Latin Literature

In their development of literature, the debt to the Greeks for their influence cannot be overstated. That is not to say, however, that Latin Literature has no voice of its own. Certainly Vergil looked to Homer as The Model when composing his opus Aeneid, but it is essentially Roman. Therefore as we look at the development of Latin literature, we can see the specific Roman manipulation of the Greek form (literature itself) to make a true Roman product.

Rome was founded in 753 B.C., but its blossoms of literature did not begin to appear in earnest for about 500 years. Around the times of the Punic Wars (mid 200's B.C.) authors began to appear, which is not surprising. Usually, it is a culture's contact with the outside world (Rome's beginning to reach beyond its peninsula) that creates a development as such. For Rome, Literature begins with Drama, a Greek creation, but also a fitting medium to attach and express one's own identity. Drama imitates life, as it did for the Romans. Perhaps literature in Drama form produces "practical" literature-surely the Roman way.

Latin Literature is divided into periods,

· Early Republic Naevius down to Cicero

· Golden Age (Late Republic), which has two subcategories:

· Ciceronian and Augustan -ends with Augustus's death

· Silver Age - literature under the Empire From Seneca to Apuleius
We begin with:

NAEVIUS (ca. 270-201 BC)

He was a playwright from Campaignia who had fought in the1st Punic War (264-241 B.C.), however, he is best known for his Saturnian Verse, which is poetry in meter relying on accepts rather than the Greek way. Greek meter gives each syllable a time value-long or short (1 long = 2 shorts). In this type of verse, Naevius composed the Carmen Belli Poenici-a history of the Punic Wars.

__

Quintus ENNIUS-(239-169 B.C)-

He is known as the father of Latin literature (Poetry). Ennius marks himself differently in that he called himself a "poeta" and not a "vates". A vates is essentially a bard-one inspired by gods to give forth song. The poeta (still inspired) is a craftsman. Ennius wrote in all genres and most importantly introduced scanned verse to Latin (the Greek style mentioned earlier) with Dactylic Hexameter-the Epic verse (hence the "Father" title). His greatest work was the Annales- a quasi-epic history of Rome in 18 books from Aeneas to Cato the Elder. Only fragments of his works are left although we know he did write tragedy, comedy (both drama), lyric, elegy, epic etc. His patron was:

__
M. Porcius CATO- (234-149 B.C.)-

The quintessential "old school" conservative Roman. He was actually a Novus Homo. He served in the Punic Wars and valued the simple Roman Agrarian way of life, having grown up in the Sabine County (known for its rustic ways). He was a good lawyer and was responsible for introducing both Ennius and Terrence to Rome. He is the Father of Latin Prose. He was somewhat "anti-Greek", developing their effeminate ways (he being the rough tough Roman). His main works were:

· Origines- 7 books in Latin prose that function as a History of Rome (actually Italian Towns). It is the first Roman History written in Latin (previous Roman historians wrote in Greek)
· De Agri Cultura- a treatise and handbook for estate farm owners (Latifundia)
__

LIVIUS ANDRONICUS (ca. 280-200 BC)
 He was supposedly the first to introduce Drama to Rome and compose poems of Greek type into Latin. The date for the Drama Introduction traditionally 240 B.C. He also translated the Odyssey (Odysseia) into Latin Saturnians.
__

The main types of Roman Drama are Fabulae Praetextae (plays which have as the subject Roman history), and Fabulae Palliatae, New Comedy plays so called because of the Greek dress the characters wear (Palliae).

NEW COMEDY – The style of comedy best exemplified by Menander in the 300s BC. This is in contrast to the “Old Comedy” of Athens in the 400s BC best exemplified by Aristophanes. Menander heavily influenced the two great Roman Comedic Dramatists, Plautus and Terence, whose work fills the bulk of early Latin Literature that is still extant.

Even when written by Roman authors (Plautus and Terence), Fabulae Palliatae were still Greek in their character (and essentially copies or rewrites of Menander’s originals). Thus they still were set in Athens with much Greek flavor, though the Roman authors would “Romanize” them. New Comedy is exemplified by stock characters (the greedy pimp, the conniving slave, the angry old man, the domineering wife, the young man/son in love, the parasite), and stock plots (the reuniting of lost children from birth, etc.)
__

T. Maccius PLAUTUS (254-184 B.C.)
Considered Rome's greatest Comic Poet, he took Greek originals (plays) and made them Roman. His style is characterized as very slapstick, full of puns, wordplay, force, and stock situations and characters. His plays were very metrically musical and he differs from Terence in that personal relationships and emotions take a back seat.

