EGYT-1470 -- Egypt After the Pharaohs: Archaeology and Society in the Coptic and Early Islamic Periods
Instructor: Ian Straughn

Email: ian_straughn@brown.edu
Office: 207 RI Hall (afternoons) and 306 Hay Library (mornings)
Office Hours: 12:30-2:30 Wed and by appt.
Course Times: 9-10:20 T and Th

Course Location: Sayles 300

Lab location: RI Hall Mezzanine

Course Website/Wiki: http://proteus.brown.edu/afterpharaohs2010/Home
Readings on Wiki: http://proteus.brown.edu/afterpharaohs10private/home

(password: pharaohsprivate)

TA: Amanda Davis Amanda_Davis@brown.edu

TA office hours: TBA

COURSE DESCRIPTION:

“I have killed Pharaoh! And I do not fear death!” Such was the statement made by the assassin who, in 1981, took the life of Anwar Sadat, then president of the Arab Republic of Egypt. With that in mind it could be argued that Egypt’s Pharaonic history has maintained some form of presence well into the contemporary period, whether through religio-political metaphor, cultural heritage, economic resource or a foil against which to craft new identities. However, the more than two millennia that intervene between the collapse of the New Kingdom and the bullet that took the life Egypt’s second president demonstrate important transformations in the societies that have occupied the land of the Nile. This course offers an introduction to the archaeology and social history of Egypt that spans the period from Late Antiquity and the development of the Coptic Church through the Islamic dynasty of the Mamluk Sultans of the 13th-16th centuries. Some of the key themes that we will examine include the transformations in the built and natural environment of Egypt, the emergence of new political structures and religious identities, and the formation of the Pharaonic legacy as it continues into the present.

Throughout the course we will concern ourselves with many of the major archaeological sites that have provided us with information about the Coptic and Islamic periods. These represent many of the major regions of Egypt from the Sinai, the Delta, the Oases, the Red Sea coast, and of course the city of Cairo/Fustat. Similarly we will work with the textual record that includes everything from the account books on papyri, the famous Geniza documents of the Ben Ezra synagogues, to medieval geographers. Finally the course will end with a look at the efforts to preserve these periods of Egypt’s archaeological record and their relation to the makings of a distinctly Egyptian identity.
PREREQUISITES:

None, though having taken the Introduction to Egyptian archaeology course may serve as a useful background.

COURSE GOALS:

1) Evidence and Representation: Methods of Social History

One of the main objectives in this course is to develop a set of questions and methods for the study of Egypt and its later cultures through its archaeological and historical record. At issue then are the deep temporal questions of continuity and change across various institutional and cultural fields. In other words, in what ways does the concept of Egypt make, sense or become redefined, given the new social, political and material realities that emerge with the arrival of Christianity, Islam, Arab migrations, or even the changing course of the Nile. How have different stakeholders past and present employed or denied a narrative of an enduring Egypt for various agendas? What do such narratives look like and how might archaeology become engaged in their construction or debunking.

One thing to keep in mind in the analysis of the later Egypt stories is that with the fall of the New Kingdom, Egypt began a long history of incorporation into various imperial states or larger religio-political territorial realities. Thus any examination of Egypt in these later periods requires attention to events and social movements outside of the land of the Nile. The dialectics of Egypt’s relationship to the Mediterranean and the Near (later Middle) East is part of a larger reading of geopolitics that may serve as a useful foil for contemporary notions of what it means to be cosmopolitan and global.
course will primarily develop their abilities to synthesize large amounts of information about a major historical civilization, its history, culture, religion and geography. They will also be engaged in developing clear written academic prose in which they construct arguments that employ their mastery of this information for probing large questions of anthropological, historical or even religious importance.his course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions aboutThis course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions about empire, cultural and religious syncretism, and the role of archaeology as both a discipline which studies the materiality of social life and as a tool of anthropological and historical study. This course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions about empire, cultural and religious syncretism, and the role of archaeology as both a discipline which studies the materiality of social life and as a tool of anthropological and historical study. This course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions about empire, cultural and religious syncretism, and the role of archaeology as both a discipline which studies the materiality of social life and as a tool of anthropological and historical study. This course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions about empire, cultural and religious syncretism, and the role of archaeology as both a discipline which studies the materiality of social life and as a tool of anthropological and historical study. This course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions about empire, cultural and religious syncretism, and the role of archaeology as both a discipline which studies the materiality of social life and as a tool of anthropological and historical study.his course aims to provide students with a comprehensive background in the archaeological heritage of the Muslim World. This will serve to develop students’ knowledge of the history and cultures of the diverse regions in which Islam has had a major impact. It will serve as an entry into larger questions about
 2) Knowledge Acquisition

