

ROME, CHINA, AND THE BARBARIANS

This book addresses a largely untouched historical problem: the fourth to fifth centuries AD witnessed remarkably similar patterns of foreign invasion, conquest, and political fragmentation in Rome and China. Yet while the Western Roman Empire was never reestablished, China was reunified at the end of the sixth century. Following a comparative discussion of earlier historiographical and ethnographic traditions in the classical Greco-Roman and Chinese worlds, the book turns to the late antique/early medieval period, when the Western Roman Empire “fell” and China was reconstituted as a united empire after centuries of foreign conquest and political division. Analyzing the discourse of ethnic identity in the historical texts of this later period, with original translations by the author, the book explores the extent to which notions of Self and Other, of “barbarian” and “civilized,” help us understand both the transformation of the Roman world as well as the restoration of a unified imperial China.

RANDOLPH B. FORD currently teaches Roman history at the State University of New York at Albany. He has previously taught Roman history, Rome–China comparative history, and Latin language at the University of Notre Dame. He obtained his doctorate at New York University’s Institute for the Study of the Ancient World, and his research has concentrated on comparative approaches to the study of the Greco-Roman world and ancient China.

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

ROME, CHINA, AND THE
BARBARIANS

*Ethnographic Traditions and the Transformation
of Empires*

RANDOLPH B. FORD

State University of New York, Albany

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-47395-8 — Rome, China, and the Barbarians
 Randolph B. Ford
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108473958

DOI: 10.1017/9781108564090

© Randolph B. Ford 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

Printed in the United Kingdom by TJ International Ltd, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Ford, Randolph B., 1976– author.

TITLE: Rome, China, and the barbarians : ethnographic traditions and the transformation of empires / Randolph B. Ford, State University of New York, Albany.

DESCRIPTION: Cambridge, United Kingdom ; New York : Cambridge University Press, [2020] | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2019046110 (print) | LCCN 2019046111 (ebook) | ISBN 9781108473958 (hardback) | ISBN 9781108463010 (paperback) | ISBN 9781108564090 (epub)

SUBJECTS: LCSH: History, Ancient–Historiography. | Imperialism–History. | China–Ethnic relations–History–To 1500. | National characteristics, Chinese–History–To 1500. | China–History–221 B.C.–960 A.D. | Rome–History–Empire, 30 B.C.–476 A.D. | Rome–History–Germanic Invasions, 3rd-6th centuries. | Group identity–Rome–History. | National characteristics, Roman.

CLASSIFICATION: LCC D56 .F65 2020 (print) | LCC D56 (ebook) | DDC 931/.04–dc23

LC record available at <https://lcn.loc.gov/2019046110>

LC ebook record available at <https://lcn.loc.gov/2019046111>

ISBN 978-1-108-47395-8 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

In loving memory of Mary Burch Tracy Ford

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

Contents

<i>List of Maps</i>	<i>page</i> ix
<i>Acknowledgments</i>	xix
<i>A Note to the Reader</i>	xx
Introduction	I
Comparative History of Greece-Rome and China	4
Roman Late Antiquity and Early Medieval China: Brief Historical Background	9
Primary Questions and Approaches	13
1 Ethnography in the Classical Age	28
The Greco-Roman Ethnographic Tradition	29
The Chinese Ethnographic Tradition	39
Explanatory Paradigms in the Greco-Roman and Chinese Traditions	56
Conclusions	92
2 The Barbarian and Barbarian Antitheses	96
The Term “Barbarian” and Its Chinese Equivalents	96
Views of Barbarians in the Greco-Roman Tradition	106
Views of Barbarian Others in Ancient China	115
Conclusions	125
3 Ethnography in a Post-Classical Age: The Ethnographic Tradition in the <i>Wars</i> and the <i>Jin shu</i> 晉書	130
Perpetuation of the Barbarian Antithesis	137
Ethnographic Continuity	155
Ethnographic Paradigms	158
Ethnography and the New Barbarians	172
Conclusions	203
4 New Emperors and Ethnographic Clothes: The Representation of Barbarian Rulers	209
Barbarian Figures in the <i>Wars</i>	212
Barbarian Figures in the <i>Jin shu</i>	237
Conclusions	253

