


Epictetus in focus: A roundtable discussion

Epictetus, a Greek and former slave, was one of the most influential Roman Stoics. By absorbing and refashioning Roman Stoicism, Epictetus created a body of thought that had a wide-ranging impact, from Christian asceticism to the Stoic political resistance of Domitian. This roundtable discussion examines Epictetus' views on a wide range of matters from Cosmopolitanism, to food and drink, and everything in between.

PARTICIPANTS

- Professor George Boys-Stones (Durham University)
- Dr Michael Champion (IRCI, ACU Melbourne)
- Professor Roy Gibson (Durham University)
- Dr Michael Hanaghan (IRCI, ACU Melbourne)
- Dr David Litwa (IRCI, ACU Melbourne)
- Dr Tyler Paytas (IRCI, ACU Melbourne)
- Dr Jonathan Zecher (IRCI, ACU Melbourne)

DATE AND TIME

Tuesday 2 April 2019

Melbourne

AEDT 6–7.30pm

Durham

BST 8–9.30am

LOCATION

Institute for Religion and Critical Inquiry (IRCI), Room 460.4.28, Level 4, 250 Victoria Parade, ACU Melbourne Campus

RSVP

To RSVP and for information on how to join the meeting, please contact Michael.Hanaghan@acu.edu.au
Places are limited.

To RSVP and for information on how to join the meeting, please contact

Email:
Michael.Hanaghan@acu.edu.au

Image credit:

Joseph Henry Sharp, The Stoic, 1914, oil on canvas, 52 ½ x 61 ½ in. Collection of New Mexico museum of Art. Gift of Joseph Henry Sharp, 1917 (395.23P) Photo by Blair Clark.

CRICOS registered provider: 00004G

Disclaimer (February 2019): Information correct at time of printing. The University reserves the right to amend, cancel or otherwise modify the content without notice.