

FRIDAY MAY 12TH 2017

9 H - 13 H

ROMAN POWER: COMPARATIVE PERSPECTIVES

9h-9h45 Federico Russo

University of Vienna

La dimensione universale dell'impero romano nella prospettiva storiografica di Polibio

9h45-10h30 Jonathan Price

Tel Aviv University

Structural weaknesses in Rome's power – Historians' views on Roman stasis

10h30-11h Coffee break

11h-11h45 Nadav Sharon

Hebrew University of Jerusalem

Rome and the 'Four Empires' Scheme in Pre-Rabbinic Jewish Literature

11h45-12h30 Hervé Inglebert

Université Paris Nanterre

Comparer Rome, Alexandre et Babylone : la question de l'exceptionnalité de l'empire de Rome d'Auguste à Augustin

12h30-13h Final discussion

ÉCOLE FRANÇAISE
DE ROME

Aix-Marseille
université

ORGANISATION

Katell Berthelot

Directrice de recherche au CNRS

Principal Investigator ERC Judaism and Rome

berthelot@msh.univ-aix.fr

CONTACTS

Sabrina Hanks

Gestionnaire projet ERC Judaism and Rome

shanks@msh.univ-aix.fr

Giulia Cirenei

Assistante scientifique section Antiquité

École française de Rome

Piazza Farnese, 67 - 000186 Roma - Italia

T. +39 06 68 60 12 32 - secrant@efrome.it

RECHERCHE
ÉCOLE FRANÇAISE
DE ROME

MAY 10/12
2017

ÉCOLE FRANÇAISE DE ROME
PIAZZA NAVONA 62

Regarding Roman Power: Imperial rule in the eyes of Greeks, Romans, Jews and Christians

photo David J. Lull
CC BY-NC-SA 2.0

Antiquité

INTERNATIONAL
CONFERENCE OF
THE ERC PROGRAM
JUDAISM AND ROME

9 H - 13 H

Welcome and introduction

ROMAN POWER AT THE CENTER OF THE WORLD

9h30-10h15 Greg Woolf

ICS London

Rulers ruled. The aristocratic experience of Roman power in the metropolis

10h15-11h Julien Dubouloz

Aix-Marseille Université

Le regard des Romains sur leur propre domination : l'exemplum de L. Quinctius Flaminius

11h-11h30 Coffee break

11h30-12h15 Caroline Barron

CNRS, ICS London

The (lost) Arch of Titus: the visibility and prominence of victory in Flavian Rome

12h15-13h Sébastien Morlet

Université Paris IV Sorbonne

Ce que peut l'Empire : les spécificités et les limites du pouvoir romain d'après l'Histoire ecclésiastique d'Eusèbe

14 H - 17 H 30

ROMAN POWER AS IT WAS CELEBRATED AND EXPERIENCED IN THE PROVINCES

14h-14h45 Aitor Blanco-Pérez

CNRS

EPINIKIA: Celebrating Roman Victory in the Eastern Provinces of the Empire

14h45-15h30 Emmanuelle Rosso

Université Paris IV Sorbonne

Cultes et représentations des concepts politiques romains dans les provinces hellénophones

15h30-16h Coffee break

16h-16h45 Onno van Nijf

University of Groningen

Experiencing Roman power at Greek contests: Romaia in the Greek festival network

16h45-17h30 Elizabeth DePalma Digeser

University of California at Santa Barbara, USA

Apollo, Christ and Mithras: Constantine in Gallia Belgica

THURSDAY MAY 11TH 2017

9 H - 12 H 30

ROMAN POWER AS IT WAS EXPERIENCED IN THE PROVINCES (2): JEWISH PERSPECTIVES

9h-9h45 Christine Hayes

Yale University

Roman Power through Rabbinic Eyes: Tragedy or Comedy?

9h45-10h30 Seth Schwartz

Columbia University

Did Roman Subjects Have an Internal History? The Case of the Jews

10h30-11h Coffee break

11h-11h45 Natalie Dohrmann

University of Pennsylvania

No Sense of an Ending: Imperialism, Self-Censorship, and the Rabbinic Library

11h45-12h30 Markus Vinzent

King's College London / Erfurt

Marcion and the Romanizing of Judaism

13 H 45 - 18 H

THE CRITIQUE OF ROMAN POWER

13h45-14h30 Marie Roux

CNRS

Animalizing the Romans: Animal metaphors used by ancient authors to criticize Roman power or its agents

14h30-15h15 Myles Lavan

University of St Andrews

"They create a desert and call it peace": Desolation, populousness and Roman power

15h15-15h45 Coffee break

15h45-16h30 Katell Berthelot

CNRS

Power and Piety: Roman and Jewish Perspectives

16h30-17h15 Yael Wilfand

CNRS

Alexander the Great in the Jerusalem Talmud: A Critique of Roman Power and Greed

17h15-18h Nathanael J. Andrade

Binghamton University

Romans and Iranians, Money and Religion: Experiences of Imperial Governance in Roman North Syria and Mesopotamia