His best-known works (20 extant plays are attributed to him) are:

· Amphitryon – Plautus’ only play with a mythological plot. It is about the parent of Hercules and his wife, Alcmene
· Mostellaria (Haunted House) – Theopropides has left the house on a trip. His son Philolarches has a major partying time, assisted by the slave Tranio. Theopropides returns. Tranio stalls the master indicating the house is haunted. A money lender shows up right then to collect a debt to Philolaches. Tranio says it was to buy the house next door. Hilarity ensues.
· Aulularia (Pot of Gold) – Euclio has gold hidden in the house under the fireplace. He is extremely paranoid about it being stolen. His daughter Phaedria is pregnant by Lyconides (unknown to Euclio). Euclio tries to marry Phaedria off to Megadorus, uncle to Lyconides. Hilarity ensues. Eventually Phaedia and Lyconides marry happily.
· Rudens (The Rope) – Palaestra is stolen by pirates at birth. She is eventually reuniteds with her father Daemones, with the help of her pimp, Labrax.
· Miles Gloriosus (Glorious Soldier) – Pyrgopolynices is a braggart soldier
· Pseudolus – The conniving slave Pseudolus tries to help the son of his master Simio, named Calidorus unite with his love, a prostitute named Phoenicium who has just been bought from her pimp Ballio by the Macedonian general, Polymachaeroplagides.
· Menaechmi – story of twins separated at birth, who are of course reuited.
__
P. Terentius Afer (TERENCE) (185-159 BC)
Born a slave in Carthage he came to Rome as a slave of Cato. His comic style relied much more on Human Relationships and Emotion and his plays were more faithful to the Greek originals, with fewer Roman intrusions. He made portraits of his characters, not caricatures of his characters. He was in the Scipionic Circle (the group of authors supported by P. Cornelius Aemilianus Scipio).
He wrote 6 plays, all of which are extant:

· Andria- The girl from Andros
· Hecyra- The mother-in-law
· Heautontimorumenos - The Self Torturer, contains the famous quotation “Homo sum, humani nihil a me alienum puto” (I am a man, nothing human is alien to me)
· Eunuchus- The eunuch
· Phormio-

· Adelphoi- The Brothers
__
Pacuvius (220-130 B.C.)- Pacuvius wrote 37 tragedies. His most notable work is a Praetexta titled Paulus about L. Aemilius Paulus Macedonicus (victor at Pydna). Pacuvius also wrote an Annales (mythological histories in hexameters). He was the nephew to Ennius.
__

Accius (170-86 BC) – Roman Tragedian. Wrote imitations of Greek tragedy and Fabulae Praetextae. Most famous work is Brutus (about the king expeller). Cicero admired him and conversed with him. Highly respected dramatist.

__
Gaius LUCILIUS (148-103 B.C.)- Father and Founder of Roman Satire. Actually, Ennuis had written satire, and the Romans claimed the genre as their own. At any rate Romans did excel in satire. Quintilian claimed Satire as TOTA NOSTRA (in that it was purely Roman, not taklen from the Greeks like all other genres). Lucilius composed satire in hexameters in which he observed Roman life. The work is simply titled Saturae (satires) and held great influence over all those who would follow in the genre (Varro, Horace, Persius, Juvenal). He was in the Scipionic Circle.
__
GOLDEN AGE (Ciceronian) to Augustus in 31 BC
M. Terentius VARRO (116-27 B.C.)- Mr. POLYMATH (Quintilian called him the most learned of all Romans)
A contemporary of Cicero and living during the turbulent time of the Republic. Varro was a Literary Scholar, writing on the following subjects (History, Geography, Rhetoric, Law, Philosophy, Music, Medicine, Architecture, Literary History, Religion, Agriculture, and Language- on which he published 10 works alone. He is credited with writing over 620 works but only 2 survive:
· De Lingua Latina- treatise in the Latin language
· De Re Rustica- farming treatise

__
HORTENSIUS Hortalus (114-50 B.C.)
He was the leading advocate (lawyer) and orator of the day until-Cicero-actually he was Cicero’s rival. Catullus addressed him in #65 of the Carmina, claiming he cannot write for Hortensius a poem and offers some translations of Callimachus poems instead.
__
Cornelius NEPOS-(110-29 B.C.)-

The first Latin biographer he corresponded with Cicero in letters and was a friend of Atticus (of whom he wrote a biography). He was also a friend of Catullus who dedicated the Carmina to him in poem #1. He was not active in politics.

__
M. Tullius CICERO (106 - Dec. 7, 43 B.C.)
The Latin language master. From Arpinum, he was trained as an orator and became the greatest advocate ever in Rome. He quickly ascended the Cursus Honorum and remained a permanent fixture in Rome politics till his death. His contributions to Latin Literature are staggering. He contributed Orations, Philosophical Works, and Letters all of which we have thanks to Tiro his dedicated slave and later freedman who meticulously kept all works and made sure they were published. Admired continuously since his death, especially by the Professor of rhetoric Quintilian, who claimed Cicero was not a man; Cicero is eloquence. He was married to Terentia, and had two children, M. Tullius Cicero and Tullia, the latter of whom he loved dearly; the former was a rake. To study Cicero’s literary output, especially the speeches, is to study Roman history. Because of his letters, we know more about the 1st century BC than any other period of Roman history. His philosophical works brought Greek philosophy to the Romans. Cicero does for Latin what Shakespeare does for English.
Various Speeches:

· Pro Roscio (80 BC) - defended Roscius, who was accused of patricide. As Cicero’s debut case, he made the bold move of implicating Chrysogonus, the freedman henchman of Sulla, Rome’s dictator in 80 BC and issuer of the proscriptions. It could have meant Ciceros head on a stick. In this case he faced off with Hortensius and shot off his career.

