

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/291016979>

Crisis in Context: The End of the Late Bronze Age in the Eastern Mediterranean

Article in American Journal of Archaeology · January 2016

DOI: 10.3764/ajaa.120.1.0099

CITATIONS

100

READS

2,752

2 authors, including:

Arthur Bernard Knapp

University of Glasgow

99 PUBLICATIONS 2,351 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Troodos Archaeological and Environmental Survey Project [View project](#)

The Excavations at Politiko Phorades [View project](#)

Crisis in Context: The End of the Late Bronze Age in the Eastern Mediterranean

A. BERNARD KNAPP AND STURT W. MANNING

Open Access on AJA Online

Explanations for the Late Bronze Age crisis and collapse in the eastern Mediterranean are legion: migrations, predations by external forces, political struggles within dominant polities or system collapse among them, inequalities between centers and peripheries, climatic change and natural disasters, disease/plague. There has never been any overarching explanation to account for all the changes within and beyond the eastern Mediterranean, some of which occurred at different times from the mid to late 13th throughout the 12th centuries B.C.E. The ambiguity of the evidence—material, textual, climatic, chronological—and the differing contexts involved across the central-eastern Mediterranean make it difficult to disentangle background noise from boundary conditions and to distinguish cause from effect. Can we identify the protagonists of the crisis and related events? How useful are recent explanations that focus on climate and/or chronology in providing a better understanding of the crisis? This article reviews the current state of the archaeological and historical evidence and considers the coherence of climatic explanations and overprecise chronologies in attempting to place the “crisis” in context. There is no final solution: the human-induced Late Bronze Age “collapse” presents multiple material, social, and cultural realities that demand continuing, and collaborative, archaeological, historical, and scientific attention and interpretation.¹

INTRODUCTION

Over the years, the Late Bronze Age “crisis” or “collapse” in the eastern Mediterranean has presented archaeologists and ancient historians with endless fodder for consumption, consideration, and speculation. This horizon of change typically has assumed considerable historical significance—the end of a long-standing high-culture era of interregional connectivity followed by major reorientations, change, and decline—as evident from the titles of books like *The Crisis Years* or the recently published *1177 B.C.: The Year Civilization Collapsed*.² Cline’s *1177 B.C.*, like the present study, seeks to explain the complexities that brought an end to the Late Bronze Age in the eastern Mediterranean. Thus, there are inevitable overlaps between our work and his in the types and range of data presented, but not in the way they are presented, nor in the readership for whom they are intended.³ The present study aims to

¹We thank Julia Gruhot for assistance converting references to AJA format, and Luke Dollars for preparing fig. 7. We hope that readers will join the discussion on AJA Online (www.ajaonline.org).

²Ward and Joukowsky 1992; Cline 2014.

³The precise dates (including the title) of Cline’s volume are really best guesses from a limited set of viable radiocarbon dates, a few anchor points in documentary sources, and circular reasoning, all of which give his narrative an exactitude in sequences and correspondences too smoothly linked for comfort. His reading of the documentary record is commendable, but the discussion of “natural causes” is inadequate and, as ever, inconclusive.

present more expository, up-to-date treatments of the archaeological data and historical evidence and, crucially, more nuanced, detailed, and critical assessments of the relevant climatological and chronological evidence.

As for any period of major collapse at any time in world history, the causes postulated are legion and mainly logical and seem to change along with changing times:⁴ migrations and their aftermath, predations by external forces (the Sea Peoples), political struggles within the dominant polities or system collapse among them, inequalities between centers and peripheries, climatic change and/or natural disasters, disease/plague, the coming Age of Iron.⁵ Among them all, we should not expect to find any agreed-upon, overarching explanation that could account for all the changes within and beyond the eastern Mediterranean, some of which occurred at different times over nearly a century and a half, from the mid to late 13th throughout the 12th centuries B.C.E. The ambiguity of all the relevant but highly complex evidence—material, textual, climatic, chronological—and the very different contexts and environments in which events and human actions occurred, make it difficult to sort out what was cause and what was result. Furthermore, we must expect a complicated and multifaceted rather than simple explanatory framework. Even if, for example, the evidence shows that there is (in part) a relevant significant climate trigger, it remains the case that the immediate causes of the destructions are primarily human, and so a range of linking processes must be articulated to form any satisfactory account.

Is it possible to identify the agents or protagonists of the crisis and related events? How valid are recent explanations that focus on climate or claim precise chronological resolution in producing a better understanding of the onset or outcome of the crisis? This article reviews the current state of the archaeological and historical evidence, assesses the relationship between science and archaeology, and considers the coherence of climatic explanations as well as new chronological data, all in the attempt to place the crisis in context.

⁴ As Silberman (1998) noted with respect to the “Sea Peoples.”

⁵ We discuss a number of hypotheses below. For literature offering a range of scenarios, syntheses, and previous discussions (and references to other literature), see, e.g., Weiss 1982; Liverani 1987; Sandars 1987; Ward and Joukowsky 1992; Drews 1993; Walløe 1999; Nur and Cline 2000; Dickinson 2006; Bachhuber and Roberts 2009; Yasur-Landau 2010; Cline 2014; Middleton 2015.

We proceed first by considering the climatic evidence and that of natural disasters (mainly earthquakes), the focus of much recent research that must also be seen as part of the ostensibly “difficult liaison” between science and archaeology. We then evaluate recent radiocarbon evidence and the absolute chronology of the period. This is followed by presentation of a broad selection of the available documentary evidence (Egyptian, Hittite, Ugaritic, Akkadian) from the eastern Mediterranean that bears some witness to the overall situation. Finally, we turn to the most complex evidence, that of archaeology, where it is impossible to be anything other than selective: coordinating even in the roughest relative chronological framework a series of destructions and abandonments over an area of some 6 million km² (i.e., from Greece in the west through the borders of Mesopotamia in the east; from Anatolia in the north to Egypt in the south) is an impossible task for any scholar, or even two scholars. We then attempt to place all these patterns, processes, protagonists, and events into context, but there is no final solution. Our interim interpretation remains subject to the vagaries and reporting of ongoing archaeological fieldwork and urges closer archaeological and scientific attention and collaboration.

SCIENCE AND ARCHAEOLOGY: A DIFFICULT LIAISON

Speaking of “the loss of scientific credibility in archaeology,” Kristiansen recently observed, “archaeology and the humanities in general have abstained from the big questions that concern most people such as the relationship between climate, culture and environment, which demands grand historical narratives.”⁶ If archaeology generally has left many of the “big questions” to natural scientists, at least some archaeologists recently have taken up the challenge to engage with grander prehistorical narratives: among these works are Broodbank’s *The Making of the Middle Sea* and Robb and Pauketat’s *Big Histories, Human Lives*,⁷ as well as Mithen’s *After the Ice: A Global Human History, 20,000–5000 B.C.* and Gamble’s *Origins and Revolutions: Human Identity in Earliest Prehistory*.⁸ Moreover, among the “25 grand challenges for archaeology” discussed in a recent issue of *American Antiquity*,⁹ the

⁶ Kristiansen 2011, 77.

⁷ Broodbank 2013; Robb and Pauketat 2013.

⁸ Mithen 2003; Gamble 2007.

⁹ Kintigh et al. 2014.

last two are (1) how do humans respond to abrupt environmental change? and (2) how do humans perceive and react to changes in climate and the natural environment over short and long terms? The relationships among climate, culture, and environment seem to have regained real prominence in world archaeology in these first decades of the 21st century.

Middleton maintains rightly that the increasing availability and sophistication of paleoenvironmental data—together with contemporary concerns over sustainability as well as climate change and the ways that humans affect their environment—have led archaeologists or ancient historians to take more seriously what would once have been dismissed out of hand as overly deterministic views of change in human societies.¹⁰ Nonetheless, many discourses generated by recent paleoclimatic data published in archaeological as well as social and physical science journals tend to view the complex phenomenon of cultural change or collapse as largely or even essentially an environmental phenomenon (e.g., note the critique by Wengrow et al. of postulating climate and environmental stress as drivers of cultural adaptation in the fifth-millennium B.C.E. Nile Valley).¹¹ More nuanced assessments tend to come from later periods (e.g., Roman to post-Roman), where substantial historical evidence forces consideration and discussion of overall more complex and dynamic sets of relationships.¹² And, inevitably, as debate enters historical periods, there have been strong reactions against what are perceived as overly simplistic or inadequately robust climate-driven hypotheses.¹³

How are archaeologists and historians meant to engage with this escalating scale of scientific evidence? In turn, to what extent do scientists need to comprehend the depth and complexity of archaeological or historical research and theory? Just as archaeologists may lack the expertise or background to evaluate complex scientific data sets and (statistical) analyses,¹⁴ so, too, scientists may misrepresent or misunderstand the specialized views and arguments of historians and archaeologists. Some recent scientific literature, and in particular that which is critiqued here, tends to

perpetuate discredited or controversial accounts of archaeological and historical instances of change, not least poorly substantiated notions of climate-driven mass migrations rooted in origin myths or, in the present case, ancient documentary evidence written by and for an elite class with specific political or ideological agendas. The potential historical complexities of even supposedly well-known cases—such as the documentary accounts of famine from the First Intermediate Period of Egypt, which, however, may not necessarily be literal accounts¹⁵—are instructive caveats to any naive use of textually based claims. Those unfamiliar with the contested nature of archaeology might be forgiven for misconstruing the transient nature of archaeological or historical reasoning—for example, where the explanation of a specific event or postulated social process may be modified, change entirely, or disappear altogether when new data become available, or when existing evidence is contested, reconsidered, or reinterpreted.¹⁶

One further problem is the intractability of both archaeologists and scientists who embrace a predetermined position.¹⁷ When any scholar defends the correctness or appropriateness of a singular point of view, or set of data, everything else tends to be analyzed accordingly—alternative views are intensely criticized, dismissed, or ignored entirely, while complementary views or evidence are presented with little critical reflection.¹⁸ Whether the evidence is archaeological or scientific, often it is only partial or ambiguous and so becomes easy to interpret or manipulate in a manner that serves to perpetuate a preconceived idea or point of view. The outcome is often a selective filtering of data and related information and an unwillingness to contemplate or envisage a counter position. The realm of science and archaeology, or science in archaeology, is necessarily and by definition interdisciplinary, and as one of us has noted, “It is difficult or impossible to be expert in all areas, and difficult to be even handed to all evidence and to judge and criticise it appropriately on its merits.”¹⁹ But we have to accept, and agree, that specific kinds of expertise are crucial if we wish to present credible or even debatable arguments or opinions.

To return, then, to one final point from Kristiansen, more directly relevant to the topic at hand: “[T]here

¹⁰ Middleton 2012, 258.

¹¹ Wengrow et al. 2014.

¹² E.g., White 2011; McCormick et al. 2012; Manning 2013; Raphael 2013; Haldon et al. 2014. See also the rather more polemical argument in Ellenblum 2012.

¹³ See, e.g., Kelly and Ó Gráda 2014 (and the literature cited).

¹⁴ E.g., Pernicka 2014, 263.

¹⁵ E.g., Seidlmaier 2000; Moeller 2005.

¹⁶ Middleton 2012, 269.

¹⁷ Manning 2007, 101–2.

¹⁸ E.g., Karageorghis 2013.

¹⁹ Manning 2007, 102.

is much to suggest that recent innovations in DNA analysis, strontium isotope analysis, and *climate research*, are about to change the focus and direction of much archaeological research towards larger more global problems, even when studied in a local or regional context.”²⁰

When we turn to consider just one of those regional contexts, the eastern Mediterranean at the end of the Late Bronze Age, several scholars and research groups are now attempting to assess the extent to which climatic factors or catastrophic natural events caused or contributed to the demise of a nearly 300-year-long era of prosperous interregional contacts, communications, and exchange. How can we evaluate all this new environmental research?

(PALEO-)CLIMATE, DROUGHT, AND FAMINE

... we have now entered a new historical phase in terms of the two-way relationship existing between climate and humankind.²¹

In recent years, there has been a resurgence of research examining the potential causal role of climate and environment in culture change.²² An increasing awareness of climatic change, global environmental change, and sustainability has led scholars, scientists, and politicians to develop and promote formal or informal programs, working groups, and think tanks to study in depth human-environmental relations—past and present—and their implications for sustainability.²³ Contemporary concerns over changing climatic conditions have tended to focus on two regions that seem most vulnerable: the Arctic and low-lying islands or coastal areas worldwide.²⁴ Even so, with a battery of new scientific techniques, analytical equipment, and computing capacity, global attention increasingly is directed to studying the origins and outcomes of climatic change anywhere in the world. Paleoenvironmental and historical research supported by an array of international science programs seeks to isolate and identify the dynamics that stimulate social adaptations to climatic and environmental changes, in order to gain

some insights into the resilience of past societies that might be of value in adjusting the outlook and planning of contemporary and future societies. Inevitably, then, much ongoing and developing research is increasingly devoted to the study of past climate change.

In this context, it is not surprising that various scholars or research groups now seek to explain the demise of the international era of trade and connectivity in the Late Bronze Age eastern Mediterranean by looking at climatic factors or catastrophic natural events. Although much research along these lines was conducted during the 1960s–1980s,²⁵ it then went out of fashion until the recent resurgence in interest.²⁶ Foremost among current scholars or groups involved are David Kaniewski (University of Toulouse) and a team of Belgian and French colleagues, including, in some of their papers, an archaeologist and/or a philologist. Basing their work on geomorphology, sedimentology, pollen analyses, and radiocarbon dating, this group has tended to make rather sweeping cultural conclusions. This is a common problem observed in other recent studies that try to find some basic connections of climate to history concerning later periods;²⁷ the issues, however, are invariably complex and multifaceted.²⁸ While the methodological apparatus certainly seems credible in general, one inherent problem in all these studies is that proposition or supposition rapidly turns into fact without an adequate intervening argument; another—in work to date—is that the temporal resolution is rather less robust and precise than suggested.

For example, in one of their earlier and more carefully argued papers, Kaniewski et al. used two geomorphological cores and 83 sediment samples from which another 83 samples were prepared for pollen analyses. From these samples they derived climatic proxy data. Based on those data, together with four radiocarbon dates from one core and three (used) radiocarbon dates from the other core (all on charcoal with possible in-built age issues), as well as stratified excavation data from the Syrian coastal site of Tell Tweini (ancient Gibala?), they concluded, “The abrupt climate change

²⁰ Kristiansen 2011, 78 (emphasis added).

²¹ Kempf 2012, 218.

²² Sandweiss and Kelley 2012, 371–72. An earlier phase is represented by Lamb’s (e.g., 1965) pioneering work, now rather overlooked, which sought to make climate changes relevant to history.

²³ Butzer and Endfield 2012, 3628.

²⁴ Van de Noort 2013; Orlove et al. 2014.

²⁵ Carpenter 1966; Bryson et al. 1974; Weiss 1982; Shrimpton 1987.

²⁶ A paper by DeMenocal (2001) marked the prominent return of climate change as relevant both to past societal change and to future human-climate understanding.

²⁷ E.g., Haug et al. 2003; Büntgen et al. 2011.

²⁸ For the Roman to Late Roman case, see McCormick et al. 2012; Manning 2013.

at the end of the Late Bronze Age caused region-wide crop failures, leading towards socio-economic crises and unsustainability, forcing regional habitat-tracking” (people moving out of areas under climatic or other environmental stress into areas that could still sustain agriculture).²⁹ While not implausible, the chronological resolution is inadequate to support the precise historical argument.

The sparse set of dates used by Kaniewski et al.³⁰—if modeled at 1 cm resolution using a realistic variable deposition rate Age-Depth model (variable k of 1 cm and allowing for up to two orders of magnitude variation) and the Charcoal Outlier model (to allow for in-built age) in OxCal (fig. 1)³¹—indicates only a very coarse resolution sediment sequence for core TW-1. It must also be emphasized that the modeled date range for the key sample (TWE04 EPS7 [Beta-229048]), dating the “last peak of the wetter phase preceding the onset of the drought event,”³² while centering around 1200 B.C.E., is in fact resolved, at best, to fairly low resolution at 119- or 205-year inclusive ranges (1278–1160 B.C.E. and 1310–1106 B.C.E.). Even then, this takes into account only the 64.4% and 83.6% most likely subsets of the respective 68.2% and 95.4% ranges (while slightly different and narrower than the most likely nonmodeled subset ranges from the original 68.2% and 95.4% ranges at 1234–1124 B.C.E. [61.6%] and 1297–1051 B.C.E. [94.2%]). This is loose dating—with within one or two centuries, at best—and hardly the basis for a refined historical reconstruction. As we shall see, however, as of 2014 this is in fact the most successful such paleoclimatic dating for the end of the Late Bronze Age in the eastern Mediterranean.

In a follow-up paper in the online journal *PLOS ONE*, now using eight radiocarbon dates (on charred

seeds as well as charcoal) from Tell Tweini and further discussion of destruction levels at the site (which are nearly contemporaneous with those at Ugarit, some 40 km north), Kaniewski et al. provide a spuriously precise calibrated radiocarbon chronology for the Levant and Egypt, to which they add dates from the Aegean and Anatolia that correspond with their argument.³³ The authors use a weighted average from the eight dates, which cover a fair spread of time (fig. 2), and then argue for selection of a very precise range within the possible calibrated age ranges. In fact, an exponential (Tau_Boundary) model is likely more appropriate because it assumes all the radiocarbon-dated samples are older than the level 7D destruction (most of them are, but not by much).³⁴ This means that dates on any individual residual samples, or individual samples older for some other reason, do not lead to an overestimation of the date. If we conduct the analysis this way (see fig. 2), the most likely 68.2% range (1182–1111 B.C.E.) does not even include the proposed overly precise date of Kaniewski et al. at 1194–1190 B.C.E.,³⁵ which rather undermines the entire argument based on a supposed but nonexistent high-resolution dating and correlation. Otherwise, a reduced but very similar version of the methodology and archaeological-historical data from the 2010 article makes up the rest of the article.

More recently, in another *PLOS ONE* paper, Kaniewski et al. add paleoclimatic data from Cyprus for the end of the Late Bronze Age crisis, producing another pollen-derived climatological sequence from a new core (taken from the salt lake at Hala Sultan Tekke) and another radiocarbon-based chronology integrating archaeological and paleoclimatic proxies.³⁶ The key new Cypriot core is represented by just three radiocarbon dates and could be described, at best, as very coarsely dated (see the Age-Depth model in fig. 3); the stated single-year intercept dates are clearly inappropriate.³⁷ The key period from ca. 1300 B.C.E. onward in particular, the focus of the paper, is effectively not dated with any meaningful degree of resolution (see fig. 3). This situation once again inherently undermines the high-resolution claim. Nonetheless, the authors state that, in combination, these data reveal the effects of “abrupt climate change-driven famine

²⁹ Kaniewski et al. 2010, 207.

³⁰ Kaniewski et al. 2010, tables 1, 2.

³¹ Bronk Ramsey 2008, 2009a; Bronk Ramsey and Lee 2013. Specifically, the Age-Depth models in our figs. 1, 3, and 6 use the Poisson process, P_Sequence, function of OxCal (Bronk Ramsey 2008) and apply the Charcoal-Outlier model (Bronk Ramsey 2009b) with a variable k model at 1 cm resolution, interpolating 1 cm depths (Bronk Ramsey and Lee 2013), and the IntCal13 radiocarbon calibration data set (Reimer et al. 2013) with curve resolution set at 5 years. In the plots, the modeled calendar age probabilities are shown in the solid/dark histograms and the nonmodeled probabilities in light/hollow histograms. The upper and lower lines underneath the probability histograms indicate the 68.2% and 95.4% probability ranges, respectively.

³² Kaniewski et al. 2010, 210.

³³ Kaniewski et al. 2011, 8 June.

³⁴ Bronk Ramsey 2009b.

³⁵ Kaniewski et al. 2011, 8 June.

³⁶ Kaniewski et al. 2013, 14 August.

³⁷ Kaniewski et al. 2013, 14 August, table 1.

FIG. 1. Age-Depth models for the radiocarbon dates on charcoal samples from cores TW-1 and TW-2 in Kaniewski et al. 2010 (see n. 31 herein for methods). The modeled ages for the dates are shown. The TW-1 Age-Depth model at 68.2% probability is shown in dark magenta and the 95.4% probability range in light magenta; the TW-2 Age-Depth model at 68.2% probability is in dark green and the 95.4% probability range in light green. The inset shows the modeled calendar probability (dark-gray histogram) vs. non-modeled probability distribution (light-gray histogram) and the modeled 68.2% and 95.4% probability ranges for core TW-1 sample TWE04 EP57 (Beta-229048). The red curve shows the individual date's radiocarbon age Gaussian probability distribution, which is then transformed into a calibrated calendar age probability distribution (light-gray histogram) via the intersection with the IntCal13 radiocarbon calibration data set shown at 1 SD by the blue curve. The dark-gray histogram shows the modeled calendar probability distribution given the overall Bayesian model. Models created using OxCal 4.2.3 (Bronk Ramsey 2009b, 2013) and the IntCal13 atmospheric curve, with curve resolution set at 5 (Reimer et al. 2013).

FIG. 2. Model of the set of radiocarbon dates on short-lived samples from the claimed “Sea Peoples” destruction of level 7A at Tell Tweini (Kaniewski et al. 2011, 8 June), employing a Tau_Boundary paired with a Boundary model to create an exponential distribution toward the end of the phase, using OxCal 4.2.3 (Bronk Ramsey 2009b, 2013) and IntCal13 (Reimer et al. 2013), with curve resolution set at 5. The inset shows the end boundary for the set: the best estimate for the level 7A destruction (see text).

FIG. 3. Review of the real accuracy and precision of dating of the Cyprus B22 core in Kaniewski et al. 2013, 14 August: *a*, Age-Depth model for the three radiocarbon dates stated to be on short-lived samples from the Cyprus B22 core in Kaniewski et al. 2013, 14 August (see n. 31 herein for methods). The Age-Depth model at 68.2% probability is dark orange, and the 95.4% probability range is light orange. Note the very low resolution available in the two millennia after 1300 B.C.E.; *b* (*top*), the poorly resolved 68.2% and 95.4% calendar date ranges for core depths covering ca. 1300–900 B.C.E. (gray highlighted area) from part *a*; *b* (*bottom*), the low calendar-year resolutions quantified for 1600 B.C.E. to 1000 C.E. from part *a*. Models created using OxCal 4.2.3 (Bronk Ramsey 2009b, 2013) and the IntCal13 atmospheric curve, with curve resolution set at 5 (Reimer et al. 2013).

and causal linkage with the Sea People invasions in Cyprus and Syria.” Furthermore, the authors claim that “statistical analysis of proximate and ultimate features of the sequential collapse reveals the relationships of climate-driven famine, sea-borne-invasion, region-wide warfare, and politico-economic collapse, in whose wake new societies and new ideologies were created.” We also read that “[r]educed precipitation probably affected the outlying nomad habitats, and led rain-fed cereal agriculturalists to habitat-tracking when agro-innovations are [sc. were] not available.”³⁸

First of all, the term “outlying nomad habitats” makes no sense in the Cypriot context. Secondly, after

presenting further scientific data and statistical analyses in a severely truncated manner, Kaniewski et al. conclude that the Larnaca Salt Lake must have been a “sheltered marine embayment”³⁹ during the first part of the Late Bronze Age but that a shift to a “lagoonal environment” occurred sometime between ca. 1450 and 1350 B.C.E. The authors maintain that this was a time “concomitant with the decreasing prosperity of the Hala Sultan Tekke harbour.”⁴⁰ The archaeological record of the Vyzakia site, however, reveals no loss of prosperity until its final abandonment at the

³⁸ Kaniewski et al. 2013, 14 August, 1–2.

³⁹ As known already from earlier work (Gifford 1985, 47–8; Blue 1997, 32–4).

⁴⁰ Kaniewski et al. 2013, 14 August, 3.

end of the 13th century B.C.E.; indeed, there seems to be evidence for such a stage in the core as well. The authors also cite marine, oxygen isotope, vegetation, and other paleoclimatic data from the eastern Mediterranean (Ashdod coast, Soreq Cave, the Dead Sea, and the Nile, Tigris, and Euphrates River discharges) to argue for “hydrologic instability and the extended drought attested in Cyprus during the Late Bronze Age crisis.”⁴¹ Although periodic drought on Cyprus is indisputable,⁴² none has ever been postulated for the 13th–12th centuries B.C.E.⁴³ The authors go on to discuss Late Cypriot (LC) IIC–IIIA destructions by the Sea Peoples on Cyprus,⁴⁴ coupled with the same Tell Tweini evidence presented in their earlier studies, including the same Sea Peoples’ “radiocarbon chronology,” to argue that the crisis at the end of the Late Bronze Age, the raids of the Sea Peoples, and the onset of widespread regional drought are “the same event.” They conclude that the Late Bronze Age crisis coincided with the onset of a 300-year-long drought event that “caused crop failures, dearth and famine, which precipitated or hastened socio-economic crises and forced regional human migrations at the end of the LBA in the Eastern Mediterranean and southwest Asia.”⁴⁵ Other recent paleoclimatic-based arguments for this proposed drought are presented below.

Given the nature of these publications, Kaniewski is rather surprisingly quoted (in an online discussion) as expressing the view that paleoclimatologists have perhaps been too quick “to couple climatic and human events,” which has led many archaeologists to treat climatic data “as simplistic, just because it failed, in their minds, to adequately consider and make enough room for the social and political context.” He also suggests, sensibly, that archaeologists and paleoclimatologists should work together more closely “to study coupled natural and social systems,”⁴⁶ but it is hard to see that he has put his own suggestion into practice.

For Kaniewski and his collaborators, their interpretation of environmental and climatological data—published in three articles over a period of three years and stemming from their multipronged approach—

apparently has resolved the issue. In our view, however, this is a premature and only a proposed resolution of the issue: in fact, it represents the beginning, not the end, of the research process. Certainly we need to proceed, but to do so more cautiously, with greater chronological control, showing some concern not only with the wider archaeological and documentary records but also with the opinions of those who have been working on all the relevant materials in the various lands and regions involved. After all, this isn’t the first time that archaeologists and/or scientists have tried to address this problem.

Almost 50 years ago, Carpenter sought to explain the demise of Mycenaean culture and the Hittite state ca. 1200 B.C.E. as the result of climatic factors, in particular a limited-term drought and subsequent famine at the end of the Late Bronze Age.⁴⁷ This notion was developed further by Weiss to consider the widespread decline and disappearance of what we might term palatial cultures in the eastern Mediterranean around the end of the Late Bronze Age.⁴⁸ Let us take a closer look at the contributions of these earlier scholars, one an ancient historian, the other a well-informed paleoclimatologist of the time.⁴⁹

Carpenter argued that the evident decline in the Aegean and Anatolia and migrations into and out of Greece and out of the central Anatolian plateau in the late 13th century B.C.E. were caused by a drought event; the incursion of Dorian tribes from the north into Greece occurred at least a century later.⁵⁰ He reasoned that the documented destruction levels or abandonments on the Greek mainland (and the relative paucity of foreign elements at all sites), as well as the movement of the Hittites into northern Syria, were inconsistent with the notion of an invasion. Instead, he argued that a prolonged drought resulted in a disastrous famine and eventually a redistribution of people during the late 13th to 12th centuries B.C.E. from places that had become warmer and drier than in the previous centuries to regions where it was cooler and wetter than before (i.e., “habitat tracking”). Ironically, in contrast to the recent work of Kaniewski et al.,

⁴¹ Kaniewski et al. 2013, 14 August, 6.

⁴² As evident, at intervals, in the recent period (Griggs et al. 2014).

⁴³ Iacovou 2013a, 19–24.

⁴⁴ Cf. Muñoz 1984, 45–51.

⁴⁵ Kaniewski et al. 2013, 14 August, 9.

⁴⁶ Conniff 2012.

⁴⁷ Carpenter 1966.

⁴⁸ Weiss 1982.

⁴⁹ Kuniholm (1990), a dendrochronological specialist, cautiously supported the notions of Carpenter (1966) and Weiss (1982).

⁵⁰ Carpenter 1966.

the main criticisms of Carpenter's hypotheses came at the time from the science side.⁵¹

Based on a Ph.D. thesis by Donley, which first examined the modern climatic record by empirical eigenvector analysis for a spatial drought pattern consistent with the proposed Late Bronze Age population shifts in Greece, Bryson et al. found that the circulation pattern for the winter of 1954–1955 was consistent with that assumed for the drought event in the Aegean and with climatic conditions assumed for other nearby regions at that time.⁵² Weiss hypothesized that drought led to Luwian peoples migrating from western Anatolia early in the 12th century B.C.E., which was somehow to be associated with the movements of the Sea Peoples and their incursion into Egypt during the reign of Ramesses III, as well as their settlement along the Levantine coast, whence they filtered into northern Syria and the upper Euphrates region.⁵³ Weiss' argument, like that of Donley and Bryson et al. before him, hinges on the belief that past climatic patterns recur today but with different frequencies.⁵⁴ To establish the existence of a drought analogous to that at the end of the Late Bronze Age, Weiss examined temperature and precipitation records from 35 Greek, Turkish, Cypriot, and Syrian weather stations for the period 1951–1976.⁵⁵ He then established a "drought index" (Palmer), which measures the severity of drought, for each of these stations over the periods on record, and because of local weather regimes he also examined drought indices for the winter months with eigenvector analysis. Accordingly, he determined that a drought pattern consistent with the postulated population movements in Anatolia had been the dominant pattern in January 1972.

