
Inhalt

Vorwort

Römische Republik und Vorklassik: bis ca. 130 v. Chr. 1
1 Die geschichtlichen Anfänge Roms...1
2 Die Befreiung Roms..1

3 Die Ständekämpfe - Klärung der inneren Machtstruktur........................2
4 Ausdehnung der römischen Macht über Italien

und das westliche Mittelmeer... 3
5 Die Eroberung des griechischen Ostens: Berührung

mit Griechenland..4
6 Die römische Verfassung..6
7 Frühe römische Geschichtsschreibung in griechischer Sprache:

die Annalisten...8
8 Griechische Literatur in römischem Gewand...9

8.1 Livius Andronicus.. 9
8.2 Die römische Komödie: Plautus und Terenz....................................10

9 Das römische Epos: Naevius und Ennius... 12
10 Geschichtliche Umbruchszeit nach den Eroberungen...........................13
11 Auseinandersetzung mit der griechischen Kultur.................................15

11.1 Cato ...15
11.2 Der Scipionenkreis..17
11.3 Exkurs: Polybios..18

12 Lucilius und die römische Satire.. 18

Krise der Republik und Klassik: die Zeit Ciceros21
1 Von den Gracchen bis zu Caesars Ermordung:

das Zeitalter der „Römischen Revolution“... 21
2 Der Beginn der römischen Wissenschaft: Varro 25
3 Rhetorik ..26
4 Cicero..33
5 Sallust ..38

https://d-nb.info/1000665488

6 Römische Wertbegriffe... 40
7 Caesar.. 42
8 Apolitische Literatur..42
9 Lukrez und der Epikureismus... 43
10 Catull und die Neoteriker... 45
11 Nepos...50

Prinzipat und Klassik: die Zeit des Augustus....................................52
1 Die Epoche des Prinzipats..52
2 Der Rechenschaftsbericht des Augustus:

das „Monumentum Ancyranum" .. 54
3 Der Maecenaskreis und die „Hofschriftsteller"55
4 Vergil.. 56
5 Horaz...60
6 Livius...69
7 Die „vergessliche" junge Generation ... 70
8 Epigramm und Elegie - die römische Liebeselegie................................ 71
9 Tibull und Sulpicia..73
10 Properz ...74
11 Ovid...78

Kaisertum und Nachklassik: die Zeit Senecas und Tacitus’....... 84
1 Die ersten zwei Jahrhunderte der Kaiserzeit .. 84
2 Die Literatur der Kaiserzeit... 87
3 Velleius Paterculus..88
4 Curtius Rufus.. 90
5 Exkurs: Die Stoa..90
6 Seneca ...92
7 Petrons „Satyricon" ..96
8 Martial.. 98
9 Tacitus...101
10 Plinius...104

Spätes Kaisertum und christliche Literatur....................................106
1 Der Zerfall des Römischen Reiches.. 106
2 Christliche Literatur..108
3 Augustinus ..109
4 Boethius .. 111

Chronologischer Überblick zur lateinischen Literatur
und Geschichte ...113

Exkurs: Römisches Recht..118

Exkurs: Einführung in die lateinische Metrik..................................127

Literaturempfehlungen...137
Personen-und Sachregister...141
Bildnachweis ... 147