· In Verrem (70 BC) - against Verres (a governor who had plundered Sicily) Cicero was so devastating that he went into exile before the trial was over and Cicero could deliver the second of two speeches. Cicero published it without delivering it.
· Pro Lege Manlia (66 BC) - Cicero’s speech in support of giving Pompey command against Mithridates in the East.
· In Catilinam (63 BC) - series of 4 speeches delivered during his consulship in 63 B.C. in which he denounces Catiline in his conspiracy to overthrow the government. The first Cicero delivers to the senate meeting at the temple of Jupiter Stator, and Catiline shows up unexpectedly (Cicero had though Catiline would have already fled the city to Etruria to join his amry and M. Manlius). After the speech, Catiline did flee that night.
· Pro Archia (62 BC)- defense of the poet Archias. It is an exposition of the value of erudition.
· (62 BC also year of the Bona Dea Scandal – which would incur for Cicero the eternal hatred of P. Claudius Pulcher, prompting him to adopt himself into a Plebeian family in 58 BC, changing his name to Clodius. He then had himself elected Tribune, and then exiled anyone who had killed Roman citizens without a trial, which Cicero had done in 63 BC with the Catilinarian conspirators. Cicero is recalled through help of his friend T. Annius Milo in 57 BC.
· Pro Caelio (56 BC)- defended Caelius a one-time apprentice, who was accused of violence against some abassodors from Egypt, who were trying to get rid of their king Ptolemy Auletes by seeking help of the Senate. However, the opening for the speech for Cicero was that it allowed Cicero to use Clodia’s (sister of Clodius) involvement with Caelius and the case. It was a character assasinaion of Clodia, the most glamorous, public, famous and scandalous woman in Rome. She never appeared in public again. The speech occurred on the holiday of the Magna Mater or Cybele, called Ludi Megalenses, during which plays were the main entertainment. Cicero took off with that and incorporated many theatrical elements to the speech.
· Pro Milone (52 BC)- defended Milo for killing Clodius on the Appian Way. Cicero faltered in the speech, because the city was engulfed in chaos, rioting, etc. So much so that the Senate had given to Pompey and his soldiers command. Cicero was scared stiff and made a very poor speech. He later published it, revealing a magnificent, perfect speech. Milo from exile at Masillia read it and sarcastically lamented, “good thing you did not deliver this; I would not be eating such fine mullets here in Masillia.”
· Phillipics (44-43 BC)- series of speeches denouncing Mark Antony after Caesar’s death and decrying the safety of the Republic- named Phillipics in honor of Demosthenes the great Athenian orator who too had delivered speeches against another power hungry ambitionist- Philip II, father of Alexander the Great- Thus both sets of speeches named Phillipics. They were BRUTAL, and caused Cicero to end up on the Proscription lists for the 2nd Triumvirate in 43 BC.
Philosophy
Philosophy was of course a Greek invention.

Socrates (who wrote nothing) lived in the 400s BC Athens, and is considered the father of philosophy. He was forced to commit suicide via hemlock after being convicted of corrupting the youth.

Plato was his student and wrote dialogues with feature Socrates.

Aristotle was Plato’s student. Founded the Lyceum school and was tutor to Alexander the Great.
In the Hellenistic Age, there developed TWO main schools of philosophy, Epicureanism and Stoicism, which would come to dominate the Roman civilization.
Epicureanism – founded by Epicurus, it focuses on happiness as achieved through elimination of fear and pain. No fearing the gods, they don’t exist. No fearing death – we are merely ATOMS and thus simple become other stuff after our death.

Stoicism – Founded by Zeno of Citium, it stresses emotional control and virtue. It stressed that the virtuous man worked hard in erudition and aligned himself with the universe, thus never experiencing over elation or sadness.
CICERO’S PHILOSPHICAL WORKS (not a complete list)
· Brutus – A discourse on oratory named in honor of Brutus, who would slay Caesar
· De Amicitia- on friendship, often called LAELIUS, a character in the work. It features Aemilianus Scipio and Laelius talking in a dialogue
· De Senectute- on Old Age; Cato the Elder lectures about old age to Scipio and Laelius
· De Republica- the Republic- (modeled on Plato includes “Scipio’s Dream”)
· De Legibus- on the laws

· De Officiis- on duties
· Tusculan Disputationes- written at his villa in Tusculum, they espouse Stoicism
· Hortensius - lost treatise named in honor of former rival; About philosophy itself.
Letters- these are the works which open up Cicero’s world to us and Cicero himself- most letters were to Atticus- his best friend living in Greece. We should be thankful he stayed from Rome so much.
Often they are collected in three main groups:

Ad Atticum – to his best friend Atticus

Ad Quintum – to his brother. These contain the Comentariolum Petitionis - a letter detailing about running for office.

Ad Familiares – to his friends, family, and others.

