

World-Systems Evolution and Global Futures

Series Editors

Christopher Chase-Dunn, University of California, Riverside, CA, USA

Barry K. Gills, Political and Economic Studies, University of Helsinki, Helsinki, Finland

Leonid E. Grinin, National Research University Higher School of Economics, Moscow, Russia

Andrey V. Korotayev, National Research University Higher School of Economics, Moscow, Russia

12
13

UNCORRECTED PROOF

14

15 This series seeks to promote understanding of large-scale and long-term processes
16 of social change, in particular the many facets and implications of globalization. It
17 critically explores the factors that affect the historical formation and current
18 evolution of social systems, on both the regional and global level. Processes and
19 factors that are examined include economies, technologies, geopolitics, institutions,
20 conflicts, demographic trends, climate change, global culture, social movements,
21 global inequalities, etc.

22 Building on world-systems analysis, the series addresses topics such as
23 globalization from historical and comparative perspectives, trends in global
24 inequalities, core-periphery relations and the rise and fall of hegemonic core
25 states, transnational institutions, and the long-term energy transition. This ambitious
26 interdisciplinary and international series presents cutting-edge research by social
27 scientists who study whole human systems and is relevant for all readers interested
28 in systems approaches to the emerging world society, especially historians, political
29 scientists, economists, sociologists, geographers and anthropologists.

30 More information about this series at <http://www.springer.com/series/15714>

31

UNCORRECTED

32

Dmitri M. Bondarenko ·
Stephen A. Kowalewski ·
David B. Small
Editors

33

34

35

36

37

The Evolution of Social Institutions

38

Interdisciplinary Perspectives

39

40

41 *Editors*

42 Dmitri M. Bondarenko
43 National Research University Higher School
44 of Economics
45 Moscow, Russia

Stephen A. Kowalewski
University of Georgia
Athens, GA, USA

46
47 Institute for African Studies of the Russian
48 Academy of Sciences
49 Moscow, Russia

50
51 Center of Social Anthropology
52 Russian State University
53 Moscow, Russia

54
55 David B. Small
56 Department of Sociology and Anthropology
57 Lehigh University
58 Bethlehem, PA, USA

59
60
61
62
63
64

65

66 ISSN 2522-0985 ISSN 2522-0993 (electronic)
67 World-Systems Evolution and Global Futures
68 ISBN 978-3-030-51436-5 ISBN 978-3-030-51437-2 (eBook)
69 <https://doi.org/10.1007/978-3-030-51437-2>

70
71
72
73 © The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature
74 Switzerland AG 2020

75 This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether
76 the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of
77 illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and
78 transmission or information storage and retrieval, electronic adaptation, computer software, or by similar
79 or dissimilar methodology now known or hereafter developed.

80 The use of general descriptive names, registered names, trademarks, service marks, etc. in this
81 publication does not imply, even in the absence of a specific statement, that such names are exempt from
82 the relevant protective laws and regulations and therefore free for general use.

83 The publisher, the authors and the editors are safe to assume that the advice and information in this
84 book are believed to be true and accurate at the date of publication. Neither the publisher nor the
85 authors or the editors give a warranty, express or implied, with respect to the material contained herein or
86 for any errors or omissions that may have been made. The publisher remains neutral with regard to
87 jurisdictional claims in published maps and institutional affiliations.

88 This Springer imprint is published by the registered company Springer Nature Switzerland AG
89 The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

90

Contents

91

92	Introduction	1
94	Dmitri M. Bondarenko	
96	Theoretical Approaches	
98	How Do People Get Big Things Done?	29
99	Stephen A. Kowalewski and Jennifer Birch	
100	Social Institutions and Basic Principles of Societal Organization	51
102	Dmitri M. Bondarenko	
104	The Evolution of Sociopolitical Organizations	79
105	Henri J. M. Claessen	
106	Origins of the State and Urbanization: Regional Perspectives	101
108	Nikolay N. Kradin	
100	The Old World	
111	Fast Way Upstairs: Transformation of Assyrian Hereditary Rulership in the Late Bronze Age	133
113	Alexander A. Nemirovsky	
114		
115	Evolution of Sociopolitical Institutions in North-East Yemen (The 1st Millennium BCE–The 2nd Millennium CE)	161
116	Andrey V. Korotayev	
118		
120	Heterarchy and Hierarchy in Eurasian Steppes	185
121	Nikolay N. Kradin	
122		
123	Evolution of Confucianism: Construction of Confucian Pacifism and Confucian Autocracy in Chinese History	205
124	Victoria Tin-bor Hui	
125		
126	A Pathway to Emergent Social Complexity and State Power: A View from Southeast Asia	225
128	Nam C. Kim	
129		

