University of Cyprus		27-29 August 2015
[image: http://www.remcom.com/storage/case-studies/UnivCyprusLogo.png]
INTERNATIONAL CONFERENCE
Addressing Matters in Context:
The Art of Persuasion across Genres and Times

PROGRAMME

Thursday 27/08/2015

08:30-09:45	Registration/ Tea & coffee

09:45	Welcome: Constantinos Christofides (Rector of the University of Cyprus)
09:55 	Welcome: Kyriakos Demetriou (Department of Social and Political Science, University of Cyprus)
10:05 	Welcome: Antonis Tsakmakis (Department of Classics and Philosophy, University of Cyprus)
10:15 	Welcome by the organizers: Sophia Papaioannou (University of Athens) & Andreas Serafim (University of Cyprus/ Open University of Cyprus)

10:30 -12:30	Session 1 - Persuasion across times	
Chair: Jon Hesk (St Andrews)
10:30-11:00	Christopher Carey (UCL): In praise of the dead: the epitaphios logos ancient and modern
11:00-11:30	Adele Scafuro (Brown): The rhetoric of impeachment: trials in England, the United States, and ancient Greece
11:30-12:00	Brenda Griffith-Williams (UCL): “We’re all in this together”: the art of (un)communication in political discourse
12:00-12:30	Andreas Hetzel (Fatih/ Magdeburg): Persuasive language beyond giving reasons: from Gorgias to Jane Austen

12:30-13:30	Lunch

13:30-16:00	Session 2 - Persuasion in Historiography
		Chair: Adele Scafuro (Brown University)
13:30-14:00	Tazuko Angela van Berkel (Leiden): Pericles’ rhetoric of numbers
14:00-14:30	Roger Brock (Leeds): Public and private persuasion in the historical works of Xenophon
14:30-15:00	Antonis Tsakmakis (Cyprus): Thucydides and Mytilene’s revolt: rhetoric and beyond
15:00-15:30	Maria Kythreotou (Cyprus): Persuasion in Thucydidean speeches
15:30-16:00	Jessica Evans (Middlebury): Sophistic effeminacy and Athenian manhood: gendered truths and patriotism in Thucydides' History and Plato's Gorgias 

16:00-16:30	Tea & coffee break

16:30-19:00	Session 3 - Persuasion across boundaries: Oratory and Historiography
		Chair: Michael Gagarin (Austin)
16:30-17:00	Stephen Todd (Manchester): Greek historians and the language of rhetorical proof
17:00-17:30	Jon Hesk (St Andrews): Thucydides and Xenophon on deliberative pathologies and the contingency of rhetorical situations
17:30-18:00	Rebecca Van Hove (KCL): Oracles as tools of persuasion and sources of authority in Herodotus and Attic Oratory
18:00-18:30	Kostas Vlassopoulos (Crete): Appeals to class in Greek oratory and historiography
18:30-19:00	Robert Sing (Cambridge): Assessing Financial Power in War in Thucydides and Demosthenes

19:00	End of panel

19:15-20:15	Keynote lecture 
Chair: Antonis Tsakmakis (Cyprus)

Michael Gagarin (Austin): The Greek art of persuasion and its influence
	

20:15	End of panel

20:30	Dinner at a local restaurant


Friday 28/08/2015

09:00-09:30	Tea & coffee

09:30-11:00	Session 4 - The language, style and performativity of persuasion I
		Chair: Christopher Carey (UCL)
09:30-10:00	T. Davina McClain (Northwestern State University): Women speak: direct dpeech in Livy’s Ab Urbe Condita
10:00-10:30	Andreas Serafim (Cyprus/ OU Cyprus): Persuasive conventions: imperative and questions in Attic oratory
10:30-11:00	Tzu-I Liao (UCL): Rhetoric on the border: De Corona as both judicial and deliberative speech