Weiss' study, impressive some 30 years ago, suffers from the sort of freewheeling "historical" interpretation (e.g., assigning various groups of the "Sea Peoples" to specific regions in the Aegean or Anatolia) that has characterized much research on the end of the Late Bronze Age in the eastern Mediterranean for the last 50 years, research that became canonized by inclusion in various chapters of the third revised edition of the *Cambridge Ancient History*. For example, Weiss suggested that "Greek speakers among the Sea Peoples

(e.g. Akaiwasha-Achaeans ca. 1232 B.C.E.; Denyen-Danaoi, ca. 1191 B.C.E.) no doubt settled in Cyprus at this time and imposed their language on the islanders."⁵⁶ His discussion of the situation in Egypt, Cyprus, Ugarit, Hatti, Assyria, and the Aegean is reasonably accurate and based largely on historical records as well as on archaeological destructions that have been tethered to the documentary evidence. In conclusion, Weiss was admirably forthright about the results of his research:⁵⁷

[W]e have shown little more than that a drought pattern has occurred in modern data with large scale features that more or less satisfy the requirements necessary to drive such a migration scheme as occurred at the end of the Late Bronze Age. This must not be construed as proof that such a pattern dominated climatic conditions of that period of antiquity. Indeed, with data currently at hand no such proof could be forthcoming.

More recently, using paleoclimatic proxy records derived from oxygen-isotope analyses, stable carbon isotopes, sea-surface temperatures, and changes in warm-water species (dinocysts and foraminifera) in Israel, Greece, and the wider Mediterranean, Drake argues that the surface temperatures of the Mediterranean cooled rapidly during the Late Bronze Age (a drop of 2°C between 1350 and 1124 B.C.E.), reducing rainfall over land and limiting the release of freshwater into the atmosphere.⁵⁸ In other words, the climate at the onset of the early Iron Age is perceived to have been more arid than it was during the preceding Late Bronze Age. Drake thus suggests that a "gear shift" in Mediterranean climate could have placed continual stress on human societies in this region for several generations, affecting in particular palatial centers dependent on high levels of dryland agricultural productivity.⁵⁹ This is more or less in line with the arguments made by Kaniewski et al., but Drake emphasizes that the climate proxies that point to colder Mediterranean sea-surface temperatures and arid conditions are all based on low-resolution data and that it is not possible to pinpoint the time at which the climate became more arid (even if statistical analysis suggests that it occurred before 1250–1197 B.C.E.).⁶⁰

⁵¹ Wright 1968. While very supportive of the relevance of climate change to history, Lamb (1967) also noted some weaknesses in the scientific case.

⁵² Donley 1971; Bryson et al. 1974.

⁵³ Weiss 1982.

⁵⁴ Donley 1971; Bryson et al. 1974.

⁵⁵ Weiss 1982, 187, fig. 4.

⁵⁶ Weiss 1982, 178–79; cf. Voskos and Knapp 2008.

⁵⁷ Weiss 1982, 194.

⁵⁸ Drake 2012.

⁵⁹ Drake 2012, 1866–67.

⁶⁰ Kaniewski et al. 2010; Drake 2012, 1868.

Based on stable isotope ($\delta^{18}\text{O}$) records from several lakes, Mediterranean marine cores, and cave speleothems in Lebanon, together with the decline in water levels in the Dead Sea and Tecer Lake in central Anatolia, Roberts et al. also suggest that the Late Bronze Age “collapse” at the end of the second millennium B.C.E. coincided with a period of climatic aridity.⁶¹ This is now a widely held—albeit imprecisely dated—view (see further below). Taking into account the issue of solar variability (fig. 4), Mayewski et al. suggest that a “rapid climate change event” between ca. 1500 and 500 B.C.E. may coincide with a decline in solar output at these times, a so-called Grand Solar Minimum in the mid eighth century B.C.E.⁶² An Arctic summer temperature reconstruction likewise shows a change from a temperature peak centered in the 14th century B.C.E. to much lower temperatures from the mid 12th through seventh centuries B.C.E. (see figs. 4, 5).

As noted above, Drake summarizes these and other paleoclimate proxies indicating both more arid and cooler conditions around the later second and early first millennium B.C.E. from the central-eastern Mediterranean.⁶³ The high-resolution Sofular Cave speleothem from northwest Turkey is another record that indicates a generally more arid trend in the 13th to 10th centuries B.C.E. before a return to moister conditions in the ninth century B.C.E. (see fig. 5).⁶⁴ In a more encompassing review of 18 (selected, higher-quality) paleoclimatic proxies, still mostly low resolution, spread over the past 6,000 years and using a suite of dating techniques, Finné et al. also identify more arid conditions in the eastern Mediterranean both before

and after the end of the Late Bronze Age.⁶⁵ They emphasize, however, that while socioeconomic crises may be closely fixed in time, the proposed climatic information can rarely be resolved adequately. They thus call for improved data sets capable of higher resolution to establish more securely the climatic and paleoenvironmental viewpoints.⁶⁶ The situation at the end of the Late Bronze Age stands in stark contrast to the large body of increasingly high(er)-resolution data available for much of the C.E. period in the Mediterranean.⁶⁷

Langgut et al. also document an arid phase at the end of the Late Bronze Age, based on a high-resolution pollen analysis for the Bronze and Iron Ages of a core of sediments drilled from the Sea of Galilee.⁶⁸ The authors used a detailed pollen diagram (from 56 palynological samples) to reconstruct past climate changes and human impact on southern Levantine (Mediterranean) vegetation; they based their chronological framework on AMS radiocarbon dating of six samples of short-lived terrestrial organic material. The most severe arid phase they identified, between ca. 1250 and 1100 B.C.E., was based on a significant decrease in Mediterranean (olive and arboreal) tree values, suggesting a reduction in precipitation and the shrinkage of the Mediterranean forest and maquis. The authors maintain that this was a prolonged event (lasting slightly more than a century), “the most pronounced dry episode during the Bronze and Iron Ages,” one that resulted from climatic (lowered sea-surface temperatures in the Mediterranean) rather than human-induced change.⁶⁹ Despite the close involvement of an archaeologist, the authors’ explanation is largely climate-driven: “We believe the domino effect . . . —cold spells, droughts and famine in the north, causing groups to invade sedentary lands in the south—explains the Late Bronze collapse.”⁷⁰ Pollen data for the Iron I period, evident in the increased percentages of both Mediterranean trees and cultivated olive trees, indicate a “dramatic” recovery following the Late Bronze “dry event.” We return below (in the section “The Case for Chronology”) to critique Langgut et al.’s study in some detail.

⁶¹ Roberts et al. 2011.

⁶² Mayewski et al. 2004, 251; see also Rohling et al. 2009b.

⁶³ Alley 2000; see also Cuffey and Clow 1997; Drake 2012, figs. 2–4.

⁶⁴ The data in fig. 5, from top to bottom, come from north Spain (Martín-Chivelet et al. 2011); Poleva Cave, Romania (Constantin et al. 2007a; data published in Constantin et al. 2007b); the LC21 marine core (Rohling et al. 2002) showing changes in percent warm to cold foraminifera with timescale following their maximum age correction to match the age of the Santorini eruption (see data in Rohling et al. 2009a); the GISP2 Greenland ice-core modeled summer temperature record (from 4742 BP) with ages approximately corrected following Southon 2004, fig. 3 (cf. uncorrected ages in our fig. 4); Buca della Renella, Italy (Drysdale et al. 2006; see data in Drysdale et al. 2007); Sofular Cave, Turkey (Fleitmann et al. 2009a; see data in Fleitmann et al. 2009b); and Soreq Cave, Israel (Bar-Matthews et al. 2003a; see data in Bar-Matthews et al. 2003b).

⁶⁵ Finné et al. 2011, 3162, 3167. For selection criteria of the 18 records, see Finné et al. 2011, 3157–59.

⁶⁶ Finné et al. 2011, 3154, 3168.

⁶⁷ E.g., Luterbacher et al. 2012.

⁶⁸ Langgut et al. 2013.

⁶⁹ Langgut et al. 2013, 160.

⁷⁰ Langgut et al. 2013, 164, 166–68.

FIG. 4. Northern hemisphere temperature and solar irradiance records: *top*, GISP2 Greenland ice-core modeled summer temperature record for the past 5,000 years (Alley 2000; data in Alley 2004; see also Cuffey and Clow 1997); *bottom*, modeled total solar irradiance (TSI), or solar activity, from the IntCal09 radiocarbon data set for the past 5,000 years (see Vieira et al. 2011a, esp. table 4, which relies on data published in Vieira et al. 2011b).

FIG. 5. Four $\delta^{13}\text{C}$ records and one $\delta^{18}\text{O}$ record from various Mediterranean and southeast European region speleothems; marine core data on warm-species foraminifera from the southwest Aegean (scale at left shows changes in percent warm to cold foraminifera with timescale following their maximum age correction to match age of the Santorini eruption); and the GISP2 temperature record (chronology revised after Southon 2004, fig. 3; cf. uncorrected ages in fig. 4 herein). For the data and information, see n. 64 herein. Note: Wetter (or cooler for north Spain, GISP2, and Poleva Cave data sets) is downward; drier (or hotter for north Spain, GISP2, and Poleva Cave data sets) is upward.

In sum, there is reasonable evidence from several proxies for more arid conditions in the last centuries of the second millennium B.C.E. in the Aegean–eastern Mediterranean region,⁷¹ but precise dating, and thus close archaeological and historical association beyond the scale of one century, is currently absent. At the same time, it should be evident that climatic change is a very complex, multifaceted, and multiscale issue. The circum-Mediterranean, moreover, is not a single climate system: there are important differences and even opposite correlations both west to east and north to south.⁷² Depending on the level of data resolution as well as the location whence the data stem, different and even contradictory conclusions may result.⁷³ One clear example of this (or of fundamental chronological control issues) is evident from the end of second millennium B.C.E.: speleothem-derived temperature records from both northern Spain and Romania (see fig. 5) show a warming trend at this time, whereas several other records from the eastern Mediterranean and elsewhere (including Greenland ice-core and Aegean sea-surface temperature data [see figs. 4, 5]) suggest just the opposite—that is, a cooling trend.⁷⁴ Divergent data? It is perhaps more likely (and suggested for the Romanian data) that chronological looseness in the constituent data sets could allow them to be moved (“tuned”) against each other, so that, for example, the temperature peak in the Romanian data matches the 14th-century B.C.E. peak in the Greenland record (note arrows and question marks in fig. 5).⁷⁵

An additional and important aspect is seasonality. With respect to cooling episodes, such as the Little Ice Age, it is now argued that these affect mainly winter temperatures (and only marginally the annual average).⁷⁶ The implications in terms of annual precipitation, however, may vary for a region like the Mediterranean. Goudeau et al. observe in their data from the central Mediterranean that the cooling associated

with the Little Ice Age is associated with humid conditions—compare that for central Anatolia⁷⁷—whereas in contrast the cooling observed in the Bronze Age (their sampled interval is just after ca. 1000 B.C.E.) is accompanied by both dry winters and dry and warm summers, thus indicating year-round aridity and much more of a challenge to agrarian-based societies, at least in this case.⁷⁸

Geographers Caseldine and Turney have pointed out that many paleoclimatic records have thus far been characterized by poor chronological controls and limited regional applicability, as well as by only a vague understanding of what those records actually mean in terms of past temperatures, precipitation, seasonality, and predictability.⁷⁹ Related to this is the likelihood that climatic change causing chaos or challenge in one area may produce the opposite effect in another area—for example, contrasting the eastern and western Mediterranean, or examining north–south gradients even within the eastern Mediterranean.⁸⁰ We might observe, for example, that the Little Ice Age period saw lengthy spells of arid, cooler conditions (drought), punctuated by extreme rainfall and flooding events, notably in the 16th and 17th centuries C.E. in the Aegean and especially Anatolia,⁸¹ whereas it was a generally more favorable period with increased water availability in the western Mediterranean (Iberian Peninsula).⁸² Carpenter emphasized precisely this issue of variability long ago with respect to the trade winds that affect Saharan, Mediterranean, and European weather patterns.⁸³ Even within the same subregion (e.g., the southern Levant), different proxies can give very different impressions—nicely highlighted for the Little Ice Age, where some sources indicate colder and wetter but others colder and drier.⁸⁴ As noted above, both the seasonal and year-long impacts, and differences therein, also need comprehensive assessment.

In his massive study on early civilizations, Trigger noted that “there is no basis for theories that attribute

⁷¹ For another recent and repetitive summary, see Kaniewski et al. 2015, 6 May.

⁷² Luterbacher et al. 2012; Roberts et al. 2012.

⁷³ Manning 2013, 104.

⁷⁴ See also Drake 2012, figs. 3, 4.

⁷⁵ See Constantin et al. (2007a, 334–35, fig. 7) for the suggestion of tuning the Poleva late second-millennium B.C.E. temperature peak to the Greenland record. However, the GISP2 (Greenland) record itself has chronological flexibility before ca. 3350 BP by 40–100 years (Southon 2004). We employ the published GISP2 chronology in our fig. 4, but our fig. 5 uses Southon’s (2004, fig. 3) revised timescale.

⁷⁶ Goudeau et al. 2015.

⁷⁷ Roberts et al. 2012.

⁷⁸ Goudeau et al. 2015. The dates for intervals sampled are listed in their table 1.

⁷⁹ Caseldine and Turney 2010.

⁸⁰ E.g., Luterbacher et al. 2012; Roberts et al. 2012; see also Moody 2005, 465.

⁸¹ Roberts et al. 2012; see also Grove and Conterio 1995; White 2011.

⁸² Roberts et al. 2012.

⁸³ Carpenter 1966.

⁸⁴ Schilman et al. 2001, 169.

the rise of civilization to the influence of a single type of environment or climatic event.”⁸⁵ To be sure, a shift to a more arid (year-round) climate as proposed in many of the studies surveyed above would have had a negative impact on certain, perhaps many, Late Bronze Age societies in the eastern Mediterranean, but the effects will not have been uniform across this region. In particular, we cannot regard climate as the ultimate, perhaps not even the proximate, cause of the contemporary collapse without establishing a robust, finely resolved chronology and taking a suite of other factors into account.

Earthquakes and Natural Disasters

Nur and Cline reconsidered Schaeffer’s suggestion that earthquakes might be responsible for a widespread series of destructions throughout the eastern Mediterranean and ancient Near East, spread over a 50-year period (ca. 1225–1175 B.C.E.).⁸⁶ While some scholars expressed skepticism about the likelihood that such widespread disasters could have resulted from a single geological event, Drews presented a list of 47 sites in the region that had been destroyed over this 50-year period.⁸⁷ Although all these sites fall within what is demonstrably an area of intense seismic activity and thus have suffered from earthquakes throughout their occupational history, it remains quite difficult to demonstrate that the sites in question were destroyed by an earthquake as opposed to other natural or human-induced factors (flooding, subsidence or slipping of the earth beneath buildings, poor construction techniques, etc.). Even with cases examined in detail, and with historical perspective—for example, in a seismically active area such as Crete—it is notable that earthquakes seldom seem to result in such long-term, society-ending, historical change-point outcomes.⁸⁸

Nur and Cline considered as examples of possible earthquakes the level of damage and destruction at several Late Bronze Age sites (Mycenae, Tiryns, Midéa, Thebes, Sparta, and elsewhere in Greece; Troy in Anatolia; Ugarit, Megiddo, Akko, and Ashdod in the Levant) and contrasted this with what they felt might be evidence for destruction by “invaders” at other sites (Troy in Anatolia, Lachish and Aphek in the southern

Levant).⁸⁹ They concluded that any number of the sites partly or totally destroyed over the 50-year period in question could have resulted from an “earthquake storm” along geological faults with the Aegean and eastern Mediterranean. As they pointed out, major earthquakes often occur in groups, known as storms, wherein a major quake is followed by subsequent quakes within days, months, or even years elsewhere along what has become a weakened fault line. Nur and Cline were careful to state that such a series of quakes would not, in and of themselves, have destroyed entire societies, much less brought an end to the Late Bronze Age (many of the sites were reoccupied after the relevant destructions). Rather, they suggested that we need to reconsider how such catastrophes might have been situated within other forces at work in the Aegean and eastern Mediterranean ca. 1200 B.C.E.

In the past, several archaeologists have suggested that earthquakes may have been responsible for destruction levels at their sites: for example, Blegen at Troy, Kilian at Tiryns and Mycenae, Callot and Yon at Ugarit. In his recently published study of the collapse at the end of the Late Bronze Age, Cline again postulates the likelihood of earthquake-related destructions at a series of sites in Greece, Anatolia, the Levant, and even at Enkomi on Cyprus,⁹⁰ where there is no such evidence. While at least one seismologist had previously expressed skepticism about this type of suggestion,⁹¹ Langgut et al. reject Nur and Cline’s proposal for an earthquake storm in 1225–1175 B.C.E. on the basis of paleoseismological studies (and the absence of any definitive evidence demonstrating that site destructions resulted from seismic events), the lack of references to major earthquakes in documentary sources, and the fact that site destructions in the Levant, at least, continued until ca. 1100 B.C.E.⁹²

Although Sandars, in her classic work on the Sea Peoples, noted the likelihood of earthquake destructions at Ugarit and Alalakh in Syria and at Tell Deir Alla in Jordan contemporary with the end of the Late Bronze Age, she also emphasized, “In the lands surrounding the Mediterranean there have *always* been earthquakes, famines, droughts and floods, and in fact dark ages of a sort are recurrent.”⁹³ Furthermore, she

⁸⁵ Trigger 2003, 279.

⁸⁶ Nur and Cline 2000; see also Schaeffer 1948; 1968, 753–68; 1971, 525–44. For a critical review of Schaeffer’s ideas on earthquakes, see Hanfmann 1951, 1952.

⁸⁷ E.g., Rapp 1986, 375; Drews 1993.

⁸⁸ Sintubin et al. 2010.

⁸⁹ Nur and Cline 2000, 48–61.

⁹⁰ Cline 2014, 131, 133–34.

⁹¹ Stiros 1996, 145–46.

⁹² Langgut et al. 2013, 164 n. 16.

⁹³ Sandars 1987, 47, 174. Quotation from Sandars 1987, 19 (emphasis original).

noted, “Unparalleled series of earthquakes, widespread crop-failures and famine, massive invasion from the steppe, the Danube, the desert—all may have played some part; but they are not enough.”⁹⁴ Some 35 years after its publication, Sandars’ volume remains one of the most comprehensive accounts of the Sea Peoples and related phenomena, including climatic stress.

In Cline’s study, although the collapse is described as a “fluid” event, its pivotal year is presented as 1177 B.C.E. Indeed, as Cline proposes in very different terms, we must bear in mind that collapse typically unfolds on a multidecadal scale and that very recent revisions to Egyptian historical chronology and radiocarbon dating in fact suggest a date 11 or so years earlier (discussed below). However one regards this dating problem, for Cline the causes and results of collapse remain interwoven and intractable:⁹⁵

[T]he Sea Peoples may well have been responsible for some of the destruction that occurred at the end of the Late Bronze Age, but it is much more likely that a concatenation of events, both human and natural—including climate change and drought, seismic disasters known as earthquake storms, internal rebellions, and “systems collapse”—coalesced to create a “perfect storm” that brought this age to an end.

Setting aside the perfect storm, we are inclined to agree that we must accept a complex and multifaceted scenario. As Dickinson recently summed it up, “it is a waste of effort to try to isolate a single cause or prime mover for the Collapse” at the end of the Late Bronze Age.⁹⁶ One or more factors—for example, prolonged negative climatic change—undoubtedly precipitated others to create a potentially disastrous cycle that undermined existing social, economic, and political structures, as observed in the case of the Little Ice Age and the Ottoman empire.⁹⁷ Even so, we cannot even begin to disentangle the final outcome and present a historical narrative until we can adequately resolve the relevant chronology.

THE CASE FOR CHRONOLOGY

The minimum criterion needed to assess whether climate can be considered in any way directly associated with historical change is to establish a chronological linkage. Thus, if climate can be shown to be particularly

positive, or negative, as relevant to a particular region or even throughout a hemisphere, during years X₁ to X_n, and there is good archaeological or documentary evidence of historical impact and change (plausibly associated with such climate) in or immediately following those years, then it would be reasonable to assess whether there is a real linkage and a case of climate forcing, or affecting, history. This, of course, is no straightforward task, and it involves numerous variables.⁹⁸ Generally, significant change does not involve regular, high-frequency, single-year “blips,” whether good or bad: human societies are usually well adapted to overcome lean or bad years. Rather it is longer, multi-year, even multidecade climatic episodes that may undermine long-standing agrarian, economic, and/or political regimes and that might precipitate historical change. Examples include the “epic drought” episodes in the western United States largely contemporary with the Medieval Warm Period, or the so-called megadroughts recognized in the Asian monsoon world, including the kingdom of Ankor.⁹⁹ Here, annually resolved dendroclimatic data indicate how periods of prolonged drought, and an intervening period of unusually increased precipitation that damaged the hydraulic infrastructure, combined to provide a very difficult climatic context and likely contributed to the decline of the kingdom.¹⁰⁰ The key criterion, then, is reasonably precise (high-resolution) and accurate or robust dating through which the climatic record can be securely associated with the archaeological and/or historical record, or at least with near-historical level engagement.¹⁰¹

When we consider the situation at the close of the Late Bronze Age in the eastern Mediterranean, we face a challenge in obtaining the necessary chronological resolution. There are many records of various types that may indicate aspects of climate in the region (discussed in detail, above and below), but very few provide high-resolution information for this period. The major study by Finné et al. reviewing the last 6,000 years of climate in the eastern Mediterranean highlights the problem well.¹⁰² In all, they report some 94 data sets/studies relevant to the region with a stated

⁹⁴ Sandars 1987, 11.

⁹⁵ Cline 2014, 11 (quotation), 170, 174.

⁹⁶ Dickinson 2010, 489.

⁹⁷ White 2011.

⁹⁸ See, e.g., the discussions in Xoplaki et al. 2001.

⁹⁹ Cook et al. 2004, 2010.

¹⁰⁰ Buckley et al. 2010.

¹⁰¹ Cf., e.g., historical period studies ranging from the classic of Le Roy Ladurie (1971) through, more recently, White 2011; Parker 2013.

¹⁰² Finné et al. 2011 (noted above).

dating resolution, along with another 14 sets or reviews of data without chronological resolution.¹⁰³ Of those data sets covering the end of the Late Bronze and the earliest Iron Ages (ca. 1400–800 B.C.E.), not one consistently approaches adequate resolution (i.e., data at, around, or better than 10-year resolution), and none is “high-resolution” (as in annual, biannual, or similar resolution). In fact, most are very low resolution (multi-decadal to century-plus scale): thus, any attempt to tie a specific historical process or archaeological event to these data is fraught at best. It is also problematic to try to compare these records with each other in the attempt to build a climate palimpsest: we have no control over the wide possible date ranges in each instance and no idea whether the real dating error is older or younger in each case. Therefore, either no apparent patterns emerge (when perhaps they should) or, very likely, false possible correlations appear when it may be that actually none of the records is in fact contemporary with any of the others.

Recent studies on the much later Roman and Byzantine periods in the Mediterranean have likewise noted the scarcity of well-dated climate records.¹⁰⁴ By comparison with the virtual absence of regionally relevant higher-resolution data for the close of the Late Bronze Age in the eastern Mediterranean, however, even the data-limited Roman and Byzantine periods have an abundance of solid evidence. This is a fundamental problem for relating climatic episodes to historical change during the period with which we are concerned.

Even the most recent paleoclimatic research (through early 2015) cannot resolve this basic issue. We have already critiqued in some detail the very coarse chronological resolution in several studies by Kaniewski and colleagues that substantially undermine their asserted temporal associations; similar comments could be made about most of the other studies we discussed. We take here one further example, the recent paper of Langgut et al., already mentioned above.¹⁰⁵ In that study, a relatively detailed pollen record covering the close of the Late Bronze Age is defined by six radiocarbon dates on short-lived samples.¹⁰⁶ The authors make the somewhat challenging assumption of uniform

deposition in the relevant sediment context over a long (multimillennial) period and, because of the distribution of their radiocarbon-dated material (five dates between 752 and 946 cm depth and just one later date, at 397 cm), they have to extrapolate over a very long period with no dates at all. This includes, worryingly, the close of the Late Bronze Age on which their study focuses, as this falls in the middle of the extrapolated “void” in dated information.¹⁰⁷ They also ignore that two of the six dates (i.e., one-third of them) seem to offer poor agreement with their dating model (which also exhibits poor overall agreement).

If we reanalyze the radiocarbon data using a more realistic Age-Depth model with allowance for a possible variable deposition (up to two orders of magnitude), and if we do this at 1 cm resolution with 1 cm interpolation using OxCal and IntCal13,¹⁰⁸ we arrive at an unsettling outcome (see fig. 6, which shows our model in green vs. the Langgut et al. 2013 model in blue). The dating range at 95.4% probability for the period in which the close of the Late Bronze Age lies now has very coarse chronological resolution. Three major issues are evident. First, whereas Langgut et al. place the time ca. 1200 B.C.E. within 95.4% probability somewhere around 6 m in depth (give or take no more than 20 cm in the core and in the pollen record), our reanalysis places this calendar age as possibly anywhere from 677 to 530 cm (a range of almost 1.5 m) at 95.4% probability (631–574 cm at 68.2% probability, and still over a half meter of core). This renders any close control of the pollen record vs. chronology impossible. Second, whereas Langgut et al. imply a dating resolution of around ±100 calendar years at 1200 B.C.E. (at 95.4% probability), the reanalysis in figure 6 herein suggests real dating ranges for this period of about 846 calendar years at 95.4% probability or about 484 calendar years at 68.2% probability.¹⁰⁹ Third, Langgut et al.’s figure 3 shows core depth vs. their chronology and the interpreted climate record.¹¹⁰ The arid end Late Bronze signal is indicated as approximately 625–599 cm and at ca. 1250–1150 B.C.E. The variable depth model in our figure 6 places this climate signal as 1450–1033 B.C.E. at 68.2% probability and

¹⁰³ Finné et al. 2011, table 1.

¹⁰⁴ McCormick et al. 2012; Manning 2013; Haldon et al. 2014.

¹⁰⁵ Langgut et al. 2013.

¹⁰⁶ Langgut et al. 2013, 154, fig. 2, table 2.

¹⁰⁷ Langgut et al. 2013, fig. 2.

¹⁰⁸ Bronk Ramsey 2008; Bronk Ramsey and Lee 2013; Reimer et al. 2013.

¹⁰⁹ Langgut et al. 2013, fig. 2.

¹¹⁰ Langgut et al. 2013, 157.

FIG. 6. Age-Depth model for the six radiocarbon dates stated to be on short-lived samples from the Sea of Galilee core in Langgut et al. 2013. The blue model repeats the (unrealistic) Uniform deposition model shown in Langgut et al. (2013, fig. 2) with (as there, but unstated) the 95.4% probability dating range shown. The green model shows the 95.4% probability range if one instead employs a more realistic variable deposition model (see n. 31 herein for methods). The depths in the core that could represent 1200 B.C.E. within 95.4% probability ranges are indicated by the magenta (solid) and cyan (dashed) lines (and brackets). Whereas the Langgut et al. (2013) model appears to narrow this down to a span of less than 40 cm at most, the realistic variable deposition model instead suggests a possible range of nearly 150 cm (1.5 m). Models created using OxCal 4.2.3 (Bronk Ramsey 2009b, 2013) and the IntCal13 atmospheric curve, with curve resolution set at 5 (Reimer et al. 2013).

as 1665–765 B.C.E. at 95.4% probability. Any claims of further precision are just subjective and/or selective. At best this situation is low resolution, and at present it is of little useful resolution.

