

Workshop

“Barbarians” in Ancient Civilizations

Friday, June 23rd 2017

Workshop organized by **Yang Huang** (Paris IAS) and **Anca Dan** (Labex TransferS, CNRS- ENS Paris), with the support of the Paris IAS, Labex TransferS and Fudan University (Shanghai)

Hôtel de Lauzun
17 quai d'Anjou 75004 Paris
+ 33 (0)1 56 81 00 52
information@paris-iea.fr
www.paris-iea.fr
[@IEAdeParis](https://twitter.com/IEAdeParis)

Presentation

The ‘barbarian’ seems to be a widespread notion in the ancient world and beyond. Pre-modern civilizations such as China, the Middle East, Greece, Rome, Islam and Medieval Europe either employ words like *barbaros* or use different strategies to express ‘otherness’. It is thus possible to discuss this notion from the perspective of comparative or *Kulturtransfer* studies. This workshop brings together specialists of different ancient, medieval and modern cultures who will address questions like: “What does ‘barbarian’ mean? Under what circumstances did such a notion arise? What are the implications for the self-definition and ethnic identity of the societies in question?” The discussions will enable a critical approach to existing concepts such as imperialism, colonization, acculturation and cultural transfers.

Le « barbare » semble être une notion très répandue dans le monde ancien et au-delà. Les civilisations pré-modernes de la Chine, du Proche et du Moyen Orient, de la Grèce, de Rome, de l’Islam et de l’Europe médiévale utilisent des mots comme « *barbaros* » ou d’autres stratégies pour exprimer une telle altérité. Il est donc possible de discuter cette notion dans la perspective des études comparatistes et de *Kulturtransfer*.

Cette journée d’étude rassemble des spécialistes de différentes cultures anciennes, médiévales et modernes qui tenteront de répondre à des questions comme : « Qu'est-ce que ‘barbare’ ? Dans quelles circonstances une telle notion apparaît-elle ? Avec quelles implications pour la définition de soi et de l'identité ethnique des sociétés concernées ? » Les discussions permettront d'aborder de manière critique des concepts comme impérialisme, colonisation, acculturation et transferts culturels.

Program

9h00 - 9h15 **Opening**

Gretty MIRDAL (Paris IAS)

Michel ESPAGNE (Labex TransferS, CNRS-ENS Paris)

Yang HUANG (Paris IAS - Fudan University, Shanghai)

Anca DAN (Labex TransferS, CNRS- ENS Paris)

9h15 - 10h00 **Ancient China**

The Idea of "All Under Heaven" and the Barbarians in Ancient China

Dali YAO (Fudan University, Shanghai)

Discussant: Yang HUANG (Paris IAS - Fudan University, Shanghai)

10h00 - 10h45 **Ancient Egypt**

The Concept of the Barbarian in Ancient Egypt

Shoufu JIN (Capital Normal University, Beijing)

Discussant : Jean-Yves CARREZ-MARATRAY (Paris XIII)

10h45 - 11h15 **Break**

11h15 - 12h00 **Middle East**

Qui sont les "barbares" des premiers musulmans (VII^e-X^e s.) ?

Jean-Charles DUCENE (EPHE Paris)

Discussant: Frantz GRENET (Collège de France)

12h00 - 12h45 **Classical Mediterranean**

Inventions of the Barbarian around the Classical Mediterranean

Greg WOOLF (University of London – ICS)

Discussant: Liza MÉRY (Université de Poitiers)

12h45 - 14h00 **Lunch Break**

14h00 - 14h45 **Ancient Greece**

Ethnicity and the Barbarian in Ancient Greece

Hyun Jin KIM (University of Melbourne)

Discussant: David KONSTAN (Paris IAS - NYU)

14h45 - 15h30 From Greeks to Romans - Ancient philosophy

Le Barbare dans la perception stoicienne du monde

Carlos LÉVY (Paris IV-Sorbonne)

Discussant: Claude IMBERT
(ENS Paris)

15h30 - 16h15 Ancient Rome

Barbarians vs Romans? Dealing with an Exclusive Concept under Roman Empire and After

Anne VIAL-LOGEAY (University of Rouen)

Discussant: Anca DAN (Labex TransferS, CNRS- ENS Paris)

16h15 - 16h45 Break

16h45 - 17h30 Middle Ages

Perceptions and Representations of Peoples of the Indian Ocean in Western Travel Literature (13th-15th Centuries)

Christine GADRAT-OUERFELLI
(CNRS-MMSH Aix-en-Provence)

Discussant: Bruno DUMÉZIL
(Paris Ouest Nanterre University)

17h30 - 18h15 Old & New Worlds

Barbarians as Connection between China and Russia?

Michel ESPAGNE (Labex TransferS, CNRS-ENS Paris)

Discussant: George DEPEYROT
(Labex TransferS, CNRS-ENS Paris)

18h15 - 18h30 Conclusion

Yang HUANG (Paris IAS - Fudan University, Shanghai)

Anca DAN (Labex TransferS, CNRS- ENS Paris)

Practical informations

Venue

Institut d'études avancées de Paris
Hôtel de Lauzun - Île Saint-Louis
17 quai d'Anjou - 75004
M° Pont-Marie or Sully-Morland (line 7)

Contact

01 56 81 00 52 - information@paris-iea.fr

WiFi

Network: IEA-Public
Password: IEAParis123

Connect with us

Website: www.paris-iea.fr
Facebook : www.facebook.com/IEAdeParis
Twitter : @IEAdeParis