

OLIVIER J. HEKSTER

Chair of Ancient and Medieval History, Radboud University Nijmegen (RU)

Institute for Historical, Literary and Cultural Studies

Radboud University Nijmegen
Erasmusplein 1, 6525 HT Nijmegen
tel.: +31 24 3612289, e-mail: O.Hekster@let.ru.nl

EDUCATION

2002: PhD (*cum laude*), RU

1998: MA in Roman History (*with distinction*), University of Nottingham

1997: MA in Ancient History (*cum laude*), RU

HONORS, AWARDS and COMPETITIVE ACADEMIC GRANTS

2012-2013: Alexander von Humboldt Fellowship for experienced researchers (Euro 40,000)

2010-2015: NWO (GW) Funding for PhD project ‘The Roman census: counting and identity concerning the Roman census ceremony’ (for C. van Galen) (Euro 137,000)

2009-2014: NWO (GW) Open competition: ‘Emperors and ancestors: the creation of an imperial image’ (550,000 Euro) (principal applicant; co-applicant: Dr N. de Haan)

2004-2008: NWO (GW) Open competition: ‘Image and Reality of Power in the Third Century’ (500,000 Euro) (co-applicant; principal applicant Prof. L. de Blois)

2004-2007: NWO (GW) Van der Leeuw professorship (Eur. 260,000) (occupant of the chair)

2003: De Keetje Hodshon Prijs for the best historical dissertation in the last four years, awarded by the Koninklijke Hollandsche Maatschappij der Wetenschappen for *Commodus. An Emperor at the Crossroads* and further publications (12,000 Euro).

2002: MA in Ancient History, University of Oxford (MA awarded at the election to the Ancient History Fellowship at Merton)

1999-2001: NWO (GW) Individual grant for PhD research

1997-2000: various grants to support research stays in the UK and Italy, from the Reiman-de Bas Fonds, de Brediusstichting, the Arts and Humanities Research Board, the VSB-Beurs, and the Dutch Institute at Rome (combined 50,000 Euro)

PUBLICATIONS

Peer reviewed journals

Hekster O.J. (2014), Alternatives to kinship? Tetrarchs and the difficulties of representing non-dynastic rule, *Journal of Ancient History and Archeology* 1.2 (2014)

Hekster, O.J. (2014), Son of two fathers? Trajan and the adoption of emperorship in the Roman Empire, *The History of the Family* 19, 380-392

Hekster, O.J., Manders, E. & Slootjes, D. (2014), Making history with coins: Nero from a numismatic perspective, *Journal of Interdisciplinary History* 45, 25-37

Hekster, O.J. & Manders, E. (2013). Rome en het rijk: veranderende relaties tussen keizers en hun onderdanen in de derde eeuw n. Chr., *Tijdschrift voor Geschiedenis* 126, 300-309

- Hekster, O.J. & Kaizer, T. (2012). An accidental tourist? Caracalla's fatal trip to the temple of the Moon at Carrhae/Harran *Ancient Society* 42, 89-107
- Hekster, O.J. (2011). Imagining power. Reality gaps in the Roman Empire *BABESCH. Bulletin Antieke Beschaving* 86, 111-124.
- Hekster, O.J. (2010). Reversed epiphanies. Roman emperors deserted by gods *Mnemosyne. A Journal of Classical Studies*, 601-615
- Hekster, O.J. & Rich, J. (2006). Octavian and the thunderbolt: The temple of Apollo Palatinus and the Roman tradition of temple building. *The Classical Quarterly*, 56(01), 149-168.
- Hekster, O.J. (2004). Hercules, Omphale, and Octavians counter-propaganda. *BABESCH. Bulletin Antieke Beschaving*, 79, 159-166.
- Hekster, O.J. & Kaizer, T. (2004). Mark Antony and the raid on Palmyra: Reflections on Appian, *Bella Civilia* V.9. *Latomus*, 63, 70-80.
- Hekster, O.J. (2004). A Gallic Hercules [Review article *Hercules in Gallia. Recherches sur la personnalité et le culte d'Hercule en Gaule*]. *Journal of Roman Archaeology*, 17, 669-674.
- Hekster, O.J. & Hoogers, H.G. (2003). Eine Ortung auf Rom Carl Schmitt's Katechon-Begriff im Rahmen des römischen Reiches. *Etappe. Zeitschrift für Politik, Kultur, und Wissenschaft*, 17, 51-79.
- Hekster, O.J. (2002). Of mice and emperors. A note on Aelian, *De natura animalium*, 6.40. *Classical Philology*, 97(4), 365-370.
- Hekster, O.J. (2001). Commodus-Hercules, the people's princeps. *Scripta Classica Israelica*, 20, 51-83.
- Hekster, O.J. (2000). De nieuwe levens van de keizers. Augustus, Tiberius, Vespasianus en moderne keizersbiografieën. *Tijdschrift voor Geschiedenis*, 113, 203-208.
- Hekster, O.J. (1999). The city of Rome in late imperial ideology: The Tetrarchs, Maxentius, and Constantine. *Mediterraneo Antico*, 2(2), 717-748.
- Hekster, O.J. (1998). Volmaakte monsters. De extreme beeldvorming rond Romeinse keizers. *Tijdschrift voor Geschiedenis*, 111, 337-351.

