August 31, 2015
Anthony J. Barbieri-Low

Department of History, HSSB 4225

University of California, Santa Barbara

Santa Barbara, CA 93106-9410

email: barbieri-low@history.ucsb.edu
Research website: http://www.history.ucsb.edu/faculty/barbierilow/index.html
Employment

University of California, Santa Barbara, CA

 Assistant Professor of History, 2007—2009

 Associate Professor of History, 2009—2015
 Professor of History, 2015-

University of Pittsburgh, Pittsburgh, PA

 Associate Professor of Early Chinese History, 2006-2007

 Assistant Professor of Early Chinese History, 2001-2006

 Adjunct Professor of History of Art and Architecture, 2006-2007

Publications
 Books

Perspectives on the First Emperor of China (manuscript in preparation, under contract with University of Washington Press).

Law, State, and Society in Early Imperial China: Study and Translation of the Legal Texts from Zhangjiashan Tomb no. 247. Leiden: Brill, 2015.

Co-authored with Robin D.S. Yates of McGill University
 Artisans in Early Imperial China. Seattle: University of Washington Press, 2007.

Winner of the 2008 James Henry Breasted Prize of the American Historical Association.

Winner of the 2009 Charles Rufus Morey Book Award of the College Art Association.

Winner of the 2009 Joseph Levenson Book Prize (pre 1900) of the Association for Asian Studies.

Winner of the 2009 ICAS Book Prize of the International Convention of Asia Scholars.

Recarving China’s Past: Art, Architecture, and Archaeology of the “Wu Family Shrines.” New Haven: Yale University Press, 2005.

Co-authored, principally with Cary Liu and Michael Nylan.
Honorable Mention for the 2005 George Wittenborn Memorial Book Award, Art Library Society of North America.
Journal Articles, Magazine Articles, and Book Chapters

“Corrupt and Intransigent Officials in Early Imperial China.” In Behaving Badly in Early and Medieval China. (Submitted to University of Hawaii Press).
“Becoming Almost Somebody: Manumission and its Complications in the Early Han Empire.” In Beyond Slavery and Social Death. Edited by John Bodel and Walter Scheidel. (In press, John Wiley and Sons).

“Imagining the Tomb of the First Emperor of China.” In Beyond the First Emperor’s Mausoleum: New Perspectives on Qin Art. Seattle: University of Washington Press, 2014.
“Occupational Clans and Artisan Families in Ancient China.” In The Family Model in Chinese Art and Culture. Princeton: Tang Center for East Asian Art, Princeton University, 2013.

“Model Legal and Administrative Forms from the Qin, Han, and Tang and
their Role in the Facilitation of Bureaucracy and Literacy.” Oriens Extremus vol. 50 (2011), pp. 125-56.
 “Craftsman’s Literacy: Uses of Writing by Male and Female Artisans in Qin and Han China.” In Writing and Literacy in Early China: Studies from the Columbia Early China Seminar. Seattle: University of Washington Press, 2011.

 “Regionalism in Han Dynasty Stonecarving and Lacquer Painting.” In Bridges to Heaven: Essays on East Asian Art in Honor of Professor Wen C. Fong. 2 Vols. Princeton: Princeton University Press, 2011.

“Chinese Numbers. ”Calliope 20 (no. 9) (July/August 2010), 24-27.

“The Chariot Comes to China.” Dig 12 (no. 5) May/June 2010, 22-25.
“All Under Heaven.” Calliope 20 (no. 3) (Nov. 2009), 2-7.
“Translating the Zhangjiashan Legal Texts into English: Methodologies and Challenges.” Studies in Chinese History 中國史學 19 (October 2009), pp. 1-22. (in English)

“Translating the Zhangjiashan Legal Texts into English: Methodologies and Challenges.” Jianbo 4 (2009), pp. 459-72. (in Chinese).
“According to the Tombstones.” Calliope 19 (no. 7) (April 2009), 36-7.

“Still, the Question Is?” Calliope 19 (no. 7) (April 2009), 38.
“Planning for the Afterlife.” Dig 11 (no. 4) (April 2009), 12-15.

“It’s All in the Inscription.” Dig 11 (no. 4) (April 2009), 24-25.

 “Strongmen, Acrobats, and More.” Dig 11 no. 4 (April, 2009), 26-27.

“Artifacts: Stone Armor.” Dig 11 (no. 4) (April 2009), 33.

