

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

THE CAMBRIDGE WORLD HISTORY

*

VOLUME III

From the fourth millennium BCE to the early second millennium CE, the world became a world of cities. This volume explores this critical transformation, from the appearance of the earliest cities in Mesopotamia and Egypt to the rise of cities in Asia and the Mediterranean world, Africa, and the Americas. Through case studies and comparative accounts of key cities across the world, leading scholars chart the ways in which these cities grew as nodal points of pilgrimages and ceremonies, exchange, storage, and redistribution, and centers for defense and warfare. They show how in these cities, along with their associated and restructured countrysides, new rituals and ceremonies connected leaders with citizens and the gods, new identities as citizens were created, and new forms of power and sovereignty emerged. They also examine how this unprecedented concentration of people led to disease, violence, slavery, and subjugations of unprecedented kinds and scales.

NORMAN YOFFEE is Professor Emeritus in the Departments of Near Eastern Studies and Anthropology at the University of Michigan, and Senior Fellow at the Institute for the Study of the Ancient World at New York University, as well as editor of the Cambridge World Archaeology series.

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

THE CAMBRIDGE WORLD HISTORY

The Cambridge World History is an authoritative new overview of the dynamic field of world history. It covers the whole of human history, not simply history since the development of written records, in an expanded time frame that represents the latest thinking in world and global history. With over 200 essays, it is the most comprehensive account yet of the human past, and it draws on a broad international pool of leading academics from a wide range of scholarly disciplines. Reflecting the increasing awareness that world history can be examined through many different approaches and at varying geographic and chronological scales, each volume offers regional, topical, and comparative essays alongside case studies that provide depth of coverage to go with the breadth of vision that is the distinguishing characteristic of world history.

Editor-In-Chief

MERRY E. WIESNER-HANKS, *Department of History,
University of Wisconsin-Milwaukee*

Editorial Board

GRAEME BARKER, *Department of Archaeology,
Cambridge University*

CRAIG BENJAMIN, *Department of History,
Grand Valley State University*

JERRY BENTLEY, *Department of History, University of Hawaii*

DAVID CHRISTIAN, *Department of Modern History,
Macquarie University*

ROSS DUNN, *Department of History,
San Diego State University San Diego*

CANDICE GOUCHER, *Department of History,
Washington State University*

MARNIE HUGHES-WARRINGTON, *Department of Modern History,
Monash University*

ALAN KARRAS, *International and Area Studies Program,
University of California, Berkeley*

BENJAMIN Z. KEDAR, *Department of History,
Hebrew University*

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

JOHN R. MCNEILL, *School of Foreign Service and
Department of History, Georgetown University*

KENNETH POMERANZ, *Department of History, University of Chicago*

VERENE SHEPHERD, *Department of History,
University of the West Indies*

SANJAY SUBRAHMANYAM, *Department of History,
UCLA and Collège de France*

KAORU SUGIHARA, *Department of Economics, Kyoto University*

MARCEL VAN DER LINDEN, *International Institute of Social History,
Amsterdam*

Q. EDWARD WANG, *Department of History, Rowan University*

NORMAN YOFFEE, *Departments of Near Eastern Studies and
Anthropology at the University of Michigan;
Institute for the Study of the Ancient World, New York University*

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

THE CAMBRIDGE WORLD HISTORY

*

VOLUME III

Early Cities in Comparative Perspective,
4000 BCE–1200 CE

*

Edited by

NORMAN YOFFEE

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
 Perspective, 4000 Bce–1200 Ce
 Edited by Norman Yoffee
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521190084

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2015

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

The Cambridge world history / edited by Norman Yoffee, University of Michigan.
 volumes cm

Includes bibliographical references and index.

Contents: v. 1. Introduction – v. 2. A world with agriculture, 12,000 BCE–400 CE – v. 3. Early
 cities and comparative history, 4000 BCE–1200 CE – v. 4. A world with states, empires,
 and networks, 1200 BCE–900 CE – v. 5. Expanding webs of exchange and conquest,
 500 CE–1500 CE – v. 6, pt. 1. The construction of a global world, 1400–1800 CE: Foundations – v. 6, pt. 2.
 The construction of a global world, 1400–1800 CE: Patterns of change – v. 7, pt. 1. Production,
 destruction, and connection, 1750–present : Structures, spaces, and boundary making – v. 7, pt. 2.
 Production, destruction, and connection, 1750–present: Shared transformations.

