
Ancient and
Modern Equality
CLASSICAL STUDIES PRESENTS: 2014 THOMAS SPENCER JEROME LECTURE SERIES

The idea of equality is one of the constituent features of Western identity. Bound up within it in an almost
inextricable fashion are the legacy of the classical world and modern thought, the ancient polis and industrial society.

The aim of my lectures is to outline a genealogy of this character, beginning with two elements that made its birth
possible: the invention of politics and democracy by the Greeks, and the invention of law by the Romans.

These were the two paradigms that enabled the modern construction of equality through the great
revolutions of the eighteenth century, in America and France. And it is still from them that we must begin

if we wish to ask ourselves what the future of this decisive experience will be.

ALDO SCHIAVONE
PROFESSOR OF ROMAN LAW

Istituto Italiano di Scienze Umane – Scuola Normale Superiore

lsa.umich.edu/classics
734.764.0360

LECTURE 1
TUESDAY, APRIL 8 / 4 PM

The Greek Invention
of Democracy

Palmer Commons, Forum Hall

LECTURE 2
THURSDAY, APRIL 10 / 4 PM
The Roman Invention of Law

Palmer Commons, Forum Hall

LECTURE 3
TUESDAY, APRIL 15 / 4 PM
Economy and Inequality
Palmer Commons, Forum Hall

LECTURE 4
THURSDAY, APRIL 17 / 4 PM

The Global World: New
Problems and Old Answers

Palmer Commons, Forum Hall

GRADUATE STUDENT SEMINAR*
SATURDAY, APRIL 12 / 10 AM

Slavery in the First Book of Aristotle’s “Politics”
Classical Studies Library, 2175 Angell Hall
*Interested non-graduate students should call 734 764 0360