“Archaeological Discovery and Research into the Layout of the Palaces and Ancestral Shrines of Han Dynasty Chang’an – A Piece of Comparative Research on the Capital Cities of Ancient Chinese Kingdoms and Empires.” Translation from the Chinese article by Liu Qingzhu. Early China 31 (2007), 113-44.
 “Wu Family Shrines.” Dig, May/June, 2007, 21-5.
“Fu Hao.” In The Grove Dictionary of Art Online. Grove's Dictionaries, Inc., January 2002.

URL: http://www.groveart.com/shared/views/article.html?section=art.097476#art.097476
“Roman Themes in a Group of Eastern Han Lacquer Vessels.” Orientations, May 2001, 52-8.
“Wheeled Vehicles in the Chinese Bronze Age (c. 2000-741 B.C.).” Sino-Platonic Papers 99 (February 2000).
Computer Applications and Websites

“Virtual Tour of Wuzhai Shan Site, 2nd Century AD.” Interactive computer reconstruction of an archaeological site. Completed February 17, 2005.

 Available at: http://www.history.ucsb.edu/faculty/barbierilow/Research/ComputerRecon.html
Personal website, with course syllabi, research summaries, sample lectures, and biography.

Available at http://www.history.ucsb.edu/faculty/barbierilow/index.html
Test website, demonstrating my own 3D-scans of objects in the Santa Barbara Museum of Art.

http://www.history.ucsb.edu/faculty/barbierilow/Research/SBMAGAL/VirtualGallery(Start%20Here).html
Museum Exhibitions

China’s Lost Civilization: The Mystery of Sanxingdui. Bowers Museum, Santa Ana, October 19th, 2014-March 15, 2014.
Serving as consultant, creating virtual reality models of museum objects, giving a public lecture.
http://www.bowers.org/index.php/exhibitions/upcoming-exhibitions/190-china-s-lost-civilization-the-mystery-of-sanxingdui
Noble Tombs at Mawangdui: Art and Life in the Changsha Kingdom (3rd Century BCE - 1st Century CE). Santa Barbara Museum of Art, September 19 - December 13, 2009.
Serving as consulting curator and delivering three public lectures related to the exhibition.
Terracotta Warriors: Guardians of China’s First Emperor. National Geographic Museum, November 19, 2009-March 31, 2010.
Serving as consultant to Virtual Space Entertainment in creation of virtual realty tour of necropolis.
Recarving China’s Past: Art, Architecture, and Archaeology of the “Wu Family Shrines.” Princeton University Art Museum, March 5, 2005 – June 26, 2005.

Served as research curator and co-author of the catalog. Reviewed in the New York Times, 4 May 2005, pg. B1, B7.
The Embodied Image: Chinese Calligraphy from the John B. Elliot Collection

Princeton University Art Museum, March 27-June 27, 1999.

Contributed research and descriptive labels for several objects in the exhibition
Presentations and Invited Lectures
“Casting and Working Metal in Ancient China.” Invited lecture at the Bowers Museum, Santa Ana, CA, January 17, 2015.
“The Evolution of Statutory Law from the Qin to the Han.” Invited lecture at the Collège de France, December 19th, 2014.

“Computer Reconstruction of Tombs and Shrines in China and Egypt.” Presentation at the Cotsen Institute of Archaeology, Pizza Lunch Talk Series, May 28, 2014.

“Literacy and Writing in Pre-modern China.” Roundtable discussion at the Association for Asian Studies Annual Meeting, Philadelphia, March 28, 1014.

“Artisans in Early Imperial China.” Invited lecture at the Norton Museum of Art, West Palm Beach, Florida, March 23rd, 2014.
“Imagining the Tomb of the First Emperor of China.” Invited lecture for the Archaeological Institute of America and the Institute for Humanities Research, University of California, Santa Cruz, May 23, 2013.

“Imagining the Tomb of the First Emperor of China.” Presentation for Minneapolis Institute of Art symposium, Beyond the First Emperor's Mausoleum: New Perspectives on Qin Culture, October 28th, 2012.

“Start Reading from the Left Side of the Library Shelf…: The Pleasures and Perils of Undergraduate Research.” Keynote lecture at the History Undergraduate Research Symposium, UC Santa Cruz, May 10th, 2012.