ISBN 978-0-521-19008-4 (v. 3: Hardback : alk. Paper) 1. World history. I. Yoffee, Norman, editor.

D20.C195 2014

909–dc23 2014026364

ISBN 978-0-521-19008-4 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy
 of URLs for external or third-party internet websites referred to in this publication,
 and does not guarantee that any content on such websites is, or will remain,
 accurate or appropriate.

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Contents

List of figures xi*List of maps* xiv*List of tables* xvi*List of contributors* xvii*Preface* xix

I · Introduction: a history of the study of early cities I

NORMAN YOFFEE WITH NICOLA TERRENATO

PART I:

EARLY CITIES AS ARENAS OF PERFORMANCE

2 · Ancient Egyptian cities: monumentality and performance 27

JOHN BAINES

3 · The dedicated city: meaning and morphology in
Classic Maya urbanism 48

STEPHEN HOUSTON AND THOMAS G. GARRISON

4 · Southeast Asian urbanism: from early city to classical state 74

MIRIAM T. STARK

5 · Cities as performance arenas 94

JOHN BAINES, MIRIAM T. STARK, THOMAS G. GARRISON, AND
STEPHEN HOUSTON

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*Contents*

PART II:

EARLY CITIES AND INFORMATION TECHNOLOGIES

6 · Urbanization and the techniques of communication: the
Mesopotamian city of Uruk during the fourth millennium BCE 113

HANS J. NISSEN

7 · Writing and the city in early China 131

WANG HAICHENG

8 · Reading early Maya cities: interpreting the role
of writing in urbanization 158

DANNY LAW

9 · Inka administration in Tawantinsuyu by means
of the knotted-cords 181

GARY URTON

10 · Writing and record-keeping in early cities 207

DANNY LAW, WANG HAICHENG, HANS J. NISSEN, AND GARY URTON

PART III:

EARLY URBAN LANDSCAPES

11 · Tiwanaku urban origins: distributed centers and
animate landscapes 229

JOHN W. JANUSEK

12 · Mesopotamian cities and urban process, 3500–1600 BCE 253

GEOFF EMBERLING

13 · Teotihuacan: an early urban center in its regional context 279

SARAH C. CLAYTON

14 · Urban landscapes: transforming spaces and reshaping
communities 300GEOFF EMBERLING, SARAH C. CLAYTON,
AND JOHN W. JANUSEK

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*Contents*

PART IV:

EARLY CITIES AND THE DISTRIBUTION OF POWER

15 · Ancient South Asian cities in their regions 319

CARLA M. SINOPOLI

16 · Greek cities in the first millennium BCE 343

IAN MORRIS AND ALEX R. KNODELL

17 · Different cities: Jenne-jeno and African urbanism 364

RODERICK J. MCINTOSH

18 · The distribution of power: hierarchy and its discontents 381

CARLA M. SINOPOLI, RODERICK J. MCINTOSH,

IAN MORRIS, AND ALEX R. KNODELL

PART V:

EARLY CITIES AS CREATIONS

19 · Baghdad, an imperial foundation (762–836 CE) 397

FRANÇOISE MICHEAU

20 · Jerusalem: capital city created in stone and in imagination 416

ANN E. KILLEBREW

21 · City of earth and wood: New Cahokia and
its material-historical implications 437

TIMOTHY R. PAUKETAT, SUSAN M. ALT, AND JEFFERY D. KRUCHTEN

22 · Imagined cities 455

TIMOTHY R. PAUKETAT, ANN E. KILLEBREW, AND FRANÇOISE MICHEAU

PART VI:

EARLY IMPERIAL CITIES

23 · Neo-Assyrian capital cities: from imperial headquarters
to cosmopolitan cities 469

ADELHEID OTTO

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Contents

- 24 · Mexico-Tenochtitlan: origin and transformations of the
last Mesoamerican imperial city 491