The letteres wee published gradually after his death, with special thanks to Tiro in some cases.
__
C. Julius CAESAR- (100 – March 15, 44 B.C.)-

The most famous of all Romans- a tour’ de force of ability in all aspects- including literature. He wrote Commentarii, commentaries. He also wrote a lost polemic AntiCato, after Cato’s death following Thapsus, as well as a funeral oration for his paternal aunt Julia. Extant major works include:

· Commentarii De Bello Gallico - commentaries which chronicle Caesar's conquest of Gaul from 58-52 B.C., written in 7 books, counting one for each year of his campaign. It is famous for Caesars unadorned precise, concise style. Even Cicero admired his literary achievements even when not admiring the man himself. Book 8 was written by his general Aulus Hirtius. Of note is book book 4 (55 BC) in which he crosses the Rhine into Germany, and his crossing the English Channel into Britain and book 7 which deals with 52 BC and his battles with Vercingetorix at Gergovia and Alesia.
· Commentarii De Bello Civili- Another commentary, this is the lesser Caesar work which covers Caesar’s war with Pompey. Again he writes all in the 3rd person in Caesar’s laconic style.
De Bello Alexadrino, De Bello Africo, and De Bello Hispasiani are attributed to Caesar as well, but it is doubted he penned them.
 __
VITRUVIUS Pollio- (64-113 B.C.)- The Roman authority of Architecture. He served as Caesar’s military engineer during which he showed his brilliance. His major work elucidating Roman Architecture was called De Architectura- on Architecture.
__
Titus Lucretius Carus- LUCRETIUS (98-55 B.C.)- He composed essentially the magnum opus for a systematic scientific treatise. In the Epicurean work, De Rerum Natura (on the Nature of things), Lucretius follows the work of Leucippus and Democritus in espousing Atom Theory. Written in 6 books, it invokes Venus at its outset as the major creating force of the world, and it is dedicated to his patron C. Memmius.
According to Epicureans (and Lucretius) men seek happiness adn happiness is reduction of fear. Since all things are merely atoms banging around, there are neither gods nor death to fear. De Rerum Natura is written in Dactylic Hexameter (the epic meter), and its broadness of them and poetical presentations make it a masterpiece.

__
G. Sallustius Crispus SALLUST (86-35 B.C.)
Sallust was an historian in the style of Thucydides, voracious for the truth and ever clear and to the point. One of the few ancient authors to show sympathy for the common man he was a partisan to Caesar, opponent of Cicero but kicked out of the Senate for moral impropriety. Milo even literally horsewhipped him out of his house for an affair with Milo’s wife Fausta (daughter of Sulla). Known for two major extant works (Both HISTORICAL MONOGRAPHS). A Historiae of Sallust is lost.
· Bellum Catilinae- Outside of Cicero, which is of course biased, this is the best account of the Catilinarian conspiracy, led by Sergius Catiline during the year of Cicero's consulship, 63 B.C. He faults Catiline for falling in the evils and vices of the times. Somewhat a moralist, Sallust hearkened to better previous days
· Bellum Iugurthium- The War with Juguitha- An account of Marius’s war with the Numidian king Jugurtha in Northern Africa.

__
Gauis Valerius CATULLUS(84-54 B.C.)
Born in Verona in Cisalpine Gaul (Italy’s side of the Alps) The veritable fire storm of emotion for a poet. Was a huge admirer of Sappho, the Greek lyric poet from Lesbos, as well as her contemporary from Lesbos as well as Alceus. He brought a new type of poetry to Rome- the Alexandrian style of the Hellenistic School. Alexandria was the city in Egypt that became the intellectual center of the ancient world after Alexander founded it and the library was erected. Several leading Hellenistic Poets such as Callimachus and Apollonius called Alexandria home, and they greatly influence Catullus as well Callimachus’ axiom mega biblion, mega kakon (big book, big bad) As a leading member of the Neoterics (Neoteroi) or New Poets, he adopted the Hellenistic style of tight composition, personal themes instead of large scale mythological theme, playfulness with genre, complex allusion, and erudition and compositional polish. His work is the Carmina, 116 poems. Covering any number of subjects but most known for his tempestuous relationship with his poetic “Lesbia”- Clodia the leading sophisticated lady of the day from the most scandalous family (the one destroyed in the Pro Caelio). The Carmina can be divided into 3 main sections: 1-60 – the polymetrics; 61-64 – the long poems; 65-116 the Elegiacs

Poems of note: Carmina #

1 – Dedication to Cornelius Nepos
2, 3 – Passer poems; bird of his girl

5 – Let us live my Lesbia, and let us love

11 – Catullus says “forget you Lesbia and your 300 other lovers”

61, 62 – Epithalamia (marriage hymns)
63 – Epyllion (mini-epic) about Cybele and her consort Attis who castrates himself in a fit of religious ecstasy

64 – an Epyllion about the marriage of Peleus and Thetis, but contains an ekphrasis of the marriage bedspread which shows the abandonment of Ariadne by Theseus. This section is HUGELY influential on Vergil

85 – I hate and I love. Why do I do this perhaps you ask; I do not know. I only feel it happening and I am crucified.
101 – Ave Atque Vale (Hail and Farewell brother); Catullus grives for his brother’s death
AUGUSTAN GOLDEN AGE

Cornelius Gallus (69-26 B.C.)-

He is an elegiac poet who basically took the meter of elegy and created a uniquely Roman genre (Latin Love Elegy). The elegiac poet (lover) needs a girlfriend, who inevitably drives the poet mad through love. His was Lycoris, whom we know from the works of others, including Vergil in the 10th Eclogue, who was good friends with Gallus. In 27 B.C. as the Prefect of Egypt for Augustus, apparently Gallus made some error, which cost him his life, perhaps displeasing the emperor. He committed suicide.