“Becoming Almost Somebody: Manumission and its Complications in the Early Han Empire.” Seminar presentation for Being Nobody? Understanding Slavery Thirty Years After Slavery and Social Death, Brown University, April 14, 2012.
“Imagining the Tomb of the First Emperor of China.” Invited lecture at the Bowers Museum, Santa Ana, CA, February 11, 2012.

“Life and Death in Han-Period China as Told through Works of Art.” Invited lecture at the Santa Barbara Museum of Art, November 17, 2011.
“Model Legal and Administrative Forms from the Qin, Han, and Tang and their Role in the Facilitation of Bureaucracy and Literacy.” Seminar presentation for The Rise of the Book in Early China, University of Chicago, Creel Center for Chinese Paleography, October 15, 2011.

“The ‘Colossi of Xianyang’: The Political Life of Monumental Statuary in Early Imperial China.” Getty Research Scholar Lecture at The Getty Villa, May 16, 2011.

 “Practical Casebook or Early Court-Case Literature: A New Interpretation of the Zouyan shu ("Book of Submitted Doubtful Cases")” Panel presentation for the 2011 Association for Asian Studies Annual Meeting, Honolulu, Hawaii, March 31-April 3rd, 2011.
“Excavating and Imaging the Tomb of the First Emperor of China.” Invited lecture, UCSB History Associates, May 7, 2010.

 “The Cult of the Ancestral Agriculturalist during the Qin.” Invited Lecture at the University of Washington, Jackson School of International Studies, March 4, 2010.

 “Cultural Diffusion Across Eurasia 500 BC-AD 200.” Invited lecture at East Asia Research Focus Group, IHC, UCSB, February 24th, 2010.

 “The Eurasian Currents of Transmission and Adaptation: Four Case Studies.” Invited lecture at the Institute for the Study of the Ancient World, NYU, December 7, 2009.

“Telling a Story with Pictures: Modes of Early Chinese Narrative Illustration.” Invited lecture at the Santa Barbara Museum of Art, November 12, 2009.

“Artisans of Ancient China.” Invited lecture at the Santa Barbara Museum of Art, Nov. 15, 2009.

“Artisan Literacy in Early China.” Invited lecture at Max Planck Institute for the History of Science, September 22, 2009.

 “Window onto Ancient China: Finds from The Noble Tombs at Mawangdui.” Invited lecture at Santa Barbara Museum of Art, September 18, 2009.

“The Cult of the Ancestral Agriculturalist.” Invited lecture at China Before Print Seminar, University of Chicago, March 26, 2009.

“Computer Assisted Reconstruction of the “Wu Family Shrines.” Invited lecture at Reed College, December 3, 2008.

“Burning the Books and Killing the Scholars: Representing the Atrocities of the First Emperor of China” Invited lecture for The 21st Sammy Yukuan Lee Lecture on Chinese Archaeology and Art, UCLA, November 1st, 2008.
“The First Emperor and the Terracotta Warriors.” Invited lecture at the Oxnard Public Library, September 6, 2008.

“The Representation of the Human Figure in Chinese Art, 2000 B.C.-200 A.D.” Invited lecture at the Santa Barbara Museum of Art, September 18, 2008.

“Making the Terracotta Army: Qin Artisans and Workshops.” Invited lecture at the Bowers Art Museum, Santa Anna, CA., June 1, 2008.

“The Private Exploitation of Imperially-Owned Natural Resources as Seen through the Legal Texts from Zhangjiashan.” Panel organizer and panelist for the 2008 Association of Asian Studies Annual Meeting, Atlanta, GA, April 3-6, 2008.
“Confronting Exotica: Interpreting Chinese Silks and Roman Silver in Alien Contexts.” Presentation of the Archaeological Institute of America Annual Meeting, January 4, 2008.

“Translating the Zhangjiashan Legal Texts into English: Methodologies and Challenges.” Invited lecture at Institute for Research on Silk and Bamboo Manuscripts, Wuhan University, China, December 11, 2007.
“Artisan Literacy in Early China.” Invited lecture at East Asian Seminar, Columbia University, September 22, 2007.

“Computer-Assisted Reconstruction of the Wuzhaishan Site.” Invited lecture at East Asian Archaeology Seminar, Harvard University, October 5, 2006.
“Artisans in Early Imperial China.” Invited lecture at China Brown Bag Series, Center for East Asian Studies, Stanford University, May 22, 2006.