130

132	Institutional Evolution of Ancient Greece	255
133	David B. Small	
134	Basic Features of Political Organization and Social Structure	
136	of Rurikid Polity in the Tenth Century	283
137	Aleksei S. Shchavelev	
138	The People and Its King: A Theory of Royal Power	
139	in the Thirteenth-Century Castilian Kingdom	293
141	Alexander V. Marey	
142	Bacon's Playbook: An Unorthodox Exploration of the Social	
144	Institutions of Western Modernity	311
145	Ken Baskin	
146	The Benin Kingdom (13th–19th Centuries): Megacommunity	
148	as Sociopolitical System	337
149	Dmitri M. Bondarenko	
150	The Evolution of Social Institutions in the British Protectorate	
152	of Nyasaland (Now the Republic of Malawi)	359
153	Ariadna P. Pozdnyakova	
154	The Role of Traditional Leaders in the Political Life of West Africa:	
155	The Case of Ghana	371
157	Tatiana S. Denisova	
159	The New World	
160	Sociopolitical Structural Tensions and the Dynamics of Culture	
161	Change in Middle-Range Societies of the Northern Plateau	
163	of Northwestern North America, ca. 1800–400 cal. B.P.	387
164	Lucille E. Harris	
165	Social Institutions and the Differential Development	
166	of Northern Iroquoian Confederacies	419
168	Jennifer Birch	
169	The Transformation of Social Institutions in the North American	
170	Southeast	437
172	David H. Dye	
173	To Save the Town Harmless: Social Evolution	
174	in Early New England	471
176	Gleb V. Aleksandrov	
178	Mesoamerica as an Assemblage of Institutions	495
179	Stephen A. Kowalewski and Verence Y. Heredia Espinoza	

181	People, Fields, and Strategies: Dissecting Political Institutions	
183	in the Tequila Valleys of Western Mexico	523
184	Christopher S. Beekman	
186	The Evolution of Social Institutions in the Central Andes	555
187	Charles Stanish	
188	Power Theory and the Rise and Reproduction of Patriarchy	
189	in Contact-Era New Guinea	577
191	Paul Roscoe	
193	Polynesia. Sociopolitical Evolution	603
194	Henri J. M. Claessen	
195	Building Societies on Outer Islands: Sociopolitical Institutions	
196	and Their Names in Polynesian Outliers	627
198	Albert I. Davletshin	
200	In Conclusion: Two Thoughts	657
201	David B. Small	
202		

UNCORRECTED PROOF

204

Editors and Contributors

205

206

About the Editors

208
207
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237

Dmitri M. Bondarenko is an anthropologist, historian, and Africanist. Dmitri has graduated with M.A. (cum laude) in World History, Anthropology and English from Lomonosov Moscow State University and completed Ph.D. (World History and Anthropology) at the Russian Academy of Sciences from which he also holds the Doctor Habilitatus degree in the same disciplines. He holds the titles of Professor in Ethnology from the Lomonosov Moscow State University, Professor in Global Problems and International Relations from the Russian Academy of Sciences, and Corresponding Member of the Russian Academy of Sciences in History. Dmitri is Vice-Director for Research of the Institute for African Studies, Russian Academy of Sciences, Director of the International Centre of Anthropology, National Research University Higher School of Economics, and Full Professor in Ethnology, Russian State University for the Humanities. Bondarenko was a visiting scholar with the Program of African Studies of Northwestern University (Evanston, USA), Institut für Geschichte (Göttingen, Germany), and Maison des sciences de l'homme (Paris, France). Besides several Moscow-based universities, Dmitri has taught at the Agostinho Neto University in Angola. He has delivered guest lectures at universities of the USA, Egypt, Tanzania, Slovenia, and Uganda. Dmitri is a co-founder and co-editor of the international journal "Social Evolution and History". His major research interests include anthropological, social, and historical theory, political anthropology, pre-modern societies, culture and history of Africa south of the Sahara, socio-cultural transformations and intercultural interaction (including ethnic, racial, and religious aspects) with special focus on Africa and people of African descent worldwide. Bondarenko has conducted fieldwork in a number of African countries (Tanzania, Nigeria, Benin, Rwanda, Zambia, and Uganda), as well as among people of African origin in Russia and the USA. Dmitri has authored over 500 publications, including seven monographs published in Russia, Germany, USA, and UK.