GERARDO GUTIÉRREZ

- 25 · The archetypal imperial city: the rise of Rome and
the burdens of empire 513

NICOLA TERRENATO

- 26 · Imperial cities 532

GERARDO GUTIÉRREZ, NICOLA TERRENATO, AND ADELHEID OTTO

- 27 · Conclusion: the meanings of early cities 546

NORMAN YOFFEE

Index 558

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Figures

- 2.1 Section of a table of gods of Memphis, relief in the chapel of Sokar in the temple of Sety I (c. 1290–1279 BCE) at Abydos 31
- 2.2 Relief from the mortuary temple of Sahure (c. 2450 BCE) at Abusir depicting a ship's crew returning from an expedition abroad paying homage to the king, probably on arrival in Memphis 33
- 2.3 Relief in the tomb of Mahu at el-Amarna, perhaps showing the king's visit to the boundary stelae 42
- 3.1 Glyphic terms for rulers and components of cities: (A) *k'uhul ajaw* title from Dos Pilas Hieroglyphic Stairway 2; (B) *ch'e'n* sign, Tikal Marcador; (C) *witz*, Río Azul; and (D) *ha'* from Río Azul Tomb 12 55
- 3.2 Building maquette, Mundo Perdido Complex, Tikal 59
- 3.3 Patio Groups at Dos Pilas, Guatemala 61
- 3.4 Sakbih 2 from Ucí, Yucatan 62
- 3.5 Plazas at Piedras Negras, Guatemala, north to top, 600 meters wide, showing massive leveled zone 65
- 4.1 Archaeological site of Angkor Borei (Takeo Province, Cambodia) as example of early urban form 80
- 6.1 Uruk Level IVa (c. 3300 BCE) structures in the Eanna precinct 117
- 6.2 Uruk tablet Level IV with the oldest version of the List of Professions 119
- 6.3 Cylinder seal with prisoners being beaten in front of the ruler 120
- 7.1 Corpus of Chinese writing from Xiaoshuangqiao, c. fourteenth century BCE 133
- 7.2 Two inscribed objects of the Huanbei period. Left: a jade pendant inscribed with three characters. Right: a bone fragment inscribed with two characters, perhaps a name 135
- 7.3 Two bronze *he* vessels from the reign of Wu Ding. Left: from a foundation deposit shown in Map 7.3 (lower right corner), with an inscription cast under the handle dedicating it to a certain "Father Yi." Right: one of a set of three from Tomb 1001 at the royal cemetery shown in Map 7.2 138
- 7.4 Scapula inlaid with red pigment from the reign of Wu Ding 139
- 7.5 A lineage settlement at Xujiqiao north, Yinxi 140
- 7.6 A selection of lineage emblems or names cast on Yinxi bronzes 141
- 7.7 Reconstruction of a salt-making hut in Shandong 152
- 7.8 A late Shang inscribed bronze, the *Xiaozhi X you* in the collection of the Hakutsuru Bijutsukan, Kobe 155

