry off plunder from the lands of their neighbours. (Smith 1978:128)

In the barbarian social environment established in Western Europe following the 

collapse of the Roman Empire, the culture of absolutism and warriordom thus flourished once 

again. Military prowess accordingly, was a primary factor determining the social standing of 

the individual. To gain access to the use of a lord's land and thus survive economically an 

individual had to be willing and able to both pay whatever rent was demanded from the lord 

and "follow him in arms to battle" (Smith 1978:248) when called upon to do so. If a family 

was unable to fulfil both these basic requirements it forfeited its tenancy. This fundamental 

provision meant women were rarely allowed to become tenants in their own right. Were they 

to inherit the rights of tenant at will, moreover, it was generally accepted that they must marry 

someone capable of providing the lord with his requirements if the inheritance was to be 

taken up. (Smith 1978:249; see also 34, 417)

In the first period of the feudal government the succession of females was 
never allowed; for they could not perform any of the services required of 
those who were vassals either of the king or his nobles; they could neither 
serve him in the field nor in the council; and as they could not inherit so 
neither could their descendants by their right. Nor could it for the same 
reason be allowed of in the allodial governments, as the females could 
neither lead the vassals to battle nor preside in council and exercise 
jurisdiction. Smith 1978:59-60)

The significance Smith places on the military aspect of his explanation for women's 

social position in allodial and feudal society is attested to by the exception he noted to 

the normal ban placed on their ability to inherit the rights of a tenant. This one exception was 

sockage or sock land, i.e. that land the lords allowed to be utilised in return for a money rent 

or the performance of certain work alone. As the use of this land did not require military 

service, Smith argued, there was no reason why women should not inherit sockage rights


16

and so women generally were allowed this right. (Smith 1978:61) Smith made it clear, 

however, that he considered the possession of land in this manner to be of relative 

insignificance compared to that demanding military service. In the overwhelming majority of 

cases, he insisted, if an individual "could not discharge the duties of a vassal" then he or she 

could at best hope to become a ward of the lord. Given this situation, Smith accepted that 

with few exceptions women were dependent on men at the most basic of levels, i.e. their very 

survival required men to assist them both economically and militarily.

Such dependence in an absolutist culture meant, for Smith, that women were largely 

subject to men's whim and had no chance of gaining any significant level of sexual 

equality. He argued, however, that this did not mean that in the Dark Ages women returned 

completely to the slave-like position they had endured prior to the rise of Rome. For in 

time, he suggested, they found allies who were able to ameliorate some of the more 

excessive iniquities they were compelled to endure. These allies were the male 

functionaries of the Christian church. These men, Smith argued, became extremely influential 

during the period of regional absolutism largely because the people clung to the church as a 

means of ameliorating the powers of the local lord. This was a tendency the church and the 

King encouraged in order to enhance their own power. (Smith 1978 :90, 188-190, 264- 

266) The church's willingness and ability to undermine regional absolutism in order to further 

its own interests, Smith argued, proved a great boon to women. The men of the church did not 

marry and this fact, together with the church's desire to undermine the culture of absolutism, 

tended to encourage these individuals to adopt a more balanced approach to the handling of 

relations between husband and wife than did the secular authorities. The most important 

single means by which the church aided women, Smith believed, was by making divorce all 

but impossible for both men and women. By so doing the economic position of women 

was enhanced:

This rendering divorces not easily obtainable gave the wife a more 
respectable character, rendering her in a great measure independent on the 
husband for her support. She was accordingly considered as a 
considerable member of the family, who had the same interest in the 
common stock as the master or the children; and from this it was that the 
wife after the demise of her husband came in for the same share as either 
of the other two parts of the family. (Smith 1978:47)


17

The indissolubility of marriage also enhanced the stature of women, Smith argued, by 

inducing men to take much greater care when selecting their marriage partners. Compelling 

the relationship to be for life encouraged men to ensure that when they were choosing their 

bride the woman chosen was one for whom they truly had a strong emotional attachment. 

Smith claimed that this development in turn, generated love in marriage for the first time. 

