

Stone Age Agriculture

[1] While the use of stone tools began 2.5 million years ago, it wasn't until about 10,000 BCE that Homo sapiens applied these tools to the deliberate cultivation of plants and animals. The adoption of sustained agriculture – what anthropologists call the “Neolithic revolution” – signifies an important turning point in the development of human societies, as it led directly to population growth, permanent or semi-permanent settlement, as well as technological and social development.

[2] Neolithic agriculture developed at different times in different parts of the world, beginning with the Levant and Mesopotamia, followed by Northern Africa, Southeast Asia, and Europe. But while we often call it a “revolution,” it would be a mistake to believe that agriculture was a sudden and complete development, an all or nothing proposition that societies adopted wholesale at the first opportunity. Instead, it developed slowly, beginning as a supplement to more traditional hunting and gathering lifestyles in which people relied on plants and animals gathered or hunted in their natural environment. Over time, as people learned more about and relied more greatly on domesticated plants and animals, they settled more permanently and cultivated the land more intensively.

[3] Neolithic farmers collected and planted seeds that they learned would produce palatable grains, selectively breeding plants that were deemed healthy and delicious, and avoiding those that were not. ■ [A] Early agriculture was restricted to a limited number of plants, namely Emmer wheat, Einkorn wheat, and barley. ■ [B] Later, people learned to cultivate pulses, including lentils, peas, chickpeas, and bitter vetch, as well as the multi-purpose flax plant. ■ [C] Together, these eight plant species are known as the Neolithic founder crops or primary domesticates. ■ [D].

[4] People's success in planting, cultivating, and harvesting these plants came about as a result not only of their increased knowledge of the plants themselves but also of the conditions for growth. They explored innovative irrigation techniques, which enabled even greater production and, eventually, food surpluses. Of course, food surpluses are useless unless people have the ability and facilities to store **them**, which people did in granaries. And food surpluses, in turn, enabled a host of other social developments, like occupational specialization (since not everyone had to be involved in food production), trade, and social stratification.

[5] These advances in agriculture went hand in hand with technological development. People fashioned stone tools such as hoes for working soil, sickle blades for harvesting the crops, and grinding stones for processing the grains. More important than such agricultural implements, however, was the polished stone ax, which allowed the Neolithic farmers to clear forests on a large scale and open up new lands for

cultivation. Along with the adze, the ax also enabled them to work the trees they felled into the wood that was usable for building shelter and other structures.

[6] Besides cultivating plants, these stone-age farmers also domesticated animals. At first, it was sheep, goats, and dogs whose temperament, diet, and mating patterns made them good candidates for domestication. Later, cows and pigs were added to the mix. Besides meat, these animals provided people with milk (a renewable source of protein), leather, wool, and fertilizer. Cows became valued for their labor, as they assisted with plowing and towing, and dogs provided protection (not only to humans but also to their crops and livestock) as well as companionship.

[7] That agriculture enabled hitherto unknown population growth is undeniable. Food surpluses and an agricultural lifestyle brought security and safety that nomadic hunter-gatherers did not enjoy. And it may be argued that the subsequent advances in all realms of society – not only the aforementioned technology but also knowledge, art, writing, astronomy – would not have emerged without a sedentary lifestyle. But the impact of the Neolithic revolution, often **heralded** as a giant step forward for humankind, was not all positive.

[8] Sedentary agriculture narrowed the diet of Neolithic peoples: they consumed greater amounts of starch and plant protein and fewer types of food overall. An increasing number of researchers are claiming that human nutrition became worse with the Neolithic revolution. In addition, the disease increased, as humans lived in closer contact with each other and with domesticated animals; sanitation didn't advance quite as quickly as agricultural methods. It also turns out that agriculture required significantly more labor than hunting and gathering. The combined result of these facts was a life expectancy that was most likely shorter than that of the apparently more primitive hunter-gatherers.

Question 1-10

Q1. Which of the following best expresses the essential information in the highlighted sentence?

Incorrect answer choices change the meaning in important ways or leave out essential information.