We thus suggest that real progress toward assessing the role of climate at the close of the Late Bronze Age in the eastern Mediterranean requires much higher-resolution data, especially from the climate side. Our critique of chronological matters has not yet mentioned problems associated with the dating of the archaeological and historical evidence for the end of the Late Bronze and early Iron Ages. Since the work of Bronk Ramsey et al. demonstrated that sophisticated analysis of a large set of radiocarbon data yields a chronology compatible with (and even refining) the Egyptian historical chronology for the second through early first millennium B.C.E., it is clear that there is no inherent conflict between the historical-archaeological and radiocarbon timescales through this period in the eastern Mediterranean (contrary to some previous concerns).¹¹¹ What we may now observe is that in periods where there are many archaeological connections between the Aegean–eastern Mediterranean cultures and Egypt, such as from the 15th to early 12th centuries B.C.E., radiocarbon and historical dates are more or less the same.¹¹² In contrast, there are sometimes difficulties in those periods where there are few secure archaeological linkages, such as the late Middle Bronze Age to initial Late Bronze Age, and the later 12th to 10th centuries B.C.E., where previous best guesses from limited material culture associations can be overturned when large robust sets of radiocarbon dates become available.¹¹³

Some comment, however, is required on the recent paper of Wardle et al. that proposes dates between 70 and 100 years earlier for the later phases of the Aegean Late Bronze Age. They suggest that what they term the Late Helladic (LH) IIIB period ends, and LH IIIC begins, ca. 1341–1282 B.C.E. (95.4% probability)—more or less a century earlier than the commonly accepted date (ca. 1200 B.C.E.).¹¹⁴ If correct, this would significantly affect all discussions of the archaeology

and history of the eastern Mediterranean, not only with respect to the best reconstruction of the Egyptian (and Mesopotamian) historical calendar evidence but also to radiocarbon dating.¹¹⁵ The proposed “high” Assiros chronology corresponds to a culture-time period (LH IIIA–IIIC) when there are multiple material culture linkages between the Aegean and eastern Mediterranean,¹¹⁶ and thence directly or indirectly with both the historically and compatibly radiocarbon-dated world of Egypt. The Assiros phase 9 dates could only just be compatible with the well-known (late) LH IIIA2 ceramics at Tell el-Amarna in Egypt, themselves dated precisely by historical evidence and radiocarbon to the mid 14th century B.C.E.,¹¹⁷ but from then on Assiros radiocarbon chronology clearly diverges. Although Wardle et al. suggest that there is little substantive Late Bronze Age radiocarbon evidence prior to their work, their schema in fact is at odds with several reasonable sets of radiocarbon evidence tied directly to relevant Late Helladic material. For example, (1) there is good evidence from the end of the LC IIC period on Cyprus, and more or less the LH IIIB–IIIC transition, where a date around or just after 1200 B.C.E. is evident,¹¹⁸ and (2) other evidence from the Uluburun shipwreck, which places the (late) LH IIIA2 period and (early) LC IIC in the late 14th century B.C.E., a date consistent with the conventional chronology and based on a large set of radiocarbon data allied with dendrochronological sequencing.¹¹⁹

How can we explain this discrepancy? The fundamental issue appears to be the labels used—style/feature vs. time period—and the appropriate coordination of pottery definitions. Thus, the very style features employed by Wardle et al. to suggest a LH IIIC date, while formerly thought typical of LH IIIC, are features now recognized as clearly present in LH IIIB contexts.¹²⁰ This could undermine the stated coordination of the stratigraphic phases at Assiros with Late Helladic

¹¹¹ Bronk Ramsey et al. 2010.

¹¹² E.g., Manning et al. 2001, 2009, 2013; Toffolo et al. 2014.

¹¹³ E.g., Manning 2014; Manning et al. 2014; Wardle et al. 2014, 15 September—and note comments in their (online) “Supporting Information” concerning Toffolo et al. 2013, 26 December.

¹¹⁴ Wardle et al. 2014, 15 September, esp. table 1.

¹¹⁵ E.g., Bronk Ramsey et al. 2010 (and as updated and rerun in Manning 2014); see also Manning 2006–2007; Schneider 2010; Kaniewski et al. 2011, 8 June (modified as in our fig. 2); Toffolo et al. 2013, 26 December, 2014.

¹¹⁶ E.g., Warren and Hankey 1989, 146–67. Note the contrast with the Thera case, where there is a lack of multiple and unambiguous archaeological linkages (Manning 2014; Manning et al. 2014).

¹¹⁷ Manning et al. 2013.

¹¹⁸ Manning et al. 2001; Manning 2006–2007.

¹¹⁹ Manning et al. 2009; Manning 2014, 189–90.

¹²⁰ See, e.g., French and Stockhammer 2009.

phases in the southern Aegean, and the “high” LH IIIC dates from Assiros may actually be LH IIIB in current southern mainland terms. Beyond needed clarification from ceramic specialists, we also need a substantive radiocarbon dating project on an established southern mainland LH IIIB–IIIC sequence. There are other potential issues with details of the Wardle et al. study that could indicate later, real ages¹²¹—for example, (1) the calibration curve employed in some cases;¹²² (2) the consistency of the data;¹²³ (3) the age of the animal bones vs. the seed material;¹²⁴ (4) the use of dendrochronological information in the dating model;¹²⁵

¹²¹ Fantalkin et al. (2015, 26, 39–40) also raise some objections to the Wardle et al. (2014, 15 September) paper. Some of their arguments are similar to those we suggest below, and some are irrelevant (e.g., regarding the dating of the Thera eruption where radiocarbon, Aegean archaeology, and Egyptian history can all be compatible; see Manning 2014; Manning et al. 2014).

¹²² Wardle et al. (2014, 15 September, 6) state that they used the IntCal13 radiocarbon calibration curve, but their figs. 3, 4, S1, S6, S11, and S12 all indicate use of the IntCal09 calibration data set. Crucially, the revised IntCal13 data set made some key changes for the period covering the later 14th and 13th centuries B.C.E. (Manning et al. 2013; Reimer et al. 2013; Manning 2014, fig. RE33).

¹²³ Wardle et al. (2014, 15 September) acknowledge only two significant outliers in their data (their table S6 shows seven outliers). If their model is rerun with IntCal13, the number of outliers increases to 12, or nearly 16% of the constituent elements. Thus, their dating model offers very poor OxCal agreement values of $A_{\text{model}} = 4.9 < 60$ and $A_{\text{overall}} = 5.7 < 60$. Sample Hd-25517 is entirely discordant. However, this routine (vs. AMS) high-precision radiocarbon age would have been based on a set of emmer wheat seeds and so should be a good “average” value for the phase 6 destruction. The date, the only one from the destruction context, nicely matches the conventional chronology but is a complete outlier against the Assiros model.

¹²⁴ The high Assiros dates result specifically from the radiocarbon measurements on animal bone, yet for phases where there are dates on both seeds and animal bones, the latter are noticeably older: on average, phase 9 by just over 50 ^{14}C years and phase 6 by just over 90 ^{14}C years. This suggests some unrecognized problem.

¹²⁵ The dendrochronological samples employed comprise short ring sequence pieces reassembled (Newton et al. 2003, 179); standard tree-ring cross-dating is not possible in this case. Phase 9 samples are thought to end with the ring immediately below bark, but the purported evidence for bark on ASR-13 (phase 6: Wardle et al. 2014, 15 September, table S2) was not recorded when the sample was studied (information held in files at the Cornell Tree-Ring Laboratory). Instead, only possible sapwood (unspecified) was noted on two of 20 subsamples and, for the phase 2/3 samples, Newton et al. (2003, 184) state that the outermost extant rings “cannot clearly be demonstrated as being sapwood.” Based on measurements of the samples

and (5) the appropriateness of the supposed dendrocalendar date.¹²⁶

We raise only one point about historical dating. Although it has become standard in recent years to regard a date for the accession of Ramesses II as all but settled at 1279 B.C.E., such convention has now been questioned. Recent reanalysis of the historical evidence tends to suggest a date some 11 years earlier for the accession of Ramses II, at 1290 B.C.E., and the analysis of the radiocarbon evidence relevant to Egyptian regal chronology appears consistent with that earlier date.¹²⁷ If correct, year 8 of Ramesses III would not be 1177 B.C.E. but rather 1188 B.C.E.¹²⁸ In our view, this case highlights the problem of trying to be overspecific and pinpoint any event when secure chronological controls are lacking. We would suggest that it is essential to examine the structures and processes evident at the available but somewhat more general, at best decadal, historical timescale, which is how we proceed in this study.¹²⁹

This chronological critique suggests that we lack any usefully defined (in temporal terms) climatic data from the eastern Mediterranean region. We can refer to impressive high-resolution data from other areas, whether Arctic ice cores or some speleothems, or some tree-ring records, or general background forcing records of solar activity. These, however, either reflect very different climate zones (such as the Black Sea area for the Sofular Cave speleothem or Indian Ocean monsoon for the Oman speleothems; or Ireland, Germany, or the Alps

when excavated vs. when dendro-studied, Newton et al. (2003, 180) estimated that 11 rings were missing from ASR-5 and 8 rings from ASR-8 and ASR-6+7. Clearly not only the bark was stripped, but perhaps also the sapwood. Thus, we might estimate several missing rings and/or the entire sapwood. This will push the wiggle-match dates later compared with those from the analyses of Wardle et al. 2014, 15 September.

¹²⁶ This date was achieved by matching fragmentary oak sequences from Assiros in northern Greece against a central Anatolian conifer record (Newton et al. 2003, 180–81)—and employed as a C_Date in the Wardle et al. model; this is methodologically problematic. The constituent trees are very different species from very different climatic and environmental settings, and the overlap is not sufficiently long for a reliable cross-date. Thus, the stated date cannot be considered a reliable calendar date and should be excluded from Wardle et al.’s (2014, 15 September) dating model.

¹²⁷ Schneider 2010; Aston 2012–2013. For the radiocarbon evidence, see Bronk Ramsey et al. 2010; Manning 2014, 20–3, 116–33, 181–85.

¹²⁸ As already noted in Cline 2014, 1, 172, 181 n. 3.

¹²⁹ Using specific dates from Schneider 2010.

for tree rings) or are merely approximate, hemisphere-wide indicators, such as summer-temperature reconstructions from Greenland ice, to global background signals (the sun). In no case do these data really allow us to infer precisely any marked precipitation changes in the eastern Mediterranean, as several recent or older papers argue. This lacuna in our knowledge is one that paleoclimatologists, archaeologists, and ancient historians should seek to address.

Having considered at some length the problems associated with paleoclimatic and chronological data that bear on the end of the Late Bronze Age in the eastern Mediterranean, how do the documentary and archaeological records compare?

THE DOCUMENTARY CASE

According to Ramesses III's Medinet Habu inscription, the Peleset, Tjeker, Šekelesh, Denyen, and Wešeš "devastated" the polities of Hatti and Arzawa (in Anatolia), Qodi (Qadesh in Syria), Alašiya (Cyprus), and Carchemish (whose king was in charge of Hittite affairs in Syria, including those at Ugarit). Other documents, both earlier and later, also mention some of these groups:¹³⁰ for example, the Šikila (Tjeker) "who live on ships" (from Ugarit, Ras Shamra [RS] 34.129); the Šerden, Eqwesh, Šekelesh, Tereš, and Lukka (Egypt, Year 5 of Merneptah); the Šerden and Wešeš;¹³¹ the Lukka (El-Amarna [EA] 38) and Šerden (EA 81, 12, 123); and several others. There is some level of consensus that these "Sea Peoples" swept through various regions of the Aegean, Cyprus, Anatolia, the Levant, and Egypt at various times from the 14th through 11th centuries B.C.E. Some elements within these group(s) may have formed part of "the enemy" whose ships and land battles were mentioned in some Akkadian documents exchanged between Ugarit and Alašiya toward the end of the 13th century B.C.E. (RS 20.18, RSL 1, RS 20.238—discussed below). (For all place-names cited in text, see fig. 7, below.)

Documentary evidence, of course, presents various problems of interpretation, and the Egyptian texts—often filled with hyperbole—typically were motivated by politico-ideological concerns and intended for rhetorical effect rather than reasoned argument. At

least some Egyptologists¹³² have been skeptical about the historicity or chronological place of the Medinet Habu inscription, while some Assyriologists¹³³ regard the Sea Peoples' episode as a narrative condensation of several minor skirmishes that took place over many generations into a couple of imaginary battles for propagandistic ends suited to pharaonic purposes. Roberts suggests that regardless of the historicity of Ramesses III's year 8 reliefs and inscriptions at Medinet Habu, their main purpose "was not to record an invasion by hostile northerners, but rather to record the actions of Ramesses III" in accordance with the Egyptian worldview.¹³⁴ In a more recent study, taking into account the way foreigners (the "other") were presented in the inscriptions and reliefs of Ramesses III at Medinet Habu (and elsewhere), Roberts assesses and questions the validity of 150 years of scholarship on the Sea Peoples. He comments decisively: "I do not believe that critical analysis of the Egyptian evidence at Medinet Habu can establish the historicity of an invasion of the sort that is widely assumed, let alone an extended period of unrest."¹³⁵

The relevant cuneiform documents from Ugarit in Syria paint another picture, one that is certainly more believable but often vague about the chronological placement and sequence of events or the identity of the individuals or groups mentioned (table 1). For example, the "General's Letter" (RS 20.033) from the House of Rap'anu renders the report of an envoy of an unnamed king of Ugarit to an army general named Sumiyunu, who was in charge of the kingdom's defenses along its southern frontier with the neighboring polity of Amurru. Whereas Schaeffer suggested that the king in question was Niqmaddu III, the next-to-last king of Ugarit who ruled at the very end of the 13th century B.C.E., Izre'el and Singer proposed a time almost 200 years earlier.¹³⁶ Beyond extrapolating from the events described in the documents, typically unique and unanchored in time or place, there is no way to demonstrate that one interpretation, or one proposed chronology, is more likely than the other.¹³⁷

¹³⁰ For an exhaustive recent listing, see Adams and Cohen 2013; see also Cline and O'Connor 2003 (with English translations of the relevant texts). For the definitive English-language version of the el-Amarna tablets, see Moran 1992.

¹³¹ P. Harris I; Grandet 1994, 1:76.7–9.

¹³² E.g., Lesko 1980; Redford 2000, 7.

¹³³ E.g., Liverani 1990, 121; Cifola 1994.

¹³⁴ Roberts 2009, 60.

¹³⁵ Roberts 2014, 359–60. Middleton's (2015) critique of the Mycenaean origins of the Philistines similarly regards the Sea Peoples narratives as "colourful stories," essentially historical myth.

¹³⁶ Schaeffer 1968, 640–69; Izre'el and Singer 1990, 110–11.

¹³⁷ Yon 2006, 127.

TABLE 1. Akkadian and Ugaritic documents from Ugarit, mentioned in text.

Text No.	Findspot	Subject Matter	Date
RS 20.033	House of Rap'anu	military report	14th–13th centuries B.C.E.
RS 20.238	Palace of Ugarit	royal letter—Alašiya	13th–12th centuries B.C.E.
RS 20.18	—	official letter—Alašiya	?
RSL 1	—	royal letter—Carchemish?	?
RS 88.2009	House of Urtenu	official letter—Carchemish	?
RS 19.11 ^a	—	letter	?
RS 20.162	House of Rap'anu	letter—Amurru	?
RS 34.129	—	royal letter—Šikila	13th century B.C.E.?
RS 94.2523	House of Urtenu	royal letter—Ahhijawa	?
RS 94.2530	House of Urtenu	royal letter—Lukka	?
RS 18.113A ^a	—	royal letter Alašiya	?
RS 34.147	—	list of Carchemish ships	?

^aUgaritic.

To take a further example, one among many of this genre that revolve around the island of Cyprus (Alašiya): in an Akkadian royal letter found in the palace of Ugarit (RS 20.238), the unnamed king of the town writes to an unnamed king of Alašiya that while his own army and navy are elsewhere engaged (in Hatti and Lukka, respectively), seven ships of “the enemy” have arrived, set fire to his towns, and inflicted troubles on the country.¹³⁸ This clay tablet was originally found (along with more than 150 others) in what the excavators thought was a kiln; they suggested the tablet may still have been in the kiln during the assault of the “enemy” against Ugarit.¹³⁹ Thus, it was dated to the final days of Ugarit and possibly never sent to the king of Alašiya. More recent reexamination of the “kiln,” however, indicates that it was an oven installed by squatters after the palace was destroyed and that all the tablets had probably been stored in a basket that had fallen from a second-story floor when the building collapsed after its abandonment.¹⁴⁰ If that is the case, then none of these tablets can be assigned to the last days or even the final years of Ugarit. Singer nonetheless suggested this document may discuss the same event as that outlined in two other letters (RS 94.2523,

RS 94.2530) sent to ‘Ammurapi of Ugarit at the end of the 13th century B.C.E. (discussed below).¹⁴¹

Another letter (RS 20.18) from a high-ranking official (Eshuwara) in Alašiya to the king of Ugarit reads like a possible response: he mentions the deeds carried out against the people of Ugarit and its ships, declines any responsibility for them, and warns that 20 further ships of “the enemy” have been launched (to/from a “mountainous region”?) and that the king of Ugarit should take defensive measures.¹⁴²

Yet another royal letter, RSL 1, to the king of Ugarit has usually been taken as the initial letter in this chain (i.e., preceding RS 20.238).¹⁴³ In it, an unnamed “king” whose country is not stated mentions that if indeed enemy ships had been sighted at sea, the king of Ugarit should gather his infantry and chariots within the city walls and fortify them. Although this letter appears to fit snugly into the correspondence between Ugarit and Alašiya, those who have studied these documents and their script most closely believe that RSL 1 was sent not from the king of Alašiya but from the king of Carchemish (viceroy of the Hittite king) to his underling in Ugarit.¹⁴⁴ The more relevant point here is that this text cannot be dated any more precisely than the others.

¹³⁸ Nougayrol et al. 1968, 87–9. See Knapp (1996, 27) for English translation by G. Beckman.

¹³⁹ Schaeffer 1962, 31–7.

¹⁴⁰ Calvet 1990, 40 n. 2; Millard 1995, 119; Singer 1999, 70S; see also Cline 2014, 10, 109–12.

¹⁴¹ Singer 2006, 250.

¹⁴² Nougayrol et al. 1968, 83–5, no. 22; Knapp 1996, 27 (translated by G. Beckman); see also Singer 1999, 721.

¹⁴³ Following Nougayrol et al. 1968, 85–6 n. 1, no. 23; see also Knapp 1996, 27 (translated by G. Beckman).

¹⁴⁴ Yamada 1992, 431 n. 6; Singer 1999, 720–21 n. 394.

A more recently recovered letter (RS 88.2009) from the House of Urtenu in the southern sector of Ugarit, however, indicates that Carchemish had promised to aid and help protect Ugarit. Curiously, this letter was sent by an official (not the king) at Carchemish, named Urhi-Tešub, to the “elders” (not the king) of Ugarit, informing them that the king of Carchemish had left the land of Hatti (i.e., Anatolia) with reinforcements and that they should defend the town until their arrival. Again, the dating of the text is uncertain, but if it did belong to the very end of the 13th century B.C.E., we must assume these troops never arrived, as the town was destroyed shortly thereafter.¹⁴⁵ Another letter, written in Ugaritic cuneiform (RS 19.11), would seem to describe the grim outcome, although it, too, lacks a secure date: “When your messenger arrived, the army was humiliated and the city was sacked. Our food in the threshing floors was burnt and the vineyards were also destroyed. Our city is sacked. May you know it! May you know it!”¹⁴⁶

Several other documents in the archives of Ugarit have been shoehorned into an interval of time spanning the turn from the 13th to the 12th century B.C.E., but few of them can be so accurately dated. These include but are not limited to the following:

RS 20.162: an Akkadian text from the Rap’anu archive in which a man named Parsu requests the king of Ugarit to forward information on “the enemy” to the land of Amurru; he adds that some ships of Amurru will be made available to Ugarit.¹⁴⁷

RS 34.129: an Akkadian text referring to the Šikila people.¹⁴⁸ In it the Hittite king (unnamed, but perhaps Šuppiluliuma II) writes to the governor of Ugarit to learn more about this elusive enemy, demanding an interview with one ‘Ibnadušu, who had been captured by the “Šikila-people, who live on ships.” Singer, who accepts the equation of Šikila with Egyptian Šekelesh therefore suggests that “the same seaborne enemy” threatened both the Hittite and Egyptian states.¹⁴⁹

RS 94.2523, RS 94.2530: two Akkadian letters from Ugarit (House of Urtenu) in which the Hittite king and his chief scribe (Penti-Šarruma) reprimanded the last king of Ugarit for failing to send his ships (loaded

with food rations? or metal ingots?) to the Hiyawans (Ahhijawa) who awaited them in the Lukka land.¹⁵⁰

RS 18.113A: a letter written in Ugaritic from an unnamed official to the king (of Ugarit?), indicating that the latter will sell ships to the king of Alaşıya.¹⁵¹ It may be noted here that Amarna letters EA 39 and 40 both demonstrate that the king of Alaşıya owned what seem to be merchant ships (“round boats”), while KBo 12.38 (Hittite document from Hattuša) indicates that this ruler also had warships (“long boats”) in his fleet. In this document, Šuppiluliuma II states that he set out to sea and that “the ships of Alaşıya met me in battle three times.” He claims to have set them on fire and destroyed them, but the land battle that followed may have had a different outcome (see further below).

RS 34.147: lists 14 unseaworthy ships of the king of Carchemish harbored in the port at Ugarit, while RS 34.138 is a letter sent from the king of Carchemish to the queen of Ugarit, giving her permission to send some ships to Byblos and Sidon but no farther.¹⁵² Both texts suggest that the Hittites, whose vassal occupied the throne at Carchemish, were concerned to maintain a fleet of ships at Ugarit.¹⁵³

In sum, then, the documentary evidence from Ugarit suggests that the town was harassed periodically by enemy ships from the sea and by land-based troops on their own borders; at the same time, its resources were being drained by Hittite demands for food, ships, and military support.¹⁵⁴ While some of these documents can be dated to the end of the 13th or the beginning of the 12th century B.C.E., others certainly cannot, and any historical or paleoclimatic reconstructions must take that caveat into account.

Other sections of Hittite, Akkadian, and Ugaritic documents have been understood as relating to a grain shortage and famine at this time (table 2).¹⁵⁵ These are the documents that paleoclimatologists typically cite to confirm their conclusions regarding climate change.¹⁵⁶

¹⁴⁵ Singer 1999, 729.

¹⁴⁶ Viroilleaud 1965, 137, no. 114 (Dietrich et al. 1976, 2.61). Translation by Singer 1999, 726.

¹⁴⁷ Nougayrol et al. 1968, 115–17, no. 37; Singer 2006, 246.

¹⁴⁸ Bordreuil 1991, 38–9, no. 12.

¹⁴⁹ Singer 1999, 722.

¹⁵⁰ Lackenbacher and Malbran-Labat 2005, 237–38. Singer (2006, 251–58) argued for a shipment of metals, but why the Hittites would wish to supply the Ahhijawa with metals and have them sent by Ugarit is not explained satisfactorily.

¹⁵¹ Viroilleaud 1965, 1–15, no. 8; Dietrich et al. 1976, 2.42; Knapp 1983.

¹⁵² Bordreuil 1991, 23–5, no. 5; 31–2, no. 8.

¹⁵³ Singer 2000, 22.

¹⁵⁴ Routledge and McGeough 2009, 29.

¹⁵⁵ Singer 1999, 715–19; see also Klengel 1974; Divon 2008.

¹⁵⁶ E.g., Kaniewski et al. 2010, 213.

TABLE 2. Famine and grain-shortage texts: Akkadian, Egyptian, Ugaritic, and Hittite.

Text No.	Findspot	Subject Matter	Date
KUB 21.38	Boğazköy	royal letter to Ramesses II	13th century B.C.E.
KUB 3.34	Boğazköy	Hittite delegation to Egypt	13th century B.C.E.
Kitchen 1982, 5.3	Egypt	Merneptah—grain to Hatti	end 13th century B.C.E.
RS 94.2002+2003	House of Urtenu	Merneptah—grain to Ugarit	end 13th century B.C.E.
No. S2055/1	Tel Aphek, Israel	Egyptian overseer—grain from southern Levant to Ugarit	13th century B.C.E.
RS 20.212	Ugarit	royal letter—grain from Mukish to Ura	13th century B.C.E.
RS 26.158	Ugarit	letter—grain to Ura	?
RS 18.038 ^a	Ugarit	no grain left in Ugarit	?
RS 34.152	House of Urtenu	general famine (from Emar?)	?

^a Ugaritic.

Among them, *KUB* 21.38 is a Hittite letter sent by the Hittite queen Puduhepa to Ramesses II (1290–1224 B.C.E.), asking the pharaoh to take over her dowry—horses, cattle, and sheep—because there is no grain in her lands. *KUB* 3.34 may be a response; it indicates that a Hittite delegation was sent to Egypt (after the peace treaty established between Hatti and Egypt, ca. 1260 B.C.E.) to procure and ship barley and wheat to Hatti.¹⁵⁷ Merneptah (1224–1214 B.C.E.), who succeeded Ramesses II as pharaoh, claimed that he organized for grain to be shipped “to keep alive the land of Hatti.”¹⁵⁸ Another letter of Merneptah, more recently found in the House of Urtenu at Ugarit (RS 94.2002+2003), mentions shipments of grain from Egypt to relieve a famine in Ugarit itself.¹⁵⁹ An Akkadian letter from Tel Aphek (Israel), sent from the governor of Ugarit to the Egyptian overseer of Canaan toward the end of the 13th century B.C.E., also records a grain shipment from the southern Levant to Ugarit.¹⁶⁰

In RS 20.212, an Akkadian royal letter from Ugarit, the Hittite king reprimands the king of Ugarit for renegeing on his obligations, most importantly (“a matter of life or death”) for failing to provide a large ship and crew to transport 2,000 measures of grain from Mukish (north Syria) to Ura (Cilicia) under the supervision of two Hittite officials.¹⁶¹ Another fragmentary Akkadian

letter (RS 26.158) also deals with the transport of grain to Ura.¹⁶² In RS 18.038, an Ugaritic text that may be a translation of a similar letter sent by the Hittite king to ‘Ammurapi (end of the 13th century B.C.E.), the Ugaritic ruler is quoted as proclaiming that there is no grain left in his land.¹⁶³ RS 34.152 is an anonymous letter (from an unknown sender, perhaps at Emar in inland Syria, to an unknown receiver) found in the Urtenu archive at Ugarit, which states that there is a famine in the land and that everyone is about to starve to death.¹⁶⁴ In none of these exchanges is the timing of the actual events well established, at least beyond a ruler’s reign. Moreover, in Divon’s view, the relation of many of these texts to food shortage is uncertain or based on questionable assumptions.¹⁶⁵

Singer discussed thoroughly and admirably all the texts from Ugarit and several more—anything that relates to grain shipments or a possible famine in coastal and inland northern Levant and Anatolia, ostensibly at the very end of the Late Bronze Age.¹⁶⁶ He noted in passing that the dating for many of these texts remains unknown, since sender and recipient often go unnamed. Both Singer and Cline in his wake have woven compelling narratives—in very distinctive ways—of the last days of Ugarit and the disasters that piled up, one after another, in the final decades of

¹⁵⁷ Edel 1994, 1:184–85, 2:281–82; Pfälzner 2012, 771–72.

¹⁵⁸ Kitchen 1982, 5.3.

¹⁵⁹ Singer 1999, 711–12.

¹⁶⁰ Owen 1981.

¹⁶¹ Nougayrol et al. 1968, 105–7, no. 33.

¹⁶² Nougayrol et al. 1968, 323–24, no. 171.

¹⁶³ Viroilleaud 1965, 84–6, no. 60; Dietrich et al. 1976, 2.39.

¹⁶⁴ Bordreuil 1991, 84–6, no. 40.

¹⁶⁵ Divon 2008, 103–4.

¹⁶⁶ Singer 1999, 715–19.

the 13th century B.C.E. and the early years of the 12th century.¹⁶⁷ Singer in particular scoured the relevant Akkadian, Ugaritic, and Hittite archives, attempting to synchronize rulers, vassals, and scribes and to establish some sequence of events; he also suggested that most of the texts from Ugarit belong to the last 50 years of the town's existence.¹⁶⁸ As he emphasized, Ugarit is the only site in the eastern Mediterranean whose documents continue to mention the dilemma, and the enemies who threaten its existence, right up to the point when the city actually falls.¹⁶⁹

Broodbank suggests that we have taken the wrong message from such of these texts that may refer to grain shipments, whether those that stemmed from Egypt or are recorded as being en route to Hatti.¹⁷⁰ He maintains that rather than indicating a catastrophic drought in the late 13th-century B.C.E. eastern Mediterranean, these "snippets" more importantly signal the first recorded instances of shipping grains in bulk over long distances by sea. That many such shipments originated in Egypt should not surprise us, as its harvests—as least during periods of strong centralized control like that of the Late Bronze Age—were both plentiful and as reliable as the annual Nile floods.¹⁷¹ Instead of drought, famine, or overexploitation of landscapes, Broodbank sees grain-shipment texts as "an index of robust precocity, rather than weakness." He concludes that the transformations evident at the end of the Late Bronze Age "began and ended with human actions."¹⁷² That is certainly the case, but the multiplicity of factors that must be considered suggests that the answer is not so simple (see further below), and even if it were we still need to consider the intentionality, or not, of such human agents.

