

Cambridge University Press
978-0-521-53684-4 — The Cambridge Companion to Horace
Stephen Harrison
Frontmatter
[More Information](#)

THE CAMBRIDGE COMPANION TO
HORACE

Horace is a central author in Latin literature. His work spans a wide range of genres, from iambus to satire, and odes to literary epistle, and he is just as much at home writing about love and wine as he is about philosophy and literary criticism. He also became a key literary figure in the regime of the Emperor Augustus. In this volume a superb international cast of contributors presents a stimulating and accessible assessment of the poet, his work, its themes and its reception. This provides the orientation and coverage needed by non-specialists and students, but also suggests fresh and provoking perspectives from which specialists may benefit. Since the last synoptic book on Horace was published half a century ago, there has been a sea-change in perceptions of his work and in the literary analysis of classical literature in general, and this territory is fully charted in this *Companion*.

STEPHEN HARRISON is Professor of Classical Languages and Literature at the University of Oxford and Fellow of Corpus Christi College.

THE CAMBRIDGE
COMPANION TO
HORACE

EDITED BY
STEPHEN HARRISON

*Professor of Classical Languages and Literature,
University of Oxford, and Fellow and Tutor in Classics,
Corpus Christi College, Oxford*

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-53684-4 — The Cambridge Companion to Horace
Stephen Harrison
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9780521536844

© Cambridge University Press 2007

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2007

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-83002-7 Hardback

ISBN 978-0-521-53684-4 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate.

Cambridge University Press
978-0-521-53684-4 — The Cambridge Companion to Horace
Stephen Harrison
Frontmatter
[More Information](#)

For Robin Nisbet
sedecim lustris functo
21 May 2005

CONTENTS

<i>Contributors</i>	<i>page</i> x
<i>Preface</i>	xiii
 Introduction	 I
STEPHEN HARRISON	
 PART 1: ORIENTATIONS	
1 Horace: life and chronology	7
ROBIN NISBET	
2 Horatian self-representations	22
STEPHEN HARRISON	
3 Horace and archaic Greek poetry	36
GREGORY HUTCHINSON	
4 Horace and Hellenistic poetry	50
RICHARD THOMAS	
5 Horace and Roman literary history	63
RICHARD TARRANT	
6 Horace and Augustus	77
MICHÈLE LOWRIE	
 PART 2: POETIC GENRES	
7 The <i>Epodes</i> : Horace’s Archilochus?	93
LINDSAY WATSON	
	 vii

CONTENTS

8	The <i>Satires</i>	105
	FRANCES MUECKE	
9	The <i>Epistles</i>	121
	ROLANDO FERRI	
10	The <i>Ars Poetica</i>	132
	ANDREW LAIRD	
11	<i>Carmina: Odes and Carmen Saeculare</i>	144
	ALESSANDRO BARCHIESI	

PART 3: POETIC THEMES

12	Philosophy and ethics	165
	JOHN MOLES	
13	Gods and religion	181
	JASPER GRIFFIN	
14	Friendship, patronage and Horatian sociopoetics	195
	PETER WHITE	
15	Wine and the symposium	207
	GREGSON DAVIS	
16	Erotics and gender	221
	ELLEN OLIENSIS	
17	Town and country	235
	STEPHEN HARRISON	
18	Poetics and literary criticism	248
	RICHARD RUTHERFORD	
19	Style and poetic texture	262
	STEPHEN HARRISON	

PART 4: RECEPTIONS

20	Ancient receptions of Horace	277
	RICHARD TARRANT	

CONTENTS

21	The reception of Horace in the Middle Ages	291
	KARSTEN FRIIS-JENSEN	
22	The reception of Horace in the Renaissance	305
	MICHAEL MCGANN	
23	The reception of Horace in the seventeenth and eighteenth centuries	318
	DAVID MONEY	
24	The reception of Horace in the nineteenth and twentieth centuries	334
	STEPHEN HARRISON	
	<i>Dateline of works and major political events</i>	347
	<i>Works cited</i>	349
	<i>Index</i>	379

CONTRIBUTORS

ALESSANDRO BARCHIESI is Professor of Latin at the University of Siena at Arezzo and also teaches at Stanford University. He is the author of books on Virgil and Ovid, including *The Poet and the Prince* (1997) and *Speaking Volumes* (2001), of a commentary on Ovid *Metamorphoses* 1–2 (2005), and of many articles on Latin literature.

GREGSON DAVIS is Professor of Classical Studies and Literature and Andrew W. Mellon Professor of the Humanities at Duke University. His books include *The Death of Procris* (1983), *Polyhymnia: The Rhetoric of Horatian Lyric Discourse* (1991) and *Aimé Césaire* (Cambridge University Press, 1997).

ROLANDO FERRI is Associate Professor of Latin at the University of Pisa; he is author of *I dispiaceri di un epicureo* on Horace's *Epistles* (1993) and of a major commentary on the pseudo-Senecan *Octavia* (Cambridge University Press, 2003).

KARSTEN FRIIS-JENSEN is Associate Professor of Medieval and Renaissance Latin at the University of Copenhagen. His books include *Saxo Grammaticus as Latin poet* (1987) and *Peterborough Abbey* (library catalogue, with James Willoughby; 2001). He has written several articles on the medieval reception of Horace.

JASPER GRIFFIN is Emeritus Professor of Classical Languages and Literature at the University of Oxford and Emeritus Fellow of Balliol College. He is the author of books on Homer and Virgil and of *Latin Poets and Roman Life* (1985).

STEPHEN HARRISON is Fellow and Tutor in Classics at Corpus Christi College, Oxford, and Professor of Classical Languages and Literature in the University of Oxford. He is the author of a commentary on Virgil *Aeneid* 10 (1991) and editor of several volumes including *Homage to Horace* (1995) and *A Companion to Latin Literature* (2005).