But while we often call it a “revolution,” it would be a mistake to believe that agriculture was a sudden and complete development, an all or nothing proposition that societies adopted wholesale at the first opportunity.

- A. The word “revolution” is somewhat misleading because agriculture was not adopted all at once.
- B. Agriculture was an opportunity for sudden and rapid development, which is why we call it a “revolution.”
- C. Although agriculture is called a “revolution,” it turned out to be a mistake for those societies that adopted it quickly and completely.
- D. Traditional beliefs about the adoption of agriculture have been recently transformed into what is known as a “revolution.”

Q2. Examine the four ■ in the third paragraph and indicate at which block the following sentence could be inserted into the passage:

Early farming came about as people observed and experimented with plant reproduction.

- A. A
- B. B
- C. C
- D. D

Q3. The word ‘them’ in paragraph 4 refers to:

- A. People.
- B. Facilities.
- C. Food surpluses.
- D. Techniques.

Q.4 Which of the following can be inferred from the information in paragraph 4?

- A. Pre-agricultural societies tended to have less division of labor than farming peoples.
- B. Food surpluses led to considerable conflict both within and between agricultural societies.
- C. Success in farming was dependent on materials and knowledge obtained from outside one’s own region.
- D. Granaries were owned and controlled by the farmers themselves, despite social stratification.

Q.5 According to the author, which of the following was most critical in the development of intensive agriculture?

- A. The adze
- B. The ax
- C. The sickle

D. The hoe

Q. 6 According to paragraph 6, which of the following is true about domesticated animals?

- A. They served a variety of purposes for Neolithic farmers.
- B. They were limited to animals that could produce milk, leather, wool, or fertilizer.
- C. Their domestication predates the domestication of plant species.
- D. They consumed much of the food surpluses generated through the cultivation of plants.

Q.7 The primary purpose of paragraph 7 is to...

- A. Summarize previously mentioned benefits of the Neolithic revolution.
- B. Introduce the negative impacts of the advent of agriculture.
- C. Provide examples of other important developments that rivaled the Neolithic revolution in importance.
- D. Outline the necessary preconditions for the development of agriculture.

Q.8 The word 'heralded' in paragraph 7 is closest in meaning to:

- A. Criticized
- B. Dismissed
- C. Celebrated
- D. Defined

Q.9 All of the following are mentioned as negative impacts of the Neolithic revolution EXCEPT that

- A. People suffered from more illness as a result of poor sanitation.
- B. Farming required harder work than previous modes of food production.
- C. There was more competition in society for certain types of resources.
- D. People lacked diversity in the foods they ate.

Q. 10 An introductory sentence for a brief summary of the passage is provided below.

- A. Complete the summary by selecting the THREE answer choices that express the most important ideas in the passage.
- B. Some sentences do not belong in the summary because they express ideas that are not presented in the passage or are minor ideas in the passage. This question is worth 2 points.
- C. People learned to cultivate a number of different plants, using innovative tools and techniques.

- D. Agriculture appeared in different parts of the world at different times, beginning with the Levant and finally in Europe.
- E. The food surpluses that agriculture enabled other developments but had an overall negative impact on human health.
- F. Not all hunter-gatherer groups in the Neolithic period adopted an agricultural lifestyle, as some peoples found it advantageous to maintain their traditional ways.
- G. Neolithic farmers domesticated a variety of animals, which provided additional food sources as well as labor and protection.
- H. Besides agricultural tools, people devised implements that helped them build a variety of structures.

Answer

Q1. A

Q2. A

Q3. C

Q4. A

Q5. B

Q6. A

Q7. B

Q8. C

Q9. C

Q10. E / C / A

TOEFL・IELTSに関するご相談

以下のLINEQRコードから友達申請をしてもらえると、TOEFL・IELTS・海外進学・留学相談まで何でも相談にのれます。気軽に利用してください：

メールでも相談にのれるのでそちらもご利用ください：

メールアドレス：info@solo-ielts-toef.com