238 **Stephen A. Kowalewski** was raised in rural Pennsylvania. He went to college at
239 DePauw University and received his Ph.D. in Anthropology from the University of
240 Arizona in 1976. He has taught anthropology at Lehman College and Hunter
241 College, City University of New York, and since 1978 at the University of Georgia,
242 where he is now Professor Emeritus based at the Laboratory of Archaeology,
243 Department of Anthropology. He has done archaeological field work in Arizona
244 and Georgia and carried out regional-scale archaeological settlement pattern sur-
245 veys in Oaxaca, Mexico, covering the Valles Centrales, Peñoles, central Mixteca
246 Alta, and the Coixtlahuaca valley. Kowalewski's main research interests are
247 demography, human ecology, economic anthropology, regional analysis, social
248 history, and most recently, the archaeology of social institutions. Representative
249 publications (most are co-authored with colleagues) include *Monte Albán's Hin-*
250 *terland, Part II: Prehispanic Settlement Patterns in Tlacolula, Etla, and Ocotlán,*
251 *the Valley of Oaxaca, Mexico* (1989), *The Archaeology of Regions: The Case for*
252 *Full-Coverage Survey* (2009), *Ancient Oaxaca: The Monte Albán State* (1999),
253 *Origins of the Ñuu: Archaeology in the Mixteca Alta, Mexico* (2009), and *La*
254 *Antigua Coixtlahuaca* (in press with 1450 Ediciones).

255 **David B. Small** is Professor of Archaeology in the Department of Sociology and
256 Anthropology at Lehigh University in Bethlehem, Pennsylvania, USA. He obtained
257 a Ph.D. from Cambridge University. In 2015, David was a Fulbright Fellow in the
258 Department of History and Classical Studies at the University of Crete in
259 Rethymno. Small has published often on issues of social structure and evolution in
260 ancient Greece, Mesoamerica, and Polynesia. His monograph *Ancient Greece:*
261 *Social Structure and Evolution* was published by Cambridge University Press
262 in 2019.

263
264
265

Contributors

266
267
268 **Gleb V. Aleksandrov** is a historian, specializing in Early Colonial New England.
269 Gleb has graduated with M.A. in World History and English from Lomonosov
270 Moscow State University, where he also completed his Ph.D. (World History). He
271 is a Senior Research Fellow at the International Centre of Anthropology, National
272 Research University Higher School of Economics. His research focuses on
273 native-colonial relations in XVII century British colonies in North America. His
274 main areas of interest include the variety of social interactions in early colonial
275 societies and the influence of the colonial experience on social and political, and
276 ideological evolution of the colonies, which determined the distinct nature of those
277 societies. Until 2020, Gleb was also a Research Fellow at the Institute of US and
278 Canadian Studies of the Russian Academy of Sciences, focusing on the current
279 socio-demographic policies and political culture in the USA, specifically the shift
280 towards more radical politics in recent years. Gleb also has significant experience in
281

282 editing and preparing academic articles for publication, both in Russian and in
283 English, due to his work as the English-language editor for the “Public Adminis-
284 tration” (an electronic peer-reviewed publication of the Lomonosov Moscow State
285 University’s School of Public Administration). His publications include the
286 monograph “*Saints*” and “*Savages*”: *Colonists and Natives in XVIIth Century New*
287 *England* (Moscow: URSS, 2020; in Russian).

288 **Ken Baskin** is an independent writer and speaker who specializes in examining
289 issues from the perspective of complexity science and the emerging scientific
290 paradigm of which it is a part. He has written essays, in both scholarly journals and
291 books of collected essays, in fields ranging from healthcare and anthropology to
292 organizational and religious studies. His first book, *Corporate DNA: Learning from*
293 *Life*, examined how managers could think about their organizations as living things
294 rather than machines. More recently, his book *The Axial Ages of History: Lessons*
295 *for the 21st Century*, co-authored with Moscow anthropologist Dmitri Bondarenko,
296 compares the Axial Age and Modernity as periods in which dominant social
297 structures transformed to meet overwhelming changes. He is currently reinter-
298 preting religion, as a human habit of inquiry by which groups of people come to
299 know and respond to the powerful, sometimes-mysterious forces that surround
300 them. In 1977, Baskin earned a Ph.D. in English Language and Literature from the
301 University of Maryland, teaching for several years at Temple University in
302 Philadelphia. In subsequent years, he has written for a number of corporations, both
303 as a staff member and as a consultant. He still lives in Philadelphia with his wife
304 Martha Aleo.