“Regionalism in Han Dynasty Stonecarving and Lacquer Painting.” Paper given at Bridges To Heaven: A Symposium on East Asian Art in Honor of Professor Wen C. Fong. Princeton: Tang Center for East Asian Art, Princeton University, April 1, 2006.

“Computer-Assisted Reconstruction of the Wuzhaishan Site.” Presentation at the conference, Recarving China’s Past: Art, Architecture, and Archaeology of the “Wu Family Shrines. May 1, 2005.

”Computer-Assisted Reconstruction of a Chinese Archaeological Site.” History Department, University of Pittsburgh, March 24, 2005.

“Artisans in Chains.” Presentation to Working Class History Seminar, University of Pittsburgh, November 18, 2004.

“Occupational Clans and Artisan Families in Ancient China.” Presentation at the symposium, The Family Model in Chinese Art and Culture, Tang Center for East Asian Art, Princeton University, November 6, 2004.

“The Han Dynasty of China: When, Where, and What?” Presentation at the Hsu Cho-yun Symposium on Early China, February 27, 2003.

“Archaeology of Han Dynasty Funerary Structures.” Presentation for Asia Over Lunch Series, Asian Studies Center, University Center for International Studies, University of Pittsburgh, November 8, 2002.

“Wu Family Altars and Shrines: Han Dynasty Art and Architecture.” Panel organizer and panelist for the 2002 Association of Asian Studies Annual Meeting, Washington, DC, April 4, 2002.

“Private Luxury Workshops during the Han Period.” Presentation for the Asian Studies Program, University Center for International Studies, University of Pittsburgh, March 18, 2002.

“Private Luxury Workshops during the Han Period.” Invited seminar for the New Approaches to Chinese Studies Series, Center for Chinese Studies, University of California, Los Angeles, March 7, 2002.

“A Technical Reconstruction of a Late-Shang Chariot.” Presentation at Harvard University's East Asian Archaeology Seminar, Cambridge, MA, April 25, 1997.
Education
Princeton University, Princeton, NJ

Ph.D., Chinese Art and Archaeology, November 2001

Dissertation: “The Organization of Imperial Workshops during the Han Dynasty”

General Exam Fields: Chinese and Japanese Art, Chinese Archaeology, Chinese Religions

Advisor: Robert W. Bagley
Harvard University, Cambridge, MA

M.A., East Asian Regional Studies (China), 1997

Thesis: “Wheeled Vehicles in the Chinese Bronze Age (c. 2000-771 BC)”

University of California, Santa Cruz, CA

B.A., History, Asian concentration, 1994

Thesis: “Origins and Evolution of Political Authority in Ancient China”

Fellowships, Grants, and Awards
UCSB Academic Senate Research Grant, 2014-2015

New Directions Fellowship, Mellon Foundation, 2013-2016.

Getty Villa Residential Scholar Fellowship, Getty Research Institute, Spring 2011.

Visiting Scholar, Max Planck Institute for the History of Science, Berlin, October, 2009.

ICAS Book Prize, International Association for Asian Studies, 2009.

For the book, Artisans in Early Imperial China.
Joseph Levenson Book Award, Association for Asian Studies, 2009.
For the book, Artisans in Early Imperial China.
Charles Rufus Morey Book Award, College Art Association, 2009.

For the book, Artisans in Early Imperial China.
James Henry Breasted Book Prize, American Historical Association, 2008.
For the book, Artisans in Early Imperial China.
Instructional Development Faculty Minigrant, UCSB, 2008-2009.
National Endowment for the Humanities, Collaborative Research Grant, 2007-9

UCIS Faculty Fellowship, University of Pittsburgh, 2007 (declined).
Freeman Foundation Undergraduate Course Development Grant, 2005

National Endowment for the Humanities, Fellowship for University Teachers, 2004-5

Central Research Development Fund Small Grant, University of Pittsburgh, 2003-5

Getty Foundation, Collaborative Research Grant, 2002-4.

Faculty of Arts and Sciences, University of Pittsburgh, Third Term Research Stipend, 2002.

Asian Studies Program, University of Pittsburgh, Faculty Travel Grant, 2002, 2004, 2005, 2007.

Asian Studies Program, University of Pittsburgh, Small Grant, 2002, 2003

John G. Bowman Faculty Grant, 2002, 2005
Nationality Rooms and Intercultural Exchange Programs, University of Pittsburgh

NRC Course Development Grant, University of Pittsburgh, 2002

China Times Cultural Foundation, Young Scholar Award, 2000-2001
Donald and Mary Hyde Short-Term Fellowship, Princeton University, 2000

University Fellowship, Princeton University, 1997-2001

Joseph Fletcher Memorial Award, Harvard University, 1997
Awarded for best MA thesis in Asian Studies.