Books and textbooks

Monographs

- Hekster, O.J. (2015, in press), *Emperors and ancestors: Roman Rulers and the Constraints of Tradition* (Oxford Studies in Ancient Culture and Representation). Oxford; Oxford University Press.
- Hekster, O.J. (2009). *Romeinse keizers. De macht van het imago*. Amsterdam: Bert Bakker.
- Hekster, O.J. (2008). *Rome and Its Empire, AD 193-284*. Edinburgh: Edinburgh University Press.
- Hekster, O.J. & Moermann, E.M. (2007). *Ooggetuigen van het Romeinse Rijk*. Amsterdam: Bert Bakker.
- Hekster, O.J. (2002). *Commodus: An Emperor at the Crossroads*. Amsterdam: Gieben.

Edited volumes

- Hekster, O.J. & Jansen, C.J.H. (eds.) (2012), *Constantijn de Grote. Traditie en verandering*. Nijmegen: Vantilt.
- Hekster, O.J. & Kaizer, T. (Eds.). (2011), *Roman Frontiers. Proceedings of the Ninth Workshop of the International Network Impact of Empire* (Impact of Empire, 11). Leiden/Boston: Brill.
- Hekster, O.J. & Mols, S.T.A.M. (Eds.). (2009) [2010]. *Cultural Messages in the Graeco-Roman World. Acta of the BABESCH 80th Anniversary Workshop Radboud University Nijmegen, September 8th 2006* (Supplement BABESCH, 15). Leuven: Peeters.
- Hekster, O.J., Schmidt-Hofner, S. & Witschel, C. (Eds.). (2009). *Ritual Dynamics and Religious Change in the Roman Empire. Proceedings of the Eighth Workshop of the International Network Impact of Empire* (Impact of Empire, 9). Leiden/Boston: Brill.

- Mols, S.T.A.M., Hekster, O.J. & Moormann, E.M. (Eds.). (2008). *Romeinse decadentie. Pracht en praal in de Romeinse keizertijd*. Nijmegen: Vantilt.
- Hekster, O.J., Kleijn-Eijkelestat, G. de & Slootjes, D. (Eds.). (2007). *Crises and the Roman Empire. Proceedings of the seventh workshop of the international network impact of Empire* (Impact of empire, 7). Leiden: Brill.
- Hekster, O.J. & Moormann, E.M. (Eds.). (2007). *De Oudheid als spiegel* (Geschiedenis Magazine, 42.5). Amsterdam: Spiegel Historiael.
- Hekster, O.J. & Fowler, R. (Eds.). (2005). *Imaginary kings. Royal Images in the Ancient Near East, Greece and Rome* (Oriens et Occidens, 11). Stuttgart: Franz Steiner Verlag.
- Blois, L. de, Erdkamp, P.P.M., Hekster, O.J., Kleijn-Eijkelestat, G. de & Mols, S.T.A.M. (Eds.). (2003). *The Representation and Perception of Roman Imperial Power. Proceedings of the Third Workshop of the International Network Impact of Empire*. (Impact of empire, 1) Amsterdam: Gieben.

