ملخص:

مثلت الإمبراطورية الرومانية القديمة ووريثتها الدولة البيزنطية , ودولة الفرس القوتين العظميين في أواخر العصور القديمة وشطراً كبيراً من العصور الوسطى , وعلى مدى فترات طويلة كان الصراع محتدماً والحدود مشتعلة والجنود مستنفرين والعداء مستحكماً بين الدولتين. وقد شهد هذا الصراع جولات عديدة , تبادل فيها الطرفان الهزائم والانتصارات , وتغيرت الحدود فيها أكثر من مرة ولم تكن مستقرة , وكان يحددها ميزان القوة والاستقرار في كل الدولتين , وكثيراً ما كانت تتعرض للمد والجزر , فبالقوة والاستقرار السياسي في أحدهما وحدوث التراجع والهزات السياسية في الأخرى , يتغير خط الحدود , ويتغير شكل العلاقة ويتجدد التنافس والصراع بين الدولتين العظميين.

وهذا البحث يتناول جانباً من الصراع البيزنطي / الفارسي ويركز في قراءة فاحصة على الفصل الأخير منه , والذي بدأ باجتياح الفرس للأراضي البيزنطية واحتلالهم لأجزاء كبيرة منها ووصولهم إلى تخوم العاصمة البيزنطية القسطنطينية في عهد إمبراطورها الشهير هرقل , وجهود هذا الإمبراطور في تجاوز الهزائم المتتالية إلى انتصار حاسم تمثل في استعادة الأراضي البيزنطية وإنهاء التفوق والسيطرة الفارسية تمهيداً لإخراجها من ساحة الصراع الدولي لتلك الفترة نهائياً.

كما يبحث في الأسباب التاريخية التي أدت إلى نشوب هذا الصراع واحتدامه بين الدولتين , وهي أسباب تعددت بين تلك التي تعود إلى منطق القوة والقوة المضادة , وأخرى تعود إلى النزوع للنفوذ والسيطرة الحدودية , ناهيك عن تلك الأسباب الاقتصادية التي تركزت حول طرق التجارة الدولية , أو تلك التي تعود إلى الاختلاف الديني والثقافي بين الدولتين والقوتين.

Byzantium and Persia
A New Reading of the last Phases of the Struggle between the Two Great Powers during the Middle  Ages

A B S T R A C T

The Roman Empire and its inheritor the Byzantine Empire , together with the Persian State , represented the two great powers at the  end of the Ancient Ages and a considerable part of the Middle Ages . For long periods their struggle was continuous . The boarders were inflaming , and the soldiers of both Powers were in a state of alert . It was a deep-rooted enmity between the two States . This struggle witnessed several rounds during which both sides exchanged victory and defeat.  The boarders were unstable and changed several times ; then they were decided by force and stability in each  country . Many times the boarders were at rise and  ebb. Power and political stability in one of the States , in face of weakness and political instability in the other , often led to changes at the boarders , and , consequently , a change of the relations ; and that resulted in renewing the struggle .                                                                          
     This paper tackles a part of the Byzantium-Persian struggle , and concentrates mainly on the last chapter of it , which started with the Persian invasion of the land of Byzantium and the occupation of large parts of it , until they reached the fringes of the Byzantine Capital Constantinople at the time of the famous Emperor Hercules . It also deals with the efforts of that Emperor in turning the successive defeats into a decisive victory , which was portrayed by regaining the lands of the Byzantine Empire and putting an end to the Persian superiority and dominance . It was a step to keep them completely away from the arena of the international struggle of that period . At the same time , the paper seeks the historical reasons which led  to that struggle between the Two States .  In fact they were variant reasons . Some of them were connected with the logic of power . Others go back to the desire for influence . Moreover, some reasons were of economic type , while others were of religious and cultural differences.