This was a phenomena which he believed required a permanence in marital relations because 

it was difficult to sustain this emotion in an environment where men could dispose of their 

wives with ease or, as in late Rome, where the institution of marriage was unstable 

because both partners had access to easy divorce. (Smith 1978:146-150,160)

[W]hen marriage became indissoluble ... The choice of the object of this 
passion, which is commonly the forerunner of marriage, became a matter 
of the greatest importance. - The union was perpetual and 
consequently the choice of the person was a matter which would have 
a great influence on the future happiness of the parties. From that time 
therefore we find that love makes the subject of all our tragedies and 
romances, a species of epic poems till this time. It was before considered 
as altogether trivial and no subject for such works. - The importance 
being changed, so also the figure it makes in the poetical performance. It 
is become from a contemptible a respectable passion as it leads to a 
union of such great importance, and accordingly makes the subject of all 
our public entertainments, plays, operas, etc. In those of Greece or Rome 
it never once appeared. (Smith 1978:150)

For as long as the nations of Europe advanced no further than the agricultural stage of 

development Smith argued that even with the aid of the church, women's ability to attain 

any degree of equality with males remained severely curtailed. In his analysis, what 

began to change this situation was, as with Rome, the eventual establishment of a 

degree of political stability and the rise of the commercial stage of subsistence. In his 

lectures Smith outlined the elements of this transformation tracing the development of 

Europe from the allodial system, through the creation of feudalism and on to the eventual 

establishment of strong nation states with central governments capable of maintaining a 

significant degree of social peace. With these developments, he argued, a degree of 

political stability was slowly established in much of Europe. Warfare in these areas, 

consequently became less of an all-pervading element in people's lives. Concomitant with 

this development went the maturation of the agricultural stage of subsistence and the eventual


18

emergence of the commercial stage. As with Rome, the latter development brought with it 

an increase in the range and quality of the goods and services available to those with money to 

purchase them. Smith argued that the combination of these two factors fundamentally 

transformed women's social position within these parts of Europe by undermining the 

culture of warriordom. Political stability lessened the esteem and influence men could gain 

from their greater biological capacity to engage in warfare. At the same time an increasing 

proportion of men found the cost of war becoming prohibitive given the earnings they were 

forced to forgo by not being able to engage in manufacturing at home. Further, the lords' 

growing desire for cash, to enable them to purchase the ever increasing mass of 

commodities commercialism was capable of generating, seduced them into increasing 

acceptance of money rent from their tenants in the place of the service of the field and the 

availability of these luxuries made going to war much less attractive. This last development 

being so because of the life of luxury that could be enjoyed if one stayed at home. A 

consequence of this combination of factors was that only the "meanest" of individuals could 

eventually be induced to become soldiers and the social status of the warrior plummeted 

accordingly. (Smith 1978:264-266

These developments were important for the social position of women because (as 

in Rome) they weakened the power and influence that could be derived from activities 

where women had a natural relative disadvantage. By establishing this fundamental degree 

of equality within the property owning classes the stage was set for the social advancement of 

women:

[I]n time the military fiefs came to be considered in most respects as 
property, and the services of the field were not always required, but were 
dispensed with for a certain gratuity. This gratuity, which they called 
[escuage], was often more esteemed than the performance of the actual 
services, and new fiefs were given out on that condition. The lords or 
feudall chiefs did not now exercise the jurisdiction themselves, but by 
their steward. In this state of things females could succeed in every shape 
as well as males; they could pay the [escuage] and maintain a steward to 
exercise judgement on their tenants as well as men. From this time 
therefore females were admitted to the succession. (Smith 1978 :60)


19

Thus women gained the material foundation Smith thought was a fundamental 

prerequisite for their emancipation and for the attainment of any significant level of social 

equality between the sexes.

Smith's Legacy

The primary criteria by which a scholar's contribution to the history of economic 

thought can be assessed relate first to the quality of the contribution and second to its 

influence. By the first measure Smith's Glasgow lectures must be considered of great 

significance in the development of the economic discipline's contribution to the study of the 

'women's question'. Smith's analysis of women's status in the differing stages of 

development, with its blending of economic and sociological forces and its grounding on 

biological and historical facts, constituted nothing less than the first ever materialist 

explanation for the social status of the female sex. Admittedly, this was a limited 

materialism which understated the fact that property relations produce political forms of 

conflict and that human beings are active social agents who both make as well as are 

made by their environment. Smith thus tends to be overly mechanistic in his analysis 

paying inadequate attention to the active role that men and women play in bringing about 

social change. Even allowing for these criticisms, however, it must be said that, compared to 

his predecessors and his peers, there can no doubt Smith's analysis of women's status and 

his explanation for how and why their social position might change was a great advance in 

the study of women and their place in society. Where Gersholm Carmichael (1724, II, ii, 

