

Cambridge University Press

978-0-521-61407-8 - Rome and Persia in Late Antiquity: Neighbours and Rivals

Beate Dignas and Engelbert Winter

Table of Contents

[More information](#)*Contents*

<i>List of figures</i>	<i>page</i> viii
<i>List of maps</i>	ix
<i>Preface</i>	xi
<i>Abbreviations</i>	xiii

Introduction: West and East, friend and foe, counterpart and mirror image . . .	I
---	---

PART I NARRATIVE

1 Rome and Iran to the beginning of the third century AD	9
2 Rome and the Sasanian Empire: A chronological survey	18
2.1 The third century: The origins of Sasanian interests in the West	18
2.2 The fourth century: The conflict escalates under Šāpūr II (309–379)	32
2.3 The fifth century: Détente at the Roman Eastern frontier	34
2.4 The sixth century: The Sasanians renew their expansionist policy in the West	37
2.5 The seventh century: Might and decline of Sasanian power	44

PART II SOURCES AND CONTEXTS

1 Political goals	53
1 Territorial claims of the Sasanians against Rome	53
2 Succession to Achaemenid rule as programmatic foreign policy	56
2 Warfare	63
3 Sasanian armament and tactics	63
3 Military confrontations	70
3.1 The third century: Origins of Sasanian interests in the West	71
4 Earliest Roman–Sasanian confrontations (230–233)	71

Cambridge University Press

978-0-521-61407-8 - Rome and Persia in Late Antiquity: Neighbours and Rivals

Beate Dignas and Engelbert Winter

Table of Contents

[More information](#)

vi

Contents

5	Šāpūr I (240–272) at war with Rome	77
6	Galerius defeats Narsē in the year 298	84
3.2	The fourth century: The conflict escalates under Šāpūr II (309–379)	88
7	Fighting during the reign of Constantius II (337–361)	88
8	Julian's Persian War (363)	90
3.3	The fifth century: Détente at the Roman Eastern frontier	94
9	Arcadius (383–408) and Yazdgard I (399–420)	94
10	Persian confrontations with the Hephthalites	97
11	The Sasanian monarchy loses and regains power	98
3.4	The sixth century: The Sasanians renew their expansionist policy in the West	100
12	The first Sasanian–Byzantine War (502–532)	100
13	The second Sasanian–Byzantine War (540–562)	106
14	The third Sasanian–Byzantine War (572–591) and the Persian expansion into South Arabia	109
3.5	The seventh century: Might and decline of Sasanian power	115
15	The advance of Xusrō II Parvēz (602–628)	115
4	The diplomatic solutions	119
16	The peace treaty of 244 between Philip the Arab and Šāpūr I	119
17	The peace treaty of 298 between Diocletian and Narsē	122
18	The peace treaty of 363 between Jovian and Šāpūr II	131
19	The peace treaty of 422 between Theodosius II and Bahrām V Gōr	135
20	The peace treaty of 562 between Justinian and Xusrō I Anōšarvān	138
21	The peace treaty of 628 between Heraclius and Kavādh II Šērōē	148
5	Arabia between the great powers	152
22	Hatra	152
23	Palmyra	155
24	The Arab prince Imru'ulqais between Romans and Sasanians	163
25	'Proxy policy': Lahmids and Gassānids	169
6	Shared interests: Continuing conflicts	173
26	Armenia	173
27	Protection of the frontier	188
28	Economy and trade	195
7	Religion: Christianity and Zoroastrianism	210
29	Religion and kingship in the Sasanian Empire	210
30	The Sasanian kings as patrons of Zoroastrianism	213
31	From Diocletian to Constantine: Religious change in the West and the consequences for Roman–Sasanian relations	216
32	The situation of the Persian Christians during the reign of Yazdgard I (399–420)	221
33	Religion and politics during the sixth and seventh centuries	225

Cambridge University Press

978-0-521-61407-8 - Rome and Persia in Late Antiquity: Neighbours and Rivals

Beate Dignas and Engelbert Winter

Table of Contents

[More information](#)

<i>Contents</i>		vii
8	Emperor and King of kings	232
34	Concepts of 'legitimate rule' and the 'family of kings'	232
9	Exchange of information between West and East	242
35	Diplomacy and espionage	245
36	Deportations: Enforced resettlements of prisoners	254
37	Mutual cultural interest	263
<i>Appendix 1 Lists of Sasanian kings and Roman emperors</i>		266
<i>Appendix 2 Chronological table</i>		268
<i>Appendix 3 Glossary</i>		273
<i>Bibliography</i>		282
<i>Index of sources</i>		326
<i>Index of translated sources</i>		332
<i>Index of names</i>		335
<i>Index of place names</i>		339
<i>General index</i>		343