

PUBLIC LECTURE

Varieties of Monotheism in Late Antiquity

Timothy Pettipiece, The College of the Humanities, Carleton University

"Barberini Ivory" depicting emperor Justinian (Louvre, Paris)

The reign of the emperor Constantine saw the emergence of Christianity as the dominant religious ideology of the later Roman Empire. This dramatic shift from the veneration of multiple gods to belief in a single God has often been understood to be a unique contribution of Judaeo-Christian monotheism. Yet, long before the fourth century CE, "pagan" intellectuals were already laying the groundwork for belief in a single source of all divine power. This talk will examine the development of various monotheistic traditions in the late antique period.

Timothy Pettipiece is Instructor of Roman Studies in Carleton University's College of the Humanities. He specializes in the religious cultures of the Roman world.

Glebe Community Centre
Thursday, February 22nd, 2018
7:00 pm, Scotton Hall

All are welcome to attend the lecture. Admission is free and open to the public.

College of the Humanities
CARLETON UNIVERSITY

