

THE CAMBRIDGE
HISTORY OF
IRAN

Volume 3(I)

THE SELEUCID, PARTHIAN
AND SASANIAN PERIODS

edited by

EHSAN YARSHATER

*Hagop Kevorkian Professor of Iranian Studies
Columbia University, New York*

CAMBRIDGE UNIVERSITY PRESS

CAMBRIDGE

LONDON NEW YORK NEW ROCHELLE

MELBOURNE SYDNEY

CONTENTS

<i>List of plates</i>	page ix
<i>List of line drawings</i>	xi
<i>List of maps</i>	xiii
<i>Editorial note</i>	xv
<i>Introduction</i>	xvii
by EHSAN YARSHATER	

PART 1: POLITICAL HISTORY

1 THE SELEUCID PERIOD	3
by E. BICKERMAN, <i>Emeritus Professor of Ancient History, Columbia University, New York</i>	
2 THE POLITICAL HISTORY OF IRAN UNDER THE ARSACIDS	21
by A. D. H. BIVAR, <i>School of Oriental and African Studies, University of London</i>	
3 IRANIANS IN ASIA MINOR	100
by LEO RADITSA, <i>St John's College, Annapolis, Maryland</i>	
4 THE POLITICAL HISTORY OF IRAN UNDER THE SASANIANS	116
by R. N. FRYE, <i>Professor of Iranian, Harvard University</i>	
5 THE HISTORY OF EASTERN IRAN	181
by A. D. H. BIVAR	
6 THE POLITICAL HISTORY OF TRANSOXIANA	232
by E. V. ZEIMAL, <i>The Hermitage Museum, Leningrad</i>	
7 IRANIAN SETTLEMENT EAST OF THE PAMIRS	263
by R. E. EMMERICK, <i>Professor of Iranian Philology, University of Hamburg</i>	

PART 2: NUMISMATICS

8 (a) PARTHIAN COINS	279
by DAVID SELLWOOD, <i>Kingston Polytechnic, President of the Royal Numismatic Society</i>	
(b) MINOR STATES IN SOUTHERN IRAN	299
by DAVID SELLWOOD	

- 9 SASANIAN COINS 322
by ROBERT GÖBL, *Professor of Ancient Numismatics and the pre-Islamic History of the Middle East, University of Vienna*

PART 3: IRANIAN HISTORICAL TRADITION

- 10 (a) IRANIAN COMMON BELIEFS AND WORLD-VIEW 343
by EHSAN YARSHATER
- (b) IRANIAN NATIONAL HISTORY 359
by EHSAN YARSHATER

PART 4: IRAN AND HER NEIGHBOURS

- 11 IRAN AND MESOPOTAMIA 481
by WILHELM EILERS, *Emeritus Professor of Oriental Philology, University of Würzburg*
- 12 IRAN, ARMENIA AND GEORGIA 505
by DAVID M. LANG, *Professor of Caucasian Studies, University of London*
- 13 IRAN AND CHINA 537
by WILLIAM WATSON, *Professor of Chinese Art and Archaeology, University of London*
- 14 CULTURAL RELATIONS BETWEEN PARTHIA
AND ROME 559
by the late OTTO KURZ
- 15 BYZANTIUM AND THE SASANIANS 568
by NINA GARSOÏAN, *Centennial Professor of Armenian History and Civilization, Columbia University*
- 16 IRAN AND THE ARABS BEFORE ISLAM 593
by C. E. BOSWORTH, *Professor of Arabic Studies, University of Manchester*
- 17 IRANO-TURKISH RELATIONS IN THE LATE
SASANIAN PERIOD 613
by A. VON GABAIN, *Professor of Theology and Chinese Buddhism, University of Hamburg*

The index to volumes 3(1) and 3(2) will be found at the end of Volume 3(2).

PLATES

Between pages 306 and 307

- 1-9 Parthian coins. *for key see pages 318-20*
- 10 Coins of Persis. 320
- 11 Coins of Persis and Elymais. 320
- 12 Coins of Elymais. 321
- 13-14 Coins of Characene. 321
- 15 Naqsh-i Rajab. Sasanian relief. The investiture of Ardashīr (Photograph by Rostamy. The Asia Institute Archives, Shiraz University).
- 16 Sar Mashhad. Sasanian relief. Bahrām II (Photograph by Rostamy. The Asia Institute Archives, Shiraz University).