305 **Christopher S. Beekman** (Ph.D. 1996 Vanderbilt University) is Associate Pro-
306 fessor of Anthropology at the University of Colorado Denver, where he has taught
307 since 2001. Dr. Beekman’s research focuses on sociopolitical practices in ancient
308 Western Mexico, and that region’s interaction with its neighbours. He has been
309 particularly interested in multidisciplinary approaches and subverting or disrupting
310 static models of subsistence, settlement, and political activity. He has directed
311 excavation projects at Llano Grande and Navajas, and surveys in the La Primavera
312 region and in the Magdalena Valley (with Verenice Heredia Espinoza), Jalisco,
313 Mexico. He is currently working with Verenice Heredia Espinoza on the unpub-
314 lished collections from Los Guachimontones, Jalisco. He has held fellowships at
315 Dumbarton Oaks Research Library and the Sainsbury Research Unit at the
316 University of East Anglia, and has participated in workshops at the Casa Herrera,
317 the Amerind Foundation, the Getty Research Institute, Yale University, Arizona
318 State University, and the University of Gothenburg. He has been an invited pro-
319 fessor at the Institut d’Art et Archéologie, Université Paris I—Panthéon-Sorbonne.
320 Dr. Beekman is a co-author of *La Cerámica Arqueológica de la Tradición Teu-*
321 *chitlán, Jalisco* (2000), and of the first volume of the *Historia de Jalisco* (2015),
322 compiled by José M. Muriá. He has edited or co-edited several books including
323 *Nonlinear Models for Archaeology and Anthropology* (2005, with William Baden),
324 *La Tradición Teuchitlán* (2008, with Phil Weigand and Rodrigo Esparza), *Shaft*
325 *Tombs and Figures in West Mexican Society* (2016, with Robert Pickering),

326 *Migrations in Late Mesoamerica* (2019), *Ancient West Mexicos: Time, Space, and*
327 *Diversity* (with Joshua Englehardt and Verence Heredia), and *Anthropomorphic*
328 *Representations in Highland Mesoamerica: Gods, Ancestors, and Human Beings*
329 (with Brigitte Faugère). His co-edited volume *Mobility and Migration in*
330 *Mesoamerica* (with Marie-Charlotte Arnaud and Gregory Pereira) is forthcoming.

331 **Jennifer Birch**, Ph.D., is Associate Professor in the Department of Anthropology
332 at the University of Georgia. Her research interests are concerned with the devel-
333 opment of organizational complexity and diversity, particularly among the Native
334 societies of eastern North America. She approaches these topics through multi-
335 scalar research designs focused on reconstructing the archaeological histories of
336 communities and regions.

337 **Henri J. M. Claessen** studied Geography, Anthropology and History at the
338 University of Amsterdam. There he took his Ph.D. in 1970, titled *Van Vorsten en*
339 *Volken* (Of Princes and Peoples). Shortly after that, Henri was appointed Associate
340 Professor of Anthropology at Leiden University, where in 1984 he was appointed
341 Full Professor. From 1982 till 1992 Claessen was a Vice President of the Inter-
342 national Union of Anthropological and Ethnological Sciences (IUAES). Henri
343 Claessen's main publications include: *The Early State* (The Hague: Mouton, 1978
344 —co-editor), *Political Anthropology—The State of the Art* (The Hague: Mouton,
345 1979—co-editor), *The Study of the State* (The Hague: Mouton, 1981—co-editor),
346 *Development and Decline; The Evolution of Sociopolitical Organization* (South
347 Hadley, MA: Bergin and Garvey, 1985—co-editor), *Early State Dynamics* (Leiden:
348 Brill, 1987—co-editor), *Lost Kingdoms and Lost Civilizations* (Assen: Van Gor-
349 cum, 1991; in Dutch), *Early State Economics* (New Brunswick, NJ: Transaction
350 Publishers, 1991—co-editor), *Ideology and the Formation of Early States* (Leiden:
351 Brill, 1996—co-editor), *Structural Change; Evolution and Evolutionism in Cultural*
352 *Anthropology* (Leiden University: CNWS, 2000).

