EARLY ARAB AND PERSIAN EMPIRES:
FROM THE RISE OF THE SELEUCIDS (200 BCE)
 TO THE ABBASID CALIPHATE – (850 CE)

PROF. J. ANDREW OVERMAN
DEPARTMENT OF CLASSICS
[bookmark: _GoBack]Old Main 313 OVERMAN@MACALESTER.EDU

 This course focuses on the rise and transformation of Arab and Persian empires and city-states between 200 BCE through the founding of Baghdad (762) to the close of the Abbasid Caliphate in c. 950. This period in the religious, cultural and political history of the Middle East and Persian region east to at least the Zagros Mountains, is an extremely productive and formative period, yet is largely neglected in our histories. In many respects the developments of this period have wide ranging implications for the contemporary world. So we will attempt to acquaint ourselves with this period, and the players and powers that shaped it. There is no comprehensive book on our topic so we will build a Reader as we go.
 Our period begins with the rise of the large and diverse Seleucid Empire centered primarily along the Euphrates, Persia and Syria. This predominantly Arab and Persian power controlled and helped shape what would become the Middle East of the late Antique world. The Seleucids were succeeded by the Parthian Empire centered mostly in Iraq and Iran with their Capital in Ctesiphon 35 km from what would become Baghdad. This Arab and Persian power gave way to the Sassanid Empire in 224 CE that would fight for control of the region with the Byzantine Empire These two powers were the “the two eyes” of the pre-Islamic world.”
 Our period includes the fall of the Roman Empire and the birth of its successor state Byzantium, or New Rome. The Arab and Persian powers to the East controlled much of the attention of the Roman Empire and later completely monopolized the attention and energy of the Byzantine world centered in Constantinople. These Arab communities and commonwealths of the pre-8th c. world were rich in culture, literature and architecture, and helped shape not just the broad Islamic worlds of the 7th centuries and later, but impacted the world that would later be thought of as the pre-modern Middle East.
 We will look in depth at biography of the prophet Muhammad and the rise and expansion of Islam the Umayyad Caliphate. We will do this with the aid of Fred Donner’s recent book Muhammad and the Believers. We will close with the rise of the Abbasid Caliphate centered in their new capital city, Baghdad.
 In this class you will have two quizzes. You will write three short research papers. One will be an analysis of the transformation of a city or site through our period. I will supply those cities/sites. A second paper is on a pre-Islamic group or power, and the third deals with an aspect of early Islam from 622 to 950.

OUTLINE:
1/21 Intro and aims of the course; “pre-history” of our region; Persia and the West.
II Isaiah; Book of Daniel; I Maccabees.
1/26: The Pre History of our period (cont.); Persians, Jews, Arabs before our period; some crucial events and foundation legends; Hellenization and Alexander; selections from Arrian; Tarn; Rome and the East; Seleucid inscriptions (Ma, H. Cotton).
1/28: Egypt Before Islam: The Ptolemies up to Cleopatra; Aristeas; LXX
2/2-9: The Seleucid House and Empire; Seleucids and Buddhists; in Asia Minor; the Seleucids and the Jews; Seleucid governance; Indian relations; Seleucid founding of cities; Administrative languages; analyses of Seleucid power and effectiveness; Edicts of Ashoka; The Parthica.
2/11-16: Itureans and Nabateans; the word “Arab” in our sources; a combination of itinerate and settled/citied people; the Metropolis of Jerash; Petra; the expanse and influence of the Nabateans; negotiators and interlocutors; whither the Nabateans?
Articles by D. Graf; A. Overman; K. Sivak-Reid
2/18-25: The Parthian Kingdom; the birth of the Parthians; Parthian and Roman relations; Parthian art and iconography; Parthian Cities; the power and relative neglect of the Parthians; Why? Parthian interests, appetites; traditions and succession; review for Quiz; J. Schlude – “Parthian Reactions to Rome;” F. Millar chapter, “Dura under the Parthians.” First paper due 2/29.
Mar. 3 – Quiz
3/3-10: The Sassanid Empire; late Roman and Byzantine Sassanid conflict and reproachment; Shapur I and II; Khusro I and II; Sassanid imagery and iconography;
Byzo-Sassanid wars; Justinian, Heraclius; the House of Khusro; Christian and Zoroastrians;The Cross; the Holy Places; the battles over Arab lands and tribes.
Ghassanid and Lakhim tribes and loyalties; “Mani’s Life and Beliefs;”
Bowersock, Empires in Collision in Late Antiquity (Stern Lectures, 2012); G.Fisher, Between Empires: Arabs, Romans and Sasanians in Late Antiquity (Oxford, 2011).
K. Sivak-Reid on the pre-Islamic Arab tribes of the Golan region.
3/22: G. Bowersock, The Throne of Adulis: The Red Sea Wars on the Eve of Islam,
3/24 – Review of where we are and what is next.
3/28 – Second Paper Due – On a city, site, or salient text.
3/29-31: The period of the Prophet’s youth; developments in the peninsula;
the Byzantine and Sasanid worlds unawares; Arab lands on the eve of Islam;
chapters by Donner and Maas in Maas (ed), The World of Justinian.
4/5-7 Civil struggles and wars; transitions and succession; the rise of the Qur’an and early Suras; The Prophet in Mecca and Medina; The Umayyad Caliphate.
4/12 Our period in Muslim history – a review; the First Great Caliphate; rapid expansion; shaping a new culture and authority derived from tradition Jerusalem; Aleppo; Harem Al-Sharif; the politics and administration of the first Caliphate; pieces of F. Donner, Muhammad and the Believers.
4/14 – 2nd In-Class Quiz – includes a blank map and a list of cities
4/19-28 Persia Returns; Kennedy, When Baghdad Ruled; conclusion of P. Brown.
 Abbasid court culture; poetry; Abbasid women writers; Persia over the Arabs.
The move to Baghdad; a new governance and a different imperial culture; a confluence of influences and cultures long part of the Arab and Persian worlds. The cities of the Abbasids;Art, poetry and architecture; Abbasid intellectual and cultural engagement.; Wessam joins us; The Arabian Nights Conclusions and Questions.
Final Paper due May 5 – topic approved by Prof. Overman

EARLY ARAB AND PERSIAN EMPIRES:
"PROM THERISE OF THE SELEUCIDS (200 5CE)
“T0 THE ABRASID CALIPHATE (950 C5)

PROF L DR OvERAN
Ol ORS00

iy s e 200 B s gl g
e sl 95 T e e gt o
oty f e M ot o e o S et 0 T
i b s b s e e s Bl et
v oo neovry ot S e e it
e i e e ot T30
L o e e e e S e cterd
iy g e P o s T ey 3 308
B oo e e o o e Ml sl
o e e TS e Srsgo by ok P ETFe
o mesly e v Gt s 3 bt
e s T v e o oS
L o oo b
[

S
e
B e T
e
e
e
R
N
e e
e e e
e R e
e Tt
R R

S TP ————