2-6) and Francis Hutcheson (1755: 151-165), Smith's predecessors in the Chair of 

Moral Philosophy at Glasgow had largely limited their analysis of women's place in society to 

the abstract, idealised world of the natural law theorists (where one spoke of the abstraction 

'woman') Smith chose to systematically consider women in specific historical social 

situations. By so doing he linked real life situations to women's status. This approach, 

moreover, was without precedent in the work of any of the other major scholars who 

dabbled with stage theory prior to the time we know conclusively that Smith used this 

theory to consider the 'women's question'. Discussion of women's role in society is


20

not even an issue in either Dalrymple's (1757) Essav Towards a General History of Feudal 

Property in Great Britain or in Karnes' two works of 1758, i.e. the second edition of his 

Essavs on the Principles of Morality and Natural Religion and the Historical Law Tracts. 

Likewise, there is no attempt to apply stage theory to the study of women in the 1750s 

writings of Turgot (1973) or Helvetius (1810). Indeed, the only individual who may truly be 

considered a precursor for Smith was Montesquieu. This scholar, in his The Spirit of 

Laws argued that the social significance of the biological differences between the sexes was 

not a given but rather was a function of a range of social and natural factors. These 

included the customs of the society, its political constitution and its climate. (Montesquieu 

1978: 266-274) Should any of these conditions change, Montesquieu asserted, then women's 

status within both domestic and civil society could be expected to undergo corresponding 

changes. (Kra 1984)

The publication of The Spirit of Laws constituted a significant step in the development 

of stage theory. Montesquieu's use of the stadial concept, however, differed markedly from 

its utilisation by Smith and Turgot. While including the mode of subsistence amongst the 

material features of society that he believed shaped the nature of its laws, Montesquieu did not 

give the economic dimension any particular significance. Certainly, he did not give it 

anything like the emphasis it was to be accorded by the Scottish Historical School and its 

French counterparts. This assessment is valid both as a general hypothesis and as 

regards laws directly related to women and their position within society. Consequently, 

while Montesquieu's contribution to the analysis of women's place in the world is 

significant in that it aided the undermining of biological fatalism, it cannot be considered a 

significant advance in the development of the economic discipline's analysis of 

women's social position. Rather, it was a philosophical catalyst, a facilitator of the 

pioneering socio-economic insights that were to be developed by Smith. John Millar's 

comment as regards the general nature of the relationship between the work of Montesquieu 

and Smith can aptly be applied to their respective contributions to the 'women's 

question'.


21

The great Montesquieu pointed out the road. He was the Lord Bacon of
this branch ofphilosphy. Dr Smith is the Newton. (Millar 1787:528)

Smith accepted that human development proceeded blindly but not arbitrarily and that 

it was possible to discern certain uniformities and regularities in the process of social 

change. Consequently, he was led by his discussion of women's condition to seek out those 

unconscious factors which could explain both the uniformity of women's experience in 

differing societies and different ages and the regularity with which their status tended to 

change as the process of development unfolded. By so doing Smith was able to deal 

with both the fact that in every known society men have been the dominant sex while, at the 

same time, accepting without difficulty that the relative social position of the sexes was 

not preordained but rather was historically variant. For Smith it was men's greater physical 

strength and freedom from the encumbrances of fecundity that was the fundamental factor 

explaining their universal dominance over women. These biological attributes were universals 

but it was to Smith's credit that he recognised that the social significance of these universals 

was not a constant but was subject to historical change. Hence, he explained women's 

social position in a manner which recognised the existence of fundamental biological 

differences between the sexes and yet he cannot be considered a biological fatalist.