The Hittite sources may signal a shift or at least a division in power between the state's last two rulers and their blood-related subsidiaries (also "kings") in Tarhuntassa (Cilicia?) and Carchemish (north Syria).¹⁷³ Beyond this there is only Šuppiluliuma II's proclaimed victory over the ships from Alašiya and perhaps his defeat in a follow-up battle on land, as well as his wish

(noted in an Akkadian text) to interrogate 'Ibnadušu about the Šikila people (see above).¹⁷⁴ In Singer's elaborate reconstruction of events described on the "Südburg inscription" from Hattuša, Šuppiluliuma II conducted three military campaigns along Anatolia's Mediterranean coast in a last-ditch effort to contain the Sea Peoples' advances.¹⁷⁵

Despite the appearance over the past 20-some years of at least five major symposia or publications on the Sea Peoples and the "crisis" or "transition" at the end of the Late Bronze Age,¹⁷⁶ together with other related monographs and articles far too numerous to cite here,¹⁷⁷ there continues to be widespread disagreement over most details of what may have happened at the end of the Late Bronze Age: the main agents of change; the sequence or synchronization of all the warnings, battles, and food shortages mentioned in Akkadian, Hittite, Ugaritic, and Egyptian documents; the correlation—such as is possible—between the archaeological and documentary records; the actual causes (proximate or ultimate) of the crisis.

However we regard the documentary evidence (of which the above is a good representative sample), and in whatever sequence we view the archaeological record (for which see the following section), we still do not understand fully just how pervasive the Sea Peoples movements actually were or whether such peoples ever acted collectively as a unified force. Their proposed origins or destinations range from Sardinia in the west to the Balkans, through Anatolia to the north Mesopotamian steppe in the east, and south all along the Levantine littoral to Egypt and Libya. Although it is unlikely that such diverse bands of migrants, pirates, or marauders ever unified with a single purpose, or in and of themselves precipitated the final collapse of the politico-economic and ideological system(s) that linked together so many Bronze Age states and kingdoms in the Aegean and eastern Mediterranean, in the end they suffered the same fate. Most Late Bronze Age polities in the region gradually—some rapidly—disintegrated, as did the always-vulnerable interaction sphere(s) that had sustained them. In short, while external factors

¹⁶⁷ Singer 1999, 704–31; Cline 2014, 103–8, 142–45, 150–51.

¹⁶⁸ Singer 1999, 704–5; 2006.

¹⁶⁹ Singer 1999, 726.

¹⁷⁰ Broodbank 2013, 460–61.

¹⁷¹ Which, of course, varied, as discussed for the Roman period in McCormick et al. 2012, 183, fig. 10.

¹⁷² Broodbank 2013, 461.

¹⁷³ Hawkins 2009, 164.

¹⁷⁴ Singer 2000, 27.

¹⁷⁵ Singer 2000, 27–8; see also Otten 1989; Hawkins 1990, 1995; Hoffner 1992, 49, 51.

¹⁷⁶ Ward and Joukowsky 1992; Gitin et al. 1998; Oren 2000; Bachhuber and Roberts 2009; Killebrew and Lehmann 2013.

¹⁷⁷ See Killebrew (2005) and Cline (2014) for two very different attempts at synthesis.

like the Sea Peoples surely played a part during these troubled times throughout the region, so, too, did internal troubles (social, political, economic), if not the climate, in all these different areas.

THE ARCHAEOLOGICAL CASE

The archaeological case is even more complex, and it is impossible in a study such as this to do justice to the widespread and always-increasing archaeological record. Here we can only attempt to summarize some of the more relevant instances of destruction and abandonment that took place throughout the Aegean and eastern Mediterranean in the period between ca. 1250 and 1150 B.C.E. Trying to coordinate in a meaningful chronological manner a series of destructions and abandonments over an area stretching from western Greece through the hinterlands of Mesopotamia and from Anatolia to Egypt (an area of some 6 million km²) (fig. 7), and extending over some 100+ years, is an unending and largely selective task, one subject to the vagaries and reporting of ongoing archaeological fieldwork that is itself seldom up-to-date in published form. Let us consider each area in turn, at least briefly.

The Aegean

Although a host of scholars would, perhaps justifiably, extend the area of relevance to the Balkans, Italy, and the central Mediterranean,¹⁷⁸ we begin our discussion in the Aegean, the westernmost extent of the “palatial” societies under consideration here. The final destructions at the end of Late Helladic (LH) IIIB, ca. 1200 B.C.E., of the palaces at Mycenae, Midea, Pylos, Thebes, Dimini, Orchomenos, Tiryns, and elsewhere in Greece (e.g., Iria, Gla, Krisa, Lefkandi, the Menelaion in Lakonia, Korakou), coupled with abandonments at several sites in the Argolid, Corinthia, Lakonia, Messenia, Attica, and Boeotia (e.g., Eutresis, Brauron, Nichoria, Ayios Stephanos, Berbati, Prosymna, Tsoungiza, Zygouries), indicate not only the geographic extent but also the level of devastation involved.¹⁷⁹ This series of disasters, whose broad contemporaneity is not in doubt, nonetheless clearly marks the end of the Mycenaean polities and is widely regarded as the culmination of a long period of unrest

beginning in the mid 13th century B.C.E.¹⁸⁰ On Crete and some of the Aegean Islands (e.g., Melos, Siphnos, Naxos, Salamis), various sites were destroyed or abandoned, while others were apparently newly fortified. In the eastern and southeast Aegean, there are some destructions or abandonments in late LH IIIB–IIIC, and, in general, the picture is variable but unclear (indicating a time of change).¹⁸¹

As to the cause(s), Dickinson mentions the most commonly cited:¹⁸² foreign threat or enemy attack, internal troubles, natural disaster (earthquakes more commonly cited than climate change), a hypercentralized economy, and the collapse of international trade.¹⁸³ In Nowicki’s view, not only Crete but also “the whole eastern Mediterranean was opened to sea-raiders and freebooters,” the “Sea Peoples” or armed troops from the collapsed Mycenaean state(s).¹⁸⁴ Moody suggests that the period between ca. 1300 and 900 B.C.E. on Crete and in the Aegean and eastern Mediterranean saw extremes of climatic events that must be factored into any account of Late Bronze Age sociopolitical or economic change.¹⁸⁵

Maran, while noting the likelihood of earthquakes at Tiryns and Midea at the end of LH IIIB (and at Mycenae earlier in the 13th century B.C.E.), argues against any single cause for the crisis, destructions, and abandonments.¹⁸⁶ He suggests that—at least at Tiryns and possibly at Mycenae—the extensive building programs that followed the mid 13th-century B.C.E. destructions were not simply defensive in nature but also aimed at enhancing the power and status of political elites.¹⁸⁷ These costly building measures, however, may have put unacceptable strain on the villages, workers, and warriors of the kingdom, leading eventually to internal disruptions and rebellion, the implosion of the political

¹⁷⁸ Maran 2009, 242; see also Muhly 1992, 11–12; Rutter 1992, 70; Shelmerdine 2001, 372–73; Deger-Jalkotzy 2008, 387.

¹⁷⁹ Kanta 1980; see also Deger-Jalkotzy 1998; 2008, 387–88; Karageorghis and Morris 2001; Kanta and Kontopodi 2011; Benzi 2013.

¹⁸⁰ Dickinson 2006, 41–6; see also Shelmerdine 2001, 374.

¹⁸¹ Betancourt 1976; Shelmerdine 1987; Kilian 1980, 1996; Drews 1993; Zanger 1994, 207–10; Sherratt 2001; Voutsaki 2001.

¹⁸² Nowicki 2000, 225.

¹⁸³ Moody 2005, 462–65.

¹⁸⁴ Maran 2009.

¹⁸⁵ See also Iakovidis 1999, 203.

¹⁷⁸ See, most recently, Jung and Mehofer 2005–2006; Jung 2009 (with earlier references).

¹⁷⁹ E.g., Shelmerdine 2001, 372–76; Deger-Jalkotzy 2008; Middleton 2010, 14–15; Cline 2014, 128–32.

FIG. 7. Map of the region discussed in this article, showing sites and areas mentioned in text.

order, and the collapse of the centralized economy that had sustained the entire system. In other words, Maran sees no outside intervention but a possible link between natural causes and internal stresses, with heavy emphasis on the latter.

Whatever the likelihood of such a scenario at Tiryns and perhaps at Mycenae, Dickinson had already noted that many of these elaborate (re)construction projects would have served to enhance the status of elites, but he questioned whether tax demands or forced labor on the part of elites would have weighed so heavily on their subjects.¹⁸⁸ Moreover, he felt it unlikely that these particular building projects would have bankrupted the palatial economies, as they were completed up to a half-century before the ultimate collapse. Dickinson

also dismisses population movements, ethnic or otherwise (e.g., the “Dorian invasion,” “sub-Mycenaean culture”) as well as any ultimate external cause, suggesting that “any historical interpretation that relies on a picture of massive forces of raiders scouring the Aegean, whether by land or sea, owes more to romance than reality.”¹⁸⁹ In the end, however, he suggests, sensibly, that it may have been a combination of internal unrest, growing stresses on the palatial economy, localized but severe drought, famine or even epidemic diseases (for which he sees no evidence), and the loss of viable economic contacts with polities and trade partners in the eastern Mediterranean that had a cumulative effect on the increasing instability of palatial society,

¹⁸⁸ Dickinson 2006, 41, 46.

¹⁸⁹ Dickinson 2006, 50; see also Schnapp-Gourbeillon 2002, 131–82.

FIG. 7 (continued).

ultimately leading to its collapse.¹⁹⁰ Shelmerdine and Deger-Jalkotzy similarly conclude that a combination of factors—a longer-term process of decline and a series of “precipitating events”—must have led to the collapse of Mycenaean palatial society.¹⁹¹ We might describe all these views as “tipping point” explanations, and climatic change may well have been one of the contributing factors.

The aftermath, at least, is clear: the palaces and all their related administrative and economic structures, as well as their representational arts and crafts, came to an end; territorial control dissolved; the Linear B writing system went out of use; international trading contacts dwindled, then disappeared, at least for the time being; and the concept of a supreme ruler (the *wanax*) and his/her trappings became the subject matter of myth. All this represents a deep rupture in the politico-economic and ideological system that linked together the Bronze Age Aegean world. Broodbank remarks that in comparison with the crises elsewhere, it was “otherwise small beer, given their peripheral location, modest scale and recent formation.”¹⁹² While a distinctive post-palatial culture emerged, it was markedly different from its predecessor, involving lower standards of living but also new kinds of warriors, traders, and raiders, new kinds of tools forged from a new metal, different kinds and points of connectivity, and the “birth pangs of a new social and economic order”¹⁹³—all the stuff of Homeric epics and the coming Age of Iron.

Anatolia

Destruction layers mark the end of several Anatolian sites at the end of the Late Bronze Age: among the best known are Hattusa (Boğazköy), Alaca Höyük, Alişar, Beycesultan, Kilise Tepe, Maşat Höyük, Mersin, Tarsus, and Troy. The timing of these “destructions,” however, many of which seem to have been cases of abandonment, is not well established, and at least some sites were reoccupied, or continued to be occupied, in the early Iron Age (e.g., Boğazköy, Alaca Höyük, Troy, Kilise Tepe).¹⁹⁴ The reinterpretation of older excavations as well as newer fieldwork and research have now called into question the sacking and burning of the capital at Hattusa, which challenges the

notion that the demise of the Hittite state resulted from invasions—whether by the Sea Peoples or the neighboring Kaška people to the north—rather than from internal disruptions or the emptying and abandonment of the site.¹⁹⁵ Both Muhly and to some extent Hoffner had already questioned any significant role of the Sea Peoples in the destruction of Hattusa, and a series of crucial but controversial documents in Hittite and Hieroglyphic Luwian have been interpreted as indicating a long-term struggle over the Hittite throne between the rulers at Hattusa (Tudhaliya IV, Šuppiluliuma II) and Tarhuntassa in Cilicia (Kurunta).¹⁹⁶ As was often the case during four centuries of Hittite rule in Anatolia, internal rivalries over the succession to the throne threatened the integrity of the state.¹⁹⁷

Similarly, there is little secure evidence to identify who may have been responsible for the destructions—mainly by fire—at the sites of Alaca Höyük, Alişar, and Maşat Höyük toward the end of the 13th century B.C.E. At Tarsus in Cilicia, the Late Bronze (LB) IIA city was destroyed in a great conflagration about the same time but shortly thereafter was resettled by a “squatter occupation.”¹⁹⁸ Although the local pottery shows elements of continuity (with Hittite traditions) as well as change (plain wares and Cilician painted pottery), the architectural remains indicate not only destruction but also decline.¹⁹⁹ The destruction at Tarsus was long attributed to the Sea Peoples, in part because of its location in southern Anatolia very near the Mediterranean coast and in part because of its locally produced Aegean-type pottery, which seems to be related stylistically to LH IIIC on the Greek mainland.²⁰⁰ At Kilise Tepe in the Göksu River Valley some 100 km farther west, another destruction by fire brought an end to the IIc phase of the “Stele Building”; on the floors of the poorly preserved phase IId rebuilding lay some similar(?), locally produced Aegean-type pottery, dated to ca. 1175–1150 B.C.E.²⁰¹ Singer noted the presence of some Aegean-type sherds related to LH IIIC in the Aegean at a couple of sites farther west, on or near the Lycian and Pamphylian coasts; in his view, these may

¹⁹⁰ Dickinson 2006, 54–6.

¹⁹¹ Shelmerdine 2001, 375–76; Deger-Jalkotzy 2008, 390–92.

¹⁹² Broodbank 2013, 470.

¹⁹³ Broodbank 2013, 468.

¹⁹⁴ Bittel 1983.

¹⁹⁵ Glatz and Matthews 2005 (summarized in Genz 2013, 470–72); Cline 2014, 125–26.

¹⁹⁶ Muhly 1984, 40–1; Otten 1988; Hoffner 1992, 48–9; Hawkins 1995; 2002, 145–47; 2009; see also Melchert 2002.

¹⁹⁷ See also Singer 1996.

¹⁹⁸ Goldman 1956, 58–9.

¹⁹⁹ Yalçın 2013.

²⁰⁰ Sandars 1987, 153–55; Mommsen et al. 2011.

²⁰¹ Bouthillier et al. 2014, 106–7.

be related to an Aegean (i.e., Sea Peoples) migration.²⁰² The notion that Aegean-style pottery found at all these sites in southern Anatolia should be linked to the arrival of Aegean people (as part of the Sea Peoples phenomenon), however, has been challenged.²⁰³

Bryce argued that most Anatolian sites destroyed at or near the end of the Late Bronze Age were confined to areas east or just south of the Halys River in central Anatolia.²⁰⁴ He also maintains that very few sites of the Late Bronze Age Hittite world were actually destroyed rather than abandoned. The main exception, of course, is Troy on the northwest coast of Anatolia, where the early 12th-century B.C.E. level (VIIa) was destroyed by a severe fire, with some of its inhabitants lying dead in the street.²⁰⁵ Whether the perpetrators were Mycenaean Greeks (the legend of Troy) or the Sea Peoples, or neither, is a question that may never be settled. Aslan et al., in fact, argue that the ceramic evidence from Protogeometric Troy is more consistent with local developments within “Aegean interaction spheres” than with an Aegean (or Sea Peoples) migration.²⁰⁶

Mountjoy, having examined a wide array of Mycenaean material throughout the islands of the eastern Aegean, suggested that the southernmost islands, including Rhodes, were the most likely location of the kingdom of Ahhijawa known from Hittite texts; she suggested that the activities of the Sea Peoples may have disrupted the unity of this kingdom.²⁰⁷ More recently, these views have been elaborated. Excavations at the site of Bademgediği Tepe (about halfway between İzmir and Ephesos on the west Anatolian coast) have uncovered notable amounts of locally made LH IIIC pottery, in particular a large painted krater depicting a sea battle.²⁰⁸ The warriors depicted stand on two, counterpoised ships. In Mountjoy’s view, the “hedgehog” helmets worn by these warriors are reminiscent of the feathered helmets associated with some of the

Sea Peoples from the Medinet Habu reliefs.²⁰⁹ Mountjoy, as well as Singer, felt that this early 12th-century B.C.E. krater from coastal western Anatolia provides a key link connecting the Sea Peoples with this area.²¹⁰ Such a link, however, remains to be substantiated, not just asserted on the basis of pottery.²¹¹

With the fall of Hattuša and the destruction or abandonment of other sites, the Hittite state, its administration, and the cuneiform system of writing disappeared from Anatolia, never to be revived. These developments represent a watershed in the history of the ancient Near East. Even so, the aftermath may also be seen as the flourishing of a new political landscape, a new lifestyle, and new technologies, with the communities involved demonstrating a level of cultural and linguistic continuity with the Bronze Age past.²¹² To the south and in northern Syria, moreover, “Neo-Hittite” regimes preserved some Hittite artistic traditions—for example, carved architectural reliefs, albeit with different types of “meaning-making” and within a much-transformed sociopolitical environment (discussed further below).²¹³ As is the case with the crisis elsewhere, however, there is plenty of speculation but no agreement on the causes—proximate or ultimate—of this collapse, as the mute material evidence here plays havoc with myth and political history, not to mention geography and climate.

The Levant

The demise of the Hittite state left a political vacuum in the region south of the Taurus and east of the Amanus mountain ranges—namely, the area of the Amuq Plain (Plain of Antioch) and lands to the east (as far as Aleppo) and south (as far as Hama). There is evidence of both political instability and cultural continuity in this region. Power once centered at Hittite-dominated Carchemish or Aleppo became fragmented in a balkanized political landscape, one that was ultimately (10th to 9th centuries B.C.E.) split between various Neo-Hittite (Hamath, Carchemish) and Aramaean (Arpad, Sam’al) city-states, the former preserving some imperial Hittite traditions in architecture, sculpture,

²⁰² Singer 2012, 460–61.

²⁰³ Sherratt and Crouwel 1987, 341–46; Sherratt 2013, 624–27; cf. Yasur-Landau 2010, 159–61.

²⁰⁴ Bryce 2005, 347–48.

²⁰⁵ For the date, see Mountjoy 1999, 297–301. For the archaeology, see Blegen et al. 1958, 10–13; Korfmann 2006.

²⁰⁶ Aslan et al. 2014; see also Aslan 2009.

²⁰⁷ Mountjoy 1998, 60, 63; see also Hawkins 1998. Kelder (2004–2005) provides an exhaustive account of Mycenaean material in central-southwestern Anatolia but suggests that it is unrelated to political or military activity in this region.

²⁰⁸ Mountjoy 2005, 2011.

²⁰⁹ But they are perhaps more akin to the headgear seen on the “Warrior Vase” from Mycenae (J. Muhly, pers. comm. 2014).

²¹⁰ Mountjoy 2005, 426; Singer 2012, 457–58.

²¹¹ Singer (2013) presents a fuller but nonetheless controversial, indeed debatable, argument.

²¹² Harmanşah 2013, 34–5, 46–7.

²¹³ Hawkins 2009; Sagona and Zimansky 2009, 291; Feldman 2014, 348.

and writing (i.e., Luwian).²¹⁴ What happened in this area during the 12th to 11th centuries B.C.E., however, has long been cloaked beneath an archaeological and epigraphic shroud.

Recent excavations at Tell Ta'yinat, however, have shed some new light on the earliest Iron Age in this region. Here it must suffice to say that a growing corpus of epigraphic discoveries from the Amuq, within Cilicia and at Aleppo, have led to the suggestion that a king named Taita may have ruled from Ta'yinat over the Amuq Plain and surrounding regions to the east and south, an area tentatively identified from monumental inscriptions as the “Land of Palistin.”²¹⁵ On this basis, it is speculated that “Palistin” (a new reading of Hieroglyphic Luwian *Padasatini*) may somehow be linked to the Peleset of the Egyptian records—that is, the Philistines—and that, accordingly, one group of the Sea Peoples may have established a powerful kingdom in the Amuq during the 11th century B.C.E.²¹⁶ As was the case at Tarsus and in Cilicia, the early Iron Age I levels at Ta'yinat (and in the north Orontes River valley generally) have produced a large assemblage of locally produced Aegean-type pottery and other purportedly Aegean-type cooking jugs, figurines, and cylindrical loomweights.²¹⁷ Janeway, however, has now clarified that the LH IIIC bowl assemblage at Ta'yinat shows close stylistic affinities with LC IIIB or IIIC material.²¹⁸ Linking all this Aegean-type material to the arrival of the Sea Peoples (in the “land of Palistin”), however, is no more demonstrable in this case than it is in Cilicia, or in the Philistine towns of the southern Levant, about which more below.²¹⁹ Singer, moreover, called into question the entire chronological schema as constructed for Tell Ta'yinat and argued that it is impossible to fix the dates of the reign of Taita (or two rulers named Taita) within the early Iron Age archaeological sequences known from sites in Cilicia and the Amuq.²²⁰

From Ugarit in the north to Ashkelon in the south, however, a series of destructions or abandonments mark the final Bronze Age levels of numerous (but

certainly not all) coastal and near-coastal sites in the Levant.²²¹ In the north, the major site of Ugarit suffered near-total destruction; dwellings were abandoned, then pillaged and burned. No urban settlement ever rose again on the site, although Callot has defined an architectural phase built atop the ruins.²²² Given the dire straits heralded in the textual evidence, along with the massive destruction level at the site (up to 2 m high in places),²²³ most scholars accept the proposition that the city fell to enemy attack by the Sea Peoples.²²⁴ The date of this conflagration is reasonably well established at some point between 1200 and 1175 B.C.E. More exact dating—between ca. 1193 and 1186 B.C.E.—has been proposed on the basis of (1) a synchronism with Egypt (the death of the chancellor Bay) in the fifth regnal year of Siptah,²²⁵ documented in an Akkadian letter, and (2) an astronomical observation recorded in an Ugaritic text.²²⁶

To the north of Ugarit, at Ras Bassit, and to its south, at Ras Ibn Hani, destruction levels are also recorded toward the end of the Late Bronze Age, but both sites were reoccupied shortly thereafter.²²⁷ Unlike the case at other nearby sites, Ras Ibn Hani has a large amount of locally made Aegean-style pottery and loomweights found in the earliest Iron Age I levels, but the architecture is decidedly local and domestic in character.²²⁸ According to du Piéd, shapes and decoration of the Aegean repertoire from Ras Ibn Hani resemble those of the “Mycenaean IIIC: 1 Monochrome (with monochrome painted decoration)” pottery found at various sites in the southern Levant, which in turn show close connections to the Aegean-style repertoires from Cyprus and Cilicia.²²⁹ Although typically taken to represent dietary changes associated with the settlement in the southern Levant of “Philistine immigrants” from the Aegean or Cyprus, in the central and northern Levant continuity with Late Bronze Age cooking traditions is the rule, and at Ras Ibn Hani there is no

²¹⁴ Hawkins 2009, 164–65; Pfälzner 2012, 781–82; Osborne 2013.

²¹⁵ Harrison 2009; Hawkins 2009, 2011; Singer 2012.

²¹⁶ Janeway 2006–2007; Galil 2013, 160–62.

²¹⁷ Janeway 2006–2007; Harrison 2009, 181–83; 2010, 89.

²¹⁸ Janeway 2011, 177.

²¹⁹ E.g., Middleton 2015; see also Yasur-Landau 2010, 279–81.

²²⁰ Singer 2012, 466–72. Cf. Galil (2014, 81–6) for a valiant attempt at dating two kings named Taita.

²²¹ Caubet 1992.

²²² Yon 2006, 22; Callot 2008.

²²³ Yon 1992, 117.

²²⁴ E.g., Liverani 1995, 115; Singer 1999, 730–31.

²²⁵ 1202 B.C.E., following Schneider 2010.

²²⁶ Freu 1988; Singer 1999, 713–15, 729; Dietrich and Loretz 2002; Jung 2010, 177; Gilmour and Kitchen 2012, 17.

²²⁷ Caubet 1992, 127; Cline 2014, 112 (both with further references).

²²⁸ du Piéd 2011, 219–20, 226.

²²⁹ Dothan and Zukerman 2004; du Piéd 2011, 226.

evidence for a large-scale immigration of new “ethnic” groups in the Iron Age I period.²³⁰

Inland from Ugarit on the bend of the Euphrates, the site of Emar—with extensive Late Bronze Age remains—was probably destroyed (and suffered famine?) about the same time, if not a half-century earlier.²³¹ The perpetrators, however, especially if an earlier date is correct, are more likely to have been local (TAR.PI/*tarwu*) or regional groups (e.g., Hurrians [or Assyrians?], Aramaeans) than the Sea Peoples.²³² At Alalakh (Tell Atchana), closer to the coast, the destruction of level I—argued by Woolley to date to the end of the Late Bronze Age in the attempt to establish a Sea Peoples’ presence at the site—has now been redated to ca. 1300 B.C.E.; it resulted in near-total abandonment of the site.²³³ The recent excavations at Tell Atchana have uncovered Aegean-type pottery stylistically related to LH IIIC on the Greek mainland and possibly some Handmade Burnished Ware in a few thin strata of ephemeral surface deposits, which the excavator interprets as a localized and short-lived reuse of the site during the mid 12th century B.C.E., rather than a Sea Peoples’ resettlement, as Woolley envisioned.

At Tell Tweini (ancient Gibala?), some 40 km south of Ugarit on the Syrian coastal plain (1.5 km from the sea), a major destruction evident in a fire-generated ash level (level 7A) over at least part of the site has been dated precisely, if rather uncritically, to 1192–1190 B.C.E. and attributed to the Sea Peoples.²³⁴ As noted above, this dating is in fact unlikely on the basis of a more critical assessment of the available radiocarbon evidence. The excavators themselves tend to be more cautious, suggesting elsewhere a destruction date sometime during the first quarter of the 12th century B.C.E.²³⁵ In any case, the site was immediately resettled and, while new pottery styles were introduced (handmade and burnished cooking pots related to northern Levantine *céramique à la stéatite*, locally produced Aegean-type pottery), they may not have appeared simultaneously and thus are not regarded as evidence

for incoming migrants.²³⁶ Moreover, as Cline cautions, any evidence for the Sea Peoples’ involvement here (e.g., handmade cooking wares, Aegean-type pottery, architecture, and loomweights) is circumstantial at best.²³⁷ Some 6 km farther south, at Tell Sukas, the LB II level also ended in a major conflagration.²³⁸

About 80 km farther south in modern-day Lebanon, also on the coastal (Akkar) plain some 3.5 km from the sea, lies the site of Tell Kazel (ancient Şumur?). Level 5 at Tell Kazel was also destroyed by a “fierce fire”—evident in a thick layer of ashes—dated to the very end of the Late Bronze Age.²³⁹ Like many other coastal Levantine sites, after a short period of abandonment, the site was reoccupied in the Iron I period.²⁴⁰ The excavator attributes some of the subsequent pottery innovations and imports (e.g., “Handmade Burnished Ware,” “Mycenaean-type” cooking pots) to “certain groups of the Sea Peoples,” not just here but also at Ras el Bassit and Ras Ibn Hani.²⁴¹ Jung, who has undertaken more detailed studies of the pottery from the site (Aegean-type, imported, and locally produced, as well as handmade and burnished wares), suggests that the final destruction of Tell Kazel, preceded by smaller-scale migrations from the Aegean if not Italy, can be ascribed to the Sea Peoples, mainly because Ramesses III’s year 8 inscription mentions the destruction of Amurru.²⁴² In our view, this not only represents a classic case of “pots equal people” but also assumes we can read documentary evidence (in this case Ramesses’ propaganda) directly into material culture. Moreover, it is worth mentioning in this case that the Egyptians may already have destroyed the “land of Amurru” during Ramesses III’s fifth regnal year, prior to the presumed advance of the Sea Peoples.²⁴³

Several other Lebanese sites along the coast, both within the area already discussed (e.g., Tell Arqa in the southern Akkar Plain) and to the south (e.g., Sarepta, Tyre), have no destruction levels that can be dated to the late 13th to early 12th centuries B.C.E. During the Late Bronze Age, the site of Tell Arqa

²³⁰ du Pièd 2011, 227–28.

²³¹ Arnaud 1975; Adamthwaite 2001, 272 n. 41; Cohen and d’Alfonso 2008, 14–15, 22; Divon 2008, 104; Pfälzner 2012, 782.

²³² Adamthwaite 2001, 261–72.

²³³ Woolley 1955, 375; Yener 2013, 17–19.