Between pages 338 and 339

- 17 Silver-gilt plate. Shāpūr II (Photograph by courtesy of the Smithsonian Institution, Freer Gallery of Art, Washington, D.C.).
- 18 Silver-gilt dish. Pērōz or Khusrau I (The Metropolitan Museum of Art, Fletcher Fund).
- 19-24 Coins of Transoxiana. 261-2
- 25-30 Coins of the Sasanian kings, showing their crowns. 337-8
- 31 Kushano-Sasanian coins and Arab imitations. 339
- 32 Hunnish imitations of the Sasanian drachm-type. 339

Between pages 530 and 531

- 33 Marble and sandstone carvings from Hatra.
- 34 Archer on horseback, burned clay.
- 35 Ctesiphon, plaster wall-plates.
- (33-5 Photographs by courtesy of Staatliche Museen Preussischer Kulturbesitz, Museum für Islamische Kunst, Berlin.)

- 36 (a) Bronze belt buckle (Reproduced by courtesy of the Trustees of The British Museum).
(b) Gold stater (Mestia Museum, Georgia).
- 37 Nimrūd Dāgh, west terrace.
(a) Sandstone relief of Antiochus and Apollo/Mithra.
(b) Guardian lion, sandstone.
- 38 Nimrūd Dāgh, east terrace, row of colossal statues.
- (37-8 Photographs by courtesy of Theresa Goell, director of Nimrūd Dāgh excavations.)
- 39 (a) Bronze head of Anahit/Aphrodite.
(b) Three silver tetradrachms of Tigranes The Great (Reproduced by courtesy of the Trustees of The British Museum).
- 40 Jvari church, Mtskheta.
(a) View of exterior (Photograph, Charles and Brigit Burney).
(b) Relief shewing Kobul Strategos (Photograph, Georgian Academy of Sciences).
- 41 (a) Carved stone from the ruined palace at Dvin (Photograph, Armenian Academy of Sciences).
(b) Hripsimé church at Echmiadzin (Photograph, Charles and Brigit Burney).
- 42-3 Details of murals in cave-temples at Tun-huang (Photographs, Dunhuang Institute).
- 44 Statue of a Bodhisattva from Yün-kang (The Metropolitan Museum of Art, New York).
- 45 Painted pottery figure of a Central Asian huntsman.
- 46 White porcellaneous bowl found at Han-sen-chai.
- 47 Chinese silver-gilt cup.
- 48 Fragments of textile excavated at Turfan.
- (45-8 Photographs, Robert Harding Associates.)

LINE DRAWINGS

Chapter 4

- Fig. 1 The crowns of the Sasanian kings as found on coins and reliefs (From K. Erdmann, "Die entwicklung der sasanidischen Krone", *AI* xv-xvi (1951), p. 123). 135

Chapter 12

- Fig. 1 Intaglio sardonyx ring bezel of the *pitiakhsb* (governor) of Iberia (From D. M. Lang. *The Georgians* (London-New York, 1966), pl 84, fig. 18). 527
- Fig. 2 Ground plan of Zvartnotz Cathedral, Armenia (Armenian Academy of Sciences). 533
- Fig. 3 Horse standing before Mithraic fire altar (From Lang, *The Georgians*, p. 89, fig. 20). 535

MAPS

1	The Parthian empire.	<i>page</i> 25
2	Iranians in Asia Minor (After <i>A Classical Map of Asia Minor</i> by W. M. Calder and G. E. Bean (The British Institute of Archaeology at Ankara, London, 1958)).	108
3	The western regions of the Sasanian empire.	122-3
4	Historical map of Central Asia.	184
5	Iranian settlements east of the Pamirs (After Sir Aurel Stein's maps of <i>Chinese Turkestan and Kansu</i> , 14, 28 and index map in <i>Innermost Asia</i> IV (Oxford, 1928)).	264
6	Parthian and sub-Parthian mints.	284
7	Persis, Elymais and Characene.	300
8	Central Babylonia.	489
9	Armenia at the time of the Parthian empire.	511
10	Colchis and Iberia (Georgia).	522
11	The Silk Road from China to the Roman Orient (After W. Willetts, <i>Chinese Art</i> I (Pelican Books A358, Harmondsworth, 1958), map 4).	544-5
12	The Byzantine-Sasanian borderlands.	572
13	The sphere of contact in the Near East between Iran and the Arabs in pre-Islamic and early Islamic times.	595