__
Publius Vergilius Maro VERGIL (70-19 B.C.) Mr. Epic
Born in Andes near Mantua. The master of Latin poetry. It has been said that Homer is a world, Vergil style. He is Roman poetry. He only had three works. His patron was Maecenas, Augustus’ minister of culture.
· The first was the Eclogues, a series of 10 pastoral poems, beautifully written in dactylic hexameter that glorified nature and the beauty and serenity of the country. The Eclogues are inspired from the works of a Greek Pastoral Poet, Theocritus and his poems the Idylls. They reflect the Roman ties to the land and love of nature and agriculture. Vergil certainly loved these ideals- Vergil is Rome. These works only alluded to the greatness that Vergil’s poetry would become in the greatest masterpiece in Latin.

Eclogues of Note:

1 – Tyrtaeus loses property and regains it thanks to a man(allusions to Vergil himself and Augustus)

4 – The “Messianic Eclogue.” Dedicated to Asinius Pollio (consul in 40 BC, first public library in Rome), it predicts the birth of a savior to lead Roma to a golden age. Medieval folks termed it Messianic in thoughts it was about Christ.
10 – Dedicated and addressed to Gallus who is going crazy over Lycoris

· Vergil’s second work was the Georgics, four DIDACTIC (meaning they teach something)poems that are basically a beautifully poetic farmers’ manual in wonderful verse. Vergil’s model was Hesiod’s Works and days. Ecah of the four poems deals with an aspect of farming:

1 – The Introduction; Vergil summarizes the Farming endeavors through the ages of man.

2 – The cultivation of trees and vines, and Vergil praises Italy’s fecundity

3 – Animal Husbandry

4 – Apiculture; within this poem is the epyllion about Aristaeus the beekeeper losing his bees after chasing Eurydice (Vergil’s tells of her and Orpheus’s story here). He goes to Proteus the ancient sea-deity shap shifter to learn how to get his bees back. He describes a bizzre “buginia” in which a bullock is beaten to death and weeks later bees emerge.
· Vergil worked on the Aeneid until his death in 19 BC. It was unfinished and Vergil ordered it destroyed on his deathbed, but Augustus ordered it publish with few additions and corrections. The result was an instantaneous hit and has remained so for the last two millennia. In the middle ages, he was a favorite non-ecclesiastical poet, and Dante even has him as guide in the Divine comedy. What makes the Aeneid so great? I can’t express it and perhaps I don’t know. One simply must read it, preferably in Latin. Vergil took a lesser-known myth of Rome’s origins and made it the epic. Some charge it is simply propaganda for Augustus, with Aeneas functioning as the savior and epitome of all Rome and things Roman, ala’ Augustus. However, the sheer beauty of the poetry and perfection of expression outstrips such criticisms. The scope of the work is beyond amazing. There is no aspect of humanity in the Roman mind that the Aeneid does not deal with on some level. For all those who read the Aeneid, to use a paraphrase of words of my college professor, Dr. Harris, seeing as it has retained the description of excellence for over 2000 years, I think we can assume, should you find fault in the Aeneid that indeed the problem does not lie with Vergil, but rather with you.

Aeneid book:
1 – Vergil reveals that Juno’s anger drives the action. The story begins with Aeneas near the coast of Sicily. Juno goes to Aeolus and has him shipwreck Aeneas’ crew off Carthage’s coast. Venus agrees with Juno to help set up Aeneas and Dido, queen of Carthage. She protects Aeneas in a cloud and has him come into Carthage. Dido receives all the survivors of the shipwreck warmly.

2 – Aeneas tells of the Trojan horse, fall of Troy, and how he sees Pyrrhus (Achilles’ son) kill Priam and his son Polites. Aeneas escapes with father Anchises, and son Ascanius, but wife Creusa is lost in escape and is killed.

3 – Aeneas wanders the Mediterranean. Meets Polydorus’ voice (now dead) in Thrace, Helenus (Hector’s brother, and Andromache (Hector’s former wife) in Buthrotum. Helenus tells Aeneas he must visit the Cumean Sibyl, and will see a white pig with 30 piglet in Italy.
4 – Dido becomes IN LOVE with Aeneas after Juno arranges a “marriage” in a cave, where Aeneas and Dido seek shelter during a storm during a hunt. Iarbas (former suitor of Dido) hears of this “marriage,” prays to father Jupiter who sends Mercury to “remind” Aeneas of destiny. Aeneas dumps Dido. She kills self.

5 – At Sicily, Aeneas holds funeral games in honor of his father. Trojan women are incited by Juno to brun Trojan shpid from weariness of wandering. Palinurus, helmsman of Aeneas, fals asleep and falls overboard to death.

6 – Aeneas visits the underoworld, led by Sibyl at Cumae. Finds golden bough and buries Misenus as two talks to do first. Meets father in underworld, who points out the future glory of Rome. Sees Marcellus, nephew of Augustus and is overwhelmed by grief.

