
SERIES ABSTRACT:
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.

THE LECTURESHIP
By his will Mr. Thomas Spencer Jerome (1864-1914) endowed the lectureship which bears
his name. It is jointly administered by the University of Michigan and the American Acad-
emy in Rome, and the lectures for which it provides are delivered at both institutions. They
deal with phases of the history or culture of the Romans or of people included in the Ro-
man Empire, and with other topics in historiography and the philosophy of history.

ABOUT ALDO SCHIAVONE
Aldo Schiavone is professor of Roman Law at the Istituto Italiano di Scienze
Umane, of which he was the founder and which he directed from 2006 to
2010. The institut is now integrated in Scuola Normale Superiore. Previously he
was professor of Roman Law at the University of Florence and, between 1999
and 2002, Dean of the Faculty of Law at the same University. Before Florence,
he was professor at the Universities of Bari and Pisa. He taught at the Ecole
des Hautes Etudes en Sciences Sociales and at the Collège de France. He has
been a member of the Institute for Advanced Study, Princeton, N.J. In 2007
he was elected Foreign Honorary Member of the American Academy of Arts
and Sciences.

For almost 30 years he was a columnist for “La Repubblica,” the most popular
Italian newspaper.

Among his most recent publications:
l	 La storia spezzata. Roma antica e occidente moderno, Roma-Bari, Laterza,

1996. English translation: The End of the Past: Ancient Rome and the
Modern West, Cambridge, Mass., Harvard University Press, 2000, reprinted
2002. French translation: L’Histoire brisée, la Rome antique et l’Occident
moderne, Paris, Belin, 2003; reprint 2009. Portuguese translation: Uma
historia rompida, São Paulo, São Paulo University Press, 2005.

l	 Italiani senza Italia, Torino, Einaudi, 1998;

l	 I conti del Comunismo, Torino, Einaudi, 1999;

l	 Ius. L’invenzione del diritto in Occidente, Torino, Einaudi, 2005, Turin,
Einaudi, 2005. French translation: Ius. L’invention du droit en Occident,
Paris, Belin, 2009. American translation: The Invention of Law in the West,
Cambridge, Mass., Harvard University Press, 2012. Spanish translation: IUS:
La Invención Del Derecho En Occidente, Adriana Hidalgo Editoria, Buenos
Aires, 2011.

l	 Storia e destino, Torino, Einaudi, 2007. French translation:
Histoire et destin, Paris, Belin 2009

l	 L’Italia contesa, Roma-Bari, Laterza, 2010;

l	 Spartaco. Le armi e l’uomo, Torino, Einaudi, 2011; English translation:
Spartacus, Cambridge, Mass., Harvard Unviersity Press, 2013;

l	 Pensare l’Italia, con Ernesto Galli della Loggia, Torino, Einaudi, 2011;

l	 Non ti delego. Perché gli Italiani non credono più nella loro politica,
Milano, Rizzoli, 2013.

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

Life and Letters in the Papyri
John Garrett Winter

Egypt and the Roman Empire
Alan Chester Johnson

Manpower in the Western Roman Empire
Arthur E. R. Boak

Ancient Italy, Its Arts and Peoples
Gisela M. Richter

Aspects of Roman Architecture
and Archaeology
Axel Böthius

Greek Architecture in Ancient Italy
William Bell Dinsmoor

Roman Political Ideas and Practice
Sir Frank E. Adcock

Christian Architecture in the Roman Empire
Richard Krautheimer

Early Rome and the Latins
Andrew Alföldi

The Roman Assemblies from the Hannibalic
War to the Dictatorship of Caesar
Lily Ross Taylor

Studies in the Interrelationship between the
Indigenous Populations and the Greek Colonists
Erik Sjöqvist

Sketch of a History of Ancient Italy before
its Romanization
Massimo Pallottino

Men, Methods and Materials: Some Practical
Aspects of Roman Architecture and Sculpture
John Ward-Perkins

From Croesus to Constantine: The Cities of Western
Asia Minor and Their Arts in Greek and Roman Times
George M.A. Hanfmann

Freedom of Speech and Religious Freedom
in the Ancient World
Arnaldo Dante Momigliano

The Rise and Fall of States According
to Greek Authors
Jacqueline De Romilly

Crime and Punishment in Antiquity
Cornelius Clarson Vermeule III

Cosa: The Making of a Roman Town
Frank E. Brown

Roman Historical Reliefs: The Structure
and Shaping of Ancient Attitudes
Mario Torelli

Roman Copies of Greek Sculptures:
The Problem of the Originals
Brunilde Sismondo Ridgway

A Cultural Program for the Roman Empire:
Art and Architecture in the Augustan Age
Paul Zanker

Antiquity in the Historical and Political
Reflections of the Eighteenth Century
Emilio Gabba

The Art of Commemoration in the Renaissance
Irving Lavin

The Roman Empire: Space, Time and Politics
Claude Nicolet

Hellenism in Late Antiquity
Glen Warren Bowersock

Mountain and Plain from the Lycian Coast
to the Phrygian Plateau, in the Late Roman
and Early Byzantine Period
R. Martin Harrison

Before Demaratus
David Ridgway

How the Humanists Read the Classics:
Studies in the Arts of Interpretation
Anthony Grafton

The Crowd in Rome in the Late Republic
Fergus G. B. Millar

What has Athens to do with Jerusalem? The
Counterpoint between Timaeus and Genesis
from Classical Rome to Catholic Rome
Jaroslav Pelikan

The Capitoline Ideology
Nicholas Purcell

The Discovery of the Greek Countryside
at Metaponto
Joseph C. Carter

Public Monuments in Ancient Greece and Rome
Tonio Hölscher

Copies Without Models: Hellenization
and Augustan Poetry
Alessandro Barchiesi

Architects and Antiquity in 18th Century Rome
John A. Pinto

Images and Translations: Greek,
Etruscan and Beyond
Larissa Bonfante

Transformation: Fears and Fantasies
in the Roman Empire
Maud Gleason

Roman Imperialism and the
Power of the Media
Henner von Hesberg

Q. Sulpicius Maximus, �Poet, Eleven Years Old
Kathleen Coleman

Unswept Floor: Food Culture and High
Culture; Antiquity and Renaissance
Leonard Barkan

Africa Under Rome: Relationships, Identities
and Cultural Trajectories
David Mattingly

For more information: lsa.umich.edu/classics l 734.764.0360

PREVIOUS LECTURES

ALDO SCHIAVONE
PROFESSOR OF ROMAN LAW

Istituto Italiano di Scienze Umane –
 Scuola Normale Superiore

Ancient and
Modern Equality

CLASSICAL STUDIES PRESENTS:
2014 THOMAS SPENCER JEROME LECTURE SERIES

April 8-17, 2014

