Ancient Satire II
Backgrounds:

 I. Greek Sources:

Comedy: Aristophanes Revisited

Philosophy:

Socrates, Plato, Aristotle

Stoics and Epicureans

The Golden Mean

 II. Historical Context:

The Roman State

The Republic

The Empire:

Julius Caesar (100-44 BC)

Octavian/Augustus (63 BC – 14 AD)

Domitian...

Art and Politics: The Dangerous Art Revisited

III. Latin Literary Roots and Figures:

Lucilius (160-103 BC)

Horace (65-8 BC)

Persius (34-62 AD)

Juvenal (60-? AD)

Rhetoric:

Oratory and the Rhetorical Arts

Invective

denunciation, sermo, reductio ad absurdum, exempla

diatribe

The Demands of Genre: Tone, Subject, and Language

The Satirists:

Horace:

Views: Self and Society

Social Position: Maecenas and the Patron System

The Horatian Approach: Author and Reader

Techniques

Narrative

The Persona

Self-Deprecatory Humour

Satire: The Gentle Art?

Juvenal:

Views

The Preacher’s Role

Past and Present

Personality and Persona

The End of the First Satire

The Types:

Horatian

Juvenalian
Targets:

Follies

Vices/Flaws

Everybody

Evil ones

Function:

Correct?

Destroy?

Tone:

Gentle

Harsh

Position:

One of us

“We” are superior
