

The 6th CAS Annual Academic Conference

Conference on Culture, Diversity and Development

*organized by the Center for the Study of Diversity and Social Interactions at the New Economic School and the Higher School of Economics
in conjunction with the Centre for Advanced Studies,
a joint project of Higher School of Economics and New Economic School*

October 18-19, 2013

Higher School of Economics, room #311, 20, Myasnitskaya str., Moscow, Russia

Organizing Committee Co-Chairs:

Paul Castañeda Dower (New Economic School)
Martin Gilman (Higher School of Economics, CAS)

Program Committee Co-Chairs:

Shlomo Weber (SMU and New Economic School)
Leonid Polishchuk (Higher School of Economics)

The conference covers the following areas of research:

- *theoretical challenges of the analysis of the community heterogeneity;*
- *the influence of institutions, religion and culture on the development and integration of communities and nations;*
- *issues of social interaction and social integration, including the processes of generation and maintenance of stable social groups;*
- *the influence of community heterogeneity on social mobility, preferences for redistribution of wealth, the emergence of civil conflict, the manifestation of separatism;*
- *issues of building trust and social capital in heterogeneous groups and communities, and their impact on the socio-economic development.*

Conference Program

Higher School of Economics, room #311, 20, Myasnitskaya str., Moscow, Russia

Friday, October 18

- 8.30 – 9.00 *Registration and Coffee*
- 9.00 – 9.20 **Introduction: Martin Gilman**
Greetings: Lev Yakobson (Higher School of Economics)
Shlomo Weber (Southern Methodist University and New Economic School)
- 9.20 – 10.00 **Session I. Jean-Philippe Platteau (University of Namur)**
"Religion, Culture and Development"
- 10.05 – 10.45 **Session II. Se Yan (Peking University)**
"The Long-run Effects of Protestant Activities in China"
- 10.45 – 11.05 *Coffee Break*
- 11.05 – 11.45 **Session III. Alberto Bisin (New York University) and Thierry Verdier (Paris School of Economics)**
"On the Joint Dynamics of Culture and Institutions"
- 11.50 – 12.30 **Session IV. Noel Johnson (George Mason University)**
"From the Persecuting to the Protective State? Jewish Expulsions and Weather Shocks from 1100 to 1800"
- 12.30 – 13.50 *Lunch*
- 13.50 – 14.30 **Session V. Leonid Polishchuk (Higher School of Economics)**
"Social Capital and Governance: Bright and Dark Sides (with an Application to Russia)"
- 14.35 – 15.15 **Session VI. Ekaterina Zhuravskaya (Paris School of Economics and New Economic School)**
"Persistent Effects of Empires: Evidence from the Partitions of Poland"
- 15.20 – 16.00 **Session VII. Ruben Enikolopov (Universidad Pampeu Fabra and New Economic School)**
"Social Media and Protest Participation: Evidence from Russia"
- 16.00 – 16.20 *Coffee break*
- 16.20 – 17.00 **Session VIII. Ernest Aryeetey (University of Ghana)**
"Cultural Attributes and Land Tenure Reforms in Africa"
- 17.05 – 17.45 **Session IX. Toman Mahmoud (Kiel Institute for the World Economy)**
"The Effect of Labor Migration on the Diffusion of Democracy: Evidence from a Former Soviet Republic"
- 17.50 – 18.30 **Session X. Shlomo Weber (Southern Methodist University and New Economic School)**
"Measurement and Documentation of Diversity"

18.30 – 21.30 *Reception and Dinner, Keynote Address by Evgeny Yasin (Higher School of Economics)*

Saturday, October 19

- 9.00 – 09.40 **Sessions XI and XII (in parallel).**
Eren Arbatli (Higher School of Economics)
“Diversity and Conflict: Identifying Different Channels”

Alexis Belianin (Higher School of Economics)
“Tax compliance and trust to the government: a cross-country experimental analysis”
- 09.45 – 10.25 **Sessions XIII and XIV (in parallel)**
Paul Castañeda Dower (New Economic School)
“Colonial Legacy, Linguistic Disenfranchisement and the Ethnolinguistic Conflict in Sri Lanka”

Alexey Zakharov (Higher School of Economics)
“Genetics and the Taste for Redistribution”
- 10.25 – 10.45 *Coffee Break*
- 10.45 – 11.25 **Sessions XV and XVI (in parallel)**
Sabine Flamand (Nova School of Business and Economics)
“Decentralization as a Way to Avoid Separatist Conflict: The Role of Interregional Inequality and Diversity”

Mikhail Drugov (Universidad Carlos III, Madrid)
“Optimal Patronage”
- 11.30 – 12.10 **Sessions XVII and XVIII (in parallel)**
Anastasia Aladysheva (Stockholm International Peace Research Institute)
“Does Similarity in Social Traits Breed Connection? Evidence from Lab-in-Field Behavioural Experiments in Burkina Faso”

Gunes Gokmen (New Economic School)
“Cultural Diversity a Barrier to Riches?”
- 12.10 – 14.10 *Lunch and Keynote Address by Simeon Djankov (Harvard University, Kennedy School of Government)*
- 14.10 – 14.50 **Session XIX. Ellen Aryeetey (University of Ghana)**
“Culture and the Quest for Equity through in the MDGs in Ghana”
- 14.55 – 15.35 **Session XX. Danila Serra and Tim Salmon (both Southern Methodist University)**
“Does Social Judgment Diminish Rule Breaking?”
- 15.35 – 15.55 *Coffee break*
- 15.55 – 16.35 **Session XXI. Laia Balcells (Duke University)**
“Preferences for Regional Redistribution in Multi-Tiered Polities: The Role of Information and Survey Evidence”
- 16.40 – 17.20 **Session XXII. Alberto Simpser (University of Chicago)**
“The Intergenerational Persistence of Attitudes toward Corruption”

17.25 – 18.05 **Session XXIII. Luigi Guiso (Einaudi Institute for Economics and Finance)**
“Long-term Persistence”

18.10 – 18.30 Concluding remarks.
Leonid Polishchuk (Higher School of Economics)
Sergey Izmalkov (New Economic School)