353 **Albert I. Davletshin** was born in Norilsk, the Taimyr Peninsula. He completed his
354 Ph.D. on palaeography of Maya hieroglyphic writing and his M.A. on Totonacan
355 historical phonology (at the Russian State University for the Humanities, Moscow).
356 He collaborated with Yuri Knorozov, Alfonso Lacadena and Sergey Starostin. His
357 main research interests are hieroglyphic writing systems and Mesoamerican and
358 Polynesian languages. He is the founder of the projects on proto-Totonacan
359 (University of Mexico, 2007) and on Nahuatl hieroglyphic script (Bonn University,
360 2007–2009). Albert carried out linguistic fieldwork with Nukeria (Papua New
361 Guinea), Pisaflores Tepehua (Mexico), Rapanui (Easter Island), Sym Evenki and
362 Kellog Ket (Siberia).

363 **Tatiana S. Denisova** is a Russian historian and Africanist. She graduated from the
364 Moscow State Pedagogical University and holds a Ph.D. in History from the
365 Institute for African Studies of the Russian Academy of Sciences. She has been
366 working at the Institute for African Studies since 1974, at present in the positions of
367 Leading Researcher and Head of the Centre for Tropical African Studies. Denisova
368 has conducted fieldwork in Ghana, Nigeria, and Ethiopia. Her research interests

369 include social and political problems of Tropical Africa, political leadership, gov-
370 ernment and opposition, and conflicts in Africa. She has published over hundred
371 research papers and a number of monographs. The most recently published
372 monograph by Tatiana S. Denisova is *Tropical Africa: the Political Leadership*
373 *Evolution* (Moscow: Institute for African Studies Press, 2016; in Russian).

374 **David H. Dye**, Ph.D., is Professor of Archaeology at the University of Memphis.
375 He has conducted archaeological excavations in the American Great Basin, Mid-
376 west, Plains, and Southeast. His current research interests focus on prehistoric and
377 early contact period archaeology in the Lower Mississippi Valley, as well as climate
378 change, documentary object and landscape photography, and Mississippian
379 iconography, ritual, and warfare.

380 **Lucille E. Harris** received her Ph.D. in archaeology from the University of
381 Toronto in 2012. She specializes in the archaeology of Western North America. Her
382 research interests include middle range societies, settlement patterning, Middle
383 Holocene experimentations with sedentism in Western North America, and lithic
384 technology. She currently lives in Boise, Idaho, and splits her time between running
385 a small archaeological consulting business and working as an archaeologist for the
386 Boise National Forest.

387 **Verenice Y. Heredia Espinoza** received a Ph.D. in anthropological archaeology
388 from Purdue University in 2005. She is a Professor at El Colegio de Michoacán in
389 the Centro de Estudios Arqueológicos and served as chair of her department from
390 2010–2014. Her primary interests include social complexity, cross-cultural analy-
391 sis, archaeological method and theory, economic anthropology, political economy,
392 and regional analysis. Dr. Heredia has worked in several areas of Mesoamerica
393 including Oaxaca, Tlaxcala, and Jalisco. Her publications include edited books,
394 articles, and book chapters that deal mainly with alternative pathways to com-
395 plexity. She currently directs the Teuchitlán Archaeological Project at the Los
396 Guachimontones site in Teuchitlán, Jalisco, Mexico.

397 **Victoria Tin-bor Hui** is Associate Professor in Political Science at the University
398 of Notre Dame. She received her Ph.D. in Political Science from Columbia
399 University and her B.Sc. in Journalism from the Chinese University of Hong Kong.
400 Hui's core research examines the centrality of war in the formation and transfor-
401 mation of "China" in the long span of history. She is the author of *War and State*
402 *Formation in Ancient China and Early Modern Europe* (Cambridge University
403 Press, 2005). She has also published "Towards a Dynamic Theory of International
404 Politics" in *International Organization*, "Testing Balance of Power Theory in
405 World History" in *The European Journal of International Relations*, "The Emer-
406 gence and Demise of Nascent Constitutional Rights" in *The Journal of Political*
407 *Philosophy*, "Building Castles in the Sand" in *The Chinese Journal of International*
408 *Politics*, "History and Thought in China's Traditions" in *The Journal of Chinese*
409 *Political Science*, and book chapters "How Tilly's Warfare Paradigm Is Revolu-
410 tionizing the Study of Chinese State-Making," "Cultural Diversity and Coercive
411 Cultural Homogenization in Chinese History," "The China Dream: Revival of What

412 Historical Greatness?”, “Confucian Pacifism or Confucian Confusion?”, “The
413 Triumph of Domination in the Ancient Chinese System”, and “Problematizing
414 Sovereignty”. As a native from Hong Kong, Hui also studies the democracy
415 movement in the city. She has testified at the US Congress and has written “Hong
416 Kong’s Umbrella Movement: The Protest and Beyond” in *The Journal of*
417 *Democracy*, “Will China Crush the Protests in Hong Kong?” in *Foreign Affairs*,
418 “Beijing’s All-Out Crackdown on the Anti-Extradition Protests in Hong Kong” in
419 *China Leadership Monitor*, “Beijing’s Hard and Soft Repression in Hong Kong” in
420 *Orbis*, and “Today’s Macau, Tomorrow’s Hong Kong”? What Future for “One
421 Country, Two Systems?” for the Italian Political Science Institute’s report on Hong
422 Kong. She also maintains a blog on Hong Kong <https://victoriatbhui.wordpress.com>.