By this last category is meant one who believes women's biology necessarily 

prescribes forever their social standing. This was not Smith's position for while he 

recognised the constancy of sexual differences he also recognised that the significance of 

biology was a variable and not a constant. Hence, while men's greater muscular strength and 

freedom from pregnancy might be an important factor in a particular socio-economic 

environment the status and rewards that can be attained from this particular attribute are not 

forever prescribed. Indeed, Smith actually goes further than simply stating that in theory 

sexual differences might diminish in social significance as societies develop socially and 

economically. He argues that built into the very essence of economic development are forces 

that tend to enhance women's social position. He does not, it is true, claim that full 

sexual equality is possible. But given he was writing in a period prior to the industrial 

revolution where muscular strength was still a fundamental fact influencing the productive


22

capacities and hence living standards of most of the population he could not logically have 

reached such a conclusion. To have done so would not have been consistent with his claim 

that the head of the family was invariably the individual upon whom the other family members 

were dependent for their economic as well as their physical well being. From Smith's 

perspective one could only expect full social and familial equality between the sexes if 

women ceased to be both economically and physically dependent on men. Nevertheless, what 

is important, is that Smith did acknowledge, indeed insist that women were not necessarily 

condemned by their biology to perpetual subservience to the male sex. Biology might be a 

constant and a fundamental determining factor in the history of women but for Smith its 

significance was historically variant. In short, Smith was a 'biological determinist' in the 

narrow sense that he accepted biology was a determining factor that had historically shaped 

relations between the sexes, but he rejected that tradition of biological fatalism which insisted 

that women's social status was preordained by their biology. His incorporation of this 

perspective into his theory of socio-economic development was a great advance in the study 

of the status of women.

Smith intended to publish those parts of his lectures which includes his discussion 

of the changing nature of women's social position. He did not, however, live to fulfil this 

intention and had all his unpublished manuscripts burned shortly before his death. 

Consequently, knowledge of his pioneering analysis of the status of women could not become 

public until 1978 when Meek, Raphael and Stein published a second set of student notes of 

Smith's lectures that were markedly more comprehensive than those published by Cannan in 

1896. The fact that Smith did not publish his ideas regarding women does not, however, 

mean that this aspect of his work must be considered as of little significance in terms of the 

second gauge by which the value of a scholar's contribution to the development of economics 

can be assessed, i.e. its degree of influence on peers and later generations. Precisely what this 

measure consists of as been spelt out by Groenewegen. (1983:585) It refers to the influence 

of the scholar's work;

...on his contemporaries and successors, either because that work acted
as an authority which guided the direction of further investigation or
because it was a fresh thought and analysis. In particular, if influence


23

on later generations of economists is considered to be large, the author 
ought to be assured of an important place in the history of economic 
thought.

By this criterion Smith, even though he never published his ideas, must be 

considered an important contributor to the development of the economic discipline's analysis 

of the status of women. For his ideas certainly influenced his contemporaries and successors. 

Moreover, through this influence he subsequently guided the direction of further investigation 

and influenced significantly, later generations of economists.

That Smith's ideas regarding the status of women influenced his contemporaries is 

indicated by the discussion of women in the hunting stage of society in Adam Ferguson's 

(T767~) An Essav on the History of Civil Society and William Robertson's (1777) History 

of America. Of far greater significance, however, was Smith's influence on John Millar as 

evidenced in his Origin of the Distinction of Ranks published in 1771 and his Historical View 

of English Government published in 1787. In both these works and particularly in the first, 

Millar devoted considerable attention to the condition of women in the differing eras of the 

four stages theory. A reading of this work, if undertaken with knowledge of Smith's ideas, 

shows clearly that it was from Smith that Millar drew his inspiration as regards the status of 

women.

Millar's biographer has noted that Smith was the greatest single intellectual influence 

in Millar's life and that Millar was deeply affected by his attendance at Smith's lectures, this 

experience having "touched off a spark that burned for many a year." (Lehmann 1960:114) 

Despite having perceived the master-student relationship that existed between these two 

men, Lehmann (1960:130) failed to recognise that Millar drew his basic ideas as regards the 

position of women in society from Smith. Consequently, Lehmann accepted that Millar's 

decision to utilise the four stages theory as the basic organising device around which to 

structure his analysis of the social position of women was a unique and totally original 

approach to this topic. This perspective was also subsequently accepted by Meek (1976:166- 

171) and Bowles (1984).