7 – Trojans reach Tiber’s mouth. Eat from “tables of bread” fulfilling Harpy Celaeno’s prophecy that they would “eat their tables.” Meets Latinus and Amata, king and queen of Latium. Agrees to marry Lavinia, daughter. Turnus, former suitor is enflamed, as is Amata at Juno’s instigation (via the fury Allecto). Ascanius further instigates things as he kills sacred stag. War ensues between Latins and Trojans.
8 – Tiber advises Aeneas to seek help of Evander. Evander lives where Rome will be one day. Aeneas sees the white sow and piglets. Evander promises support, offers son Pallas to help, advises to seek Etruscan alliance, and Vulcan makes armor for Aeneas at Venus’ request. His shield has history of Rome highlighted by battle of Actium in the center.

9 – Turnus presses his advantage and sets ships on fire. Neptune turns them into se-nymphs. Nisus and Euryalus make a raid on the Rutulian camp, only to be killed.

10 – Turnus kills Pallas (bad idea). Aeneas meets Mezentius in battle. Mezentius’ son Lausus tries to intervene. Aeneas kills Lausus reluctantly. Mezentius then falls to Aeneas in battle.

11 – Drances suggests a winner take all one on one battle between Turnus and Aeneas. Turnus accepts. But in the fray of battle, Camilla, Volscian princess takes the lead. She is killed.

12 – Turnus tries to meet Aeneas alone, but his sister Juturna stirs up all Rutulians and one on one matchup is delayed. Juno meets with Jupiter. She agrees to withdraw IF Trojan language and custom are eradicated in favor of Latin. Turnus is met by Aeneas and wounded. Aeneas about to spare Turnus, but he spots the baldric. Kills Turnus.
__
Q. Horatius Flaccus HORACE (65-8 B.C.) – Mr. LYRIC from Venusia
For Horace I think it would be most easy to simply repeat the words of Dr. Lafleur in Wheelock’s Latin. Freedman’s son, thanks to his father’s vision and his own qualities, rose to the height of poet laureate; writer of genial and self-revealing satires; author of superb lyrics both light and serious; meticulous composer famed for the happy effects of his linguistic craftsmanship’ synthesist of Epicurean “carpe diem” and Stoic “virtus” (virtue); preacher and practitioner of the Golden Mean. Horace is one of those poets whom one might find easy to simply translate, but hard to read. Every word he places for a reason and causes you to think- a lot. Outside of Vergil I know of no other poet equal in depth of expression. He was a friend of Vergil, and like him “employed” under Augustus’ minority of literature with the patron Maecenas at its head. Horace received a Sabine farm from Maecenas. He was excellent friends with both Augusus and Maecenas both of whom he praises in his poetry. His works:

· Satires (Sermones)- modeled on Lucilius’ works

· Odes (he called them Carmina)- wrote the first three books on such a variety of topics, making the ordinary sublime. Originally three books. Later he added a fourth. 1.11 is the Carepe Diem poem. 3.30 is the “I have made a monument more durable than bronze…”

· Carmen Saeculare - requested by Augustus for the Secular Games of 17 B.C.- they are Hymns to Apollo and Diana, but not in the same style as was precedent. Horace's lyrical treatment of the hymns was entirely new and fresh as was all his works.

· Epodes- More lyric

· Epistles- published letters as literature, the third book of which is often called Ars Poetica- the poetic art- Horace as a moralist

__
Propertius (50 B.C.-2 A.D.) and Tibullus (55-19 B.C.)-

Cynthia was Propertius’ girlfriend.

Delia was Tibullus’ girlfriend. He also worote to and about a “Nemesis.” Tibullus’ patron was Messala Corvinus. Sulpicia (woman poet) has works included among Tibullus’ poems.
These are two Elegiac poets whom carried what Cornelius Gallus had begun and made it the genre. Gallus made it a genre, but these two alone with Ovid set the themes and style of the genre in stone. They both follow in the footsteps of Catullus, as Gallus must have as well but the raw emotion is definitely lacking as compared to Catullus. Their elegiac is much more polished, especially in Tibullus, and culminates in the parody of Ovid.

__
P. Ovidis Naso OVID (43 BC-17 AD) – Mr. Insincere Love poet
Ovid was born in Sulmo, in the region of Paeligna, and first practice to become an advocate, but was soon drawn to poetry. His works are numerous and his style is that of a poetic master. His command of meter is unparalleled, and as he claims in one of his later works, whenever he did try to write prose, it only came out poetry. His works include:
· Amores – Three books of love poetry with which he struggles with Cupid in a battle, having first tried to write epic, but after being beaten by love, must write elegiac. Girlfriend was Corinna, most likely a made up woman. His love poetry is filled with humor and insincerity, almost a parody of love for the sake of poetry. Originally 5 books. Now three.
· Ars Amatoria – a handbook in three books which instructs how to find a lover and dump a lover and a third book for women to find a lover. This poetry got Ovid into trouble with Augustus who disapproved of such immorality.

· Heroides – poetic love letters from mythological women to their men. Six pairs of letters and responses from the men and 15 more one way letters to the men.
· Fasti – a work which details the festivals which fall in the Roman calendar. Invaluable resource to understanding Roman culture. Only ½ complete because of Ovid’s exile.