Published lectures

- Hekster, O.J. (2009). *Heersende beelden. Romeinse keizers en hun voorgangers op munten en andere media*. Utrecht: Geldmuseum / Stichting Nederlandse Penningkabinetten (Van Gelder lecture 10)
- Hekster, O.J. (2005). *Beelden van macht*. Nijmegen: Radboud Universiteit Nijmegen, (inaugural address)

Book chapters and encyclopedia entries

- Hekster, O.J. (2013). ‘Augustus en de macht van tradities’. In Bert Roest (Ed.), *De last der geschiedenis. Beeldvorming, leergezag en traditie binnen het historisch metier* (pp. 66-77). Nijmegen: Valkhof Pers.
- Hekster, O.J. (2012). Kings and regime change in the Roman Republic. In Christopher Smith & Liv Yarrow (Eds.), *Imperialism, Cultural Politics & Polybius*. (pp. 184-202). Oxford: Oxford University Press.
- Hekster, O.J. (2012). The Roman empire after Marcus’ death. In M. van Ackeren (Ed.), *A Companion to Marcus Aurelius* (pp. 234-247). Oxford: Blackwell.
- Hekster, O.J. (2012). Constantijn en de continuïteit van het keizerschap. In O.J. Hekster & C. Jansen (eds.). *Constantijn de Grote. Traditie en verandering*. (pp. 33-47) Nijmegen: Vantilt.
- Hekster, O.J. (2011). Emperors and empire: Marcus Aurelius and Commodus. In Aloys Winterling (Ed.), *Zwischen Strukturgeschichte und Biographie. Probleme und Perspektiven einer römischen Kaisergeschichte (Augustus bis Commodus)*. (pp. 317-328) München: Oldenbourg Verlag.
- Hekster, O.J. (2011). Fictieve levenslopen: Romeinse keizers en hun vermeende voorouders. In Th. Engelen, O. Boonstra, A. Janssens (Eds.) *Levensloop in transformatie*. (pp. 135-147) Nijmegen: Valkhof Pers.
- Manders, E.E.J. & Hekster, O.J. (2011). Identities of emperor and empire in the third century AD. In Stéphane Benoît & Christine Hoët-van Cauwenbergh (Eds.), *Figures d’empire, fragments de mémoire. Pouvoirs (pratiques et discours, images et représentations) et identités (sociales et religieuses) dans le monde romain impérial (Ier s. av. J.-C.-Ve s. ap. J.-C.)*. (pp. 153-162). Villeneuve-d’Ascq: Presses universitaires du Septentrion.
- Naerebout, F. & Hekster, O.J. (2011). ‘Antieke religie’. In N. de Haan & S.T.A.M. Mols (Eds.), *Cultuurgeschiedenis van de oudheid* (pp. 353-369). Zwolle: WBOOKS.
- Hekster, O.J. & Stek, T.D. (2011). Centrum en periferie. In Nathalie de Haan & Stephan Mols (Eds.), *Cultuurgeschiedenis van de oudheid* (pp. 259-275). Zwolle: WBOOKS.
- Hekster, O.J. (2010). Trophy kings and Roman power: a Roman perspective on client kingdoms. In Ted Kaizer & Margheritta Facella (Eds.), *Client kingdoms in the Roman Near East*. (pp. 45-55). Stuttgart: Steiner Verlag.