423 **Nam C. Kim** Ph.D., is employed by the Department of Anthropology, University
424 of Wisconsin-Madison, USA. He investigates prehistoric societies and lifeways
425 using data gathered through archaeological fieldwork. He is interested in the cul-
426 tural factors and historical trends that led to the emergence of some of the earliest
427 forms of urbanism and archaic states worldwide. His fieldwork in recent years has
428 been focused on the site of Co Loa, an ancient settlement located outside of
429 modern-day Hanoi in Vietnam. Known through legend and believed by many to be
430 the first political capital of an incipient, proto-Vietnamese civilization, Co Loa is
431 connected to national meta-narratives regarding the origins of Vietnamese identity
432 and culture. Kim’s work also explores the intersections between the ancient past
433 and the concerns of the present, dealing with the uses and appropriations of pre-
434 historic sites, artifacts, and archaeological landscapes for ritual functions, tourism,
435 politics, and constructions of contemporary ethnic and national identities. In
436 addition, Kim performs research on organized violence and warfare. This work
437 explores various dimensions of violence through time and space, including asso-
438 ciated cultural practices, attitudes, and belief systems, and how both competitive
439 and cooperative behaviours may have been linked to our biological and social
440 evolution.

441 **Andrey V. Korotayev** is a Russian Middle Eastern scholar, anthropologist,
442 comparative political scientist, demographer and sociologist. He has a Ph.D. in
443 Middle Eastern Studies from the University of Manchester and a Doctor Habilitatus
444 in History from the Russian Academy of Sciences. He is currently the Head of the
445 Laboratory of Monitoring of the Risks of Sociopolitical Destabilization at the
446 National Research University Higher School of Economics, and a Senior Research
447 Professor at the Institute for African Studies of the Russian Academy of Sciences as
448 well as in the Institute of Oriental Studies. In addition, he is a Senior Research
449 Professor of the International Laboratory on Political Demography and Social
450 Macrodynamics (PDSM) of the Russian Presidential Academy of National Econ-
451 omy and Public Administration, as well as a Full Professor of the Faculty of Global
452 Studies of the Moscow State University. He is co-editor of the “Social Evolution
453 and History” and the “Journal of Globalization Studies”, as well as a member of
454 Editorial Boards of “Cliodynamics” and “Age of Globalization”. He is the author of
455 over 300 scholarly publications, including 17 monographs. He is a laureate of the

456 Russian Science Support Foundation in “The Best Economists of the Russian
457 Academy of Sciences” Nomination (2006); in 2012, he was awarded with the Gold
458 Kondratieff Medal by the International N. D. Kondratieff Foundation. His current
459 research focuses on social evolution, political anthropology, political demography,
460 sociopolitical transformations in the MENA region, global political, economic and
461 technological trends.

462 **Nikolay N. Kradin** holds Ph.D. and Doctor Habilitatus degrees from the Russian
463 Academy of Sciences. He is a Corresponding Member of the Russian Academy of
464 Sciences. Nikolay is the Director of the Institute of History, Archaeology and
465 Ethnology of the Far East Branch of the Russian Academy of Sciences. His
466 research focuses on archaeology, history, and anthropology of Inner Asian nomads,
467 political anthropology, and world-system analysis. Kradin is an organizer and
468 participant of numerous archaeological and ethnological expedition in Mongolia,
469 China, Siberia, and the Russian Far East. He was Professor and Head of Department
470 of World History, Archaeology, and Anthropology of the Far Eastern Federal
471 University, Visiting Professor at the University of Nomadic Civilizations in
472 Ulaanbaatar, University of Pardubice, EPHE, Sorbonne in Paris, and Inner Mon-
473 golian University. Kradin is the author of over 500 publications, including the
474 books: *Nomadic Societies* (1992), *The Xiongnu Empire* (1996, 2002, 2012),
475 *Political Anthropology* (2001, 2004, 2008, 2010, 2011), *The Chinggis Khan*
476 *Empire* (2006—in co-authorship), *History of the Khitan Empire of Liao* (2014—in
477 co-authorship) (all in Russian), *Nomads of Inner Asia in Transition* (2014), and
478 others.