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*List of figures*

- 8.1 San Bartolo Pinturas Sub-I depiction of king. San Bartolo, West Wall mural detail 168
- 8.2 Earliest Lowland Maya writing. Pinturas Sub-V, San Bartolo 169
- 8.3 Iconographic names in Tikal Stela 31 172
- 8.4 Copan Stucco frieze with ruler's name 173
- 8.5 Dumbarton Oaks jade pectoral incised image and text 175
- 9.1 Schematic representation of the ceque system of Cusco showing division into upper and lower Cusco and the direction of hierarchical order of ceques in each half 186
- 9.2 Khipu UR053 showing the locations of the matching pair UR053B and 53C 188
- 9.3 Hypothetical construction comparing the organization of the ceque system of Cuzco and the matching khipu pair UR053B and 53C 193
- 9.4 Schematic hierarchial organization of one suyu (quadrant) of the Inka decimal administration 195
- 9.5 Schematic arrangement of the Puruchuco accounting hierarchy 196
- 9.6 Dual, hierarchical organization of authorities in the Chicama Valley, 1565 198
- 9.7 Khipu UR028 200
- 9.8 Schematic diagram showing the organization of cords, colors, and numerical values in Khipu UR028 202
- 11.1 Plan view of Tiwanaku demonstrating key architectural constructions in relation to key water channels and sunken basins (*qochas*) 232
- 11.2 View of Tiwanaku's northeast monumental complex, facing south 233
- 11.3 Plan views of two excavated residential compounds at Tiwanaku, Akapana East 1 M (A) and Akapana East 1 (B) 235
- 11.4 Oblique and plan views of Khonkho Wankane's central ritual complex 238
- 11.5 Kalasasaya, demonstrating the location of its west balcony wall (top image) 243
- 11.6 Monoliths. (A) presents three Late Formative monolithic stelae. (B) depicts two representative Tiwanaku-style monoliths 247
- 12.1 Plan of surface remains at Tell Taya, c. 2300 BCE, suggesting houses and a radial pattern of streets 258
- 12.2 A neighborhood in the city of Ur, c. 1800 BCE 259
- 12.3 Ancient plan of the city of Nippur, c. 1300 BCE 260
- 12.4 The palace of king Zimri-Lim at Mari, c. 1750 BCE 265
- 12.5 Reconstructions of Mesopotamian temples: the Temple Oval at Khafajah c. 2400 BCE and the ziggurat at Ur c. 2100 BCE 267
- 12.6 Plan of Mashkan-shapir based on surface survey and satellite imagery 270
- 13.1 Layout of an apartment compound in the La Ventilla District, including the location of courtyards and burials 287
- 15.1 Mohenjo Daro citadel plan 326
- 15.2 Mohenjo Daro HR area 327
- 16.1 Plan of Miletus, showing a typical Hippodamian layout with gridded streets and public buildings in the center 350
- 16.2 Plan of the Athenian Agora, showing buildings of the Archaic through Roman periods 362

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*List of figures*

- 17.1 Top: Late Stone Age pastoral site of Akreijit of the Dhar Tichitt cliffs of central Mauritania. Bottom: general plan of Kerma, Republic of Sudan 373
- 17.2 Right: Plan of Meroe. Left: Great Zimbabwe – Hill Complex above; Great Enclosure below 377
- 20.1 Suggested settlement size of Jerusalem from the Bronze through Byzantine periods 418
- 20.2 Topography and settlement size of Jerusalem during the Bronze and Iron Ages 419
- 20.3 General view of the Stepped Stone Structure 423
- 20.4 Suggested reconstruction of Jerusalem during the Second Temple period. Upper: model of Jerusalem at the Israel Museum. Lower: plan of Jerusalem 428
- 20.5 View of Herodian-period drain 429
- 20.6 Suggested reconstruction of Jerusalem during the Byzantine period. Upper: Jerusalem as depicted on the Madaba Map. Lower: plan of Jerusalem 432
- 20.7 View of the Umayyad-period administrative/palace structure as presented in the Jerusalem Archaeological Park 434
- 21.1 Plan views of Cahokian architecture at the East St. Louis (left) and Grossmann (right) sites, c. 1100 CE 441
- 21.2 Downtown Cahokia showing principal pyramids and plaza (outlined by dashed line) 444
- 21.3 Select mortuary features in Mound 72: Left, pit containing twenty-two females buried atop former upright post. Right, four headless and handless males adjacent to pit containing fifty-three females 448
- 23.1 The city center of Aššur with the most important temples and palaces 472
- 23.2 Plan of Kalhu with a multitude of palaces on the main mound 477
- 23.3 Plan of Dūr-Šarru-kēn, the newly founded capital city 480
- 23.4 Nineveh, the largest city of its time; plan showing the functions of the urban area and its outskirts 483
- 23.5 Depiction of the citadel mound of Nineveh “Kuyunjik” with its multiple fortification walls and Sennacherib’s “Palace Without Rival” at the top; stone slab from Nineveh, North Palace, Room H 484
- 24.1 Percentage of annual tribute paid to Aztec Empire grouped by classes with a range of 10,000 mantas and the number of provinces in the class 500
- 24.2 Schematic drawing of an unidentified sector of Tenochtitlan or Tlatelolco 507

