

Beyond Collapse

ARCHAEOLOGICAL PERSPECTIVES ON RESILIENCE,
REVITALIZATION, AND TRANSFORMATION IN
COMPLEX SOCIETIES

Edited by Ronald K. Faulseit


“A masterful volume that synthesizes the most recent research on the role of societal resilience in the face of political collapse. Faulseit and colleagues pull together examples through time from across the world to create a rich mosaic of what archaeology has to teach us about social transformation in an ever-changing world.”

—Patrick Ryan Williams, curator of archaeological science, the Field Museum, Chicago

New approaches to collapsed complex societies

The Maya. The Romans. The great dynasties of ancient China. It is generally believed that these once mighty empires eventually crumbled and disappeared. A recent trend in archaeology, however, focusing on what happened during and after the decline of once powerful societies has found social resilience and transformation instead of collapse. In *Beyond Collapse*, editor Ronald K. Faulseit gathers scholars with diverse theoretical perspectives to present innovative approaches to understanding the decline and reorganization of complex societies.

Contributors consider collapse and reorganization not as unrelated phenomena but as integral components in the evolution of complex societies. Using archaeological data to interpret how ancient civilizations responded to various stresses, contributors discuss not only what leads societies to collapse but also why some societies are resilient and others are not, as well as how societies reorganize after collapse. The implications of the fate of these societies for modern nations cannot be underestimated. Putting in context issues we face today, such as climate change, lack of social diversity, and the failure of modern states, this is an essential volume for readers interested in human-environment interaction and in the collapse—and subsequent reorganization—of human societies.


Beyond
Collapse

Archaeological
Perspectives
on Resilience,
Revitalization, and
Transformation in
Complex Societies

Edited by
Ronald K. Faulseit

Center for Archaeological Investigations
Occasional Paper No. 42

Paper: 978-0-8093-3399-8
E-book: 978-0-8093-3400-1
\$70, 7 x 10, 552 pages, 118 illus.

Ronald K. Faulseit is a postdoctoral fellow in the Integrative Research Center at the Field Museum in Chicago. He served as the 2012–13 visiting scholar at the Center for Archaeological Investigations, Southern Illinois University Carbondale. His work has been published in the *Archaeological Papers of the American Anthropological Association* and the journals *Latin American Antiquity* and *Mexicon*.

To review this book, schedule the author for an event or reading, or for information on course adoption, contact

Lana Fritsch | siupressmarketing@siu.edu

For rights and permissions inquiries, contact

Angela Moore-Swofford | rights@siu.edu

To order
Online: www.siupress.com · Phone: 1-800-621-2736
Also available at bookstores and online retailers

SIU SOUTHERN ILLINOIS
UNIVERSITY PRESS
CARBONDALE

I. Setting the Stage

1. Collapse, Resilience, and Transformation in Complex Societies: Modeling Trends and Understanding Diversity

Ronald K. Fauseit

2. Why Collapse Is So Difficult to Understand

Joseph A. Tainter

II. Reframing Narratives of Societal Transformation

3. After Monte Albán in the Central Valleys of Oaxaca: A Reassessment

Gary M. Feinman and Linda M. Nicholas

4. New Perspectives on the Collapse and Regeneration of the Han Dynasty

Tristram R. Kidder, Liu Haiwang, Michael J. Storozum, and Qin Zhen

5. Questioning the Classic Maya Collapse and the Fall of the Roman Empire: Slow Collapse

Rebecca Storey and Glenn R. Storey

6. A Historical Processual Approach to Continuity and Change in Classic and Postclassic Yucatan

Scott Hutson, Iliana Ancona Aragón, Miguel Covarrubias Reyna, Zachary Larsen, Katie Lukach, Shannon E. Plank, Richard E. Terry, and Willem Vanessendelft

7. The Dangers of Diversity: The Consolidation and Dissolution of Cahokia, Native North America's First Urban Polity

Thomas E. Emerson and Kristin M. Hedman

III. Resilience Theory and Societal Transformation

8. Release and Reorganization in the Tropics: A Comparative Perspective from Southeast Asia

Gyles Iannone

9. Reestablishment of Complex Societies following Collapse and Abandonment in Nasca, Peru

Christina A. Conlee

10. The Decline and Reorganization of Southwestern Complexity: Using Resilience Theory to Examine the Collapse of Chaco Canyon

Jakob W. Sedig

11. Transformation without Collapse: Two Cases from the U.S. Southwest

Andrea Torvinen, Michelle Hegmon, Ann P. Kinzig, Margaret C. Nelson, Matthew A. Peeples, Colleen Strawhacker, Karen G. Schollmeyer, and Laura Swantek

12. Tres Zapotes: The Evolution of a Resilient Polity in the Olmec Heartland of Mexico

Christopher A. Pool and Michael L. Loughlin

IV. Long-Term Resilience and Adaptive Strategies

13. Finding Resilience in Ritual and History in the Lake Okeechobee Basin

Victor D. Thompson

14. Resilience and Persistent Places in the Mississippi River Delta of Southeastern Louisiana

Christopher B. Rodning and Jayur M. Mehta

15. Political Economy and Craft Production before and after the Collapse of Mississippian Chiefdoms

Maureen Meyers

V. Postcollapse Resilience and Reorganization

16. Crafting a Response to Collapse: Ceramic and Textile Production in the Wake of Tiwanaku State Breakdown

Nicola Sharratt

17. Collapse, Regeneration, and the Origins of Tula and the Toltec State

J. Heath Anderson, Dan M. Healan, and Robert H. Cobean

18. Reconsidering Collapse: Identity, Ideology, and Postcollapse Settlement in the Argolid

Katie Lantzas

19. A Tale of Two Cities: Continuity and Change following the Moche Collapse in the Jequetepeque Valley, Peru

Kari A. Zabler and Richard C. Sutter

20. Household Adaptation and Reorganization in the Aftermath of the Classic Maya Collapse at Baking Pot, Belize

Julie A. Hoggarth and Jaime J. Awe