At its most fundamental level this course asks students to develop and master a diverse body of knowledge about the archaeology and history of Egypt in its broadest sense. Additionally students will be exposed to many of the basics in the development of the various religious traditions that found a home in Nile soils in terms of its historical trajectory, arguments over its doctrine and practice, as well as the key concepts in its interdisciplinary study.

3) Skill Sets
This course will help to develop students’ abilities to synthesize large amounts of diverse information about an important region of the Middle East. Throughout the course you should learn to recognize how different forms of evidence contradict and support arguments about the formation of political structures, cultural practices, social relations, and religious traditions.
A crucial aspect of this course will focus on developing articulate, well reasoned academic prose. In our discussions and analyses of the readings we will examine the various ways in which archaeological, anthropological and historical data are used as forms of evidence. The various writing assignments will ask students to employ these techniques of argumentation in their own prose. This will force us to probe the methodological question: How do we go from pot sherds, architectural fragments, and partial building plans to discussions of political authority, religion, and social relations? It is in answering this question that we embark on the real work of developing an historical archaeology of Egypt.

A second and no less important set of skills which students will develop in this course relates to the analysis of artifacts, architecture and images. A major task of the archaeologist is classification. This forms the basis from which patterns can be recognized in the archaeological record and by which different sites can be compared and contrasted. As we work with actual objects in the course students will consider both the processes by which such classifications are made and whether they reflect something inherent about the objects or are simply heuristics for dealing with so many broken bits.
large amounts of information about a major historical civilization, its history, culture, religion and geography.
READINGS:

The following texts are available to purchase at the bookstore:
· Ghosh, A. 1994. In an antique land. New York: Vintage Books. (a novel)

· Bagnall, R. S. (1993). Egypt in late antiquity. Princeton, N.J., Princeton University Press.

· Bagnall, R. S. (2007). Egypt in the Byzantine world, 300-700. Cambridge, Cambridge University Press.
· Ghitani, J (1988). Zayni Barakat. F. Abdel Wahab (trans). London ; New York, Viking.

The following are important resources that you may want to consult throughout the semester:

· The Encyclopedia of Islam 2nd ed. (there is an online version available via the library’s electronic resources)

· The Research Archives of the Oriental Institute at The University of Chicago http://oilib.uchicago.edu/cgi-bin/opac/o_search.html
· Kennedy, Hugh. ed. 2002. An Historical Atlas of Islam. Leiden: Brill

Available in the Rock reference room. Also comes with a CDrom that is an excellent way to explore the maps.

All other required readings will be available on the course’s Wiki. Some will additionally be available on-line and through OCRA (password: Pharaohs)
Wiki:

This is an integral part of the course and will be your window into the material as well as many of the assignments. The goal of the wiki is to provide a venue for building this course as a collaborative project. In particular this will require your input in aspects of the course such as the glossary of terms and weblog of many of the images shown in class. We will discuss this in greater detail as the course progresses.