479 **Alexander V. Marey** is a historian, specializing in the history of Mediaeval Spain
480 and—wider—Mediaeval and Early Modern Europe. Alexander had graduated with
481 M.A. (cum laude) in Mediaeval History from the Russian State University for the
482 Humanities, where later he also made his Ph.D. in History of Law and Institutions.
483 At present, Alexander is Associate Professor in History of Political and Juridical
484 Thought at the National Research University Higher School of Economics (Mos-
485 cow, Russia). His research focus within Mediaeval and Early Modern studies is on
486 the history of law and institutions, political philosophy and concepts in Spain and
487 beyond. Marey’s publications include the Russian translations of the *Visigothic*
488 *Code* (with Oleg Aurov), *Justinian Digest* (under the supervision of Leonid
489 Kofanov), and Alphonse X’s *History of Spain* (with Oleg Aurov), and monographs
490 on the juridical language of Mediaeval Spain and on the phenomenon and concepts
491 of authority (both in Russian).

492 **Alexander A. Nemirovsky** is a historian, specializing in the Ancient Near East.
493 Alexander graduated with M.A. in World History and English from Lomonosov
494 Moscow State University (1992). In 1997, Nemirovsky earned a Ph.D. in World
495 History from the same university. He is a Senior Research Fellow at the Interna-
496 tional Centre of Anthropology, National Research University Higher School of
497 Economics, and Department of Comparative Studies of Ancient Civilizations,
498 Institute of World History of the Russian Academy of Sciences. His research

499 focuses on ethno-political history of, and historical traditions and concepts in the
500 Ancient Near East. His main areas of interest include the geopolitical aspect of
501 history, socio-ethnic identities and identifications, and patterns of official and
502 non-official conceptualization of the historical past, as well as formation and evolu-
503 tion of literary-historical traditions in ancient societies from primeval folklore to
504 developed state propaganda (including traditions on the Hyksos of Egypt). His
505 peculiar interests in political history are concentrated on the Dark Age of the
506 Ancient Near East (seventeenth–sixteenth centuries BCE) and the “great kingdoms”
507 system of the subsequent Late Bronze Age (especially interactions in Northern
508 Mesopotamia and adjacent areas). His publications include the monographs: *At the*
509 *Origins of Hebrew Ethnogenesis. The Old Testament Tradition of the Patriarchs*
510 *and Ethno-Political History of the Ancient Near East*. Moscow: Russian Academy
511 of Sciences, 2001; “*I rely on the Sun, My Father*”: *IBoT I 34 and the History of*
512 *Upper Mesopotamia in the 13th Century BCE*. Moscow: Institute of World History,
513 2007 (together with Boris E. Alexandrov), and “*The Shepherds and the Thebans*”.
514 *Division and Duration of Dynasties of the Hyksos Time (XVth–XVIIth) in Manetho*.
515 Moscow: Institute of World History, 2019 (all in Russian). Alexander lives in
516 Moscow.

517 **Ariadna P. Pozdnyakova** is a Russian Africanist. She graduated from the Mos-
518 cow Pedagogical University. She has been working at the Institute for African
519 Studies since 1969, at present in the position of Senior Researcher of the Centre for
520 Tropical African Studies. Pozdnyakova has conducted fieldwork in the Republic of
521 Uganda (1973–1974, 1976–1977, 1990). She is specializing in country studies
522 focusing mainly on political and socio-economic issues of such African states as the
523 Republic of Uganda, the Republic of Malawi and the Democratic Republic of São
524 Tomé and Príncipe. She has made nearly two hundred publications including a
525 number of monographs. Among her monographs are: *Malawi* (Moscow: Institute
526 for African Studies Press, 1989; 2nd ed.—2004), *Uganda* (Moscow: Institute for
527 African Studies Press, 1998; 2nd ed., under the title *The Republic of Uganda—*
528 *2012*), *The Democratic Republic of São Tomé and Príncipe* (Moscow: Institute for
529 African Studies Press, 2012), *The History of Malawi* (Moscow: Institute for African
530 Studies Press, 2018).

