

Jordanes: Romana and Getica

Of Gothic descent, Jordanes wrote a unique set of histories. The *Getica* narrates the history of the Goths from their earliest origins until the middle of the sixth century. Building on the lost history of Cassiodorus, it is the earliest example of a history told from the perspective of one of the barbarian peoples establishing kingdoms in the fifth and sixth centuries. It had great influence on later early medieval historians, on national histories of the nineteenth century and on modern accounts of Gothic history. The *Romana* is a survey of world and Roman history. Whilst largely dependent on traditional Roman histories and chronicles for events up to the fourth century, it contains much unique information for the last two centuries it narrates. This book offers the first translation into English of the *Getica* for a century and the first modern translation of the *Romana*. The introduction locates the *Getica* and the *Romana* in the context of ancient historiography, building a new picture of Jordanes as a historian and of the two works themselves. It also offers a detailed discussion of the sources used by Jordanes, suggesting possible ways to identify his debt to Cassiodorus. Extensive notes guide the reader through these fascinating but often complex texts.

Peter Van Nuffelen is Professor of Ancient History at Ghent University. His books include *Orosius and the Rhetoric of History*, Oxford University Press, 2012 and (with Lieve Van Hoof) *The Fragmentary Latin Histories of Late Antiquity (AD 300–620)*, Cambridge University Press, 2020, and (ed. with Lieve Van Hoof) *Clavis Historicorum Antiquitatis Posterioris. An Inventory of Late Antique Historiography (A.D. 300–800)*, Brepols, 2020.

Lieve Van Hoof is Professor of Ancient History and Classics at Ghent University. In addition to the books co-authored with Peter Van Nuffelen, her publications include *Libanius: A Critical Introduction*, Cambridge University Press, 2014, and *Plutarch's Practical Ethics: The Social Dynamics of Philosophy*, Oxford University Press, 2010.

www.liverpooluniversitypress.co.uk

Cover image: Wood cut by Hans Burghmair of Alboin, king of the Lombards, and Athanaric, king of the Goths, from the title page of Jordanes, *De Rebus Gothorum*, and Paul the Deacon, *De Gestis Langobardorum*, Augsburg: Johannes Miller, 1515. Drawing by Mark Humphries.

ISBN 978-1-78962-810-4

9 781789 628104 >

Jordanes: Romana and Getica

Peter Van Nuffelen
and Lieve Van Hoof

Jordanes Romana and Getica

*Translated with an introduction and notes by
Peter Van Nuffelen and Lieve Van Hoof*

TH

TH