State power and social control in ancient China and Rome

An international conference of the Stanford Ancient Chinese and Mediterranean Empires

Comparative History Project

Sponsored by

the American Council of Learned Societies, with the Chiang Ching-kuo Foundation,

the Division of International, Comparative and Area Studies, Stanford University,

and the Freeman Spogli Institute for International Studies, Stanford University

Organized by Walter Scheidel

Stanford University, March 17-19, 2008

Stanford Institute for Economic Policy Research, 579 Serra Mall (at Galvez St),

Conference Room A 134

Schedule

March 17
Government

9.10-9.30
Breakfast

9.30-10.00
Walter Scheidel (Stanford University): Introduction

10.00-10.45
Enno Giele (University of Münster): Han political institutions

10.45-11.00
Break

11.00-12.30
Peter Eich (University of Potsdam) and Dingxin Zhao (University of Chicago): Comparative perspectives on bureaucratization

12.30-2.00
Lunch break

2.00-2.45
Corey Brennan (Rutgers University): Emperors and policy-making in Rome and China

2.45-3.30
Peter Bang (University of Copenhagen): Imperial élites – militarism and literati culture in Rome and Han China
3.30-3.45
Break

3.45-4.30
Karen Turner (College of the Holy Cross): The imposition of state law in ancient China and the Roman Empire

4.30-5.00
Discussion

Discussant: Victoria Tin-bor Hui (University of Notre Dame)

March 18
Religion and the state

9.10-9.30
Breakfast

9.30-10.15
Guolong Lai (University of Florida): Religion and empire in early China and ancient Rome

10.15-11.00
Michael Puett (Harvard University): Religious aspects of emperorship in ancient China and Rome

11.00-11.15
Break

11.15-12.00
Michele Salzman (UC Riverside): Transcendent religion: state cooptation of local religions

12.00-12.30
Discussion

Discussants: Roberta Mazza (University of Bologna) and Yiqun Zhou (Stanford University)

12.30-2.00
Lunch break

Frontiers

2.00-2.45
Nicola Di Cosmo (Institute for Advanced Study, Princeton): Han frontiers
2.45-3.30
Mei-yu Hsieh (Stanford University): Viewing the Han from the edge

3.30-3.45
Break

3.45-4.30
Nathan Rosenstein (Ohio State University): Roman frontiers

4.30-5.00
Discussion

Discussant: Albert Dien (Stanford University)

March 19
Urbanism

9.10-9.30
Breakfast

9.30-10.15
Yung-ti Li (Academia Sinica): Urban centers or city-states? Defining walled settlements in Neolithic and Early Bronze Age China

10.15-11.00
Mark Lewis (Stanford University): Urbanism in early imperial China

11.00-11.15
Break

11.15-12.00
Carlos Noreña (UC Berkeley): Urban systems and state power in the Roman Empire

12.00-12.30
I-tien Hsing (Academia Sinica): The Han capital Chang’an

12.30-2.00
Lunch break

2.00-2.45
Anna Razeto (University College London): Life in the ghetto: urban living in Han China and the Roman Mediterranean

2.45-3.30
Ian Morris (Stanford University): Pre-modern cities: China and the Mediterranean

3.30-4.00
Discussion

Discussant: Hsin-Mei Agnes Hsu (Stanford University)