COURSE REQUIREMENTS:

Course Grading

Preparation and engaged class participation (including wiki) – 15%

Writing Assignment #1 – 15%

Writing Assignment #2 – 25%
Writing Assignment #3 – 25%

Final Exam – 20%

Class Participation:

Class participation (15% of your final grade) will be assessed not simply on the volume of one’s participation in discussions but on the quality and thoughtfulness of a student’s contribution. This is invariably a subjective measure, but it is important for students to consider whether they have a particular question that they want to address and how that relates to the readings. What I particularly want to see is that students demonstrate close reading skills by drawing on the texts themselves and offering analysis of an author’s argument. This might be in the form of showing how the archaeological evidence does not support the substantive claims of an article, or to ask for clarification of technical terms or theoretical concepts.
Included in the class participation grade are the various non-graded short assignments that will be part of the course which may include in-class debates, short presentations, or course wiki postings.
Attendance is absolutely mandatory. After the first two weeks of shopping period you will have two days of unexcused absences (use them wisely). Each additional unexcused absence will result in 1 point subtracted from your final total out of 100. Absences due to illness, personal/family emergency will be excused given sufficient verification. Excessive tardiness (10 minutes or more after the start of class) will result in ½ point subtracted from your final grade. It will be hard to learn much from this class if you don’t show up!
Writing Assignments – General Overview

This course will consist of three writing assignments.

Essay 1 will deal with the city of Alexandria

Essay 2 will deal with a topic in the archaeology of Egypt during the periods covered by the course

Essay 3 will be a topic of student’s choosing

Further details of each essay will be provided closer to the time of the actual assignment.

Writing assignments will be evaluated for both content and style. By style I mean that I expect papers to be rigorously edited professional pieces of writing with proper citation formats, page numbers, title pages etc. In terms of content (and this will be the subject of separate handout) what I am looking for is a well structured argument that demonstrates a critical close engagement with the readings. I would much rather a paper that analyzed just two sentences of an article with close attention to language and their relationship to the author’s thesis than a personal commentary or literature review.

Plagiarism will not be tolerated. Any incidents of dishonest work will be reported to your academic advisor and the appropriate dean. I take all these matters seriously. If you feel that you are headed in this direction, see me immediately and we can solve this together, before it leads down the road of disciplinary action.
Final Exam
This will include both short answer identifications and several thematically based essays drawn from the course material. Those questions will be drawn from a study guide which you will collectively develop on the course wiki.

Since one of the goals of this course is for you to learn key terms and issues important for the archaeological study of later Egypt we will be building a glossary of important terminology and topics that emerge from readings and discussion during the semester. This syllabus itself is an important reference for what some of these items are. These will be collected as a collaborative document on the wiki. This will serve as the basis from which identifications for the exam will be taken. It may not be absolutely comprehensive, but the vast majority of what is on the exams will come from this glossary.
Labs
As part of the course we will be working with some actual artifacts collected from later period sites in Egypt – primarily Fustat. These were made available as a bequest from Dr. Florence Day who worked for many years as a pottery specialist at site’s throughout the region and was a curator of Islamic antiquities at the Metropolitan Museum in New York. This collection will serve as a spring board for visualizing the material culture of one of the most important sites of later Egypt.

CLASS SESSIONS – Topics, Readings and Assignments:

Introduction: 9/2 Alternative Egyptologies or “I am not an Egyptologist”

Week 2 (9/7, 9/9 and 9/14): Egypt’s other Pasts, Egypt’s other Contexts: Geography and Geo-politics
Topics/Themes:
· Outline of Byzantine rule

· The Islamic Conquests

· Outline of Islamic political history in Egypt up to the Mamluk Sultanates
· The Nile and its transformations

· Deserts, Delta and Oases

· Egypt and world commerce

· Egypt and imperial territorialities
Readings:

· Baladhuri (1968). The origins of the Islamic state : being a translation from the Arabic, accompanied with annotations, geographic and historic notes of the Kitâb futûh al-buldân of al-Imâm Abu-l ‘Abbâs Ahmad ibn-Jâbir al-Balâdhuri. P. Hitti. New York: AMS Press. (sections on the conquest of Egypt)
· Palme, B. (2007). The Imperial Presence: Government and Army. Egypt in the Byzantine world, 300-700. R. Bagnall (ed.). Cambridge: Cambridge University Press.
· Sayyid-Marsot, Afaf. (1987) A short history of modern Egypt. Cambridge: CUP (chapters 1 and 2)