531 **Paul (“Jim”) Roscoe** is Professor Emeritus of Anthropology and Cooperating
532 Professor in the Climate Change Institute at the University of Maine. He holds a
533 B.Sc. in Physics, M.Sc. in Liberal Studies in Science, and M.A. (Economics) in
534 social anthropology, all from the University of Manchester (UK), and earned his
535 Ph.D. in Anthropology from the University of Rochester (USA). He conducted four
536 periods of ethnographic fieldwork among the Yangoru Boiken of Papua New
537 Guinea (1979–1981, 1987, 1992, and 1997) and has archival specializations in both
538 New Guinea and ancient Polynesia. His research interests include the anthropology
539 of war, the evolution of political and social complexity, ecological anthropology,
540 climate change, and hunter-gatherers. He is co-editor of three edited volumes and
541 has authored or co-authored papers in *American Anthropologist*, *American Eth-*
542 *nologist*, *Behavioural and Brain Sciences*, *Current Anthropology*, *Human Ecology*,

543 *Journal of Anthropological Archaeology, Journal of Archaeological Method and*
544 *Theory, Man/Journal of the Royal Anthropological Institute, Philosophical*
545 *Transactions of the Royal Society—B, Proceedings of the National Academy of*
546 *Science, Royal Society Open Science, and World Archaeology, along with other*
547 *journals.*

548 **4i S. Shchavelev** is an alumnus of the Lomonosov Moscow State University
549 (2001), Ph.D. in History (2005). Alexei is Senior Research Fellow at the Depart-
550 ment of History of Byzantium and Eastern Europe, Institute of World History of the
551 Russian Academy of Sciences, Senior Research Fellow and Associate Professor at
552 the International Centre of Anthropology, National Research University Higher
553 School of Economics, and Associate Professor at the Historical Faculty of the State
554 Academic University for the Humanities. He is the author of more than 170 pub-
555 lications on history, archaeology, philology, historical geography, historical, social
556 and political anthropology. Shchavelev’s main research fields are the history of
557 “barbarian” peoples of Western Eurasia in the First Millennium CE, the Byzantine
558 Empire in the tenth century, and Rus’ in the tenth–twelfth centuries. Aleksei
559 S. Shchavelev is the author of the monograph *Slavic Legends about the First*
560 *Princes. A Comparative Historical Study about the Models of Power among the*
561 *Slavs* (Moscow: Severny palomnik, 2007; in Russian) and the non-fiction book
562 *Vikings. Between Scandinavia and Rus’* (with A. A. Fetisov and A. S. Severyanin;
563 Moscow: Veche, 2009; reprinted in 2013, 2017, 2019; in Russian). Aleksei
564 S. Shchavelev is a member of the editorial boards of the annuals *The Ancient States*
565 *of Eastern Europe* and *Historical Geography* (both published in Moscow in
566 Russian), and of the international journal *Studia Slavica et Balcanica Petropolitana*
567 (St. Petersburg).

568 **Charles Stanish** (Ph.D., Chicago) is Executive Director of the Institute for the
569 Advanced Study of Culture and the Environment at the University of South Florida.
570 He served as director of the Cotsen Institute of Archaeology, UCLA, and
571 curator/chair of the Anthropology Department of the Chicago Field Museum. His
572 extensive research in Peru, Bolivia, and Chile addresses the roles that trade, war,
573 ritual, and labour organization played in the development of human co-operation
574 and complex society. Stanish has authored several books that include, *Ancient*
575 *Andean Political Economy* (1992), *Ritual and Pilgrimage in the Ancient Andes*
576 (with B. Bauer, 2001), *Ancient Titicaca: The Evolution of Complex Society in*
577 *Southern Peru and Northern Bolivia* (2003), and *Evolution of Human Co-operation*
578 (2017). For six years, he served as Senior Fellow of Pre-Columbian Studies,
579 *Dumbarton Oaks*. He is a fellow of the American Academy of Arts and Sciences
580 and is a member of the National Academy of Sciences of the USA.

581
582

Author Query Form

583

Book ID : **499416_1_En**

584

586

Chapter No : **15714**

587

585

Please ensure you fill out your response to the queries raised below and return this form along with your corrections.

588

589

Dear Author,

590

During the process of typesetting your chapter, the following queries have arisen. Please check your typeset proof carefully against the queries listed below and mark the necessary changes either directly on the proof/online grid or in the 'Author's response' area provided below

591

592

593

594

594

599

598

602

605

603

604

606

Query Refs.	Details Required	Author's Response
AQ1	We found discrepancy in the Author names 'Paul (Jim) Roscoe' and 'Paul (Jim) Roscoe' 'Alexei S. Shchavelev' and 'Aleksei S. Shchavelev' across the chapters. Please check and confirm	