5	The Confluence of Ethnographic Discourse and Political Legitimacy: Rhetorical Arguments on the Legitimacy of Barbarian Kingdoms	257
	Political Legitimacy	258
	Speeches in Greco-Roman and Chinese Historiography	274
	Speeches in the <i>Jin shu</i>	277
	Speeches in the <i>Wars</i>	290
	Conclusions	308
	Conclusion	311
	<i>Bibliography</i>	334
	<i>Index</i>	359

Maps

1	Rome in AD 120	<i>page</i> x
2	Rome in AD 500	xi
3	Rome in AD 565	xii
4	Han dynasty at its greatest extent	xiii
5	Northern China in AD 317	xiv
6	Northern China in AD 338	xiv
7	Northern China in AD 376	xv
8	Northern China in AD 406	xv
9	Northern China in AD 423	xvi
10	Särbi-Xianbei Northern Wei dynasty; Chinese Liu Song dynasty	xvi
11	Särbi-Xianbei Northern Zhou and Northern Qi dynasties; Chinese Chen dynasty	xvii
12	Tang dynasty c. AD 650	xviii

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

Map 1 Rome in AD 120

Cambridge University Press
 978-1-108-47395-8 — Rome, China, and the Barbarians
 Randolph B. Ford
 Frontmatter
[More Information](#)

Map 2 Rome in AD 500

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

Map 3 Rome in AD 565

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

Map 4 Han dynasty at its greatest extent

Map 5 Northern China in AD 317

Map 6 Northern China in AD 338

Cambridge University Press
978-1-108-47395-8 — Rome, China, and the Barbarians
Randolph B. Ford
Frontmatter
[More Information](#)

Map 7 Northern China in AD 376

Map 8 Northern China in AD 406

Cambridge University Press
 978-1-108-47395-8 — Rome, China, and the Barbarians
 Randolph B. Ford
 Frontmatter
[More Information](#)

Map 9 Northern China in AD 423

Map 10 Sārbi-Xianbei Northern Wei dynasty; Chinese Liu Song dynasty

Cambridge University Press
 978-1-108-47395-8 — Rome, China, and the Barbarians
 Randolph B. Ford
 Frontmatter
[More Information](#)

Map 11 Sürbi-Xianbei Northern Zhou and Northern Qi dynasties; Chinese Chen dynasty

Map 12 Tang dynasty c. AD 650

Acknowledgments

There are many scholars and mentors whose teaching and generosity have made this book possible. For my early studies, I would like to thank Nick Doane, John Niles, and especially Kirsten Wolf for their guidance and instruction. For later mentorship, I am most indebted to David Levene and Nicola Di Cosmo, without whose direction this book would not have come into being. Nicola Di Cosmo took the time back in 2008 to respond to an unexpected email from an unknown student in an unrelated field and later to advise me as a member of my dissertation committee. David Levene was willing not only to take on the role of advisor to an additional student outside of his own department but also to provide invaluable and generous guidance and support throughout my graduate studies and beyond. I would also like to express my gratitude to David Konstan and Helmut Reimitz, who have both gone far out of their way to open academic doors for me and to provide most helpful direction and feedback on my research. David Konstan in particular has been extremely generous with his time and counsel, for which I am deeply indebted. For their feedback on the manuscript of this book, I would like to thank both the anonymous reviewer and Geoffrey Greatrex, whose comments have greatly improved the quality of the work. I would also like to thank Roger Bagnall, Christopher Baron, Brian Ford, Rania Huntington, Josh Mannis, Elizabeth and Tadeusz Mazurek, Hildegund Müller, William Nienhauser, Charles Pazdernik, Walter Pohl, Sören Stark, New York University's Institute for the Study of the Ancient World, and the University of Notre Dame. Lastly, my gratitude goes to my wife, daughters, father, and brother – my reduced but growing family.

A Note to the Reader

In the hope of making this book as accessible as possible to non-specialists, a number of small measures have been taken. First, abbreviations of titles of texts have been kept to a bare minimum. Second, Chinese characters will be provided on the first appearance of proper nouns in each chapter; in instances where different Chinese characters have the same Romanized written form, characters will also be provided to avoid ambiguity. Third, dates (or approximate dates) for primary texts have been supplied following the individual entry headings in the bibliography.