GREGORY HUTCHINSON is Professor of Greek and Latin Languages and Literature at the University of Oxford. He has written a commentary on *Aeschylus' Seven*

CONTRIBUTORS

against Thebes (1985), and *Hellenistic Poetry* (1988), *Latin Literature from Seneca to Juvenal: A Critical Study* (1993), *Cicero's Correspondence: A Literary Study* (1998) and *Greek Lyric Poetry: A Commentary on Selected Larger Pieces* (2001). He has just completed a commentary on Propertius Book 4.

ANDREW LAIRD is Reader in Classics at the University of Warwick; he is author of *Powers of Expressions, Expressions of Power* (1999), editor of *A Companion to the Prologue of Apuleius' Metamorphoses* (2001, with A. Kahane) and of *Ancient Literary Criticism* (2006), and has written widely on Latin and neo-Latin literature.

MICHÈLE LOWRIE is Associate Professor of Classics and Co-director of the Poetics and Theory Program at New York University. She is the author of *Horace's Narrative Odes* (1997) and of a wide range of articles on Latin literature, and is currently working on a book entitled *Writing, Performance, and Authority in Augustan Rome*.

MICHAEL MCGANN is former Professor of Latin at the Queen's University of Belfast. He is the author of *Studies in Horace's First Book of Epistles* (1969) and of a number of articles on Latin and neo-Latin poetry.

JOHN MOLES is Professor of Latin at the University of Newcastle. He is the author of a commentary on Plutarch's *Life of Cicero* (1988) and of many articles on Roman literature and culture.

DAVID MONEY is Director of Studies in Classics at Wolfson College and Hughes Hall, Cambridge, and formerly Senior Lecturer in English at the University of Sunderland, and author of *The English Horace: Anthony Alsop and the Tradition of British Latin Verse* (1998). He has been involved in editing a number of neo-Latin texts and has written extensively on neo-Latin poetry.

FRANCES MUECKE is Senior Lecturer in Classics at the University of Sydney. She is the author of *A Companion to the Menaechmi of Plautus* (1987) and of a commentary on Horace, *Satires 2* (Warminster, 1993). Her wide range of articles on Latin literature includes a major piece on Horace's language and style for the *Enciclopedia Oraziana* (1997) and extensive work in neo-Latin.

ROBIN NISBET is Corpus Christi Professor of the Latin Language and Literature Emeritus at the University of Oxford. His books include commentaries on Horace *Odes 1* and *2* (1970 and 1978, with Margaret Hubbard) and on *Odes 3* (2004, with Niall Rudd), and his *Collected Papers on Latin Literature* (1995).

ELLEN OLIENSIS is Associate Professor of Classics, University of California at Berkeley, and the author of *Horace and the Rhetoric of Authority* (Cambridge

Cambridge University Press
 978-0-521-53684-4 — The Cambridge Companion to Horace
 Stephen Harrison
 Frontmatter
[More Information](#)

CONTRIBUTORS

University Press, 1998) and articles on Latin poetry. She is currently working on a book entitled *Freud's Rome: Psychoanalysis and Latin Poetry*.

RICHARD RUTHERFORD is University Lecturer in Classical Languages and Literature at Oxford and a Student and Tutor of Christ Church. His many publications include *The Meditations of Marcus Aurelius: A Study* (1989), a commentary on Books 19 and 20 of Homer's *Odyssey* (Cambridge University Press, 1992), *The Art of Plato* (1995), and *Classical Literature: A Concise History* (2005).

RICHARD TARRANT is Pope Professor of the Latin Language at Harvard University. His publications include a commentary on Seneca's *Agamemnon* (Cambridge University Press, 1976), a commentary on Seneca's *Thyestes* (1985), the Oxford Classical Text of Ovid's *Metamorphoses* (2004) and a wide range of essays on Latin literary topics. He is currently working on a commentary on Virgil *Aeneid* 12.

RICHARD THOMAS is Professor of Greek and Latin and Head of the Department of the Classics at Harvard University. His books include a two-volume commentary on Virgil's *Georgics* (Cambridge University Press, 1988), *Reading Virgil and His Texts* (1999) and *Virgil and the Augustan Reception* (Cambridge University Press, 2001). He is currently working on a commentary on Horace *Odes* 4.

LINDSAY WATSON is Senior Lecturer in Classics at the University of Sydney. He is the author of *Arae: The Curse Poetry of Antiquity* (1991), *A Commentary on Horace's Epodes* (2003) and, with P. Watson, *Martial: Select Epigrams* (Cambridge University Press, 2003).

PREFACE

I would like to thank all the contributors cordially for their hard work and good humour through the long editorial process. Contributors have of course been left free to convey their own scholarly views; there has been no imposed editorial ideological line, and attentive readers will find disagreements between contributors on such matters as translation (e.g. of the phrase *carpe diem*) and on the identity of Horace's addressees (e.g. the Albius of *Odes* 1.33 and *Epistles* 1.4 or the Vergilius of *Odes* 4.12).

I would also like to convey my warm gratitude to Michael Sharp and his team at Cambridge University Press, first for offering me the opportunity to undertake this volume and then for their kindness and patience in the course of its preparation, and to Jo Bramwell for her efficient copy-editing.

It is perhaps unusual for a volume to be dedicated to one of its contributors, but the immense contribution of Robin Nisbet to Horatian studies, the great personal and scholarly debts owed to him by the editor and several of the other contributors, and the happy coincidence of his eightieth birthday with the latter stages of this book's assembly make him its natural dedicatee.

SJH

December 2005