That Lehmann failed to recognise Millar's indebtedness to Smith in the development 

of his ideas regarding women is explained by the fact that he did not have access to the


24

second set of lecture notes when he published his comments in 1960. Had he had these notes 

available to him, it is possible that he would have recognised in them the key elements of 

Millar's arguments regarding women. He might, consequently have conceded that his general 

assessment of the Smith-Millar relationship applied as much to their analysis of the relations 

between the sexes as it did to any other aspect of their work:

The reader who will take the pains to compare Millar's writings with 
Smith's long-lost and still much neglected lectures, as made available to us 
from student-notes by Cannan, or with the more broadly historical and 
sociological portions of The Wealth of Nations, will find reflected in the 
former, not indeed as in a mirror, but in a kind of dynamic transformation 
and enlargement, important elements thrown out in the latter.
(Lehmann 1960:4)

Some indication of the inspirational relationship between Smith and Millar's work 

that Lehmann was attempting to highlight in this comment and the extent of the correlation 

between the two men's arguments regarding women,may be gained by comparing Smith's 

depiction of relations between the sexes in the various eras of the four stage theory, as 

outlined above, with that posited by Millar, (see in particular Millar in Lehmann 1960:192- 

193; 204-205; 210;219) If this is done it becomes clear that Lehmann's claim that in Millar's 

work we can see a reflection of Smith's ideas and a 'dynamic transformation and 

enlargement' of important elements in Smith's lectures applies as much to the two men's study 

of women's social position as it does to any other element of their work. For both men the 

social status of women is influenced but not preordained by their biology.

If the social environment changes in a manner which changes the significance of 

biology and in particular, if the mode of subsistence upon which the society is founded is 

thus transformed, women's status relative to men can be expected to reflect this change. It 

is true that Millar appears to place greater emphasis on cultural factors than does Smith, i.e. 

he is more the sociologist than the economist. Even so, Millar makes it clear that, like Smith, 

he considers the direction of determination goes from the economic to the cultural and that it 

is the economic dimension, i.e. the mode of subsistence that is the prime determinant shaping 

women's social position through the ages.


25

The revolutions that I have mentioned, in the condition and manner of the sexes, are 

chiefly derived from the progress of mankind in the common arts of life, and therefore make 

a part in the general history of society. (Millar 1960:228)

Skinner (1982:104) has described Millar's place in the Scottish Historical School as 

"the most explicit theorist of the genre". This description is apt in regards to his 

contribution to the study of women. Because he chose to commit a specific chapter of the 

Ranks to this topic, his argument is more directed than is Smith's whose contribution is 

scattered through some 600 pages of lectures.Nevertheless, it is clear that while Millar does 

advance some interesting ideas in the Ranks that are not found in Smith's writings, such as his 

suggestion that matrilineality is the cause of the high respect often accorded women's counsel 

in hunting societies, overall his contribution is essentially little more than an explication of 

ideas expounded upon by Smith in his lectures. Comparing Millar's work with that of 

Smith's one is led to the conclusion that while Millar's analysis of the changing nature of 

relations between the sexes is an interesting contribution to the study of the status of 

women it does not have the originality suggested by Lehmann and Meek. It is to Adam Smith 

and not John Millar that credit belongs for devising the pioneering approach to the analysis of 

women reported in both the Ranks and the Glasgow Lectures.

In asserting that the importance of Millar's contribution to the economic discipline's 

study of women does not lie in the quality and originality of his ideas, it is not being claimed 

that this aspect of his work was of little significance. Millar's contribution is important even 

though it was not an original, inspired effort. This is because it made public Smith's 

pioneering analysis and thus ensured Smith's perspective was able to influence subsequent 

debate on the 'women's question' and this is important because influence debate it did. In 

the last three decades of the eighteenth century Millar's work became highly influential and 

inspired a number of major studies on women. These included Antoine Thomas's , An 

Essav on the Character, the Manners and the Understanding of Women in Different Ages. 

W. Russell's, Essavs on the Character. Manners and Genius of Women in Different Ages 

and W. Alexander's, The History of Women, from the Earliest Antiquity to the Present 

Tim e. In all of these works a core theme was stadial theory. In all, moreover, it was


26

accepted first, that because of their physical weakness and their role in reproduction men had 

been able to compel women to accept an inferior social position throughout history; second, 

it was accepted that while biological differences between the sexes had greatly influenced 

the status of women their social position was not a constant. With the exception of the general 

commitment to the two spheres concept, i.e. women were naturally the homemakers and men 

belonged in the public arena, it was accepted that women's lot was not prescribed forever by 

their biology. Introduce appropriate changes into the social environment, they argued, and 

one could radically transform the social significance of the fact that there were biological 

differences between the sexes.