²³⁴ Kaniewski et al. 2011, 8 June; 2013, 14 August, fig. 2.

²³⁵ E.g., Bretschneider and Van Lerberghe 2008; Vansteenhuyse 2010, 40; Bretschneider et al. 2011, 77–8.

²³⁶ Vansteenhuyse and Bretschneider 2011, 187, 190; Bretschneider et al. 2014, 353–54.

²³⁷ Cline 2014, 113, 156–57.

²³⁸ Lund 1986, 12; Riis et al. 1995.

²³⁹ Badre 2006, 93.

²⁴⁰ Badre 2011a, 220–21.

²⁴¹ Badre 2011b, 156.

²⁴² Jung 2006, 203–7; 2010, 177–78; 2012, 105.

²⁴³ Kahn 2010, 16–18.

(Irqa?) gradually fell into decline and was no more than a small village by the end of the period.²⁴⁴ A small amount of pottery from Tell Arqa suggests foreign origins ("Handmade Burnished Ware," "Aegean-style" cooking pots); the latter come from the upper layers of level 11 at the site, tentatively dated to the end of the 13th or beginning of the 12th century B.C.E., but with no evidence for any destruction at that time.²⁴⁵ The evidence from sites such as Beirut, Byblos, Sidon, and Tell el-Burak is more equivocal (or not yet available for the Late Bronze Age) and thus is difficult to interpret in terms of a destruction carried out by the Sea Peoples. In fact, it is fair to say that most scholars remain skeptical about the presence of Sea Peoples in Lebanon.²⁴⁶ If it were not for the disruption in Cypriot and Mycenaean imports and the introduction of wares like "Handmade Burnished" and locally made Aegean-type pottery, one would assume overall Canaanite cultural (and material culture) continuity from the 13th to 11th centuries B.C.E.²⁴⁷

Sites from inland Syria (e.g., Tell Afis, Tell Acharneh/Tunip, Tell Mishrifeh/Qatna, Hama) seem to tell a different story, one in which a series of earlier (mid 14th to 13th century B.C.E.) destructions may have precipitated the eventual collapse seen at the end of the Late Bronze Age.²⁴⁸ At Qatna, the so-called Royal Palace was destroyed ca. 1340 B.C.E., and other palatial structures at the site were abandoned; although occupation continued at Qatna, it is regarded as "scant and impoverished" throughout the rest of LB II.²⁴⁹ Farther north, at Tell Acharneh (Tunip?), Late Bronze Age material is still scant, but the large storage jars uncovered in the only main structure thus far excavated seem to be contemporary with those seen at Qatna and Hama (i.e., 15th to 14th century B.C.E.); the structure itself was eventually destroyed, but what took place afterward remains unclear.²⁵⁰ Farther north again, Tel Afis seems to have had a Late Bronze Age urban center with sophisticated architecture but mainly local, mass-produced pottery. Toward the end of LB II,

the "high quality" level Vb residences on the site were destroyed; although reconstructed shortly thereafter, the domestic units were entirely different, and the pottery includes what the excavator terms "Mycenaean IIIC:1" or "Aegeanized" vessels, thus raising the issue of newcomers at the site and, in his eyes, the possibility of Sea Peoples' involvement.²⁵¹

Although LB IIA occupation at the site of Tell Nebi Mend (Qadesh) showed substantial building activity, perhaps reflecting "renewed prosperity," there is no published material or architectural evidence for the importance of Qadesh during the Late Bronze Age.²⁵² Other studies indicate that the destruction of what may have been an important public building (in which five cuneiform tablets were found) occurred in the latter half of the 14th century B.C.E.²⁵³ Millard dated all five of the cuneiform tablets—and thus the destruction level in which they were found—to the end of the 14th or early in the 13th century B.C.E.²⁵⁴ While the full archaeological circumstances of this destruction must await the final excavation report, there is at this time no indication of the site's destruction at the end of the Late Bronze Age.

When we reach the southern Levant, however, there are a series of destruction levels in sites dated to the period ca. 1200 B.C.E.: for example, Tel Akko, Beth Shean, Megiddo, Lachish, Hazor, Ekron, Ashdod, Ashkelon, and Tell Deir 'Alla (Jordan). Cline rightly emphasizes that, as is the case elsewhere along much of the Levantine coast and coastal plain, it is never clear precisely when these sites were destroyed or who may have destroyed them.²⁵⁵ Although sites such as Tell Deir 'Alla, Akko, and Beth Shean have datable (Egyptian) objects in their respective destruction levels, others—like Megiddo and Lachish—have been so thoroughly but variously excavated by different teams over a long period of time that the timing and even the number of the relevant devastations remain subject to debate. Both sites seem to have destruction levels—stratum VIIA at Megiddo, stratum VI at Lachish—significantly later than the ca. 1200 B.C.E. benchmark

²⁴⁴ Thalmann 2010, 100.

²⁴⁵ Charaf 2011, 207–8.

²⁴⁶ Lehmann 2013, 320–28 (with further references).

²⁴⁷ Charaf 2007–2008, 87–9.

²⁴⁸ Morandi Bonacossi 2013, 128.

²⁴⁹ Pfälzner 2012, 778–79; Morandi Bonacossi 2013, 119–21. For a discussion of the relevant pottery sequences in operations J and K at the site, see Iamoni 2012.

²⁵⁰ Fortin and Cooper 2013, 156–58.

²⁵¹ Venturi 2013, 236–38. Cf. du Piêd (2011, 226), who suggests that two "Aegean style" kraters from Afis were likely imports from Ras Ibn Hani.

²⁵² Bourke 1993, 189; Pfälzner 2012, 780.

²⁵³ Parr 2006, 144; Millard 2010, 226.

²⁵⁴ Millard 2010, 227. Cf. Singer (2011), who attempts to assign two of the tablets more specifically, to 1285–1275 B.C.E.

²⁵⁵ Cline 2014, 114–23.

indicated elsewhere: namely, ca. 1130 B.C.E.²⁵⁶ However, in neither case, not even for the possibly earlier (ca. 1200 B.C.E.) destruction levels—stratum VIIB at Megiddo, stratum VII at Lachish—is there any clear evidence for the perpetrators of these disasters or whether they might have been Sea Peoples, Egyptians, Israelites, or other Canaanites.²⁵⁷

Some of the key “Philistine” sites on the southernmost Levantine coast or coastal plain that have been excavated and reasonably well published—Ashdod, Ekron (Tel Miqne), Gath (Tell es-Safi), and Ashkelon—were at least partially destroyed at the end of the Late Bronze Age (more “peaceful” change at Ashkelon?). The new settlements on these sites reveal notable changes in material culture: pottery, architecture, hearths, household goods, and the like.²⁵⁸ There is wide consensus in the literature that—alongside indigenous Canaanite traditions—the distinctively new material assemblages mark the arrival and settlement of the Philistines²⁵⁹ and perhaps other groups of Sea Peoples farther north.²⁶⁰ As Cline has emphasized, however, even if the Aegean-style wares at these sites represent the physical remains of the Sea Peoples, their overall material records have closer links to Cyprus than to the Aegean.²⁶¹ Rutter maintains the same, pointing out that the “functionally restricted nature” of the earliest Philistine assemblages from Tel Miqne and Ashdod—not least the apparently exclusive use of Canaanite jars as opposed to Aegean transport stirrup

jars or Cypriot pithoi—provides no support for the notion of an Aegean ethnic element among the Philistines at these sites.²⁶² While some scholars maintain that similarities between Cypriot and Philistine pottery point to the common origin of Aegean settlers on Cyprus and in the southern Levant,²⁶³ others have suggested that the Philistine “migration” originated in Cyprus or Cilicia.²⁶⁴

Sherratt, by contrast, argued that much of the Aegean-type pottery (typically termed “Mycenaean IIIC:1b,” or “Philistine 1” in Israel) found throughout the eastern Mediterranean was produced and distributed by freelance maritime merchants based on or near Cyprus.²⁶⁵ She regarded some of the early Philistine pottery in Israel (“Mycenaean IIIC:1”) as “a functionally determined selection of the Cypriote White Painted Wheelmade III repertoire.”²⁶⁶ Barako countered that it is not only Philistine pottery (Mycenaean IIIC:1b) that points to the arrival of new migrants into the southern Levant by sea but also other material goods and practices, such as Aegean-style loomweights, figurines and cooking pots, pebbled hearths and hearth rooms, incised scapulae, and the high percentage of pig in faunal assemblages.²⁶⁷ Yasur-Landau expands the argument in terms of both material and social practices, focusing on cooking and storage wares, textile production, and the organization of domestic space.²⁶⁸ Middleton harshly critiques the entire narrative that surrounds the Philistine’s supposed Mycenaean origins, not just as “historical myth” but also with respect to all the material categories typically cited to underpin the presumed “migration”: pottery, dietary practices (faunal material), hearths and cooking tripods, figurines, linear writing, “bathtubs,” and textiles.²⁶⁹

In sum, efforts to pinpoint the origin and identity of the Philistines remain at best equivocal, as do arguments that their passage to the southern Levantine

²⁵⁶ Cline (2014, 114–21) provides an excellent summary, with references to all original excavations; see also Langgut et al. 2013, 165–66. Level VIIA at Megiddo refers to the Chicago excavation system and equates approximately with LB III and levels K-7/6 and H-13/12 in more recent work (Toffolo et al. 2014). Based on the most recent evidence, this LB III phase at Megiddo only starts during the 12th century B.C.E., while the end of the period is later again, around or after ca. 1100 B.C.E. (Toffolo et al. 2014, 241, fig. 8).

²⁵⁷ Fritz 1987, 90–1; Dever 1992, 107–8; Weinstein 1992, 147–48. On the Egyptians, see Gilmour and Kitchen 2012. For Megiddo, note again that the latest analysis places the end of level VIIB after 1200 B.C.E., in the mid to even later 12th century B.C.E. (Toffolo et al. 2014, 241, fig. 8).

²⁵⁸ Master et al. 2011, 276–77; Cline 2014, 122 (with further references).

²⁵⁹ E.g., Stager 1995, 348; Bunimovitz 1998, 2011; Ben-Shlomo et al. 2008, 226–27; Yasur-Landau 2010, 2011; Maeir et al. 2013; cf. Middleton 2015.

²⁶⁰ E.g., Šikila at Dor, Šerden at Akko (Gilboa 2005, 48–52; Yasur-Landau 2010, 170–71; Sharon and Gilboa 2013; Stern 2013).

²⁶¹ Cline 2014, 157–58 (again with detailed references).

²⁶² Rutter 2013, 561 n. 22.

²⁶³ E.g., Stager 1995; Bunimovitz and Yasur-Landau 1996; Bunimovitz 1998.

²⁶⁴ E.g., Killebrew 2006–2007; Stern 2013, 63.

²⁶⁵ Sherratt 1998, 301–7.

²⁶⁶ Sherratt 2003, 45. Most Philistine pottery was locally produced; see, e.g., Ben-Shlomo 2006; Ben-Shlomo et al. 2008.

²⁶⁷ Barako 2000, 2003; see also Faust and Lev-Tov 2011, 14–16; cf. Maeir et al. 2013.

²⁶⁸ Yasur-Landau 2010, 227–81; 2011.

²⁶⁹ Middleton 2015.

coast involved large-scale migrations.²⁷⁰ On the basis of a distinctive type of monochrome pottery and strong material culture associations with Cyprus, Stern imaginatively distinguishes one large “wave” of migrating “northern Sea Peoples” (e.g., at Tell Qasile, Dor, Akko) from their southern counterparts, as well as from the Philistines.²⁷¹ Singer took the argument even further: “The migrations of the peoples whom we conveniently call the ‘Sea Peoples’ constitute, in my opinion, the largest recorded case of population movements in the Mediterranean before the Migrations Period of the Late Antiquity.”²⁷² However one regards Singer’s views on this matter, the destruction levels at the soon-to-be Philistine sites, as well as Philistine involvement in such episodes, have been called into question. Sharon and Gilboa, for example, argue that “the cultural sequence at Dor in the early Iron Age is characterized by continuity rather than upheavals, and it essentially documents the gradual transformation of the Late Bronze Age Canaanite culture into the Iron Age Phoenician one.”²⁷³ Previous suggestions of the Sea Peoples’ impact on the local material culture at Dor, therefore, clearly need reformulation.

According to Yasur-Landau,²⁷⁴ at Ashkelon the migrants settled on a deserted site atop the unfinished remains of an Egyptian garrison; at Ashdod there is no clear evidence for any violent destruction (as opposed to simple cooking remains) but rather a “peaceful transition”; at Ekron, a small Canaanite village was indeed destroyed but was replaced by another Canaanite village before the migrants arrived. In Yasur-Landau’s view, having cited a wide range of related evidence, all this signals peaceful interactions, a “balance of power” between the local Canaanites and the migrant Philistines, “joint foundations of Aegean migrants and local populations, rather than colonial enterprises.”²⁷⁵ Based on large numbers of “Aegean style cooking jug(s)” together with the continued use of local Late Bronze Age cooking pots in early 12th-century B.C.E. levels at Ashkelon, Master suggests that differences in

foodways are not necessarily tantamount to social or cultural boundaries.²⁷⁶ All this signals a more peaceful process involving the hybridization of different cultures; it bears little relation to the picture of militant Sea Peoples swamping the original Canaanite culture as part of a larger process of the collapse of Late Bronze Age societies throughout the eastern Mediterranean.²⁷⁷

Cyprus

During if not just prior to the Protohistoric Bronze Age (ProBA) 3 period (ca. 1200–1050 B.C.E.) on Cyprus, various monumental structures were destroyed at several sites: Enkomi, Kition, Kouklia Palaipaphos, Myrtou Pigadhes, Maroni Vournes, Kalavasos Ayios Dhimitrios, and Alassa Paleotaverna. At some point during the same stretch of time, some town centers were abandoned: Maroni, Ayios Dhimitrios, Alassa, Hala Sultan Tekke Vyzakia, Morphou Toumba tou Skourou, Maa Palaeokastro, and Pyla Kokkinokremnos. Destructions and abandonments in the coastal centers also affected inland settlements: ceremonial centers as well as agricultural and mining or pottery-producing villages were disrupted, and most of them were also abandoned: for example, Myrtou Pigadhes, Athienou Bambouli tis Koukouninas, and Apliki Karamallos.²⁷⁸ This scenario, however, involved a process that unfolded over a period of some 100–150 years from initial abandonments in (late) LC IIC (e.g., Maroni and Kalavasos) to those substantially later in LC IIIA; in between there is little sign of collapse (rather the reverse) at key LC IIIA sites, such as Enkomi, Kition, and Kouklia Palaipaphos. Nonetheless, these indisputable disasters clearly indicate a breakdown in social and economic order on the island, while retraction in the wider eastern Mediterranean politico-economic system also would have affected Cypriot elites who had depended on it for access to exotic goods as well as the raw materials that followed in their wake. Even so, the centralized politico-economic system of the ProBA overall had also embraced more competitive, independent traders who may have buffered the island from the most severe effects of the collapse.²⁷⁹

As to the perpetrators of the destructions and abandonments, Muhly long ago expressed an opinion that

²⁷⁰ Maeir et al. 2013; see also, e.g., Stager 1995; Barako 2003; Yasur-Landau 2010, 337–38; 2011, 252–53; cf. Middleton 2015, 46.

²⁷¹ Stern 2013, 63–4.

²⁷² Singer 2012, 459.

²⁷³ Sharon and Gilboa 2013, 395.

²⁷⁴ Yasur-Landau 2012, 194.

²⁷⁵ Yasur-Landau 2010, 220–27; 2011, 252–53; quotation from 2012, 195; see also Fritz 1987, 97–8; Ben-Shlomo et al. 2008, 240; Hitchcock and Maier 2013, 51–4.

²⁷⁶ Master 2011, 260–64.

²⁷⁷ Among others, see Maeir et al. 2013; Bunimovitz and Lederman 2014, 257; Cline 2014, 160.

²⁷⁸ For full references, see Knapp 1997, 54–5, table 2.

²⁷⁹ Sherratt 1998, 301–2; see also Manning and DeMita 1997.

no subsequent work has been able to counter: “it is no longer possible, I would argue, to find support for any theory that attempts to identify Philistines or any other group of the Sea Peoples in the archaeological record as known from Cyprus at the end of the Late Bronze Age.”²⁸⁰ The so-called Mycenaean colonization of Cyprus was neither Mycenaean nor a colonization.²⁸¹ While the series of destructions or abandonments at Cypriot sites around the end of the 13th or the beginning of the 12th century B.C.E. seems clear enough, the time sequence involved is uncertain, and it remains unclear who may have been responsible. Baurain and Vanschoonwinkel argued that the island may have been colonized by Trojans, or perhaps the Lukka or Sea Peoples, along with immigrants from the Aegean.²⁸² Negbi felt that both Aegean people and Phoenicians migrated to the island during the 12th century B.C.E.²⁸³ Sandars postulated that refugees from Ugarit, if not from Anatolia (Lukka, Carians, Mycenaeans from Miletos), formed part of the demographic mix on 12th-century B.C.E. Cyprus, while Åström posited an amalgamation of Minoan, Mycenaean, Syro-Palestinian, and Anatolian ethnic elements.²⁸⁴ Finally, we certainly cannot rule out internal causes: Sherratt, for example, suggested that the “urban coastal moguls” of LC III Cyprus ran an “aggressively open economy” that undermined the elite-dominated, centralized politico-economic system.²⁸⁵

The most detailed arguments to be made for what Jung terms a “Mycenaean migration” are to be found in his recent studies on Aegean pottery from Enkomi, Pyla Kokkinokremos, and Maa Palaeokastro. He argues that at Enkomi and Maa, wheelmade, flat-based Mycenaean cooking pots replaced local Cypriot handmade, round-bottomed cooking pots.²⁸⁶ At Enkomi, Mycenaean-type shallow bowls and Mycenaeanizing bowls of Cypriot shape common in level IIB drop to insignificant numbers in level IIIA, being replaced by other, Mycenaean-type deep bowls and shallow, angular, carinated bowls.²⁸⁷ Jung argues for radical changes in local, Cypriot patterns of cooking and consumption,

together with the appearance of constructed hearth platforms.²⁸⁸ He also notes in passing that collectively used chamber tombs (Cypriot) are no longer the norm, and he mentions certain “novelties” in architecture (most of which, however, are either local or Levantine in origin, not Aegean).²⁸⁹

Jung interprets all these materials, but essentially the pottery, as evidence for “a considerable number of immigrants from the Aegean.”²⁹⁰ He acknowledges a strong local element at Enkomi at the beginning of LC IIIA, which was gradually replaced, only to re-emerge in LC IIIB. At Pyla, he sees little evidence of overseas immigrants but notes the close associations with Crete and a “considerable number” of Aegean imports.²⁹¹ For Maa, he sees various elements (pottery, architectural features, constructed hearths) indicating strong Aegean influence but also a “marked indigenous cultural element” even stronger at Maa than at Enkomi level IIIA.²⁹² Like Karageorghis and Demas before him, his main conclusion is that, at Maa, a mixed Cypriot-Aegean population inhabited the site.²⁹³

Beyond calling for further detailed pottery studies and provenance analyses on the Mycenaean-style cooking pots from Enkomi and the Canaanite jars from Maa and Pyla, all of Jung’s detailed pottery analyses from these sites (and others) confirms what was assumed in principle before. With respect to the presence of Sea Peoples on Cyprus, however, he mentions them only in the context of the destruction levels at Tell Tweini and Tell Kazel in Syria,²⁹⁴ points already critiqued earlier in this paper.

In another recent paper, Karageorghis quotes at length Jung’s conclusions, accepting his arguments, which in most respects follow Karageorghis’ own.²⁹⁵ He castigates those who interpret the material in different ways, arguing, “we better put the emphasis on properly identifying and dating the archaeological record before we attempt theorizing. The recent work of Reinhard Jung for Enkomi and others may serve as an example.”²⁹⁶ Our only response is that we can

²⁸⁰ Muhly 1984, 49.

²⁸¹ Steel 2004, 187; Voskos and Knapp 2008; Iacovou 2013b.

²⁸² Baurain 1984, 355; Vanschoonwinkel 1991, 454.

²⁸³ Negbi 2005.

²⁸⁴ Sandars 1987, 153–55; Åström 1998.

²⁸⁵ Sherratt 1998, 301–2.

²⁸⁶ Jung 2011; 2012, 112–17 (his terminology).

²⁸⁷ Jung 2012, 112–13.

²⁸⁸ Jung 2011, 70.

²⁸⁹ Jung 2011, 70; 2012, 116.

²⁹⁰ Jung 2011, 69–70.

²⁹¹ Jung 2011, 64–5, 70.

²⁹² Jung 2011, 71.

²⁹³ Karageorghis and Demas 1988, 261–66.

²⁹⁴ Jung 2011, 65.

²⁹⁵ Karageorghis 2013, 127–28.

²⁹⁶ Karageorghis 2013, 130.

best advance research and knowledge in archaeology, on Cyprus and elsewhere, by dissolving this artificial separation between data, methodology, and theory. Instead, we should look to common ground where theory interacts with and is infused by data, thus no longer separating the “what” from the “how” of material things.²⁹⁷ Despite Jung’s meticulous work on pottery that spans the LC IIC–IIIA period (it must be reiterated, however, that pottery does not equal people), there are far more elements of material culture that must be considered in any discussion of mobility, migration, and cultural change. We cannot rule out, and Jung does not rule out, internal developments for some of the changes seen on Cyprus at the end of the Late Bronze Age. No doubt there was an influx of Aegean migrants, but in our view this was not on the scale that he and others envision, either on Cyprus or in the southern Levant.²⁹⁸ Demographic realities and available transport infrastructure alone render implausible most extreme migration hypotheses.

In any case, three large coastal or near-coastal towns—Enkomi, Palaipaphos, Kition—survived the crisis and soon emerged as new centers of authority, displacing the earlier ones and managing new Cypriot contacts emerging overseas, from the Levant to the central Mediterranean.²⁹⁹ Moreover, there is solid evidence of social resilience and cultural continuity throughout the 12th and into the 11th century B.C.E. in everything from pottery styles and techniques, architecture and town plans, tomb use, and religious practices to metalworking technologies and industrial intensification.³⁰⁰ Cyprus thus seems to have made tactical as well as commercial adjustments to the widespread collapse, and as a result its economy remained integral to Mediterranean trade and interaction during the 11th–10th centuries B.C.E. Like Muhy long before us, we find no evidence to support the presence of Philistines or other Sea Peoples in the Late Bronze Age archaeological record of Cyprus.

AGENTS AND PROTAGONISTS

Many state-level polities of the Late Bronze Age—from the Aegean to the Levant, and from Anatolia in the north to Egypt in the south—went into decline

within a few decades either side of 1200 B.C.E. Given the ever-shifting ground on which Egyptian chronologies, astronomical or otherwise, are based,³⁰¹ recent uncritical radiocarbon analyses related to the widespread Late Bronze Age “crisis” provide spuriously precise dates (e.g., 1192–1190 B.C.E. at Tell Tweini in Syria, 1185 in Canaan and the southern Levant, 1188–1177 in the Nile Delta).³⁰² Accepting that the crisis occurred sometime during the late 13th to early 12th centuries B.C.E., the aftermath is generally clear: several palatial regimes that had been intimately involved in the transport and exchange systems that characterized the previous 300–400 years disintegrated, while other, smaller regional polities emerged in their place. Although multiple, even contradictory causes for these developments have been suggested, few scholars have attempted to offer a coherent, overarching explanation that might account for all the economic, sociocultural, and political changes that seem evident throughout this period. Foremost among the latter are Sandars and Cline.³⁰³ In this study, we have sought to augment and update Sandars’ nearly 30-year-old work and to assess all the relevant evidence—documentary, archaeological, climatological, chronological—in a more critical and conclusive manner than Cline’s recent work, which was, unlike Sandars’ volume, written for a more popular audience.

The most commonly cited cause stems from the imagery and account by Ramesses III of Egypt’s defeat of the Sea Peoples. In Roberts’ perhaps singular view, the main purpose of these reliefs and inscriptions was not to record a hostile invasion but rather to embellish the actions of Ramesses III in a manner that accorded with the Egyptian worldview.³⁰⁴ Thus, the pharaoh was the central character of the narrative, not his enemies: Ramesses is portrayed as an imposing, focal figure, while his adversaries are “minor characters,” the suffering subjects of Egyptian domination. The villains are portrayed as a group of wayward warriors—mariners, pirates, and brigands—whose accompanying ships are depicted only once in any detail, in reliefs on the outer walls of the Ramesside temple at Medinet Habu.³⁰⁵ These ships look suspiciously similar to the smaller-

²⁹⁷ After Olsen 2012, 100.

²⁹⁸ See also Voskos and Knapp 2008; Middleton 2015, 46–9.

²⁹⁹ Knapp 1990; Gilboa 1998.

³⁰⁰ Iacovou 2005, 2012; Knapp 2013, 451–65 (with further references).

³⁰¹ E.g., Schneider 2010; Huber 2011; Aston 2012–2013; Ritner and Moeller 2014; Wiener 2014.

³⁰² Kaniewski et al. 2011, 8 June; Cline 2014, 113.

³⁰³ Sandars 1987; Cline 2014.

³⁰⁴ Roberts 2009, 60.

³⁰⁵ Wachsmann 2000, 105–14, fig. 6.1–8.

capacity, independent vessels that came to characterize much of Iron Age shipping and commerce.

As to the Sea Peoples themselves, certain of their elements were known from documentary evidence as early as the 14th century B.C.E., and they persisted as late as the 11th century. Hitchcock and Maeir have recently suggested that they were pirates: disenfranchised warriors, skilled seamen, mercenaries, mutineers, and refugees who emerged in the face of exploited peasant labor and the tumultuous downturn in politico-economic conditions at the end of the Late Bronze Age.³⁰⁶ In our view, whoever they were and wherever they came from, they were merely a symptom, not the cause, of the Late Bronze Age collapse. No doubt external factors like the Sea Peoples played a part in these disruptive times, but so, too, did internal troubles—social, political, economic—throughout the eastern Mediterranean. And, as we have seen, climatic and other natural factors have again been summoned to the court of inquiry.

The ambiguity of the documentary and archaeological data and the imprecision of the climatological and chronological evidence make it difficult to separate cause from result. On the Mediterranean coasts and at sea, brigandage and piracy may have accelerated the demise of international trade. Once ports and harbors were devastated, there would have been no place left for traders (and thus for pirates) to conduct their business. What the hyperbole of the Egyptian monuments record in their own style and image is the end of a long chain reaction: along with the collapse of towns, city-states, and kingdoms and the demise of the highly specialized production and trade networks in which they were involved, a flurry of “migrations” took place in the 12th to 11th centuries B.C.E.: Aramaeans and Neo-Hittites in the northern Levant, Israelites in the southern Levant, and at least some Aegean people on Cyprus, if not in Cilicia, the Plain of Antioch, and the southern Levant. The new, quite distinctive material culture (esp. locally made Aegean-style pottery) found in coastal or near-coastal sites of the southern Levant has been seen as marking the arrival and settlement of the Philistines and perhaps other groups of Sea Peoples farther north (e.g., Šikila at Dor, Šerden at Akko, Aegean elements at Tell Tweini and in Cilicia and the Amuq Plain). On the basis of a complex linguistic-cum-historical discussion, Singer even proposed a close link between Plst-Pelastoi (Philistines)/Pelasgoi (Pelasgians) and T(w)r(w)s/Tyrsenoi (Etruscans) (i.e., the Plst and Trs of the

Egyptian sources), arguing that the origin of the Philistines must have been somewhere in northwest Anatolia.³⁰⁷

But what can we really say about the identity of the people who lay behind such ethnica, above and beyond these overarching propositions? Here we confront two dilemmas: (1) all the imponderables involved in isolating “ethnic” groups in the material record,³⁰⁸ and (2) the problem of trying to compare or juxtapose data sets that are in large part incompatible or contradictory. Ancient documentary evidence, written or composed for specific, often propagandistic purposes by literate rulers or social elites in largely illiterate societies, cannot be taken as historical fact, nor should it be equated directly with archaeological strata, sequences, or site destructions. Bunimovitz discussed the tyranny of “historical contexts” so frequently imposed on archaeological contexts in the eastern Mediterranean, while Muhly, in reference to the case made for a “Philistine” presence on Cyprus, charged scholars with holding the archaeological evidence hostage to “an often naïve interpretation of a literary text that, at best, is of questionable historical value.”³⁰⁹

Broodbank ticks off the “trail of mayhem” up and down the Levantine littoral, the sea raids by “flotillas of anonymous enemies” and the attacks on or around Cyprus, summing them up as “a cat’s cradle of possibilities” that a century of scholarship has “woven into a narrative of invasion and migration by that notorious modern invention: ‘The Sea Peoples.’”³¹⁰ He presents his own revisionist version of the collapse, an extended account of the politico-economic factors involving a shift from the centrally organized palatial institutions of the Late Bronze Age to locally based, more flexible, freelance trading practices in the early Iron Age.³¹¹ In his Mediterranean Sea-oriented view, with all its maritime ramifications,³¹² the mercurial “sea people” who “lived on boats” and staged various raids in different areas of the eastern Mediterranean during the 13th and especially the 12th centuries B.C.E. stood in opposition to land-based authorities, had few if any definable ethnic or home-port affiliations, represented

³⁰⁷ Singer 2013, 328–30. Hitchcock and Maeir (2014, 632, 634) make a similar argument.