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Maps

- 2.1 Map of Egypt 29
- 2.2 Map of Thebes in the New Kingdom (c. 1100 BCE), showing routes of regular festivals and schematic plans of temples on the east and west banks of the Nile 39
- 2.3 Map of Tell el-Dab'a–Qantir in the late New Kingdom, when it was the capital of Ramesses II (c. 1279–1213 BCE) under the name Piramesse 44
- 3.1 Map of Maya sites 49
- 3.2 Viewshed of El Zotz, Guatemala 66
- 3.3 Viewshed of Piedras Negras, Guatemala 68
- 4.1 Early urbanization in Southeast Asia: sites and Chinese toponyms c. 500 BCE–500 CE 78
- 4.2 Ninth- to fifteenth-century urbanized states in Southeast Asia 82
- 6.1 Map of lower Mesopotamia with location of Uruk 114
- 6.2 Plan of the city of Uruk, the hatched area indicating the probable extent of the inhabited area around 3300 BCE 116
- 7.1 Archaeological sites of the Early Bronze Age mentioned in this chapter 132
- 7.2 Shang sites at Anyang 137
- 7.3 The royal precinct of Yinxu, blocks showing the order in which major building foundations were constructed during the Shang period 143
- 7.4 Shang colonies in Shandong, showing possible traffic routes for the shipment of salt to Anyang, connected by sites yielding bronze ritual vessels 151
- 9.1 Tawantinsuyu – approximate extent of the Inka Empire with inset map of the approximate boundaries of the four suyus (quadrants) 182
- 11.1 View of the southern Lake Titicaca Basin showing Tiwanaku and Khonkho Wankane in relation to sites and landscape features mentioned in the text 231
- 12.1 Map of ancient Middle Eastern cities mentioned in the text 256
- 13.1 Settlements in the Prehispanic Basin of Mexico 280
- 13.2 Map of the city of Teotihuacan showing the locations of monuments and districts mentioned in the text 286
- 15.1 Indus sites 321
- 15.2 Early Historic mahajanapadas 334
- 16.1 Map of sites mentioned in the text 345
- 16.2 Map of the Hellenistic expansion, showing the extent of Alexander's conquests 357

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*List of maps*

- 17.1 Jenne-jeno and other Middle Niger cities and regions 368
- 17.2 Cities and states mentioned in the text 375
- 19.1 Map of the Islamic Empire in 750 CE 398
- 19.2 Map of Lower Iraq 400
- 19.3 Early Baghdad by Le Strange 402
- 19.4 Early Baghdad (762–836 CE) 403
- 21.1 Greater Cahokia's capital zone 438
- 21.2 Location of Greater Cahokia and other Mississippian towns mentioned 439
- 23.1 Map of the Neo-Assyrian Empire at the height of its power
(seventh century BCE) 471
- 24.1 Location of the cities of Tenochtitlan and Tlatelolco in the Basin of Mexico 495
- 24.2 Map showing the spatial distribution of Aztec tribute converted into
individual items of cloth (mantas) 501
- 24.3 GIS reconstruction of the island of Mexico 506
- 25.1 Italy around 600 BCE 515
- 25.2 Rome's expansion 519
- 25.3 Rome around 150 BCE 525
- 25.4 Rome around 330 CE 526
- 25.5 The later Roman Empire 529

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*Tables*

- 2.1 Chronological table of ancient Egypt 28
- 3.1 Chronological table of the Pre-Hispanic Maya 50
- 4.1 Early Southeast Asian states with large urban centers 83
- 6.1 Chronological table 115
- 7.1 Chronological table of Early Bronze Age China 132
- 9.1 A pair of matching khipus (Banco Central de la Reserva del Perú) 189
- 13.1 Chronological periods and corresponding Teotihuacan phases 282
- 16.1 Standard periodization of pre-Roman Greek history 347
- 21.1 Chronology chart of the Pre-Columbian American Midwest 443
- 23.1 Chronological table of the Assyrian capital cities and the mentioned kings 470
- 24.1 Estimated value of the tribute paid annually by each province standardized in mantas 499
- 24.2 Percentage of annual tribute paid to Aztec Empire grouped by classes with a range of 10,000 mantas 500
- 24.3 Spatial distribution of the tributary revenue paid to Aztec Empire by distance from Tenochtitlan 501