- Hekster, O.J., Hengel, L.B.N. van den & Mols, S.T.A.M. (2010). Introduction in: Olivier Hekster & Stephan Mols (Eds.), *Cultural Messages in the Graeco-Roman World. Acta of the BABesch 80th Anniversary Workshop Radboud University Nijmegen, September 8th 2006* (pp. 13-17). Leuven: Peeters.
- Hekster, O.J. (2009). Trajan. In Michael Gagarin (Ed.), *The Oxford Encyclopedia of Ancient Greece and Rome*. (pp. 102-104). Oxford: Oxford University Press.
- Hekster, O.J. (2009). Nerva. In Michael Gagarin (Ed.), *The Oxford Encyclopedia of Ancient Greece and Rome*. (pp. 62-63). Oxford: Oxford University Press.
- Hekster, O.J. (2009). Marcus Aurelius. In Michael Gagarin (Ed.), *The Oxford Encyclopedia of Ancient Greece and Rome*. (pp. 341-345). Oxford: Oxford University Press.
- Hekster, O.J. (2009). Antoninus Pius. In Michael Gagarin (Ed.), *The Oxford Encyclopedia of Ancient Greece and Rome*. (pp. 123-124). Oxford: Oxford University Press.
- Hekster, O.J. (2009). Antonine family. In Michael Gagarin (Ed.), *The Oxford Encyclopedia of Ancient Greece and Rome*. (pp. 121-123). Oxford: Oxford University Press.
- Hekster, O.J. (2009). Honouring ancestors: the dynamic of deification. In Olivier Hekster, Sebastian Schmidt-Hofner & Christian Witschel (Eds.), *Ritual Dynamics and Religious Change in the Roman Empire. Proceedings of the Eighth Workshop of the International Network Impact of Empire. Vol. 9. Impact of Empire* (pp. 95-110). Leiden/Boston: Brill.
- Hekster, O.J. (2008). De decadentie van Romeinse keizers. In Stephan Mols, Olivier Hekster & Eric Moormann (Eds.), *Romeinse decadentie. Pracht en praal in de Romeinse keizertijd* (pp. 13-29). Nijmegen: Vantilt.
- Jong, J.H.M. de & Hekster, O.J. (2008). Damnation, Deification, Commemoration. In Stéphane Benoist & Anne Daguet-Gagey (Eds.), *Un discours en images de la condamnation de mémoire* (Centre régional universitaire Lorrain d'histoire site de Metz, 34) (pp. 79-96). Metz: Université Paul Verlaine.
- Hekster, O.J. (2007). The Army and Imperial Propaganda. In P.P.M. Erdkamp (Ed.), *The Blackwell Companion to the Roman Army* (pp. 339-358). Oxford: Blackwell.
- Hekster, O.J. (2007). Fighting for Rome: the emperor as a military leader. In Lukas de Blois & Elio Lo Cascio (Eds.), *The Impact of the Roman Army (200 BC - AD 476): Economic, Social, Political, Religious and Cultural Aspects. Proceedings of the Sixth Workshop of the International Network Impact of Empire (Roman Empire, 200 BC-AD 476)* (Impact of Empire, 6) (pp. 91-105). Leiden/Boston: Brill.
- Hekster, O.J., Kleijn-Eijkelestat, G. de & Slootjes, D. (2007). Introduction. In Olivier Hekster, Gerda de Kleijn & Daniëlle Slootjes (Eds.), *Crises and the Roman Empire. Proceedings of the seventh workshop of the international network impact of Empire* (Impact of Empire, 7) (pp. 3-10). Leiden: Brill.
- Hekster, O.J. (2006). The Roman Empire. In Edward Bispham, Thomas Harrison & Brian.A. Sparkes (Eds.), *The Edinburgh Companion to Ancient Greece and Rome* (pp. 108-113). Edinburgh: Edinburgh University Press.
- Hekster, O.J. (2006). Descendant of Gods: Legendary genealogies in the Roman Empire. In L. de Blois, P. Funke & J. Hahn (Eds.), *The Impact of Imperial Rome on Religions, Ritual and Religious Life in the Roman Empire. Proceedings of the Fifth Workshop of the International Network Impact of Empire (Roman Empire, 200 B.C. – A.D. 476)*, (pp. 24-35). Leiden/ Boston: Brill.
- Hekster, O.J. & Manders, E.E.J. (2006). Kaiser gegen Kaiser. Bilder der Macht im 3. Jahrhunderts. In K.-P. Johne, Th. Gerhardt & U. Hartmann (Eds.), *Deleto paene imperio Romano. Transformationsprozesse des Römischen Reiches im 3. Jahrhundert und ihre Rezeption in der Neuzeit* (pp. 135-144). Stuttgart: Franz Steiner Verlag.
- Hekster, O.J. (2005). Propagating power: Hercules as an example for second-century emperors. In H. Bowden & L. Rawlings (Eds.), *Herakles and Hercules* (pp. 203-217). Blackwell/ Classical Press of Wales.

- Hekster, O.J. (2005). Captured in the gaze of power. Visibility, games and Roman imperial representation. In O. Hekster & R. Fowler (Eds.), *Imaginary kings. Royal Images in the Ancient Near East, Greece and Rome* (Oriens et Occidens, 11) (pp. 157-176). Stuttgart: Franz Steiner Verlag.
- Hekster, O.J. & Fowler, R. (2005). Imagining kings: From Persia to Rome. In O. Hekster & R. Fowler (Eds.), *Imaginary kings. Royal Images in the Ancient Near East, Greece and Rome* (Oriens et Occidens, 11) (pp. 9-38). Stuttgart: Franz Steiner Verlag.
- Hekster, O.J. (2004). The constraints of tradition: depictions of Hercules in Augustus reign. In C. Gazdac et al. (Eds.), *ORBIS ANTIQVVS. Studia in honorem Ioannis Pisonis* (Bibliotheca musei Napocensis, 21) (pp. 235-241). Cluj-Napoca: Napoca.
- Blois, L. de & Hekster, O.J. (2003). Introduction. In L. de Blois et al. (Eds.), *Representation and Perception of Roman Imperial Power* (pp. viii-xi). Amsterdam: Gieben.
- Hekster, O.J. (2003). Coins and messages. Audience targeting on coins of different denominations? In L. de Blois et al. (Eds.), *Representation and Perception of Roman Imperial Power* (pp. 20-35). Amsterdam: Gieben.
- Hekster, O.J. (2001). All in the family: the appointment of emperors designate in the second century AD. In L. de Blois (Ed.), *Administration, Prosopography and Appointment Policies in the Roman Empire* (Impact of Empire, 1) (pp. 35-49). Amsterdam: Gieben.