· The Metamorphoses – Ovid’s Opus. His masterful epic which tells stories in an most entertaining manner, beginning with Chaos down to his own time. All the stories involve a change, hence the title. This is one of the best sources for a broad collection of myths.
· Tristia – Literally “Sadnesses.” Works written in exile. Ovid was exiled in 8 AD for what he calls Carmen et Error. He was sent to Pontus on the Black sea, where he remained until he died. We are pretty sure the Carmen was the Ars Amatoria, but the Error remains ambiguous, but perhaps involves Julia, Augustus’ daughter.
· Epistulae Ex Ponto – Letters written from Pontus while he was in exile. The letters themselves are the narrators and wish to be with their brothers (earlier works from Rome)
· Medea - a lost tragedy Quintilian calls Rome’s best tragedy.
__
Augustus (63 BC-14 AD)-

The first emperor composed a detail of his accomplishments during his reign that were opened and published at his death- titled: Res Gestae “Things Accomplished”
__
Titus Livius LIVY (59 B.C.-17 A.D.)-

One of Rome’s Greatest Historians, he too was in that Augustan circle of Literary Giants. Unlike Sallust, or Pollio, or Tacitus, Livy at times can seem to focus more upon his literary style than historical inquiry or truth. Of course his works show Augustus in a good light, but he does favor the Republic and old Roman virtues. Quintilian attributed to his style the phrase “Lactea Ubertas,” a “milky richness.” Asinius Pollio said he had “Patavinitas” or favoritism towards his hime of Patavia (Padua) His magnum opus is:

 Ab Urbe Condita- (from the city’s founding) a broad historical work form Rome’s beginning to Livy’s present day. Written in 142 books, only a few are extant. THE source for early Roman history and legends.
Augustus’ Death (in 17 A.D) marks an end of the Golden Age, which had begun with Cicero, leading to the Silver Age under the emperors.

__
SILVER AGE
Authors under the Julio-Claudians:

Columella (4-70 AD) – author who modeled his works on Varro. Wrote De Re Rustica and De Arboribus (On Trees)
__
Silius Italicus (28-103) – author of an epic on 2nd Punic War titled Punica.

__
Apicius – (fl. 35 AD) – author of Roman cookbook De Re Coquinaria
__
Gaius Iulius PHAEDRUS (15 B.C.-50 A.D.)-

A freedman. He wrote 5 books of Fables with which he tried to lift the genre to respectable literature on par with other forms.

__
Persius (34-62 A.D.)- Roman Satirist under Nero

__
Annaeus SENECA (4 B.C.-65 A.D.) – from Coduba Spain
Outside of the historian Tacitus, no other author ranks as important under the empire. His position, talents, and influence in the early days of the Julio-Claudians are unparallel. He was “ in the loop” of the imperial family and was the tutor of Nero as a young man. An essayist and moralist, Seneca’s philosophical works include: Letters exposing Moral Behavior and Stoicism. In other works he tried to steer the young Nero form the madness and moral craziness he would experience. Perhaps his funniest work was the

· Apocolocyntosis about the Deification of the emperor Claudius (literally Pumpkinification) – a Menippean satire (1/2 poetry, ½ prose).
· Seneca’s Tragedies that rank of AS THE ONLY Roman extant tragedies:

Phaedra (original - Euripides):
Medea (same)

Hercules

Thyestes

· Epistulae – really just Stoic philosophy in letter form. Written to a certain Lucius.
Seneca was found as a part of the conspiracy of Piso in 65 to kill Nero, along with his nephew the epic poet Lucan, and killed.

__
Annaeus Lucanus LUCAN (39-65 A.D.)-

The nephew of Seneca who introduced him to Nero. Nero and Lucan, who had shown his poetic talents, soon became rivals, and the emperor envied his abilities. Lucan had to hide his overwhelming by better talents but after Lucan defeated the emperor in a poetry contest, the emperor was enflamed. In 65 Lucan composed his epic work Bellum Civile (Pharsalia)- The Aeneid it was not. It details the civil wars, culminating in Caesar’s defeat of Pompey. Was killed in the Piso Conspiracy as well in 65.

__
PETRONIUS (27-66 A.D.)- He was the Arbiter Elegentiae under Nero (Minister of Elegance). His work is seen as somewhat of a lampoon upon Nero’s decadence. He wrote the SATYRICON, a work which contains the Cena Trimalchionis (Banquet of Trimalchio) where the Freedman Trimalchio hosts an extravagant meal and makes a fool of himself flaunting “elegance” and putting on airs.

Authors under the Flavians and Antonines:

Pliny the Elder (23- August 24, 79 A.D.)-

Active within the government, he achieved the position of Fleet commander at Misenum. Active under the Flavian emperors, he was a leading scientist and prose author of the day. He wrote a: 37 book Encyclopedia titled Naturalis Historia on the day's natural world as well as few other Historical works including Bella Germania. Pliny's death can even be attributed to his nature curious mind. At the eruption of Mt. Vesuvius in 79 A.D., as commander of the Misenum fleet, he rushed to the aid of the Pompeiians, and died in coming to close to the event, inhaling the toxic fumes.

__
Marcus Fabius Quintilianus QUINTILIAN (35-95 A.D.)-

Essentially a professor of oratory and the most celebrated contemporary of Pliny Elder. Domitian gave him position of tutor for his nephews. Quintilian was a literary critic, and author of a treatise about oratory which containing a treasure chest of information about other previous Latin works, especially those now lost as well as being a textbook in oratory and instructions for training of the orator.