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Contributors

SUSAN M. ALT, Indiana University, Bloomington
 JOHN BAINES, University of Oxford
 SARAH C. CLAYTON, University of Wisconsin, Madison
 GEOFF EMBERLING, University of Michigan
 THOMAS G. GARRISON, University of Southern California
 GERARDO GUTIÉRREZ, University of Colorado, Boulder
 STEPHEN HOUSTON, Brown University
 JOHN W. JANUSEK, Vanderbilt University
 ANN E. KILLEBREW, Pennsylvania State University
 ALEX R. KNODELL, Carleton College
 JEFFERY D. KRUCHTEN, University of Illinois, Urbana-Champaign
 DANNY LAW, University of Texas
 RODERICK J. MCINTOSH, Yale University
 FRANÇOISE MICHEAU, University of Paris I
 IAN MORRIS, Stanford University
 HANS J. NISSEN, Free University of Berlin
 ADELHEID OTTO, Ludwig-Maximilians-University of Munich
 TIMOTHY R. PAUKETAT, University of Illinois, Urbana-Champaign
 CARLA M. SINOPOLI, University of Michigan
 MIRIAM T. STARK, University of Hawaii, Mānoa
 NICOLA TERRENATO, University of Michigan
 GARY URTON, Harvard University
 WANG HAICHENG, University of Washington
 NORMAN YOFFEE, University of Michigan; Institute for the Study of the Ancient
 World, New York University

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)

Preface

The Cambridge Histories have long presented authoritative multi-volume overviews of historical topics, with chapters written by specialists. The first of these, the *Cambridge Modern History*, planned by Lord Acton and appearing after his death from 1902 to 1912, had fourteen volumes and served as the model for those that followed, which included the seven-volume *Cambridge Medieval History* (1911–1936), the twelve-volume *Cambridge Ancient History* (1924–1939), the thirteen-volume *Cambridge History of China* (1978–2009), and more specialized multi-volume works on countries, religions, regions, events, themes, and genres. These works are designed, as the *Cambridge History of China* puts it, to be the “largest and most comprehensive” history in the English language of their topic, and, as the *Cambridge History of Political Thought* asserts, to cover “every major theme.”

The *Cambridge World History* both follows and breaks with the model set by its august predecessors. Presenting the “largest and most comprehensive” history of the world would take at least 300 volumes – and a hundred years – as would covering “every major theme.” Instead the series provides an overview of the dynamic field of world history in seven volumes over nine books. It covers all of human history, not simply that since the development of written records, in an expanded time frame that represents the newest thinking in world history. This broad time frame blurs the line between archaeology and history, and presents both as complementary approaches to the human past. The volume editors include archaeologists as well as historians, and have positions at universities in the United States, Britain, France, Australia, and Israel. The essays similarly draw on a broad author pool of historians, art historians, anthropologists, classicists, archaeologists, economists, sociologists, and area studies specialists, who come from universities in Australia, Britain, Canada, China, Estonia, France, Germany, India, Israel, Italy, Japan, the Netherlands, New Zealand, Poland, Portugal, Sweden, Switzerland, Singapore, and the United States. They include very senior scholars whose works have helped to form the field, and also mid-career and younger scholars whose research will continue to shape it in the future. Some of the authors are closely associated with the rise of world history as a distinct research and teaching field, while others describe what they do primarily as global history, transnational history, international history, or comparative history. (Several of the essays in Volume I trace the development of these overlapping, entangled, and at times competing fields.) Many authors are simply specialists on their topic who the editors thought could best explain this to a broader audience or reach beyond their comfort zones into territory that was new.