³⁰⁸ Knapp 2014.

³⁰⁹ Muhly 1984, 55; Bunimovitz 1995, 328.

³¹⁰ Broodbank 2013, 460–72.

³¹¹ As developed, in different ways, by Artzy 1997, 1998; Sherratt 1998, 2003; Monroe 2009, 2011.

³¹² Followed in large part in Hitchcock and Maeir 2014.

a harbinger of the smaller-scale political regimes that would come to flourish in certain regions during the Iron Age, and “in all their various guises were in essence as much a consequence, and manifestation, as a root cause of this profound change.”³¹³ Even if this version of events at the end of the Late Bronze Age offers a plausible alternative view, there is no denying (nor does Broodbank seek to do so) the reality of violence, destructions, dislocation/mobility of people, and the demise of multiple, centrally organized polities that had perhaps become all too closely interdependent on the continued operation of an elite-dominated, largely agrarian-based system of political, ideological, and economic interaction and exchange.

It is crucial to reemphasize that, even if climatic change (to longer-term arid, unstable, and cooler conditions) was both real and a relevant forcing parameter in the period around the close of the Late Bronze Age in the eastern Mediterranean, the immediate cause of the destructions and collapse was human. Thus, an additional step is required in any narrative or model seeking to frame an explanation of, for example, political destabilization and military breakdown. We view the arguments of Maran (mentioned above) with regard to the Mycenaean kingdoms of the Argolid as an example of a persuasive framing,³¹⁴ even if the crucial evidence of rural archaeology is missing. The Late Bronze Age palatial elites who continued endless building on a grand scale, conscripting labor, resources, and soldiers and fighting wars, were year by year undermining the basic agricultural systems and peasant populations of the countryside on which their entire world depended. Thus, they made it vulnerable to any unexpected additional stresses—such as significant negative climatic change—and especially to arid conditions, reducing water availability that was fundamental to crops and livestock production. Maran argues:³¹⁵

When the final catastrophe occurred, it was probably not so much the destruction of the palaces but of the villages which provoked the swift collapse of the Mycenaean kingdom centred on the Argolid. Abruptly, the provisions and tributes for the palaces came to an end, and the villages, in turn, could not count any more on the support from the centres. The implosion of the political order in the central and powerful Argolid may have triggered armed

conflicts, which quickly spread from the Argolid to the surrounding kingdoms and affected more and more parts of the coastal areas of the Aegean.

There is one further observation to be made. Although such climatic evidence as we have (and may hope to expect from better-dated future paleoclimatic work) consistently seems to point to arid conditions in the eastern Mediterranean in the last centuries of the second millennium B.C.E.,³¹⁶ Cyprus and parts of the Levant have been mainly dry areas at the best of times throughout the past several thousand years. More arid conditions are unlikely to make these regions attractive for human settlement or agriculture. Why would people from all over the central to eastern Mediterranean want to migrate to the most arid part of the basin (i.e., the standard Sea Peoples narrative)? This might be contrasted, for example, with the early Iron Age (esp. from the eighth century B.C.E.), when moister conditions likely promoted human activities and culture all over the Mediterranean and Eurasia.³¹⁷ Inherently this situation suggests we need to look away from any simple or single unified hypothesis to explain the end of the Late Bronze Age and instead develop new localized to regional mechanisms and responses that—only retrospectively—give the appearance of a coherent mosaic narrative.

In such a context the apparent, but not always chronologically precise or secure, evidence of a shift to (overall) drier, cooler, and more unstable climatic conditions in the final centuries of the second millennium B.C.E. in the eastern Mediterranean could plausibly provide a key additional, unanticipated factor that tipped at least some of the palatial societies of the region into (locally varying but generally similar) progressive negative spirals. In turn, these would have led to insecurity, population movement within and then beyond territories, collapse, reorientation and the undermining of wider trade, and thus further collapses and reorientations. The case of the breakdowns and difficulties experienced by the Ottoman empire during the climate challenges of the Little Ice Age

³¹³ Broodbank 2013, 468.

³¹⁴ Maran 2009.

³¹⁵ Maran 2009, 255–56.

³¹⁶ E.g., the study of Neugebauer et al. (2015), appearing as our article was in press, again indicates arid conditions in the second half of the second millennium B.C.E. (in the southern Levant), and with a better-defined chronology than in much existing work, and so suggests promise for future progress.

³¹⁷ Kaniewski et al. 2013, 14 August; Manning 2013, 112–14 (with references).

provides a possible analogue over some of the same geographic area.³¹⁸

CONCLUSIONS

Pirenne long ago postulated that the fall of the Roman empire and the collapse of its urban systems and institutions resulted not from barbarian invasions but rather as a consequence of western Europe's detachment from wealthy Mediterranean trade networks following the Muslim Arab conquests of the seventh century C.E.³¹⁹ As the commercial classes disappeared in the wake of this collapse in Mediterranean trade and the wealth that followed in its wake, urban life was abandoned and political institutions fell apart. Many subsequent critiques and revisions of Pirenne's thesis continue to emphasize the importance of trade.³²⁰ In the case of the Late Bronze Age, whatever else happened it would be folly to deny the relevance of a deep-seated decline in international trade.

As to climatic factors, human societies of all kinds and in many different types of environments have shown their resilience to both long- and short-term episodes of climate change. In most cases, collapse results from multiple, "cascading" stress factors—politico-economic, demographic, and sociocultural as well as environmental—and the interrelationships among them.³²¹ Hassan also stresses relational aspects, arguing that factors such as structural deficits, inherent social antagonisms, and political dynamics made complex societies vulnerable to extreme climate events.³²² Thus, climatic fluctuations or alterations served as catalysts rather than unique triggers for the demise of social systems. At the same time, however, the magnitude of climatic factors may be such that some societies—if not entire civilizations—succumb to them and become transformed dramatically or collapse altogether.³²³ In the present case, we are certainly dealing with transformation(s), but scholars continue to debate the extent to which the "collapse"—or better, decline, with clear cultural continuity in many places—was either (1) linked to climatic changes or (2) interconnected throughout the eastern Mediterranean. Based on a series of proxy indicators, there is clearly some sort of

shift to cooler and more arid and unstable conditions generally between the 13th and 10th centuries B.C.E., but not necessarily any one key "episode"; thus, there is a context for change but not necessarily its only or specific cause. In our view, it remains highly problematic to distinguish proximate from ultimate cause, or causes.

Taking into account the many perspectives that emerge from analyzing the documentary, material, climatic, and chronological evidence presented in this article, and the ways in which they may support, contradict, or balance one another, it seems to us that we have reached a point where we have taken this essentially prehistoric scenario as far as we can. Indeed, one elite group of archaeologists, radiocarbon specialists, earth scientists, and paleoclimatologists examining the impact of "rapid climate change" on prehistoric societies in the eastern Mediterranean during the Holocene, including the period between 1100 and 900 B.C.E. with Troy as a case study, concludes in exasperation:³²⁴

Altogether, there is so much evidence for internecine warfare, cultural collapse, human migration, social disruption, and the supra-regional catastrophic impact of earthquakes, all operating between 1250 and 1100 histBC, that we have no need for climate deterioration, on top of all this, to further complicate our understanding of these complex processes.

Although numerous sites were destroyed or abandoned over an indeterminable but relatively short period of time, we cannot ascertain exactly who the agents of destruction were in each case (Sea Peoples, Egyptians, Israelites, Aramaeans, Dorians, pirates more generally). The point is that a large number of sites were destroyed or abandoned within a couple of generations, and many of them never again regained any level of economic or political significance. The stratigraphic details at some sites are contested, some more bitterly than others, but the aftermath is also clear: the material, monarchical, and maritime landscapes of the 11th to 10th centuries B.C.E. are very different from those of the 13th to 12th centuries B.C.E.

The documentary evidence discussed in this study³²⁵ is remarkably informative, and it has been treated with exceptional attention to detail: compared with evidence from any earlier period, there are an unusual number of references to grain shipments, food shortages, and possible famine. True, we cannot put

³¹⁸White 2011.

³¹⁹Pirenne 1925, 1939.

³²⁰Discussed in Schwartz and Nichols 2006, 8; cf. McCormick 2001.

³²¹Butzer 2012; Butzer and Enfield 2012.

³²²Hassan 2009.

³²³Cooper and Sheets 2012.

³²⁴Weninger et al. 2009, 44.

³²⁵As well as in Cline 2014.

all of these documents into a satisfactorily intelligible chronological sequence, but many of them derive from the 13th to 12th centuries B.C.E., indicating that there were indeed climatic perturbances at the end of the Late Bronze Age. All the climatic studies presented here may be flawed, each in their own way, but they all come to more or less the same conclusion: an increasing level of aridity during the 13th to 10th centuries B.C.E. It is remarkable that we know as much as we do about what may have happened ca. 1200 B.C.E., the result of generations of dedicated archaeological and textual research, more recently supplemented by interdisciplinary paleoclimatic and chronological efforts.

The cultural and economic demise that we witness in all this was, of course, the consequence of human actions and reactions. Whether we view the purported evidence of a grain shortage as a sign of troubled times and/or climatic deterioration or as “an index of robust precocity” in the practice of shipping grain from bountiful lands like Egypt in bulk over ever-longer distances³²⁶ simply depends on the arguments one is attempting to make. The long-standing narrative of invasion and large-scale migration(s) by the Sea Peoples can no longer stand on its own, if ever it could, and in this we are in accord with Cline’s conclusions. However, this traditional view in its many permutations cannot simply be replaced by an earthquake storm or a climate that was, according to many reconstructions, becoming drier (or, contradictorily, either cooler or hotter) than it had been for nearly a millennium. Exactly what precipitated the intensifying mobility of so many different peoples seems impossible to determine except on a case-by-case basis. Nonetheless, the topic of ethnicity has preoccupied a variety of scholars so different in their training and orientation(s) that we need not expect any coherence in this realm, either. The most we can say is that the frequency, as well as the diversity and intensity, of such “ethnic” movements becomes much more visible and commonplace than it ever had before.

What the Mediterranean Sea had brought together it could also render asunder, and the sailing ships that are now visible everywhere—from depictions on pottery vessels to the graffiti on “temple” walls to citations in documentary records, and increasingly beneath the sea itself—certainly aided and abetted these demographic movements. All this resulted in bafflement if not impotence on the part of prominent, land-based polities against people whose life revolved around “the

ungovernable realm of the sea.”³²⁷ Despite what appear to be the intimate economic interconnections of these polities, when troubles arose beyond the extent of their influence or control, they were unable to present a united front and so to respond effectively against any perceived enemy or catastrophe.

In Broodbank’s opinion, it behooves us to set aside the “rhetoric of collapse” and instead think of the disasters in the palatial regimes as “problem-solving and enabling moments” for certain peoples, as “the birth pangs of a new social and economic order.”³²⁸ Many areas of the Mediterranean—the central Mediterranean, most of the Cyclades, the central Levant—seem to have been more resilient or were little affected by destructions.³²⁹ Indeed, certain lands (e.g., Cyprus, several Levantine coastal towns—Phoenician as well as Philistine, even Cilicia and Crete to some extent) survived or even flourished,³³⁰ enabling new sociopolitical regimes and realities that rebounded from the crisis. Even those areas that suffered most (the Aegean, Egypt, Hittite Anatolia) eventually reemerged with new economic and political agendas that flourished, each in their own way, during the Iron Age. Nonetheless, the “crisis” at the end of the Late Bronze Age witnessed various crucial social and cultural realities—the violence and dislocation of people, economic chaos and decline, the increasing mobility of indeterminable ethnic groups (some specifically named but seldom rigorously identified), the largely seaborne nature of most episodes—that will continue to demand archaeological, historical, and scientific attention and interpretation, but not necessarily a final solution.

A. Bernard Knapp
Department of Archaeology
University of Glasgow
Glasgow G12 8QQ
United Kingdom
Bernard.Knapp@glasgow.ac.uk

Sturt W. Manning
Department of Classics
Goldwin Smith Hall, Room B48
Cornell University
Ithaca, New York, 14853–3201
sm456@cornell.edu

³²⁷ Broodbank 2013, 464.

³²⁸ Broodbank 2013, 468.

³²⁹ Broodbank 2013, 473.

³³⁰ Note, e.g., the three- to fourfold increase in grain-storage capacity at Ayia Triada on Crete (Privitera 2014, 443).

³²⁶ Broodbank 2013, 461.

Works Cited

Adams, M.J., and M.E. Cohen. 2013. "The 'Sea Peoples' in Primary Sources." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 645–64. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Adamthwaite, M.R. 2001. *Late Hittite Emar: The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*. Ancient Near Eastern Studies Suppl. 8. Louvain: Peeters.

Alley, R.B. 2000. "The Younger Dryas Cold Interval as Viewed From Central Greenland." *Quaternary Science Reviews* 19:213–26.

—. 2004. "GISP2 Ice Core Temperature and Accumulation Data." IGBP PAGES/World Data Center for Paleoclimatology Data Contribution Series 2004-013. ftp://ftp.ncdc.noaa.gov/pub/data/paleo/icecore/greenland/summit/gisp2/isotopes/gisp2_temp_accum_alley2000.txt.

Armit, I., G.T. Swindles, K. Becker, G. Plunkett, and M. Blaauw. 2014. "Rapid Climate Change Did Not Cause Population Collapse at the End of the European Bronze Age." *Proceedings of the National Academy of Sciences* 111 (48):17045–49.

Arnaud, D. 1975. "Les textes d'Emar et la chronologie de la fin du Bronze Récent." *Syria* 52:87–92.

Artzy, M. 1997. "Nomads of the Sea." In *Res Maritima: Cyprus and the Eastern Mediterranean from Prehistory Through Late Antiquity*, edited by S. Swiny, R. Hohlfelder, and H.W. Swiny, 1–16. Cyprus American Archaeological Research Institute Monograph 1. Atlanta, Ga.: Scholars Press.

—. 1998. "Routes, Trade, Boats and 'Nomads of the Sea.'" In *Mediterranean Peoples in Transition: Thirteenth to Tenth Centuries BCE*, edited by S. Gitin, A. Mazar, and E. Stern, 439–48. Jerusalem: Israel Exploration Society.

Aslan, C.C. 2009. "End or Beginning? The Late Bronze Age to Early Iron Age Transition at Troia." In *Forces of Transformation: The End of the Bronze Age in the Eastern Mediterranean*, edited by C. Bachhuber and R.G. Roberts, 144–51. British Association of Near Eastern Archaeology Publication Series 1. Oxford: Oxbow.

Aslan, C.C., L. Kealhofer, and P. Grave. 2014. "The Early Iron Age at Troy Reconsidered." *OJA* 33(3):275–312.

Aston, D. 2012–2013. "Radiocarbon, Wine Jars and New Kingdom Chronology." *Ägypten und Levante* 22:289–315.

Åström, P. 1998. "Continuity or Discontinuity: Indigenous and Foreign Elements in Cyprus Around 1200 BCE." In *Mediterranean Peoples in Transition: Thirteenth to Tenth Centuries BCE*, edited by S. Gitin, A. Mazar, and E. Stern, 80–6. Jerusalem: Israel Exploration Society.

Bachhuber, C., and R.G. Roberts, eds. 2009. *Forces of Transformation: The End of the Bronze Age in the Mediterranean*. British Association of Near Eastern Archaeology Publication Series 1. Oxford: Oxbow.

Badre, L. 2006. "Tell Kazel-Simyra: A Contribution to a Relative Chronological History in the Eastern Mediterranean During the Late Bronze Age." *BASOR* 343:65–95.

—. 2011a. "Cultural Interconnections in the Eastern Mediterranean: Evidence from Tell Kazel in the Late Bronze Age." In *Intercultural Contacts in the Ancient Mediterranean*, edited by K. Duistermaat and I. Regulski, 205–23. Orientalia Lovaniensia Analecta 202. Louvain: Peeters.

—. 2011b. "The Cooking Pot Tradition at Tell Kazel." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 149–66. Nicosia: Leventis Foundation.

Barako, T. 2000. "The Philistine Settlement as Mercantile Phenomenon?" *AJA* 104(3):513–30.

—. 2003. "The Changing Perception of the Sea Peoples Phenomenon: Migration, Invasion or Cultural Diffusion?" In *Ploes: Sea Routes. Interconnections in the Mediterranean, 16th–6th c. BC. Proceedings of the International Symposium Held at Rethymnon, Crete, September 29th–October 2nd, 2002*, edited by N.C. Stampolidis and V. Karageorghis, 163–72. Athens: University of Crete and A.G. Leventis Foundation.

Bar-Matthews, M., A. Ayalon, M. Gilmour, A. Matthews, and C.J. Hawkesworth. 2003a. "Sea-Land Oxygen Isotopic Relationships from Planktonic Foraminifera and Speleothems in the Eastern Mediterranean Region and Their Implication for Paleorainfall During Interglacial Intervals." *Geochimica et Cosmochimica Acta* 67:3181–99.

—. 2003b. "Soreq and Peqiin Cave Speleothem Stable Isotope Data." IGBP PAGES/World Data Center for Paleoclimatology Data Contribution Series 2003-061. ftp://ftp.ncdc.noaa.gov/pub/data/paleo/speleothem/israel/soreq_peqiin_2003.txt.

Baurain, C. 1984. *Chypre et la Méditerranée orientale au Bronze Récent: Synthèse historique*. Études Chypriotes 4. Paris: De Boccard.

Ben-Shlomo, D. 2006. *Decorated Philistine Pottery: An Archaeological and Archaeometric Study*. BAR-IS 1541. Oxford: Archaeopress.

Ben-Shlomo, D., I. Shai, A. Zukerman, and A.M. Maeir. 2008. "Cooking Identities: Aegean-Style Cooking Jugs and Cultural Interaction in Iron Age Philistia and Neighboring Regions." *AJA* 112(2):225–46.

Benzi, M. 2013. "The Southeast Aegean in the Age of the Sea Peoples." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 509–42. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Betancourt, P.P. 1976. "The End of the Greek Bronze Age." *Antiquity* 50(197):40–5.

Bittel, K. 1983. "Die archäologische Situation in Kleinasien um 1200 v.Chr. und während nachfolgenden vier Jahrhunderten." In *Griechenland, die Agais und die Levante während der Dark Ages vom 12. bis zum 9. Jahrhundert v. Chr.*, edited by S. Deger-Jalkotzy, 25–47. SBWein 418, Mykenische Forschung 10. Vienna: Verlag der Österreichische Akademie der Wissenschaften.

Blegen, C.W., C.G. Boulter, J.L. Caskey, and M. Rawson. 1958. *Troy. Vol. 4, Settlements VIIa, VIIb, and VIII*. Princeton: Princeton University Press.

Blue, L.K. 1997. "Cyprus and Cilicia: The Typology and Palaeogeography of Second Millennium Harbours." In *Res Maritima: Cyprus and the Eastern Mediterranean from Prehistory Through the Roman Period*, edited by S. Swiny, R. Hohlfelder, and H.W. Swiny, 31–44. Cyprus American

Archaeological Research Institute Monograph 1. Atlanta, Ga.: ASOR/Scholars Press.

Bordreuil, P., ed. 1991. *Une bibliothèque au sud de la ville: Les Textes de la 34e Campagne*. Ras Shamra—Ougarit 7, Publications de la mission archéologique Syro-Française de Ras Shamra-Ougarit. Paris: Éditions Recherche sur les Civilisations.

Bourke, S.J. 1993. "The Transition from the Middle to the Late Bronze Age in Syria: The Evidence from Tell Nebi Mend." *Levant* 25:155–95.

Bouthillier, C. et al. 2014. "Further Work at Kilise Tepe, 2007–2011: Refining the Bronze to Iron Age Transition." *AnatSt* 64:95–161.

Bretschneider, J., and K. Van Lerberghe, eds. 2008. *In Search of Gibala: An Archaeological and Historical Study Based on Eight Seasons of Excavations at Tell Tweini (Syria) in the A and C Fields (1999–2007)*. Aula Orientalis Suppl. 24. Barcelona: Sabadell.

Bretschneider, J., A.-S. Van Vyve, and G. Jans. 2011. "Tell Tweini: A Multi-Period Harbour Town at the Syrian Coast." In *Egypt and the Near East—The Crossroads*, edited by J. Mynářová, 73–87. Prague: Charles University.

Bretschneider, J., G. Jans, and A.-S. Van Vyve. 2014. "Once Upon a Tell in the East: Tell Tweini Through the Ages." *UgaritF* 45:347–71.

Broodbank, C. 2013. *The Making of the Middle Sea: A History of the Mediterranean from the Beginning to the Emergence of the Classical World*. London: Thames & Hudson.

Bronk Ramsey, C. 2008. "Deposition Models for Chronological Records." *Quaternary Science Reviews* 27:42–60.

—. 2009a. "Dealing with Outliers and Offsets in Radiocarbon Dating." *Radiocarbon* 51:1023–45.

—. 2009b. "Bayesian Analysis of Radiocarbon Dates." *Radiocarbon* 51:337–60.

—. 2013. *OxCal Online Radiocarbon Calibration*. Version 4.2. Oxford: Radiocarbon Accelerator Unit, University of Oxford. <http://c14.arch.ox.ac.uk/embed.php?File=oxcal.html>.

Bronk Ramsey, C., and S. Lee. 2013. "Recent and Planned Developments of the Program OxCal." *Radiocarbon* 55: 720–30.

Bronk Ramsey, C., M. Dee, J. Rowland, T. Higham, S. Harris, F. Brock, A. Quiles, E. Wild, E. Marcus, and A. Shortland. 2010. "Radiocarbon-Based Chronology for Dynastic Egypt." *Science* 328:1554–57.

Bryce, T.R. 2005. *The Kingdom of the Hittites*. Oxford: Oxford University Press.

Bryson, R.A., H.H. Lamb, and D.L. Donley. 1974. "Drought and the Decline of Mycenae." *Antiquity* 48(189):46–50.

Buckley, B.M., K.J. Anchukaitis, D. Penny, R. Fletcher, E.R. Cook, M. Sano, L.C. Nam, A. Wichienkeo, T.T. Minh, and T.M. Hong. 2010. "Climate as a Contributing Factor in the Demise of Angkor, Cambodia." *Proceedings of the National Academy of Sciences* 107:6748–52.

Bunimovitz, S. 1995. "On the Edge of Empires—Late Bronze Age (1500–1200 BCE)." In *The Archaeology of Society in the Holy Land*, edited by T.E. Levy, 320–31. Leicester: Leicester University Press.

—. 1998. "Sea Peoples in Cyprus and Israel: A Comparative Study of Immigration Processes." In *Mediterranean Peoples in Transition: Thirteenth to Tenth Centuries BCE*, edited by S. Gitin, A. Mazar, and E. Stern, 103–13. Jerusalem: Israel Exploration Society.

—. 2011. "'Us' and 'Them': The Distribution of 12th Century Cooking Pots and Drinking Cups as Identity Markers." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 237–43. Nicosia: Leventis Foundation.

Bunimovitz, S., and Z. Lederman. 2014. "Migration, Hybridization, and Resistance: Identity Dynamics in the Early Iron Age Southern Levant." In *The Cambridge Prehistory of the Bronze and Iron Age Mediterranean*, edited by A.B. Knapp and P. van Dommelen, 252–65. New York: Cambridge University Press.

Bunimovitz, S., and A. Yasur-Landau. 1996. "Philistine and Israelite Pottery: A Comparative Approach to the Question of Pots and People." *Tel Aviv* 23(1):88–101.

Büntgen, U. et al. 2011. "2500 Years of European Climate Variability and Human Susceptibility." *Science* 331:578–82.

Butzer, K.W. 2012. "Collapse, Environment, and Society." *Proceedings of the National Academy of Sciences* 109 (10):3632–39.

Butzer, K.W., and G.H. Endfield. 2012. "Critical Perspectives on Historical Collapse." *Proceedings of the National Academy of Sciences* 109(10):3628–31.

Callot, O. 2008. "Réflexions sur Ougarit après 1180 av." In *Ras Shamra-Ougarit au Bronze Moyen et au Bronze Récent*, edited by Y. Calvet and M. Yon, 119–25. Travaux de la Maison de l'Orient et la Méditerranée 47. Lyon: Maison de l'Orient et la Méditerranée.

Calvet, Y. 1990. "Les bassins du palais royal d'Ougarit." *Syria* 67:32–42.

Carpenter, R. 1966. *Discontinuity in Greek Civilisation*. Cambridge: Cambridge University Press.

Caseldine, C.J., and C. Turney. 2010. "The Bigger Picture: Towards Integrating Palaeoclimate and Environmental Data with a History of Societal Change." *Journal of Quaternary Science* 25:88–93.

Caubet, A. 1992. "Reoccupation of the Syrian Coast After the Destruction of the Crisis Years." In *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 123–31. Dubuque, Iowa: Kendall/Hunt.

Charaf, H. 2007–2008. "New Light on the End of the Late Bronze Age at Tell Arqa." *Archaeology and History in the Lebanon* 26–27:70–98.

—. 2011. "Over the Hills and Far Away: Handmade Burnished Ware and Mycenaean Cooking Pots at Tell Arqa, Lebanon." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 203–18. Nicosia: Leventis Foundation.

Cifola, B. 1994. "The Role of the Sea Peoples and the End of the Late Bronze Age: A Reassessment of Textual and Archaeological Evidence." *Oriens Antiqui Miscellanea* 1:1–23.

Cline, E.H. 2014. *1177 B.C.: The Year Civilization Collapsed*. Princeton: Princeton University Press.

Cline, E.H., and D. O'Connor. 2003. "The Mystery of the 'Sea Peoples.'" In *Mysterious Lands*, edited by D. O'Connor and S. Quirke, 107–38. London: UCL Press.

Cohen, Y., and L. d'Alfonso. 2008. "The Duration of the Emar Archives and the Relative and Absolute Chronology of the City." In *The City of Emar Among the Late Bronze Age Empires: History, Landscape and Societies*, edited by L. d'Alfonso, Y. Cohen, and D. Sürenhagen, 3–25. Münster: Ugarit-Verlag.

Conniff, R. 2012. "When Civilizations Collapse." *environment Yale*. <http://environment.yale.edu/envy/stories/when-civilizations-collapse/>.

Constantin, S., A.-V. Bojar, S.-E. Lauritzen, and J. Lundberg. 2007a. "Holocene and Late Pleistocene Climate in the Sub-Mediterranean Continental Environment: A Speleothem Record from Poleva Cave (Southern Carpathians, Romania)." *Palaeogeography, Palaeoclimatology, Palaeoecology* 243:322–38.

—. 2007b. "Poleva Cave, Romania Stalagmite Stable Isotope Data." *IGBP PAGES/World Data Center for Paleoclimatology Data Contribution Series 2007-089*. <ftp://ftp.ncdc.noaa.gov/pub/data/paleo/speleothem/europe/romania/poleva2007.txt>.

Cook, E.R., C.A. Woodhouse, C.M. Eakin, D.M. Meko, and D.W. Stahle. 2004. "Long-Term Aridity Changes in the Western United States." *Science* 306:1015–18.

Cook, E.R., K.J. Anchukaitis, B.M. Buckley, R. D'Arrigo, G.C. Jacoby, and W.E. Wright. 2010. "Asian Monsoon Failure and Megadrought During the Last Millennium." *Science* 328:486–89.

Cooper, J., and P.D. Sheets, eds. 2012. *Surviving Sudden Environmental Change: Answers from Archaeology*. Boulder: University Press of Colorado.

Cuffey, K.M., and G.D. Clow. 1997. "Temperature, Accumulation, and Ice Sheet Elevation in Central Greenland Through the Last Deglacial Transition." *Journal of Geophysical Research* 102:26383–96.

Deger-Jalkotzy, S. 1998. "The Aegean Islands and the Breakdown of the Mycenaean Palaces Around 1200 B.C." In *Eastern Mediterranean: Cyprus–Dodecanese–Crete 16th–6th Cent. B.C.*, edited by V. Karageorghis and N.C. Stampolidis, 105–20. Athens: University of Crete, A.G. Leventis Foundation.

—. 2008. "Decline, Destruction, Aftermath." In *The Cambridge Companion to the Aegean Bronze Age*, edited by C.W. Shelmerdine, 387–415. Cambridge: Cambridge University Press.