Selected Book reviews

- Hekster, O.J. (2012). [Book review *Der Kranz des Kaisers. Genese und Bedeutung einer römischen Insignie*] *Journal of Roman Studies*, 112, 320-321.
- Hekster, O.J. (2007). [Book review *Coinage and identity in the Roman provinces*]. *Mnemosyne*, 60(1), 168-171.
- Hekster, O.J. (2006). Eerst veroveren, dan verleiden. Romeins burgerschap als succesvol exportproduct [Book review *Imperial Ideology and Provincial Loyalty in the Roman Empire & Romanisation und Resistenz in Plastik, Architektur und Inschriften der Provinzen des Imperium Romanum - Neue Funde und Forschungen*]. *Academische boekengids*, 54.
- Hekster, O.J. (2006). [Book review *The language of images in Roman art*]. *Mnemosyne*, 59(1), 157-158.
- Hekster, O.J. (2006). [Book review *Rome, le prince et la cité. Pouvoir impérial et cérémonies publiques (1er siècle av. - début du IVe siècle apr. J.-C.)*]. *Revue historique*, 637, 156-158.
- Hekster, O.J. (2006). [Book review *Manichaean Texts from the Roman Empire*]. *Tijdschrift voor Geschiedenis*, 119(1), 113-114.
- Hekster, O.J. (2006). [Book review *Empire and Memory. The Representation of the Roman Republic in Imperial Culture*]. *Sehepunkte*, 6(3).
- Hekster, O.J. (2006). [Book review *Biographie und Prosopographie. Internationales Kolloquium zum 65. Geburtstag von Anthony R. Birley. Historia Einzelschrift 178*]. *Bryn Mawr Classical Review*, 2006.03.46.
- Hekster, O.J. (2005). [Book review *Studien zur Politik des Commodus*]. *Gnomon*, 77, 603-607.
- Hekster, O.J. (2005). [Book review *Propaganda Selbstdarstellung Repräsentation im römischen Kaiserreich des 1Jhs. n. Chr.*]. *The classical review*, 55(1), 245-247.
- Hekster, O.J. (2004). [Book review *Rome the Cosmopolis*]. *The classical review*, 54(2), 492.
- Hekster, O.J. (2004). [Book review *Flavian Rome. Culture, Image, Text*]. *Scripta Classica Israelica*, 23, 294-296.
- Hekster, O.J. (2003). Conceptuele historici [Book review *Geschichtskonzeptionen griechischer Historiker im 2. und 3. Jahrhundert n. Chr.*]. *Tijdschrift voor Geschiedenis*, 116, 413-414.
- Hekster, O.J. (2003). [Book review *Les présages impériaux d'Auguste à Domitien*]. *Journal of Roman Studies*, 93, 400-401.

- Hekster, O.J. (2003). [Book review *Emperor Worship and Roman Religion*]. *The classical review*, 53(2), 426-428.
- Hekster, O.J. (2002). In de hemel en onder de aarde [Book review *Death in the eastern mediterranean (50-600 AD). The christianization of the East: An interpretation*]. *Tijdschrift voor Geschiedenis*, 115, 596-597.
- Hekster, O.J. (2002). Een plaats in het rijk [Book review *Being Greek under Rome*]. *Tijdschrift voor Geschiedenis*, 115, 117-118.
- Hekster, O.J. (2002). [Book review *Res publica reperta. Zur Verfassung und Gesellschaft der römischen Republik und des frühen Prinzipats. Festschrift für Jochen Bleicken zum 75. Geburtstag*]. *Bryn Mawr Classical Review*, 2002.09.09.
- Hekster, O.J. (2001). Leven als een god in Rome [Book review *Kaiser und Gott. Herrscherkult im römischen Reich*]. *Tijdschrift voor Geschiedenis*, 114, 89-91.
- Hekster, O.J. (2001). [Book review *Sapere potere e lavoro in Roma antica*]. *Gnomon*, 73(1), 86-87.
- Hekster, O.J. (2001). [Book review *Aula Caesaris*]. *Journal of Roman Studies*, 91, 227.