Cambridge University Press
978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative
Perspective, 4000 Bce–1200 Ce
Edited by Norman Yoffee
Frontmatter
[More information](#)

Preface

Reflecting the increasing awareness that world history can be examined through many different approaches and at varying geographic and chronological scales, each volume offers several types of essays, including regional, topical, and comparative ones, along with case studies that provide depth to go with the breadth of vision that is the distinguishing characteristic of world history. Volume I (*Introducing World History* [to 10,000 BCE]) introduces key frames of analysis that shape the making of world history across time periods, with essays on overarching approaches, methods, and themes. It then includes a group of essays on the Palaeolithic, covering the 95 percent of human history up to 10,000 BCE. From that point on, each volume covers a shorter time period than its predecessor, with slightly overlapping chronologies volume to volume to reflect the complex periodization of a truly global history. The editors chose the overlapping chronologies, and stayed away from traditional period titles (e.g. “classical” or “early modern”) intentionally to challenge standard periodization to some degree. The overlapping chronologies also allow each volume to highlight geographic disjunctures and imbalances, and the ways in which various areas influenced one another. Each of the volumes centers on a key theme or cluster of themes that the editors view as central to the period covered in the volume and also as essential to an understanding of world history as a whole.

Volume II (*A World with Agriculture, 12,000 BCE–500 CE*) begins with the Neolithic, but continues into later periods to explore the origins of agriculture and agricultural communities in various regions of the world, as well as to discuss issues associated with pastoralism and hunter-fisher-gatherer economies. It traces common developments in the more complex social structures and cultural forms that agriculture enabled, and then presents a series of regional overviews accompanied by detailed case studies from many different parts of the world.

Volume III (*Early Cities in Comparative Perspective, 4000 BCE–1200 CE*) focuses on early cities as motors of change in human society. Through case studies of cities and comparative chapters that address common issues, it traces the creation and transmission of administrative and information technologies, the performance of rituals, the distribution of power, and the relationship of cities with their hinterlands. It has a broad and flexible chronology to capture the development of cities in various regions of the world and the transformation of some cities into imperial capitals.

Volume IV (*A World with States, Empires, and Networks, 1200 BCE–900 CE*) continues the analysis of processes associated with the creation of larger-scale political entities and networks of exchange, including those generally featured in accounts of the rise of “classical civilizations,” but with an expanded time frame that allows the inclusion of more areas of the world. It analyzes common social, economic, cultural, political, and technological developments, and includes chapters on slavery, religion, science, art, and gender. It then presents a series of regional overviews, each accompanied by a case study or two examining one smaller geographic area or topic within that region in greater depth.

Volume V (*Expanding Webs of Exchange and Conquest, 500 CE–1500 CE*) highlights the growing networks of trade and cross-cultural interaction that were a hallmark of the millennium covered in the volume, including the expansion of text-based religions and the transmission of science, philosophy, and technology. It explores social structures, cultural institutions, and significant themes such as the environment, warfare, education, the family, and courtly cultures on both a global and Eurasian scale, and continues the

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*Preface*

examination of state formation begun in Volume IV with chapters on polities and empires in Asia, Africa, Europe, and the Americas.

The first five volumes each appear in a single book, but the last two are double volumes covering the periods conventionally known as the early modern and modern, an organization signaling the increasing complexity of an ever more globalized world in the last half-millennium, as well as the expanding base of source materials and existing historical analyses for these more recent eras. Volume VI (*The Construction of a Global World, 1400–1800 CE*) traces the increasing biological, commercial, and cultural exchanges of the period, and explores regional and transregional political, cultural, and intellectual developments. The first book within this volume, “Foundations,” focuses on global matrices that allowed this increasingly interdependent world to be created, including the environment, technology, and disease; crossroads and macro-regions such as the Caribbean, the Indian Ocean, and Southeast Asia in which connections were especially intense; and large-scale political formations, particularly maritime and land-based empires such as Russia, the Islamic Empires, and the Iberian Empires that stretched across continents and seas. The second book within this volume, “Patterns of Change,” examines global and regional migrations and encounters, and the economic, social, cultural, and institutional structures that both shaped and were shaped by these, including trade networks, law, commodity flows, production processes, and religious systems.

Volume VII (*Production, Destruction, and Connection, 1750–Present*) examines the uneven transition to a world with fossil fuels and an exploding human population that has grown ever more interactive through processes of globalization. The first book within this double volume, “Structures, Spaces, and Boundary Making,” discusses the material situations within which our crowded world has developed, including the environment, agriculture, technology, energy, and disease; the political movements that have shaped it, such as nationalism, imperialism, decolonization, and communism; and some of its key regions. The second book, “Shared Transformations?,” explores topics that have been considered in earlier volumes, including the family, urbanization, migration, religion, and science, along with some that only emerge as global phenomena in this era, such as sports, music, and the automobile, as well as specific moments of transition, including the Cold War and 1989.