11:00-11:30	Tea & coffee

11:30-13:00	Session 5 - The language, style and performativity of persuasion II
		Chair: Roger Brock (University of Leeds)
11:30-12:00	Eleni Volonaki (Peloponnese): Narrative persuasion in forensic oratory
12:00-12:30	Flaminia Beneventano (Siena): Apophainein. Demonstration and performance between forensic oratory and Herodotus’ Histories
12:30-13:00	Alessandro Vatri (Oxford): Poetry in the Attic lawcourt: how to (re)cite it, and how to recognize it

13:00-14:00   Lunch

14:00-16:00	Session 6 - Emotional persuasion
		Chair: Sophia Papaioannou (Athens)
14:00-14:30	Ricardo Gancz & Gabriel Danzig (Bar Ilan University): Arousing the emotions by speech: an Aristotelian theory
14:30-15:00	Dimos Spatharas (Crete): Enargeia and emotions in the Attic orators
15:00-15:30	Jennifer Devereaux (Southern California University): Embodied metaphor and the rhetoric of emotion in Greek and Latin Prose
15:30-16:00	Sophia Xenophontos (Glasgow): The art of persuasion in Galen’s medical and ethical writings

16:00-16:30	Tea & coffee

16:30-19:00	Session 7 - Persuasion in Roman rhetoric and historiography
Chair: Michael Paschalis (Crete)
16:30-17:00	Thierry Hirsch (Oxford): “Rectumne fuerit ab Oreste matrem occidi”. Examples in the two oldest extant Roman treatises on rhetoric
17:00-17:30	Jakob Wisse (Newcastle): Left to one’s own deliberative devices: orators, historians, and rhetorical theory 
17:30-18:00	Victoria Pagan (Florida): Dialogus de Principibus? Tacitus on the art of persuasion in the Julio-Claudian era
18:00-18:30	Benoit Sans (Brussels): Battle speeches and narrative strategies in ancient historiography
18:30-19:00	Georgios Vassiliades (Paris IV-Sorbonne): The debate on the lex Oppia in Livy: juxtaposing two failed strategies for persuasion

19:00	End of panel

20:00	Dinner in the hotel

Saturday 29/08/2014

09:00-09:30	Tea & coffee

09:30-11:00	Session 8 - Persuasion across genres: literature I
		Chair: Judith Mossman (Nottingham)
09:30-10:00	Costas Apostolakis (Crete): The rhetoric of Athenian imperialism through genres: some aspects in fifth century literature
10:00-10:30	Antonis Petrides (OU Cyprus): λελάληκεν ἡδέως ἐν τῷ βίῳ οὐδενί: Knemon’s apologia pro vita sua in Menander’s Dyskolos
10:30-11:00	Francesca Scrofani (EHESS/ Università degli Studi di Trento): Bodily language of persuasion in Euripides’ Medea

11:00-11:30	Tea & coffee

11:30-13:00	Session 9 - Persuasion across genres: literature II
		Chair: Kathryn Tempest (Roehampton)
11:30-12:00	Andreas Michalopoulos (Athens): The art of persuasion in Seneca’s Agamemnon: the debate between Clytemnestra and her nurse
12:00-12:30	Michael Paschalis (Crete): The art of ruling an empire: persuasion at point zero
12:30-13:00	Sophia Papaioannou (Athens): The poetics and politics of persuasion in Ovid’s and Quintus’ reconstructions of the Hoplon Krisis

13:00-14:00	Lunch

14:00-16:00	Session 10 - Persuasion across genres: prose
		Chair: Stephanos Efthymiades (OU Cyprus)
14:00-14:30	Judith Mossman (Nottingham): A ghostly presence: the strange absence of persuasion from Plutarch’s Cimon 
14:30-15:00	Kathryn Tempest (Roehampton): The Pseudepigrapha of M. Junius Brutus: persuading whom, when, how and why?
15:00-15:30	Margot Neger (Salzburg): Pliny’s Letters and the art of persuasion

15:30	End of panel

15:30-16:00	Closing remarks
Sophia Papaioannou (Athens) & Andreas Serafim (Cyprus/ OU Cyprus)

16:00	End of the conference
4

image1.png
A‘Y\ University
of Cyprus