· Muqaddasi, M. (1994). The best divisions for knowledge of the regions : a translation of Ahsan al-taqasim fi marifat al-aqalim. Basil Collins (trans.) Reading, UK: Garnet Publishing. (Chapter on Egypt)

· Bagnall, R. S. (1993). Egypt in late antiquity. Princeton, N.J., Princeton University Press. (Ch 1)
Week 3 (9/16 and 9/21): Alexandria and the end of the Classical tradition

Topics/Themes:

· Knowledge, learning, and the memory of the classical age (case study Biblioteca Alexandria)

· Egyptian Cosmopolitanism

· The artifact of the city

Readings:

· Haas, C. (1997). Alexandria in late antiquity : topography and social conflict. Baltimore, Johns Hopkins University Press. (1-68, 337-351)
· Stille, A. (2000). Resurrecting Alexandria: Can the rebuilding of the Great Library also save the city? New Yorker: 90-99.
· Casson, L. (2001). The Library of Alexandria (ch.3) in Libraries in the Ancient World. New Haven: Yale UP
· Finneran, N. (2005). Alexandria : a city & myth. Stroud, Gloucestershire, Tempus Pub. (Ch. 3 “Christianity and Cosmopolitanism in Late Antique Alexandria”)
· Haas, C. (2001) Alexandria and the Mareotis Region. In Urban centers and rural contexts in late antiquity. T.S. Burns and J.W. Eadie, eds. East Lansing: Michigan State University Press.
Week 4 (9/23): Late Antiquity and Byzantine rule: The example of the Fayyum
Topics/Themes:
· Class and Community

· Water and land management

· Rural-Urban dynamics

· Textual and Archaeological evidence for social history
· Case studies: Karanis and Tebtunis
Readings:

· Bagnall, R. S. (1993). Egypt in late antiquity. Princeton, N.J., Princeton University Press. (Chs. 3, 4 and 9)

· Keenan, James. (2007) Byzantine Egyptian Villages. In Egypt in the Byzantine world, 300-700. Ed. R. Bagnall. Cambridge: Cambridge University Press
Week 5 (9/28 and 9/30): The making of Coptic Egypt before Islam
Topics/Themes:

· The Coptic Church
· Monasteries and monasticism
· Babylon/Qasr al-Sham‘a
· Art and Material Culture
Readings:

· Sheehan, P. (2010). Babylon of Egypt: The archaeology of old Cairo and the origin of the city. Cairo, AUC Press. (Ch.3 “Diocletian and the Roman Fortress of Babylon)
· Bagnall, R. S. (1993). Egypt in late antiquity. Princeton, N.J., Princeton University Press. (Ch. 8)

· Kamil, J. (2002). Christianity in the land of the pharaohs : the Coptic Orthodox Church. London ; New York, Routledge. (Ch. 8 “Coptic Christianity Develops its Own Style”)

· Hedstrom, D. (2007). Divine Architects. Designing the monastic dwelling space. In Egypt in the Byzantine world, 300-700. R. Bagnall (ed.). Cambridge: Cambridge University Press.

Essay #1 due in class 9/30
Week 6 (10/5 and 10/7): Fustat: Islam and the urban transformation of Egypt
Topics/Themes:
· Urbanism and the spread of Islam

· From militarization to settlement
· Muslim minority – Christian majority

· Governing Egypt
Readings:

· Kubiak, W. B. 1987 Al-Fustat: Its Foundations and Early Urban Development. AUC Press (pages 50-94, 121-131)
· Goitein, S. D. (1967). A Mediterranean society : the Jewish communities of the Arab world as portrayed in the documents of the Cairo Geniza. Berkeley, University of California Press. (Sections)