By the end of the eighteenth century this perspective had become accepted widely 

through Western Europe partly at least because of the influence of Millar's efforts. Millar 

was also a critical direct link between Smith and the later generations of economists who were 

to take up the'women's question'. Macfie(1961: 200) has described Millar as a "bridge 

between Adam Smith and nineteenth century social thinkers". By this he meant in particular 

that Millar was a link between Smith and the utilitarians. A sanitised version of many of 

Millar's ideas which had been cleansed of their emphasis on property rights as a factor in 

social change, Macfie reports, were taken up by the utilitarians. It is interesting to note 

here that James Mill came especially under the influence of Millar. This fact is highly 

significant in the history of the economic study of women's place in the world because the 

older Mill not only used Millar's ideas extensively to consider women's position in his The 

History of British India he also introduced these ideas to the most influential of the liberal 

economists who was to deal extensively with the 'women's question' in the nineteenth 

century, i.e. his son J.S. Mill. The latter was to subsequently describe Millar as 'perhaps 

the greatest of philosophical inquirers' into the history of past ages. While a young man 

beginning to develop an interest in the social position of women, he made extensive and 

approving use of Millar's discussion of the role of sex and the sexes in barbarian and 

civilized societies. (J.S. Mill 1826: 95f, 102f) Thus Smith's ideas, though never published 

by himself, reached out to influence later generations.


BIBLIOGRAPHY

27

Alexander, William (1782), The History of Women from the Earliest Antiquity, to the Present 
Time: giving some Account of almost every interesting Particular concerning that Sex, 
among all Nations. Ancient and Modem. 3rd Edition. 2 vols., London.

Bowles, Paul (1984), ‘John Millar, the four-stage theory, and women’s position in society’, 
History of Political Economy. Vol. 16, no. 4, pp. 619-637.

Carmichael, Gersholm (Ed.) (1724), in, Pufendorf, S., De Officio hominis et civis iuxta legem 
naturalem. Edinburgh.

Dalrymple, John (1757), Essav Towards a General History of Feudal Property in Great 
Britain. London, printed for A. Millar.

Ferguson, Adam (1767), An Essav on the History of Civil Society. London, printed for A. 
Millar and T. Cadell.

Groenewegen, Peter (1983), ‘Turgot’s place in the history of economic thought: a bicentenary 
estimate’, History of Political Economy. Vol. 15, Duke University Press, Durham, pp. 
585-616.

Helvetius, C.A. (1810), De L’Espirit: or Essavs on the Mind, and its Several Faculties. 
(Translated from the French), Albion Press, London.

Hutcheson, Francis (1755), A System of Moral Philosophy, in three books. 2 Vols., Glasgow, 
printed and sold by R. and A. Foulis.

Kames, Henry Home (1758), Essavs on the Principles of Morality and Natural Religion. (2nd 
Edn), Londond.

Kames, Henry Home (1758), Historical Law-Tracts. Edinburgh.

Kames, Henry Home (1968), Sketches of the History of Man (1778). Vol II. Georg olms 
Verlagsbuchhandlung, Hildesheim.

Kra, Pauline (1984), ‘Montesquieu and Women’, in Spencer, Samia I. (Ed), French Women 
and the Age of Enlightenment. Indiana University Press, Bloomington.

Lehmann, William C. (1960), John Millar of Glasgow 1735-1801. Cambridge University 
Press, Cambridge.

Macfie, A.L. (1961), ‘John Millar: A Bridge Between Adam Smith and Nineteenth Century 
Social Thinkers?’, Scottish Journal of Political Economy. Vol. 8, October, pp. 200- 
210.

Meek, Ronald L. (1976), Social Science and the Ignoble Savage. Cambridge University Press, 
Cambridge.

Meek, Ronald L. (1977), Smith. Marx and After: Ten Essavs in the Development of Economic 
Thought. Chapman and Hall, London.

Mill, James (1858), The History of British India. (5th Edn), with notes and continuation by 
Wilson, H.H. (Ed), Piper Stephenson and Spence, London.

Mill, John Stuart (1826), Westminster Review. Vol. 6.


28

Millar, John (I960), ‘The Origin of the Distinction of Ranks’ in Lehmann, William C. (1960), 
John Millar of Glasgow 1735-1801. Cambridge University Press, Cambridge.