Its title is:

· Institutio Oratoria- He held Cicero as his model (and why not) but commented upon any number of authors. Book 10 especially is help as it goes through the authors and works one should read. Lots of non-extant stuff is quoted, discussed, etc.
__
Frontinus (Public career beginning 40-103 A.D.)- Mr. Aqueduct
Important author for Applied Science especially concerning Rome's aqueducts for which he was orator. He was three times a consul, under Domition and Nerva, and his major work is:

De Aquis Urbis Romae- as well as De Aqueductu
__
Publius Paninius STATIUS (ca. 45 - 96 A.D.)
Working mainly under Domitian, he is unique in that he produced the only example of a complete published epic:

Thebaid- an epic account of the mythological story of seven against Thebes- (the war between Oedipus’ sons, Polynices and Etiocles for Thebes.

Also wrote the lesser known Silvae and Achilleid.
__
Marcus Valerius Martialis MARTIAL (45-103 A.D.)-

Author of over 1500 epigrams (shot poems in elegy- usually inscriptions) full of wit and satirical twists. He attempts to lift the genre to a more respectable level in the world of poetry, but as he claimed himself, "it may not be great literature, but people do enjoy it." He was a huge admirer of Catullus, by whom he has greatly influenced. His first set of Epigrams honored the games, and he was quite the butt-kisser of DOMITIAN in the Epigrams. The first book of epigrams are dedicated to the Gladiatorial Games (De Spectaculis)
__
Decimus Junius Juvenalis (JUVENAL) (55-127A.D.)
Writing under the reign of Trajan, he is a relentless and scathing satirist about the corruption and evils of his times. He saw the decay of the city under the opulence of the empire in his 16 SATIRES (SATURAE), and is so influential that now a type of Satire bears his name. –Caustic Juvenalian Satire. Of note is Book VI of the satires in which Juvenal addresses the evils of women. All in all, Juvenal sums up his cynical and satirical view by stating; it is hard NOT to write Satire.
__
Pliny the Younger (61-112 A.D.)

The nephew of Pliny the Elder, hence the “younger,” he studied rhetoric under Quintillian. Rising through the government ranks, he eventually became governor of Bithynia under Trajan. His literary accomplishments lie in his LETTERS, especially the correspondences with the emperor Trajan. His discussion of Christians in his province and how to deal with them give us a real insight to early Christianity and the beginnings of the religious movement. He also details the eruption of Vesuvius and his uncle’s death in a letter to Tacitus.
Books 1-9 of letters – a variety of people addressed. Tacitus is addressed most often. 6.16 and 6.20 about Vesuvius and the death of his uncle.
Book 10 is the correspondence with Trajan.

Pliny also wrote a Panygyricus to Trajan whom he liked, unlike Domitian whom he and many others despised.
Publius Cornelius TACITUS (55-117 A.D.)
Tacitus held various public positions under Vespasian, Titus, and Domitian. Perhaps considered the greatest historian along with Livy, his style differs greatly with that of the Augustan writer. Quintessentially Silver Age Latin, Tacitus is ever brief and concise, contrasting with the great richness of Livy’s prose. His dry keen style is ever-present and never he overstates. His works are priceless in their Latin and information of the empire.

· AGRICOLA – A biography of his father-in-law who had been the commander of Roman Britain. Composed under Trajan’s reign.
· GERMANIA – History of Germany, investigating the culture of the Barbarians.
· HISTORIAE (HISTORIES) – Originally, a series of 12-14 books covering the years 69-96 A.D. He treats Galba, Otho Vitellius, Vespasian, Titus, and Domitian. Only 4 whole books are left for us, as well as part of the fifth.
· ANNALES (ANNALS) – A 16 book history covering the Julio-Claudian Dynasty, especially the reigns of Tiberius, Caligula, and Nero. Begins with Augustus’ death.
__
Gaius Suetonius Tranquilis (SUETONIUS) (70-post 130 A.D.)
Really a biographer before all else, but he is usually considered an historian. He was a secretary under Trajan and under Hadrian, but he also traveled with Pliny the Younger in Bithynia on his staff. His main work is:

De Vita Caesarum- (the lives of the Caesars/The 12 Caesars) He treats all the emperors (12) from Augustus to Domitian, including Julius Caesar. He is an invaluable source of information about the lives of these men who shaped the empire and being not so far removed from their times as an historian, he sheds light firsthand on public opinion.

__
Cornelius Fronto (90-168) – An orator and advocate under Hadrian, he is known for his letters in which he discusses education and oratory.

__
Aullus Gellius (125-175 A.D.)

Author of the Atticae Noctes / Attic Nights, a series of 20 books of pleasant gossiping tales meant to occupy the leisure of his children. The title comes from when and where it was written, passing the winter nights in Attica. The topics and stories of the work are extremely varied, but it grammar, literary and historical anecdotes, and quotations from very numerous ancient authors make it an important work.

__
Lucius APULEIUS (114 A.D. - ?) – Known for his opus METAMORPHOSES or alternately titled, THE GOLDEN ASS (Asinus Aureus). It is and epic-est tale of a young man named Lucius who, curious about witchcraft, is turned into an ass. The work has a series of stories inserted and it is hilarious. Perhaps known best for its story about the mythological situation of CUPID AND PSYCHE.
· Apuleius also wrote a work in defense of a charge of witchcraft titled Apologia.