· Sheehan, P. (2010). Babylon of Egypt: The archaeology of old Cairo and the origin of the city. Cairo, AUC Press. (Ch. 4 “Fustat and the Making of Old Cairo”)
Week 7 (10/12 and 10/14): Cairo: A Royal City
Topics/Themes:
· The Fatimids and their rival caliphate

· Commerce, luxury and the marketplace

· Monumental architecture – Egypt gets its palace
Readings:

· Saunders, Paula. 1994. Ritual, Politics, and the city in Fatimid Cairo. SUNY Press. (Ch 3 “The Ritual City,” pp39-82)

· Goitein, S. D. (1967). A Mediterranean society : the Jewish communities of the Arab world as portrayed in the documents of the Cairo Geniza. Berkeley, University of California Press. (Sections)
Week 8 (10/19 and 10/21): Red Sea Ports and the Patterns of Trade
Topics/Themes:
· Quseir al-Qadim

· Sinai ports

· Piracy

· Egypt and East Africa

· Portuguese and the portend of a new rival

Readings:

· Insoll, T. (2003). The archaeology of Islam in sub-Saharan Africa. Cambridge, U.K.: Cambridge University Press. (Selections from Ch. 2 and 4)

· Guo, L. (2004). Commerce, culture, and community in a Red Sea port in the thirteenth century: the Arabic documents from Quseir. Leiden: Brill. (Ch. 2. “The Red Sea Commerce at Quseir”)

· Goitein, S. D. (1967). A Mediterranean society : the Jewish communities of the Arab world as portrayed in the documents of the Cairo Geniza. Berkeley, University of California Press. (Sections)

· LeQuesne, C. 2004. "Quseir Fort and the archaeology of the Hajj" in Trade and travel in the Red Sea Region: proceedings of Red Sea project I. Edited by P. Lunde and A. Porter. Oxford: Archaeopress.

Week 9 (10/26 and 10/28): The world of the Peasant
Topics/Themes:
· Settlement patterns in the Delta
· Siwa/Shali – an oasis case study

· Upper Egypt and the continuity of the Coptic village

· the iqta‘ system
Readings:

· Wilson, P. and D. Grigoropoulos (2009). The West Nile Delta Regional Survey, Beheira and Kafr el-Sheikh provinces. London, Egypt Exploration Society.
This is an archaeological gazetteer of sites and data. I want you to look through it in the two to three hours that you have it for reserve and see what you can learn from this particular form of presenting the archaeology of Egypt. What knowledge do you come away with? What further work should be done? What questions can now be asked as a result of this work?
· Sato, T. (1997). State and rural society in medieval Islam : sultans, muqta‘s, and fallahun. Leiden ; New York, E.J. Brill. (Ch. 8 “Egyptian rural society under the iqta‘ system”)
· Ghosh, A. 1994. In an antique land. New York: Vintage Books. (novel)
Essay #2 due in class on 10/28
Week 10 (11/2 and 11/4): Christians, Jews and Muslims

Topics/Themes:

· Religious architecture

· Sunni-Shia and the Fatimid challenge

· Legal status of non-Muslims

· Conversion

Readings:

· Bierman, I. A. (1998). Writing signs : the Fatimid public text. Berkeley, University of California Press. (Ch 1)

· Goitein, S. D. (1967). A Mediterranean society : the Jewish communities of the Arab world as portrayed in the documents of the Cairo Geniza. Berkeley, University of California Press. (Sections)

· Kamil, J. (2002). Christianity in the land of the pharaohs : the Coptic Orthodox Church. London ; New York, Routledge. (Ch. 9 “Continuity and Change Under Islam”)

Week 11 (11/9 and 11/11): Material Cultures I: Status and the control of elite resources
Topics/Themes:
· The Fatimid Treasury

· The Wealth of the Church

· Lusterware, tiraz and other fine things

· The Gold trade with West Africa

· The search for rikzan “buried treasure”: a history of antiqas
Readings:

· Caiger-Smith, A. (1985). Lustre pottery: technique, tradition, and innovation in Islam and the Western world. London; Boston: Faber and Faber. (Ch. 3 “Egyptian Lustre of the Fatimid Period)

· Shalem, Avinoam. (1995). The dispersion of the Fatimid treasury (Ch.3) in Islam Christianized: Islamic Portable Objects in the Medieval Church Treasuries of the Latin West. Berlin: Peter Lang

· Gabra, G., and M. Eaton-Krauss. 2006. The treasures of Coptic art in the Coptic Museum and churches of Old Cairo, Supreme Council of Antiquities edition. Cairo; New York: A merican University in Cairo Press. (Look through the whole book but pay close attention to the sections entitled “The Church” and “The Churches of Old Cairo”)

· Daly, Okasha. (2005). Treasure Hunting (ch. 3). In Egyptology: the missing millennium. London: UCL press.
Week 12 (11/16 and 11/18): Material Cultures II: The common folk and their goods

Topics/Themes:
· The basics and how to store them: livestock, foodstuffs, and the ubiquitous pottery
· Saving for your funeral

· Fighting dark and cold: Lamps, fuel and clothing

Readings:

· Bacharach, J. L. 2002. Fustat finds: beads, coins, medical instruments, textiles, and other artifacts from the Awad collection. Cairo; New York: American University in Cairo Press. (Foreword, Introduction and Sections on: Beads, Medical Instruments, Medical Prescriptions, Textiles)
· Excerpts about lamps from classical Arabic sources
· Halevi, L. 2007. Muhammad's grave: death rites and the making of Islamic society. New York: Columbia University Press. (Ch. 3 “Shrouds: Worldly Possessions in an Economy of Salvation”)

· Gabra, G., and M. Eaton-Krauss. 2006. The treasures of Coptic art in the Coptic Museum and churches of Old Cairo, Supreme Council of Antiquities edition. Cairo; New York: American University in Cairo Press. (“Articles of Daily Life”)
· Lab Session using the F. E. Day Collection on 11/18
Thanksgiving week: We will have a class on 11/23 that will continue to work with the materials from the F.E. Day collection
Begin reading the novel Zayni Barakat over the break.

Week 13 (11/30 and 12/2): The Mamluk Sultanate
Topics/Themes:

· Citadels and the military caste

· The early modern that isn’t Europe

· Black Death and the rural/urban dichotomy

Readings:

· Maqrizi (1994). Mamluk economics : a study and translation of al-Maqrizi's Ighathah. A. Allouche (trans.) Salt Lake City, University of Utah. (selections)
· Rabbat, N. O. (1995). The Citadel of Cairo : a new interpretation of Royal Mamluk architecture. Leiden ; New York, E.J. Brill. (sections)
· Ghitani, J (1988). Zayni Barakat. F. Abdel Wahab (trans). London ; New York, Viking. (a novel)

Essay #3 due in class 12/2
Week 14 (12/7 and 12/9): Heritage and the Egyptian Nation State
Topics/Themes:

· Nationalism and the past
· Conservation and its consequences

· Colonialism and culture

Readings:

· Documentary: Living With The Past: Historic Cairo dir Maysoon Pachachli (watch in class 12/7)
· Straughn, Ian. forthcoming. “The Contemplation of Ruins: Heritage Practice and the Cosmopolitanism of Cairo’s Islamic Past.” contribution for Heritage Cities and Places, ed. D. Fairchild Ruggles, Springer.

· Sheehan, P. (2010). Babylon of Egypt: The archaeology of old Cairo and the origin of the city. Cairo, AUC Press. (Ch.6)
· Silberman, N. A. (1989). Egypt: An uneasy inheritance (Ch 9). Between past and present : archaeology, ideology, and nationalism in the modern Middle East. New York: H. Holt.
· Colla, Elliott. (2008). Conflicted Antiquities. Durham: Duke University Press. (selections)

Week 15: Reading Period
Final exam is scheduled for:
PAGE
4