DeMenocal, P.B. 2001. "Cultural Responses to Climate Change During the Late Holocene." *Science* 292:667–73.

Dever, W.G. 1992. "The Late Bronze-Early Iron I Horizon in Syria-Palestine: Egyptians, Canaanites, Sea Peoples, and Proto-Israelites." In *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 99–110. Dubuque, Iowa: Kendall/Hunt.

Dickinson, O.T.P.K. 2006. *The Aegean from Bronze Age to Iron Age: Continuity and Change Between the Eighth and Twelfth Centuries B.C.E.* London: Routledge.

—. 2010. "The Collapse at the End of the Bronze Age." In *The Oxford Handbook of the Bronze Age Aegean*, edited by E.H. Cline, 483–90. Oxford: Oxford University Press.

Dietrich, M., and O. Loretz. 2002. "Der Untergang von Ugarit am 21. Januar 1192 v. Chr. Der astronomisch-hepatoskopische Bericht KTU 1.78 (RS 12.061)." *UgaritF* 34:53–74.

Dietrich, M., O. Loretz, and J. Sanmartin. 1976. *Die Keilalphabatischen Texte aus Ugarit*. Alter Orient und Altes Testament 24(1). Neukirchen-Vluyn: Kevelair.

Divon, S.A. 2008. "A Survey of the Textual Evidence for 'Food Shortage' from the Late Hittite Empire." In *The City of Emar Among the Late Bronze Age Empires: History, Landscape and Societies*, edited by L. d'Alfonso, Y. Cohen, and D. Sürenhagen, 101–9. Münster: Ugarit-Verlag.

Donley, D.L. 1971. "Analysis of the Winter Climate Pattern at the Time of the Mycenaean Decline." Ph.D. diss., University of Wisconsin-Madison.

Dothan, T., and A. Zukerman. 2004. "A Preliminary Study of the Mycenaean IIIC:1 Pottery Assemblages from Tel Miqne-Ekron and Ashdod." *BASOR* 333:1–54.

Drake, B.L. 2012. "The Influence of Climatic Change on the Late Bronze Age Collapse and the Greek Dark Ages." *JAS* 39(6):1862–70.

Drews, R. 1993. *The End of the Bronze Age: Changes in Warfare and the Catastrophe of ca. 1200 B.C.E.* Princeton: Princeton University Press.

Drysdale, R.N., G. Zanchetta, J.C. Hellstrom, R. Maas, A.E. Fallick, M. Pickett, I. Cartwright, and L. Piccini. 2006. "Late Holocene Drought Responsible for the Collapse of Old World Civilizations Is Recorded in an Italian Cave Flowstone." *Geology* 34:101–4.

—. 2007. "Buca della Renella, Italy Flowstone Isotope, Mg/Ca, and Fluorescence Data." *IGBP PAGES/World Data Center for Paleoclimatology Data Contribution Series 2007(085)*. <ftp://ftp.ncdc.noaa.gov/pub/data/paleo/speleothem/europe/italy/renella2006.txt>.

du Pièd, L. 2011. "Early Iron Age Society in the Northern Levant: Architecture, Pottery and Finds." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 219–36. Nicosia: Leventis Foundation.

Edel, E. 1994. *Die ägyptisch-hethitische Korrespondenz aus Boghazköi in babylonischer und hethitischer Sprache*. 2 vols. Rheinisch-Westfälische Akademie der Wissenschaften Abhandlung 77. Opladen: Westdeutscher Verlag.

Ellenblum, R. 2012. *The Collapse of the Eastern Mediterranean: Climate Change and the Decline of the East, 950–1072*. Cambridge: Cambridge University Press.

Fantalkin, A., I. Finkelstein, and E. Piasezky. 2015. "Late Helladic to Middle Geometric Aegean and Contemporary Cypriot Chronologies: A Radiocarbon View from the Levant." *BASOR* 373:25–48.

Faust, A., and J. Lev-Tov. 2011. "The Constitution of Philistine Identity: Ethnic Dynamics in Twelfth to Tenth Century Philistia." *OJA* 30(1):13–31.

Feldman, M. 2014. "Beyond Iconography: Meaning-Making in Late Bronze Age Eastern Mediterranean Visual and Material Culture." In *The Cambridge Prehistory of the Bronze and Iron Age Mediterranean*, edited by A.B. Knapp and

P. van Dommelen, 337–51. New York: Cambridge University Press.

Finné, M., K. Holmgren, H.S. Sundqvist, E. Weiberg, and M. Lindblom. 2011. "Climate in the Eastern Mediterranean, and Adjacent Regions, During the Past 6000 Years: A Review." *JAS* 38(12):3153–73.

Fleitmann, D. et al. 2009a. "Timing and Climatic Impact of Greenland Interstadials Recorded in Stalagmites from Northern Turkey." *Geophysical Research Letters* 36:L19707. <http://onlinelibrary.wiley.com/doi/10.1029/2009GL040050/full>.

—. 2009b. "Sofular Cave, Turkey 50KYr Stalagmite Stable Isotope Data." *IGBP PAGES/World Data Center for Paleoclimatology Data Contribution Series* 2009-132. <ftp://ftp.ncdc.noaa.gov/pub/data/paleo/speleothem/asia/turkey/sofular2009.txt>.

Fortin, M., and L. Cooper. 2013. "Shedding New Light on the Elusive Late Bronze Age and Early Iron Ages at Tell 'Acharneh (Syria)." In *Across the Border: Late Bronze-Iron Age Relations Between Syria and Anatolia*, edited by K.A. Yener, 147–71. *Ancient Near Eastern Studies Suppl.* 42. Leuven: Peeters.

French, E.B., and P. Stockhammer. 2009. "Mycenae and Tiryns: The Pottery of the Second Half of the Thirteenth Century BC—Contexts and Definitions." *BSA* 104: 175–232.

Freu, J. 1988. "La tablette RS 86.2233 et la phase finale du Royaume d'Ugarit." *Syria* 65:395–98.

Fritz, V. 1987. "Conquest or Settlement? The Early Iron Age in Palestine." *BiblArch* 50:84–100.

Galil, G. 2013. "David, King of Israel, Between the Arameans and the Northern and Southern Sea Peoples in Light of New Epigraphic and Archaeological Data." *UgaritF* 44:159–74.

—. 2014. "A Concise History of Palistin/Patin/Unqi/’mq in the 11th–9th Centuries B.C.E." *Semitica* 56:75–104.

Gamble, C. 2007. *Origins and Revolutions: Human Identity in Earliest Prehistory*. Cambridge: Cambridge University Press.

Genz, H. 2013. "No Land Could Stand Before their Arms, from Hatti . . . on . . . ? New Light on the End of the Hittite Empire and the Early Iron Age in Central Anatolia." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 469–78. *Archaeology and Biblical Studies* 15. Atlanta, Ga.: Society of Biblical Literature.

Gifford, J.A. 1985. "Paleogeography of Ancient Harbour Sites of the Larnaca Lowlands, Southeastern Cyprus." In *Harbour Archaeology*, edited by A. Raban, 45–8. *BAR-IS* 257. Oxford: British Archaeological Reports.

Gilboa, A. 1998. "Iron Age I–IIA Pottery Evolution at Dor—Regional Contexts and the Cypriot Connection." In *Mediterranean Peoples in Transition: Thirteenth to Eleventh Centuries BCE*, edited by S. Gitin, A. Mazar, and E. Stern, 413–27. Jerusalem: Israel Exploration Society.

—. 2005. "Sea Peoples and Phoenicians Along the Southern Phoenician Coast—A Reconciliation: An Interpretation of Sikila (SKL) Material Culture." *BASOR* 337:47–78.

Gilmour, G., and K.A. Kitchen. 2012. "Pharaoh Sety II and Egyptian Political Relations with Canaan at the End of the Late Bronze Age." *IEJ* 62(1):1–21.

Gitin, S., A. Mazar, and E. Stern, eds. 1998. *Mediterranean Peoples in Transition: Thirteenth to Early Tenth Centuries BCE*. Jerusalem: Israel Exploration Society.

Glatz, C., and R. Matthews. 2005. "Anthropology of a Frontier Zone: Hittite-Kaska Relations in Late Bronze Age North-Central Anatolia." *BASOR* 339:47–65.

Goldman, H. 1956. *Excavations at Gözlu Kule, Tarsus*. Vol. 2. Princeton: Princeton University Press.

Goudeau, M.-L.S., G.-J. Reichart, J.C. Wit, L.J. de Nooijer, A.-L. Grauel, S.M. Bernasconi, and G.J. de Lange. 2015. "Seasonality Variations in the Central Mediterranean During Climate Change Events in the Late Holocene." *Palaeogeography, Palaeoclimatology, Palaeoecology* 418:304–18.

Grandet, P. 1994. *Le papyrus Harris I (BM 9999)*. 2 vols. Bibliothèque d'Étude 109(1–2). Cairo: Imprimerie de l'Institut Français d'Archéologie Orientale du Caire.

Griggs, C., C. Pearson, S.W. Manning, and B. Lorentzen. 2014. "A 250-Year Annual Precipitation Reconstruction and Drought Assessment for Cyprus from *Pinus brutia* Ten. Tree-Rings." *International Journal of Climatology* 34:2702–14.

Grove, J.M., and A. Conterio. 1995. "The Climate of Crete in the Sixteenth and Seventeenth Centuries." *Climatic Change* 30:223–47.

Haldon, J. et al. 2014. "Byzantine Anatolia: A 'Laboratory' for the Study of Climate Impacts and Socio-Environmental Relations in the Past." *Journal of Interdisciplinary History* 45(2):113–61.

Hanfmann, G.M.A. 1951. "The Bronze Age in the Near East: A Review Article [Part I]." Review of *Statigraphie comparée et Chronologie de l'Asie Occidentale (IIIe et IIe Millénaires), Syrie, Palestine, Asie Mineure, Chypre, Perse et Caucase*, by C.F.A. Schaeffer. *AJA* 55(4):355–65.

—. 1952. "The Bronze Age in the Near East: A Review Article [Part II]." Review of *Statigraphie comparée et Chronologie de l'Asie Occidentale (IIIe et IIe Millénaires), Syrie, Palestine, Asie Mineure, Chypre, Perse et Caucase*, by C.F.A. Schaeffer. *AJA* 56(1):27–38.

Harmanşah, O. 2013. *Cities and the Shaping of Memory in the Ancient Near East*. Cambridge: Cambridge University Press.

Harrison, T.P. 2009. "Neo-Hittites in the 'Land of Palistin': Renewed Excavations at Tell Ya'yinat on the Plain of Antioch." *NEA* 72(4):174–89.

—. 2010. "The Late Bronze/Early Iron Age Transition in the North Orontes Valley." In *Societies in Transition: Evolutionary Processes in the Northern Levant Between Late Bronze Age II and Early Iron Age*, edited by F. Venturi, 83–102. Bologna: Clueb.

Hassan, F.A. 2009. "Human Agency, Climate Change, and Culture: An Archeological Perspective." In *Anthropology and Climate Change: From Encounters to Actions*, edited by S.A. Crate and M. Nuttal, 39–69. Walnut Creek, Calif.: Left Coast Press.

Haug, G.H., D. Günther, L.C. Peterson, D.M. Sigman, K.A. Hughen, and P. Aeschlimann. 2003. "Climate and the Collapse of Maya Civilization." *Science* 299:1731–35.

Hawkins, J.D. 1990. "The New Inscription from the Südburg of Boğazköy-Hattuša." *AA*:305–14.

—. 1995. *The Hieroglyphic Inscription of the Sacred Pool Complex at Hattuša (Südburg)*. Wiesbaden: Harrossowitz.

—. 1998. "Tarkasnawa King of Mira 'Tarkondemos,' Boğazköy Sealings and Karabel." *AnatSt* 48:1–31.

—. 2002. "Anatolia: The End of the Hittite Empire and After." In *Die nahöstlichen Kulturen und Griechenland an der Wende vom 2 zum 1 Jahrtausend v. Chr. Kontinuität und Wandel von Strukturen und Mechanismen kultureller Interaktion*, edited by E.A. Braun-Holzinger and H. Matthäus, 144–51. Möhnesee, Germany: Bibliopolis.

—. 2009. "Cilicia, the Amuq, and Aleppo: New Light in a Dark Age." *NEA* 72(4):164–73.

—. 2011. "The Inscriptions of the Aleppo Temple." *AnatSt* 61:35–54.

Hitchcock, L.A., and A.M. Maeir. 2013. "Beyond Creolization and Hybridity: Entangled and Transcultural Identities in Philistia." *Archaeological Review from Cambridge* 28 (1):51–72.

—. 2014. "Yo-ho, Yo-ho, a Seren's Life for Me!" *World Arch* 46(4):624–40.

Hoffner, H.A. 1992. "The Last Days of Khattusha." In *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 46–52. Dubuque, Iowa: Kendall/Hunt.

Huber, P.J. 2011. "The Astronomical Basis of Egyptian Chronology of the Second Millennium B.C.E." *Journal of Egyptian History* 4:172–227.

Iacovou, M. 2005. "Cyprus at the Dawn of the First Millennium BCE: Cultural Homogenisation Versus the Tyranny of Ethnic Identification." In *Archaeological Perspectives on the Transmission and Transformation of Culture in the Eastern Mediterranean*, edited by J. Clarke, 125–34. Oxford: Oxbow.

—. 2012. "External and Internal Migrations During the 12th Century BC: Setting the Stage for an Economically Successful Early Iron Age in Cyprus." In *Cyprus and the Aegean in the Early Iron Age: The Legacy of Nicolas Coldstream*, edited by M. Iacovou, 207–27. Nicosia: Bank of Cyprus Cultural Foundation.

—. 2013a. "Historically Elusive and Internally Fragile Island Polities: The Intricacies of Cyprus's Political Geography in the Iron Age." *BASOR* 370:15–47.

—. 2013b. "Aegean-Style Material Culture in Late Cypriot III: Minimal Evidence, Maximal Interpretation." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 585–618. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Iakovidis, S. 1993. "The Impact of Trade Disruption on the Mycenaean Palace Economy in the 13th–12th Centuries B.C.E." In *Biblical Archaeology Today 1990*, edited by A. Biran and J. Aviram, 211–16. Jerusalem: Israel Exploration Society, Israel Academy of Sciences and Humanities.

—. 1999. "Late Helladic Fortifications." In *Polemos: Le Contexte guerrier en Égée à l'âge du Bronze*, edited by R. Lafleur, 199–204. Aegaeum 19. Liège and Austin: Université de Liège and University of Texas at Austin.

Iamoni, M. 2012. *The Late MBA and LBA Pottery Horizons at Qatna: Innovation and Conservation in the Ceramic Tradition of a Regional Capital and the Implications for Second Millennium Syrian Chronology*. Studi Archeologici su Qatna 2. Udine: Forum Editrice.

Izre'el, S., and I. Singer. 1990. *The General's Letter from Ugarit: A Linguistic and Historical Reevaluation of RS 20.33 (Ugaritica 5. no.20)*. Tel Aviv: Tel Aviv University, Chaim Rosenberg School of Jewish Studies.

Janeway, B. 2006–2007. "The Nature and Extent of Aegean Contact at Tell Ta'yinat and Vicinity in the Early Iron Age: Evidence of the Sea Peoples?" *Scripta Mediterranea* 27–28:123–46.

—. 2011. "Mycenaean Bowls at 12th/11th Century B.C.E. Tell Tayinat (Amuq Valley)." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 167–85. Nicosia: Leventis Foundation.

Jung, R. 2006. "Dir mykenische Keramik von Tell Kazel (Syrien)." *DM* 15:147–218.

—. 2009. "Pirates of the Aegean: Italy—the East Aegean–Cyprus at the End of the Second Millennium B.C.E." In *Cyprus and the East Aegean: Intercultural Contacts from 3000 to 500 B.C.E.*, edited by V. Karageorghis and O. Kouka, 72–93. Nicosia: Leventis Foundation.

—. 2010. "End of the Bronze Age." In *The Oxford Handbook of the Bronze Age Aegean*, edited by E.H. Cline, 171–84. Oxford: Oxford University Press.

—. 2011. "Innovative Cooks and New Dishes: Cypriote Pottery in the 13th and 12th Centuries B.C.E. and Its Historical Interpretation." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 57–85. Nicosia: Leventis Foundation.

—. 2012. "Can We Say, What's Behind All Those Sherds? Ceramic Innovations in the Eastern Mediterranean at the End of the Second Millennium." In *Materiality and Social Practice: Transformative Capacities of Intercultural Encounters*, edited by J. Maran and P. Stockhammer, 104–20. Oxford: Oxbow.

Jung, R., and M. Mehofer. 2005–2006. "A Sword of Naue II Type from Ugarit and the Historical Significance of Italian-Type Weaponry in the Eastern Mediterranean." *Aegean Archaeology* 8:111–35.

Kahn, D. 2010. "Who is Meddling in Egypt's Affairs? The Identity of the Asiatics in the Elephantine Stele of Seth-nakhte and the Historicity of the Medinet Habu Asiatic War Reliefs." *Journal of Ancient Egyptian Interconnections* 2(1):14–23.

Kaniewski, D., E. Paulissen, E. Van Campo, H. Weiss, T. Otto, J. Bretschneider, and K. Van Lerberghe. 2010. "Late Second–Early First Millennium B.C.E. Abrupt Climate Changes in Coastal Syria and Their Possible Significance for the History of the Eastern Mediterranean." *Quaternary Research* 74:207–15.

Kaniewski, D. et al. 2011, 8 June. "The Sea Peoples, from Cuneiform Tablets to Carbon Dating." *PLOS ONE* 6(6): e20232. <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0020232>.

Kaniewski, D., E. Van Campo, J. Guiot, S. La Bruel, T. Otto, and C. Baeteman. 2013, 14 August. "Environmental Roots of the Late Bronze Age Crisis." *PLOS ONE* 8(8):e71004. <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0071004>.

Kaniewski, D., J. Guiot, and E. Van Campo. 2015, 6 May. "Drought and Societal Collapse 3200 Years Ago in the Eastern Mediterranean: A Review." *WIREs Climate Change* 6 (4):369–82. <http://onlinelibrary.wiley.com/doi/10.1002/wcc.345/abstract>.

Kanta, A. 1980. *The Late Minoan III Period in Crete: A Survey of Sites, Pottery and Their Distribution*. SIMA 58. Göteborg: Paul Åström's Förlag.

Kanta, A., and D.Z. Kontopodi. 2011. "Kastrokephala (Crete): Strangers or Locals in a Fortified Acropolis of the 12th Century B.C.E." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 129–48. Nicosia: Leventis Foundation.

Karageorghis, V. 2013. "Cyprus at the End of the Bronze [Age] Again." *Pasiphae* 7:125–32.

Karageorghis, V., and M. Demas. 1988. *Excavations at Maapalaokastro 1979–1986*. 3 vols. Nicosia: Department of Antiquities, Cyprus.

Karageorghis, V., and C.E. Morris, eds. 2001. *Defensive Settlements of the Aegean and the Eastern Mediterranean After ca. 1200 B.C.E.* Nicosia: Leventis Foundation.

Kelder, J.M. 2004–2005. "Mycenaeans in Western Anatolia." *Talanta* 36–37:49–85.

Kelly, M., and C. Ó Gráda. 2014. "Debating the Little Ice Age." *Journal of Interdisciplinary History* 45(1):57–68.

Kempf, W. 2012. "Climate, History, and Culture: The Power of Change." *Reviews in Anthropology* 41(4):217–38.

Kilian, K. 1980. "Zum Ende der mykenischen Epoche in der Argolid." *JRGZM* 27:166–95.

—. 1996. "Earthquakes and Archaeological Context at 13th Century B.C.E. Tiryns." In *Archaeoseismology*, edited by S. Stiros and R.E. Jones, 63–8. Fitch Laboratory Occasional Papers 7. Athens: British School at Athens.

Killebrew, A. 2005. *Biblical Peoples and Ethnicity: An Archaeological Study of Egyptians, Canaanites, Philistines, and Early Israel 1300–1100 BCE*. Atlanta, Ga.: Society of Biblical Literature.

—. 2006–2007. "The Philistines in Context: The Transmission and Appropriation of Mycenaean-Style Culture in the East Aegean, Southeastern Coastal Anatolia, and the Levant." *Scripta Mediterranea* 27–28:245–66.

Killebrew, A., and G. Lehmann, eds. 2013. *The Philistines and Other "Sea Peoples" in Text and Archaeology*. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Kintigh, K.W. et al. 2014. "Grand Challenges for Archaeology." *AmerAnt* 79(1):5–24.

Kitchen, K.A. 1982. *Ramesside Inscriptions: Historical and Biographical*. Vol. 4. Oxford: Blackwell.

Klengel, H. 1974. "Hungersjahre' in Hatti." *Altorientalische Forschungen* 1:165–74.

Knapp, A.B. 1983. "An Alashian Merchant at Ugarit." *Tel Aviv* 10(1):38–45.

—. 1990. "Entrepreneurship, Ethnicity, Exchange: Mediterranean Inter-Island Relations in the Late Bronze Age." *BSA* 85:115–53.

—. ed. 1996. *Near Eastern and Aegean Texts from the Third to the First Millennia B.C.E.* Sources for the History of Cyprus 2. Altamont, N.Y.: Greece/Cyprus Research Center.

—. 1997. *The Archaeology of Late Bronze Age Cypriot Society: The Study of Settlement, Survey and Landscape*. Department of Archaeology, University of Glasgow Occasional Paper 4. Glasgow: Department of Archaeology, University of Glasgow.

—. 2013. *The Archaeology of Cyprus: From Earliest Prehistory Through the Bronze Age*. Cambridge: Cambridge University Press.

—. 2014. "Mediterranean Archaeology and Ethnicity." In *A Companion to Ethnicity in the Ancient Mediterranean*, edited by J. McInerney, 34–49. Oxford: Wiley-Blackwell.

Korfmann, M., ed. 2006. *Troia: Archäologie eines Siedlungshügels und seiner Landschaft*. Mainz: Philipp von Zabern.

Kristiansen, K. 2011. "Theory Does Not Die, It Changes Direction." In *The Death of Archaeological Theory?*, edited by J.L. Bintliff and M. Pearce, 72–9. Oxford: Oxbow.

Kuniholm, P.I. 1990. "Archaeological Evidence and Non-Evidence for Climatic Change." *Philosophical Transactions, Royal Society, London A* 33:645–55.

Lackenbacher, S., and F. Malbran-Labat. 2005. "Ugarit et les Hittites dans les archives de la 'Maison d'Urtenu'." *SMEA* 47:227–40.

Lamb, H.H. 1965. "The Early Medieval Warm Epoch and Its Sequel." *Palaeogeography, Palaeoclimatology, Palaeoecology* 1:13–37.

—. 1967. Review of *Discontinuity in Greek Civilization*, by R. Carpenter. *Antiquity* 41:233–34.

Langgut, D., I. Finkelstein, and T. Litt. 2013. "Climate and the Late Bronze Collapse: New Evidence from the Southern Levant." *Tel Aviv* 40(2):149–75.

Lehmann, G. 2013. "Aegean-Style Pottery in Syria and Lebanon During Iron Age I." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 265–328. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Le Roy Ladurie, E. 1971. *Times of Feast, Times of Famine*. Garden City, N.Y.: Doubleday.

Lesko, L.H. 1980. "The Wars of Ramesses III." *Serapis* 6: 83–6.

Liverani, M. 1987. "The Collapse of the Near Eastern Regional System at the End of the Bronze Age: The Case of Syria." In *Center and Periphery in the Ancient World*, edited by M.J. Rowlands, M. Larsen, and K. Kristiansen, 66–73. Cambridge: Cambridge University Press.

—. 1990. *Prestige and Interest: International Relations in the Near East ca. 1600–1100 B.C.E.* Padua: Sargon Press.

—. 1995. "La fin d'Ougarit: Quand? pourquoi? comment?" In *Le pays d'Ougarit autour de 1200 av. J.-C.: Histoire et archéologie*, edited by M. Yon, M. Szyncer, and P. Bordreuil, 113–17. Ras Shamra–Ougarit 11. Paris: Editions Recherche sur les Civilisations.

Lund, J. 1986. *Sukas*. Vol. 8, *The Habitation Quarters*. Publications of the Carlsberg Expedition to Phoenicia 10. Copenhagen: Munksgaard.

Luterbacher, J. et al. 2012. "A Review of 2000 Years of Paleoclimatic Evidence in the Mediterranean." In *The Climate of the Mediterranean Region*, edited by P. Lionello, 87–185. Amsterdam: Elsevier.

Maeir, A.M., L.A. Hitchcock, and L. Kolska Horwitz. 2013. "On the Constitution and Transformation of Philistine Identity." *OJA* 32(1):1–38.

Manning, S.W. 2006–2007. "Why Radiocarbon Dating 1200 BCE Is Difficult: A Sidelight on Dating the End of the Late Bronze Age and the Contrarian Contribution." *Scripta Mediterranea* 27–28:53–80.

—. 2007. "Clarifying the 'High' v. 'Low' Aegean/Cypriot Chronology for the Mid-Second Millennium B.C.E.: Assessing the Evidence, Interpretive Frameworks, and Current State of the Debate." In *The Synchronisation of Civilisations in the Eastern Mediterranean in the Second Millennium B.C.E.* Vol. 3, edited by M. Bietak and E. Czerny, 101–38. Contributions to the Chronology of the Eastern Mediterranean 9. Vienna: Verlag der Österreichischen Akademie der Wissenschaften.

—. 2013. "The Roman World and Climate: Context, Relevance of Climate Change, and Some Issues." In *The Ancient Mediterranean Environment Between Science and History*, edited by W.V. Harris, 103–70. Leiden: Brill.

—. 2014. "Revisit Essay: The Thera/Santorini Debate 13+ Years On." In *A Test of Time and A Test of Time Revisited: The Volcano of Thera and the Chronology and History of the Aegean and East Mediterranean in the Mid-Second Millennium B.C.E.*, by S.W. Manning, 1–198. Oxford: Oxbow.

Manning, S.W., and F.A. DeMita, Jr. 1997. "Cyprus, the Aegean and Maroni Tsaroukkas." In *Cyprus and the Aegean in Antiquity*, edited by D. Christou, 103–42. Nicosia: Department of Antiquities, Cyprus.

Manning, S.W., B. Weninger, A.K. South, B. Kling, P.I. Kuniholm, J.D. Muhly, S. Hadjisavvas, D. Sewell, and G. Cadogan. 2001. "Absolute Age Range of the Late Cypriot IIIC Period on Cyprus." *Antiquity* 75(288):328–40.

Manning, S.W., C. Pulak, B. Kromer, S. Talamo, C. Bronk Ramsey, and M. Dee. 2009. "Absolute Age of the Uluburun Shipwreck: A Key Late Bronze Age Time-Capsule for the East Mediterranean." In *Tree-Rings, Kings and Old World Archaeology and Environment: Papers Presented in Honor of Peter Ian Kuniholm*, edited by S.W. Manning and M.J. Bruce, 163–87. Oxford: Oxbow.

Manning, S.W., B. Kromer, M.W. Dee, M. Friedrich, T.F.G. Higham, and C. Bronk Ramsey. 2013. "Radiocarbon Calibration in the Mid- to Later 14th Century B.C.E. and Radiocarbon Dating Tell el-Amarna, Egypt." In *Radiocarbon and the Chronologies of Ancient Egypt*, edited by A.J. Shortland and C. Bronk Ramsey, 121–45. Oxford: Oxbow.

Manning, S.W., F. Höflmayer, N. Moeller, M.W. Dee, C. Bronk Ramsey, D. Fleitmann, T. Higham, W. Kutschera, and E.M. Wild. 2014. "Dating the Thera (Santorini) Eruption: Coherent Archaeological and Scientific Evidence Supporting a High Chronology." *Antiquity* 88:1164–79.

Maran, J. 2009. "The Crisis Years? Reflections on Signs of Instability in the Last Decades of the Mycenaean Palaces." *ScAnt* 15:241–62.

Martín-Chivelet, J., M.B. Muñoz-García, R.L. Edwards, M.J. Turrero, and A.I. Ortega. 2011. "Land Surface Temperature Changes in Northern Iberia Since 4000 Yr BP, Based on $\delta^{13}\text{C}$ of Speleothems." *Global and Planetary Change* 77(1–2):1–12.

Master, D.M. 2011. "Home Cooking at Ashkelon in the Bronze and Iron Ages." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 257–72. Nicosia: Leventis Foundation.

Master, D.M., L.E. Stager, and A. Yasur-Landau. 2011. "Chronological Observations at the Dawn of the Iron Age in Ashkelon." *Ägypten und Levante* 21:261–80.

Mayewski, P.A. et al. 2004. "Holocene Climate Variability." *Quaternary Research* 62(3):243–55.