Undergraduate Awards, UC Santa Cruz, 1992-4

Crown College Honors, Undergraduate Thesis Honors, Highest Honors in the Major, Phi Beta Kappa, Public Employees Roundtable Service Award
Research Interests
· Computer simulation of archaeological sites and museum objects

· Interpretations of the Qin Dynasty
· Law and society in Early China

· Technology and organization of production

· Early Chinese civilization in a comparative context
· The lives and careers of artisans in Early China
· Egyptology

· Scribes and scribal culture in a comparative context

Courses Taught

University of California, Santa Barbara (2007-)

Undergraduate

· History 2A: World History to 1000 CE
· History 80: East Asian Civilization
· History 184A: History of China to 589 CE
· History 184B: History of China 589-1644
· History 184P: Proseminar in Chinese History
· History 184DR: Directed Readings in Chinese History
Graduate

· History 201AS: Advanced Historical Literature: (“Traditional Chinese Law and Society”)
· History 289AB: Seminar in Chinese History (“Ancient Chinese Borderlands”) (“Writing in the Ancient World”)
University of Pittsburgh (2001-2007)

Undergraduate
· History 751: Ancient Worlds: The Rise of Complex Societies

· History 1000: Views of the Qin

· History 1420: Ancient China: The Early Empires

· History 1470: Eurasian Currents: Transmission and Adaptation

Graduate
· History 2030: Multimedia Presentations of Research

· History 2404: Chinese Epigraphy: Oracle-Bone and Bronze Inscriptions

· History 2405: Historiography of Chinese Archeology

· History 2713: Comparative Political Cultures: Core Seminar

· History of Art and Architecture 2602: Warring States, Qin, and Han Art and Archaeology

Department and University Service

· History Department, Director of Undergraduate Studies, 2015-16.

· History Department, Academic Planning Committee, 2014-2015.

· History Department, Personnel Committee, UCSB 2012-2013.

· History Department, Graduate Admissions Committee, UCSB, 2011-2013.

· Central Diversity Fellowship Selection Committee, UCSB, 2012.

· Certificate for College and University Teaching, Faculty Advisor, 2011-2013.

· Summer Teaching Institute for Associates, Faculty Mentor, UCSB, 2009-2010.

· History Department, Summer Teaching Faculty Mentor, UCSB, 2013.

· History Department, Convener, East Asia Caucus, UCSB, 2010-2013.

· History Department, Prize Committee, UCSB 2011-2012, 2014-2015.

· History Department, Chinese History Search Committee, UCSB, 2007-2009.

· History Department, Computer Committee, UCSB, 2007-2009.

· History Department, Graduate Placement Committee, UCSB, 2007-2009.

· History Department, Internet Committee, Univ. of Pittsburgh, 2003-2007

· History Department, Graduate Committee, Univ. of Pittsburgh, 2006-7

· History Department, Planning and Budget Committee, Univ. of Pittsburgh, 2006-7

· History Department, Japanese History search committee, Univ. of Pittsburgh, 2005-6
· History Department, Advisory Committee, Univ. of Pittsburgh, 2005-6

· China Council, Asian Studies Center, Univ. of Pittsburgh, 2001-2003

· Asian Studies Center, Advisory Council, Univ. of Pittsburgh, ,2005-6

· Provost’s Planning Committee for Faculty Diversity Seminar, Univ. of Pittsburgh, 2002-3

· Faculty Advisor, Beta Chapter of Phi Alpha Theta, National History Honor Society

· Organizer of Hsu Cho-yun Symposium on Early China, Univ. of Pittsburgh, 2003, 2007

Professional Memberships

Association for Asian Studies

American Historical Association

Recent Reviewing Activity

2012-2013 Peer-reviewed article submissions for Antiquity, Asia Major

Reader reports for two book manuscripts for University of Washington Press

Reader report for book manuscript from Oxford University Press

Reviewed proposals for Social Sciences and Humanities Research Council of Canada

2014-2015 Reviewed proposals for the ACLS for the Mellon Dissertation Completion Fellowship

Reviewed article for Journal of Political Ecology

Reviewed article for Journal of the American Oriental Society