Taken together, the volumes contain about 200 essays, which means the *Cambridge World History* is comprehensive, but certainly not exhaustive. Each volume editor has made difficult choices about what to include and what to leave out, a problem for all world histories since those of Herodotus and Sima Qian more than two millennia ago. Each volume is arranged in the way that the volume editor or editors have decided is most appropriate for the period, so that organizational schemata differ slightly from volume to volume. Given the overlapping chronologies, certain topics are covered in several different volumes because they are important for understanding the historical processes at the heart of each of these, and because we as editors decided that viewing key developments from multiple perspectives is particularly appropriate for world history. As with other *Cambridge Histories*, the essays are relatively lightly footnoted, and include a short list of further readings, the first step for readers who want to delve deeper into the field. In contrast to other *Cambridge Histories*, all volumes are being published at the same time, for the leisurely pace of the print world that allowed publication over several decades does not fit with twenty-first-century digital demands.

Cambridge University Press

978-0-521-19008-4 - The Cambridge World History: Volume III: Early Cities in Comparative Perspective, 4000 Bce–1200 Ce

Edited by Norman Yoffee

Frontmatter

[More information](#)*Preface*

In other ways as well, the *Cambridge World History* reflects the time in which it has been conceptualized and produced, just as the *Cambridge Modern History* did. Lord Acton envisioned his work, and Cambridge University Press described it, as “a history of the world,” although in only a handful of chapters out of several hundred were the principal actors individuals, groups, or polities outside of Europe and North America. This is not surprising, although the identical self-description of the *New Cambridge Modern History* (1957–1979), with a similar balance of topics, might be a bit more so. The fact that in 1957 – and even in 1979 – Europe would be understood as “the world” and as the source of all that was modern highlights the power and longevity of the perspective we have since come to call “Eurocentric.” (In other languages, there are perspectives on world history that are similarly centered on the regions in which they have been produced.) The continued focus on Europe in the mid-twentieth century also highlights the youth of the fields of world and global history, in which the conferences, professional societies, journals, and other markers of an up-and-coming field have primarily emerged since the 1980s, and some only within the last decade. The *Journal of World History*, for example, was first published in 1990, the *Journal of Global History* in 2005, and *New Global Studies* in 2007.

World and global history have developed in an era of intense self-reflection in all academic disciplines, when no term can be used unself-consciously and every category must be complicated. Worries about inclusion and exclusion, about diversity and multivocality are standard practice in sub-fields of history and related disciplines that have grown up in this atmosphere. Thus as we editors sought topics that would give us a balance between the traditional focus in world history on large-scale political and economic processes carried out by governments and commercial elites and newer concerns with cultural forms, representation, and meaning, we also sought to include topics that have been important in different national historiographies. We also attempted to find authors who would provide geographic balance along with a balance between older and younger voices. Although the author pool is decidedly broader geographically – and more balanced in terms of gender – than it was in either of the *Cambridge Modern Histories*, it is not as global as we had hoped. Contemporary world and global history is overwhelmingly Anglophone, and, given the scholarly diaspora, disproportionately institutionally situated in the United States and the United Kingdom. Along with other disparities in our contemporary world, this disproportion is, of course, the result of the developments traced in this series, though the authors might disagree about which volume holds the key to its origins, or whether one should spend much time searching for origins at all.

My hopes for the series are not as sweeping as Lord Acton’s were for his, but fit with those of Tapan Raychaudhuri and Irfan Habib, the editors of the two-volume *Cambridge Economic History of India* (1982). In the preface to their work, they comment: “We only dare to hope that our collaborative effort will stimulate discussion and help create new knowledge which may replace before many years the information and analysis offered in this volume.” In a field as vibrant as world and global history, I have no doubts that such new transformative knowledge will emerge quickly, but hope this series will provide an entrée to the field, and a useful overview of its state in the early twenty-first century.

MERRY E. WIESNER-HANKS