Millar, John (1787), Historical View of the English Government. London, printed for A. 
Strahan (and others).

Montesquieu, C.L. (1977), The Spirit of Laws. (Edited by David Wallance Carrithers, with 
English Translation of ‘An Essay on Causes Affecting Minds and Characters: 1736- 
1743’), University of California Press, Berkeley.

Rendall, Jane (1985), The Origins of Modem Feminism: Women in Britain. France and the 
United States 1780-1860. Macmillan, Basingstoke.

Rendall, Jane (1987), ‘Virtue and Commerce: Women in the Making of Adam Smith’s Political 
Economy’, in Kennedy, E., and Mendus, S. (Eds), Women in Western Political 
Philosophy : Kant to Nietzsche. Wheatsheaf Books Ltd., Brighton.

Robertson, William (1777), History of America. Edinburgh.

Russell, William (1773), Essavs on the Character. Manners and Genius of Women in Different 
Ages. 2 Vols., London.

Skinner, Andrew S. (1975), ‘Adam Smith: An Economic Interpretation of History’, in 
Skinner, Andrew S. and Wilson, Thomas (Eds.), Essavs on Adam Smith. Clarendon 
Press, Oxford.

Skinner, Andrew (1982), ‘A Scottish Contribution of Marxist Sociology?’, in Bradley, I. and 
Howard, M., Classical and Marxian Political Economy. Macmillan Press, London.

Smith, Adam (1964: Vol. 1; 1966: Vol. 2.), The Wealth of Nations, in 2 Vols. Everyman’s 
Library, London.

Smith, Adam (1978), Lectures on Jurisprudence. Edited by Meek, R.L., Raphael, D.D., and 
Stein, P.G., Clarendon Press, Oxford.

Thomas, Antoine-Leonard (1772), Essai sur le Caractere. les Moeurs et L ’Espirit des Femmes 
dans les Differens Siecles. Paris.

Tomaselli, Sylvana (1985), ‘The Enlightenment Debate on Women’, History Workshop 
Journal. 20, Autumn, pp. 101-124.

Turgot, A.R.J. (1973), Turgot on Progress. Sociology and Economics: A Philosophical 
Review of the Successive Advances of the Human Mind on Universal History. 
Reflections on the Formation and the Distribution of Wealth. (Translated and Edited by 
Ronald L. Meek), Cambridge University Press, Cambridge.


29

PAPERS IN THE SERIES

90-1 C-H. Hanf and D.J. Thampapillai, Optimal Taxation Policies for a Nonrenewable but 
Quasi-infinite Energy Resource: a Two-period Framework.

90-2 C. Nyland, Sexual Difference and Industrial Relations Research.

90-3 J. Halevi, Employment, Investment and Structural Maturity.

90-4 A. Levy, Repudiation, Retaliation, and the Secondary Market Price o f Sovereign Debts.

90-5 A. Chaturvedi, V.H. Tran and G. Shukla, Performance o f the Stein-rule Estimators 
when the Disturbances are Misspecified as Homoscedastic.

90-6 C. Nyland, John Locke and the Social Position of Women.

90-7 E J . Wilson, Exchange Rate Variability : A Case of Non-Linear Rational Expectations

90-8 E. Pol, Ray Scale Economies and Multiproduct Cost Functions.

90-9 V.H. Tran and A. Chaturvedi, Further Results on the Two-stage Hierarchical 
Information (2 SHI) Estimators in the Linear Regression Models.

90-10 A. Levy and T. Romm, Need Satisfaction Motivated Behaviour: Static and Dynamic 
Aspects.

90-11 A.H. Vanags, A Marshallian Model o f Share Tenancy

90-12 A. Levy, An Analysis o f the Potential Externalities Affecting the Borrowing Behaviour 
o f Developing Countries.

90-13 Tran Van Hoa, System Estimation of Generalized Working Models: A Semiparametric 
Approach

90-14 A. Chatuverdi, Tran Van Hoa and R. Lai, Improved Estimation of the Linear 
Regression Model with Autocorrelated Errors

91-1 C. Nyland, Adam Smith, Stage Theory and the Status o f Women


	University of Wollongong
	Research Online
	1991

	Adam Smith: stage theory and the status of women
	Chris Nyland
	Recommended Citation


	tmp.1375235276.pdf.M5gqT