McCormick, M. 2001. *Origins of the European Economy: Communications and Commerce AD 300–900*. Cambridge: Cambridge University Press.

McCormick, M. et al. 2012. "Climate Change During and After the Roman Empire: Reconstructing the Past from Scientific and Historical Evidence." *Journal of Interdisciplinary History* 43(2):169–220.

Melchert, H.C. 2002. "Tarthuntassa in the Südburg Hieroglyphic Inscription." In *Recent Developments in Hittite Archaeology and History: Papers in Memory of Hans G. Güterbock*, edited by K.A. Yener and H.A. Hoffner, 137–43. Winona Lake, Ind.: Eisenbrauns.

Middleton, G.D. 2010. *The Collapse of Palatial Society in LBA Greece and the Postpalatial Period*. BAR-IS 2110. Oxford: Archaeopress.

—. 2012. "Nothing Lasts Forever: Environmental Discourses on the Collapse of Past Societies." *Journal of Archaeological Research* 20(3):247–307.

—. 2015. "Telling Stories: The Mycenaean Origin of the Philistines." *OJA* 34(1):45–65.

Millard, A.R. 1995. "The Last Tablets of Ugarit." In *Le Pays d'Ougarit autour de 1200 av. J.-C.: Historie et archéologie*, edited by M. Yon, M. Sznycer, and P. Bordreuil, 119–24. Ras Shamra–Ugarit 11. Paris: Éditions Recherche sur les Civilisations.

—. 2010. "The Cuneiform Tablets from Tell Nebi Mend." *Levant* 42(2):226–36.

Mithen, S. 2003. *After the Ice: A Global Human History, 20,000–5000 B.C.* London: Weidenfeld and Nicolson.

Moeller, N. 2005. "The First Intermediate Period: A Time of Famine and Climatic Change?" *Ägypten und Levante* 15:153–67.

Mommsen, H., P. Mountjoy, and A. Özyar. 2011. "Provenance Determination of Mycenaean IIIC Vessels from the 1934 Excavations at Tarsus-Gözlükule by Neutron Activation Analysis." *Archaeometry* 53(5):900–15.

Monroe, C.M. 2009. *Scales of Fate: Trade, Tradition, and Transformation in the Eastern Mediterranean*. AOAT 357. Münster: Ugarit-Verlag.

—. 2011. "'From Luxuries to Anxieties': A Liminal View of the Late Bronze Age World-System." In *Interweaving Worlds: Systemic Interactions in Eurasia, 7th to the 1st Millennia B.C.E.*, edited by T.C. Wilkinson, S. Sherratt, and J. Bennett, 87–99. Oxford: Oxbow.

Moody, J. 2005. "Unravelling the Threads: Climate Changes in the Late Bronze III Aegean." In *Ariadne's Threads: Connections Between Crete and the Greek Mainland in Late*

Minoan III (LM IIIA2 to LM IIIC), edited by A.L. D'Agata and J. Moody, 443–70. Tripodes 3. Athens: Scuola Archeologica Italiana di Atene.

Moran, W.L. 1992. *The Amarna Letters*. Baltimore, Md.: Johns Hopkins University Press.

Morandi Bonacossi, D. 2013. "The Crisis of Qatna at the Beginning of Late Bronze Age II and the Iron Age II Settlement Revival: A Regional Trajectory Towards the Collapse of the Late Bronze Age Palace System in the Northern Levant." In *Across the Border: Late Bronze-Iron Age Relations Between Syria and Anatolia*, edited by K.A. Yener, 113–46. *Ancient Near Eastern Studies Suppl.* 42. Leuven: Peeters.

Mountjoy, P. 1998. "The East Aegean-West Anatolian Interface in the Late Bronze Age: Mycenaeans and the Kingdom of Ahhiyawa." *AnatSt* 48:33–67.

—. 1999. "Troia VII Reconsidered." *Studia Troica* 9: 295–346.

—. 2005. "Mycenaean Connections with the Near East in LH IIIC: Ships and Sea Peoples." In *Emporia: Aegeans in the Central and Eastern Mediterranean*, edited by R. Laffineur and E. Greco, 423–27. *Aegaeum* 25(1). Liège and Austin: Université de Liège and University of Texas at Austin.

—. 2011. "A Bronze Age Ship from Ashkelon with Particular Reference to the Bronze Age Ship from Bademgediği Tepe." *AJA* 115(3):483–88.

Muhly, J.D. 1984. "The Role of the Sea Peoples in Cyprus During the LCIII Period." In *Cyprus at the Close of the Late Bronze Age*, edited by V. Karageorghis and J.D. Muhly, 39–55. Nicosia: Leventis Foundation.

—. 1992. "The Crisis Years in the Mediterranean World: Transition or Cultural Disintegration?" In *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 10–26. Dubuque, Iowa: Kendall/Hunt.

Negbi, O. 2005. "Urbanism on Late Bronze Age Cyprus: LC II in Retrospect." *BASOR* 337:1–45.

Neugebauer, I. et al. 2015. "Evidences for Centennial Dry Periods at ~3300 and ~2800 cal. Yr BP from Micro-Facies Analyses of the Dead Sea Sediments." *The Holocene* 25 (8):1358–71.

Newton, M.W., K.A. Wardle, and P.I. Kuniholm. 2003. "Dendrochronology and Radiocarbon Determinations from Assiros and the Beginning of the Greek Iron Age." *Archaiologikon Ergon Makedonias kai Thrakis* 17:173–90.

Nougayrol, J., E. Laroche, C. Viroalleud, and C.F.A. Schaeffer. 1968. *Ugaritica*. Vol. 5, *Nouveaux textes accadiens, hourrites et ugaritiques des archives et bibliothèques privées d'Ugarit*. Mission de Ras Shamra 16. Paris: Paul Geuthner.

Nowicki, K. 2000. *Defensible Sites in Crete ca. 1200–800 B.C.E. (LM IIIB/IIIC Through Early Geometric)*. *Aegaeum* 21. Liège: Université de Liège.

Nur, A., and E.H. Cline. 2000. "Poseidon's Horses: Plate Tectonics and Earthquake Storms in the Late Bronze Age Aegean and Eastern Mediterranean." *JAS* 27(1):43–63.

Olsen, B. 2012. "Archaeological Theory, Christmas Port and Red Herrings: Reply to Comments." *Current Swedish Archaeology* 20:95–106.

Oren, E.D., ed. 2000. *The Sea Peoples and Their World: A Reassessment*. University Museum Monograph 108, University Museum Symposium Series 11. Philadelphia: University Museum, University of Pennsylvania.

Orlove, B., H. Lazarus, G.K. Hovelsrud, and A. Giannini. 2014. "Recognitions and Responsibilities: On the Origins and Consequences of the Uneven Attention to Climate Change Around the World." *CurrAnthr* 55(3):249–75.

Osborne, J. 2013. "Sovereignty and Territoriality in the City-State: A Case Study from the Amuq Valley, Turkey." *JAnth Arch* 32(4):774–90.

Otten, H. 1988. *Die Bronzetafel aus Boğazköy: Ein Staatsvertrag Tuthalijas IV*. Studien zu den Boğazköy-Texten 1. Wiesbaden: Harrassowitz.

—. 1989. "Die hieroglyphen-luwische Inschrift." *AA*:333–37.

Owen, D.I. 1981. "An Akkadian Letter from Ugarit at Tel Aphek." *Tel Aviv* 8(1):1–17.

Parker, G. 2013. *Global Crisis: War, Climate Change and Catastrophe in the Seventeenth Century*. New Haven, Conn.: Yale University Press.

Parr, P.J. 2006. "Qadesh. B. Archäologisch." In *Reallexikon der Assyriologie*. Vol. 11, edited by E. Ebeling und B. Meissner, 143–44. Berlin: Walter de Gruyter.

Pernicka, E. 2014. "Provenance Determination of Archaeological Metal Objects." In *Archaeometallurgy in Global Perspective: Methods and Syntheses*, edited by B.W. Roberts and C. Thornton, 239–68. Berlin: Springer.

Pfälzner, P. 2012. "Levantine Kingdoms of the Late Bronze Age." In *A Companion to the Archaeology of the Ancient Near East*. Vol. 2, edited by D.T. Potts, 770–815. Chichester: Wiley-Blackwell.

Pirenne, H. 1925. *Medieval Cities: Their Origins and the Revival of Trade*. Princeton: Princeton University Press.

—. 1939. *Mohammed and Charlemagne*. New York: W.W. Norton.

Privitera, S. 2014. "Long-Term Grain Storage and Political Economy in Bronze Age Crete: Contextualizing Ayia Triada's Silo Complexes." *AJA* 118(3):429–49.

Raphael, S.K. 2013. *Climate and Political Climate: Environmental Disasters in the Medieval Levant*. Leiden: Brill.

Rapp, G., Jr. 1986. "Assessing Archaeological Evidence for Seismic Catastrophes." *Geoarchaeology* 1(4):365–79.

Redford, D.B. 2000. "Egypt and Western Asia in the Late New Kingdom: An Overview." In *The Sea Peoples and Their World: A Reassessment*, edited by E.D. Oren, 1–20. University Museum Monograph 108, University Museum Symposium Series 11. Philadelphia: University Museum, University of Pennsylvania.

Reimer, P.J. et al. 2013. "IntCal13 and Marine13 Radiocarbon Age Calibration Curves 0–50,000 Years Cal BP." *Radiocarbon* 55(4):1869–87.

Riis, P.J., J. Jensen, M.L. Buhl, and B. Otzen. 1995. *Sukas*. Vol. 10, *The Bronze and Early Iron Age Remains at the Southern Harbour*. Publications of the Carlsberg Expedition to Phoenicia 12. Copenhagen: Det Kongelige Danske Videnskabernes Selskab.

Ritner, R.K., and N. Moeller. 2014. "The Ahmose 'Tempest Stela,' Thera and Comparative Chronology." *JNES* 73:1–19.

Robb, J., and T.R. Pauketat, eds. 2013. *Big Histories, Human Lives: Tackling Problems of Scale in Archaeology*. Santa Fe, N.M.: School for Advanced Research Press.

Roberts, N., W.J. Eastwood, C. Kuzucuoğlu, G. Fiorentino, and V. Caracuta. 2011. "Climatic, Vegetation and Cultural Change in the Eastern Mediterranean During the Mid-Holocene Environmental Transition." *The Holocene* 21(1):147–62.

Roberts, N. et al. 2012. "Palaeolimnological Evidence for an East-West Climate See-Saw in the Mediterranean Since AD 900." *Global and Planetary Change* 84(1):23–34.

Roberts, R.G. 2009. "Identity, Choice, and the Year 8 Reliefs of Ramesses III at Medinet Habou." In *Forces of Transformation: The End of the Bronze Age in the Mediterranean*, edited by C. Bachhuber and R.G. Roberts, 60–8. British Association for Near Eastern Archaeology Publication Series 1. Oxford: Oxbow.

—. 2014. "Changes in Perceptions of the 'Other' and Expressions of Egyptian Self-Identity in the Late Bronze Age." In *The Cambridge Prehistory of the Bronze and Iron Age Mediterranean*, edited by A.B. Knapp and P. van Dommelen, 352–66. New York: Cambridge University Press.

Rohling, E.J., P.A. Mayewski, A. Hayes, R.H. Abu-Zied, and J.S.L. Casford. 2002. "Holocene Atmosphere-Ocean Interactions: Records from Greenland and the Aegean Sea." *Climate Dynamics* 18:587–93.

—. 2009a, July. *Aegean Sea, Sediment Core LC21, Planktonic Foraminifer Data*. www.highstand.org/erohling/Rohling-papers/LC21_W-C_data_M_et-al-2004.xls.

Rohling, E.J., A. Hayes, P.A. Mayewski, and M. Kucera. 2009b. "Holocene Climate Variability in the Eastern Mediterranean, and the End of the Bronze Age." In *Forces of Transformation: The End of the Bronze Age in the Mediterranean*, edited by C. Bachhuber and R.G. Roberts, 2–5. British Association for Near Eastern Archaeology Publication Series 1. Oxford: Oxbow.

Routledge, B., and K. McGeough. 2009. "Just What Collapsed? A Network Perspective on 'Palatial' and 'Private' Trade at Ugarit." In *Forces of Transformation: The End of the Bronze Age in the Mediterranean*, edited by C. Bachhuber and R.G. Roberts, 22–9. British Association for Near Eastern Archaeology, Publication Series 1. Oxford: Oxbow.

Rutter, J. 1992. "Cultural Novelties in the Post-Palatial Aegean World: Indices of Vitality or Decline?" In *The Crisis Years: The 12th Century B.C.E. from Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 61–78. Dubuque, Iowa: Kendall/Hunt.

—. 2013. "Aegean Elements in the Earliest Philistine Ceramics Assemblage: A View from the West." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 543–61. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Sagona, A., and P. Zimansky. 2009. *Ancient Turkey*. Oxford and New York: Routledge.

Sandars, N.K. 1987. *The Sea Peoples: Warriors of the Ancient Mediterranean 1250–1150 B.C.E.* Rev. ed. London: Thames & Hudson.

Sandweiss, D.H., and A.R. Kelley. 2012. "Archaeological Contributions to Climate Change Research: The Archaeological Record as a Paleoclimatic and Paleoenvironmental Archive." *Annual Review of Anthropology* 41:371–91.

Schaeffer, C.F.A. 1948. *Stratigraphie comparée et Chronologie de l'Asie Occidentale (Ile et Ile Millénaires), Syrie, Palestine, Asie Mineure, Chypre, Perse et Caucase*. Oxford and London: Griffith Institute, Ashmolean Museum, and Oxford University Press.

—, ed. 1962. *Ugaritica*. Vol. 4, *Découvertes des XVIIIe et XIXe campagnes, 1954–1955*. Bibliothèque Archéologique et Historique 74. Paris: Paul Geuthner.

—. 1968. "Commentaires sur les lettres et documents trouvées dans les bibliothèques privées d'Ugarit." In *Ugaritica*. Vol. 5, *Nouveaux textes accadiens, haurrites et ugariques des archives et bibliothèques privées d'Ugarit*, edited by J. Nougaryol, E. Laroche, C. Virolleaud, and C.F.A. Schaeffer, 607–768. Mission de Ras Shamra 16. Paris: Paul Geuthner.

—. 1971. *Alasia I*. Mission Archéologique d'Alasia 4. Paris: Klincksieck.

Schilman, B., M. Bar-Matthews, A. Almogi-Labin, and B. Luz. 2001. "Global Climate Instability Reflected by Eastern Mediterranean Marine Records During The Late Holocene." *Palaeogeography, Palaeoclimatology, Palaeoecology* 176:157–76.

Schnapp-Gourbeillon, A. 2002. *Aux origines de la Grèce (XIIIe–VIIe siècle avant notre ère): La genèse du politique*. Paris: Les Belles Lettres.

Schneider, T. 2010. "Contributions to the Chronology of the New Kingdom and the Third Intermediate Period." *Ägypten und Levante* 20:373–403.

Schwartz, G.M., and J.J. Nichols, eds. 2006. *After Collapse: The Regeneration of Complex Societies*. Tucson: University of Arizona Press.

Seidlmayer, S. 2000. "The First Intermediate Period (c.2160–2055 B.C.E.)." In *The Oxford History of Ancient Egypt*, edited by I. Shaw, 118–47. Oxford: Oxford University Press.

Sharon, I., and A. Gilboa. 2013. "The SKL Town: Dor in the Early Iron Age." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 393–468. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Shelmerdine, C. 1987. "Architectural Change and Economic Decline at Pylos." In *Studies in Mycenaean and Classical Greek Presented to John Chadwick*, edited by J.T. Killen, J. Melena, and J.-P. Olivier, 557–68. *Minos* 20–22. Salamanca: Ediciones Universidad de Salamanca.

—. 2001. "Review of Aegean Prehistory VI: The Palatial Bronze Age of the Southern and Central Greek Mainland." In *Aegean Prehistory: A Review*, edited by T. Cullen, 329–81. *AJA Suppl.* 1. Boston: Archaeological Institute of America.

Sherratt, S. 1998. "'Sea Peoples' and the Economic Structure of the Late Second Millennium in the Eastern Mediterranean." In *Mediterranean Peoples in Transition: Thirteenth to Tenth Centuries BCE*, edited by S. Gitin, A. Mazar, and E. Stern, 292–313. Jerusalem: Israel Exploration Society.

—. 2001. "Potemkin Palaces and Route-Based Econ-

mies." In *Economy and Politics in the Mycenaean Palace States*, edited by S. Voutsaki and J. Killen, 214–38. Cambridge Philological Society Suppl. 27. Cambridge: Cambridge Philological Society.

—. 2003. "The Mediterranean Economy: 'Globalization' at the End of the Second Millennium BCE." In *Symbiosis, Symbolism, and the Power of the Past: Canaan, Ancient Israel, and Their Neighbors, from the Late Bronze Age Through Roman Palaestina*, edited by W.G. Dever and S. Gitin, 37–62. Winona Lake, Ind.: Eisenbrauns.

—. 2013. "The Ceramic Phenomenon of the 'Sea Peoples': An Overview." In *The Philistines and Other "Sea Peoples" in Text and Archaeology*, edited by A. Killebrew and G. Lehmann, 619–44. Archaeology and Biblical Studies 15. Atlanta, Ga.: Society of Biblical Literature.

Sherratt, S., and J.H. Crouwel. 1987. "Mycenaean Pottery from Cilicia in Oxford." OJA 6(3):325–52.

Shrimpton, G. 1987. "Regional Drought and the Economic Decline of Mycenae." *Classical Views* 31:137–77.

Silberman, N.A. 1998. "The Sea Peoples, the Victorians, and Us: Modern Social Ideology and Changing Archaeological Interpretation of the Late Bronze Age Collapse." In *Mediterranean Peoples in Transition, Thirteenth to Early Tenth Centuries BCE*, edited by S. Gitin, A. Mazar, and E. Stern, 268–75. Jerusalem: Israel Exploration Society.

Singer, I. 1996. "Great Kings of Tarhuntas." SMEA 38:63–71.

—. 1999. "A Political History of Ugarit." In *Handbook of Ugaritic Studies*, edited by W.G.E. Watson and N. Wyatt, 603–733. Handbuch der Orientalistik 1, Der Nahe und Mittlere Osten 39. Leiden: Brill.

—. 2000. "New Evidence on the End of the Hittite Empire." In *The Sea Peoples and Their World: A Reassessment*, edited by E.D. Oren, 21–33. University Museum Monograph 108, University Museum Symposium Series 11. Philadelphia: University Museum, University of Pennsylvania.

—. 2006. "Ships Bound for Lukka: A New Interpretation of the Companion Letters RS 94.2530 and RS 94.2523." *Altorientalische Forschungen* 33:242–62.

—. 2011. "The Historical Context of Two Tell Nebi Mend/Qadesh Letters." *Kaskal* 8:161–75.

—. 2012. "The Philistines in the North and the Kingdom of Taita." In *The Ancient Near East in the 12th–10th Centuries BCE: Culture and History*, edited by G. Galil, A. Gilboa, A.M. Maeir, and D. Kahn, 451–72. AOAT 392. Münster: Ugarit-Verlag.

—. 2013. "'Old Country' Ethnonyms in 'New Countries' of the 'Sea Peoples' Diaspora." In *AMILLA: The Quest for Excellence. Studies Presented to Guenter Kopcke in Celebration of His 75th Birthday*, edited by R.B. Koehl, 321–33. Prehistory Monographs 43. Philadelphia: INSTAP Academic Press.

Sintubin, M., I.S. Stewart, T.M. Niemi, and E. Altunel, eds. 2010. *Ancient Earthquakes*. Special Paper 471. Boulder, Colo.: Geological Society of America.

Southon, J. 2004. "A Radiocarbon Perspective on Greenland Ice-Core Chronologies: Can We Use Ice-Cores for ¹⁴C Calibration?" *Radiocarbon* 46(3):1239–59.

Stager, L. 1995. "The Impact of the Sea Peoples in Canaan (1185–1050 BCE)." In *The Archaeology of Society in the Holy Land*, edited by T.E. Levy, 332–48. Leicester: Leicester University Press.

Steel, L. 2004. *Cyprus Before History: From the Earliest Settlers to the End of the Bronze Age*. London: Duckworth.

Stern, E. 2013. *The Material Culture of the Northern Sea Peoples in Israel*. Studies in the Archaeology and History of the Levant 5. Winona Lake, Ind.: Eisenbrauns.

Stiros, S. 1996. "Identification of Earthquakes from Archaeological Data: Methodology, Criteria and Limitations." In *Archaeoseismology*, edited by S. Stiros and R.E. Jones, 129–52. Fitch Laboratory Occasional Papers 7. Athens: British School at Athens.

Thalmann, J.-P. 2010. "Tell Arqa: A Prosperous City During the Bronze Age." NEA 73(2–3):86–101.

Toffolo, M.B., A. Fantalkin, I.S. Lemos, R.C.S. Felsch, W.-D. Niemeier, G.D.R. Sanders, I. Finkelstein, and E. Boaretto. 2013, 26 December. "Towards an Absolute Chronology for the Aegean Iron Age: New Radiocarbon Dates from Lefkandi, Kalapodi and Corinth." PLOS ONE 8(12):e83117. <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0083117>.

Toffolo, M.B., E. Arie, M.A.S. Martin, E. Boaretto, and I. Finkelstein. 2014. "Absolute Chronology of Megiddo, Israel, in the Late Bronze and Iron Ages: High-Resolution Radiocarbon Dating." *Radiocarbon* 56(1):221–44.

Trigger, B.G. 2003. *Understanding Early Civilizations: A Comparative Study*. Cambridge: Cambridge University Press.

Van de Noort, R. 2013. *Climate Change Archaeology: Building Resilience from Research in the World's Coastal Wetlands*. Oxford: Oxford University Press.

Vanschoonwinkel, J. 1991. *L'Égée et la Méditerranée Orientale à la fin du deuxième millénaire: Témoignages archéologiques et sources écrites*. Archaeologia Transatlantica 9. Louvain-la-Neuve: Histoire de l'Art et d'Archeologie, Université Catholique du Louvain.

Vansteenhuyse, K. 2010. "The Bronze to Iron Age Transition at Tell Tweini (Syria)." In *Societies in Transition: Evolutionary Processes in the Northern Levant Between Late Bronze Age II and Early Iron Age*, edited by F. Venturi, 39–52. Bologna: Clueb.

Vansteenhuyse, K., and J. Bretschneider. 2011. "Handmade Cooking Pots from the Early Iron Age in Tell Tweini (Syria)." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 187–94. Nicosia: Leventis Foundation.

Venturi, F. 2013. "The Transition from the Late Bronze Age to the Early Iron Age at Tell Afis, Syria (Phases VII–III)." In *Across the Border: Late Bronze–Iron Age Relations Between Syria and Anatolia*, edited by K.A. Yener, 227–59. *Ancient Near Eastern Studies Suppl.* 42. Leuven: Peeters.

Vieira, L.E.A., S.K. Solanki, N.A. Krivova, and I. Usoskin. 2011a. "Evolution of the Solar Irradiance During the Holocene." *Astronomy and Astrophysics* 531 (A6). www.aanda.org/articles/aa/abs/2011/07/aa15843-10/aa15843-10.html.

—. 2011b. *TSI Evolution During the Holocene*. https://www2.mps.mpg.de/projects/sun-climate/data/tsi_hol.txt.

Virolleaud, C. 1965. *Palais Royal d'Ugarit*. Vol. 5, *Textes en cunéiformes alphabétiques des Archives Sud, Sud-Ouest et du petit Palais*. Mission de Ras Shamra 11. Paris: Klincksieck.

Voskos, I., and A.B. Knapp. 2008. "Cyprus at the End of the Late Bronze Age: Crisis and Colonization or Continuity and Hybridization?" *AJA* 112(4):659–84.

Voutsaki, S. 2001. "Economic Control, Power and Prestige in the Mycenaean World: The Archaeological Evidence." In *Economy and Politics in the Mycenaean Palace States*, edited by S. Voutsaki and J. Killen, 195–213. Cambridge Philological Society Suppl. 27. Cambridge: Cambridge Philological Society.

Wachsmann, S. 2000. "To the Sea of the Philistines." In *The Sea Peoples and Their World: A Reassessment*, edited by E.D. Oren, 103–43. University Museum Monograph 108, University Museum Symposium Series 11. Philadelphia: University Museum, University of Pennsylvania.

Walløe, L. 1999. "Was the Disruption of the Mycenaean World Caused by Repeated Epidemics of Bubonic Plague?" *OpAth* 24:121–26.

Ward, W.A., and M.S. Joukowsky, eds. 1992. *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*. Dubuque, Iowa: Kendall-Hunt.

Wardle, K., T. Higham, and B. Kromer. 2014, 15 September. "Dating the End of the Greek Bronze Age: A Robust Radiocarbon-Based Chronology from Assiros Toumba." *PLOS ONE* 9(9): e106672. <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0106672>.

Warren, P.M., and V. Hankey. 1989. *Aegean Bronze Age Chronology*. Bristol: Bristol Classical Press.

Weinstein, J. 1992. "The Collapse of the Egyptian Empire in the Southern Levant." In *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 142–50. Dubuque, Iowa: Kendall/Hunt.

Weiss, B. 1982. "The Decline of Bronze Age Civilization as a Possible Response to Climatic Change." *Climatic Change* 4:173–98.

Wengrow, D., M. Dee, S. Foster, A. Stevenson, and C. Bronk Ramsey. 2014. "Cultural Convergence in the Neolithic of the Nile Valley: A Prehistoric Perspective on Egypt's Place in Africa." *Antiquity* 88(339):95–111.

Weninger, B., et al. 2009. "The Impact of Rapid Climate Change on Prehistoric Societies During The Holocene in the Eastern Mediterranean." *Documenta Praehistorica* 36:7–59.

White, S. 2011. *The Climate of Rebellion in the Early Modern Ottoman Empire*. New York: Cambridge University Press.

Wiener, M. 2014. "Dating The Emergence of Historical Israel in Light of Recent Developments in Egyptian Chronology." *Tel Aviv* 41(1):50–4.

Woolley, L. 1955. *Alalakh: An Account of the Excavations at Tell Atchana in the Hatay, 1937–1949*. Oxford: Printed at Oxford University Press for the Society of Antiquaries.

Wright, H.E. Jr. 1968. "Climate Change in Mycenaean Greece." *Antiquity* 42(166):123–27.

Xoplaki, E., P. Maheras, and J. Luerbacher. 2001. "Variability of Climate in Meridional Balkans During the Periods 1675–1715 and 1780–1830 and Its Impact on Human Life." *Climatic Change* 48:581–615.

Yalçın, S. 2013. "A Re-evaluation of the Late Bronze to Early Iron Age Transitional Period: Stratigraphic Sequences and Plain Ware of Tarsus-Gözlükule." In *Across the Border: Late Bronze–Iron Age Relations Between Syria and Anatolia*, edited by K.A. Yener, 195–211. *Ancient Near Eastern Studies Suppl.* 42. Leuven: Peeters.

Yamada, M. 1992. "Reconsidering the Letters from the 'King' in the Ugarit Texts: Royal Correspondence of Carchemish?" *UgaritF* 24:431–46.

Yasur-Landau, A. 2010. *The Philistines and Aegean Migration at the End of the Late Bronze Age*. Cambridge: Cambridge University Press.

—. 2011. "Deep Change in Domestic Behavioural Patterns and Theoretical Aspects of Interregional Interactions in the 12th Century Levant." In *On Cooking Pots, Drinking Cups, Loomweights and Ethnicity in Bronze Age Cyprus and Neighbouring Regions*, edited by V. Karageorghis and O. Kouka, 245–55. Nicosia: Leventis Foundation.

—. 2012. "The Role of the Canaanite Population in the Aegean Migration to the Southern Levant in the Late Second Millennium BCE." In *Materiality and Social Practice: Transformative Capacities of Intercultural Encounters*, edited by J. Maran and P. Stockhammer, 191–97. Oxford: Oxbow.

Yener, K.A. 2013. "New Excavations at Alalakh: The 14th–12th Centuries B.C.E." In *Across the Border: Late Bronze–Iron Age Relations Between Syria and Anatolia*, edited by K.A. Yener, 11–35. *Ancient Near Eastern Studies Suppl.* 42. Leuven: Peeters.

Yon, M. 1992. "The End of the Kingdom of Ugarit." In *The Crisis Years: The 12th Century B.C.E. From Beyond the Danube to the Tigris*, edited by W.A. Ward and M.S. Joukowsky, 111–22. Dubuque, Iowa: Kendall/Hunt.

—. 2006. *The City of Ugarit at Tell Ras Shamra*. Winona Lake, Ind.: Eisenbrauns.

Zanger, E. 1994. "Landscape Changes Around Tiryns During the Bronze Age." *AJA* 98(2):189–212.