
You’ll Know It When You See It: Enargeia and Visual Imagery in Lucretius

While critics have often acknowledged the vividness of Lucretius’ writing (e.g. Dalzell 1996, Kenney 1972 and 1974, Townend 1965, Conte 1994)―Bailey even argues that “[t]he key to the understanding of Lucretius' mind seems to me to be that it was visual rather than logical” (Bailey 1940, 280)―the role of enargeia (“vividness”) in his poetics has been largely overlooked and undervalued. In this paper, I argue that enargeia is a vital tool both for Lucretius’ poetics as well as his philosophy. While Zanker’s study of enargeia lays the groundwork for critical study of enargeia in ancient poetry (Zanker 1981), it fails to account for Lucretius’ applications of this Epicurean tool in his Epicurean poem. Lucretius employs an enargeia that is directly based on a foundation that Epicurus himself laid down in which vision and knowledge are integrally linked with one another. Throughout his didactic epic, Lucretius stresses the importance of ratio (reckoning, philosophy, understanding, order) and directly links it with species (appearance, sight, image, vision), a formulation based directly on Epicurus’ views on enargeia.

I focus on three of the most important aspects of Lucretian enargeia: 1) his frequent use of a vocabulary of vision throughout the text; 2) his constant employment of first and second person verb forms to engage the reader in visualizing the unseen components of Epicurean physics; and 3) his repetition of phrases and words, allowing Lucretius’ enargeia to “appeal to the emotions rather than to the senses” (Dionysius 211ff., Zanker 1981, 298). Visual vocabulary accompanies these vivid verb forms to engage the reader in a learning process whereby Lucretius guides the student to an understanding of the nature of the universe (cf. Gale 2004). Lucretian imagery invites the reader to see and visualize unseen universal processes as if they were taking place before the eyes: the phrase ante oculos―the precise goal of enargeia―occurs a total of twenty-seven times in the poem. As an example of Lucretian technique, I offer a close reading of the description of religio (1.62-7), a passage which has been discussed in depth by Kenney (1974). Kenney and others fail to note the importance of enargeia in the lines, as Lucretius stresses vision throughout the passage and employs repeated key words to engage the reader, forcing him to visualize religio as a monster threatening mankind’s existence. Similarly, I offer a brief example from the proem to Book 3, in which Lucretius describes Epicurus’ service to mankind in specifically visual terms. Epicurus becomes a sort of Prometheus figure, bringing light to humanity, allowing one to have the ability to see and thereby to know the universe’s truths, including the power of the gods (apparet divum numen 3.18). He offers mankind the only chance of ridding itself of fear and obtaining peace of mind (ataraxia). Lucretius stresses this point by repeating the lines from Book 1, stirringly asserting that people should cast off their fear and the darkness of their minds through “seeing and understanding nature” (naturae species ratioque, 3.91-3).

Ultimately, I show that for Lucretius Epicurus’ gift to mankind is the visual vividness of enargeia itself as Epicurean philosophy allows one to see and thereby to understand the true rerum natura. Indeed, for both Lucretius and Epicurus, enargeia is the central tool by which the invisible becomes visible before the eyes of the reader and only by visualizing the nature of things through enargeia can one fully comprehend Epicurus’ ‘clear view’ (Zanker 1981, 308) of the universe.

Select Bibliography

Conte, Gian Biagio. 1994. Genres and Readers; Glen W. Most, trans. Johns Hopkins University Press: Baltimore.

Dalzell, Alexander. 1996. The Criticism of Didactic Poetry: Essays on Lucretius, Virgil, and Ovid. University of Toronto Press: Toronto; 3-71.

Gale, Monica. 2004. “The Story of Us: A Narratological Analysis of Lucretius’ De Rerum Natura”. Latin Epic and Didactic Poetry: Genre, Tradition and Individuality. Monica Gale, ed. The Classical Press of Wales: Ceredigion, Wales; 49-71.

Kenney, E.J. 1974. “Vivida vis: Polemic and Pathos in Lucretius I.62-101.” from Quality and Pleasure in Latin Poetry; Tony Woodman and David West, eds.; 18-30.

--- --- 1972. “The Historical Imagination of Lucretius.” Greece and Rome, Second Series 9, No. 1; 12-24.

Townend, G.B. 1965. “Imagery in Lucretius”. Lucretius. D. R. Dudley, ed. 95-114.

Zanker, G. 1981. “Enargeia in the Ancient Criticism of Poetry”. RhM 124; 297-311.

