Cicero’s Interview
						From the Italian journalists
Miss	Giulia Sabatini
Mr Stefano Cimarelli

[image: C:\Users\pippi\Desktop\arpino.jpg]We left from Perugia at 8:00 am and after 3 hours we’ve arrived at Arpino, a little verdent town where was born Marcus Tullius Cicero. Sitting in the garden of his luxurious “villa”, we were ready to meet the famous politician……
· Good Morning Mr Cicerone, it’s a pleasure to know you and an honour to interview!
· Goodmorning, the pleasure is mine! I love speaking with young students! We can start when you want!
· Can you say your name?
· Hi, I’m Marco Tullius Cicero
· What have you done in your life?
· I’m a Roman philospher, a politician, a lawyer, an orator,a political theorist. I was consul and constitutionalist.
· What family do you come from?
· I come from a wealthy municipal family of the roman equestrian order.
· How were considered in your times?
· I was widely considered one of the greatest orators and prose stylists in Rome.
· Have you influenced literature?
· Yes! I have influenced Latin language, but also European language up to the 19th century with my prose.
· Do you are inspired by greek philosophy?
· Of Course! I also introduced the Romans to the chief schools of Greek philosophy and I created a Latin philosophical vocabulary.
I tried to use philosophy to achieve my political goals. In an age when philosophy was still very much centred on Greece, I translated the major Greek works through summaries of the beliefs of the Greek philosophical schools of the times.
· What are the primary philosophical schools of the times? They’re Skepticism, Stoicism and Epicureanism. The Eclecticism is one of the most popular schools in Rome. Actually I’m an eclectic![image: C:\Users\pippi\Desktop\cicerone.jpg]
· Have you learned a lot from these schools?
· Yes! I was well acquainted with all these schools, infact I had teachers in each of them at different times of my life, and I am the source of much of your knowledge about these schools.
· We also know that you’re considered as a Western philosopher, aren’t you?
· Yes, I’m! But I did not actually contribute to the discipline so much.
· How are your works written?
· All my works are written in outstanding Latin prose.
· What are the most important philosophical works that you wrote?
· My philosophical works are mostly based on stoic phylosophy. I can suggest you to read “De amicitia” (On friendship), “De senectute” (On old age); “De officiis” (On duty) and “De natural deorum” (On the nature of the Gods)!
· Did someone reuse your works?
· Yes, Petrarch rediscovered my writing in the 14th century, and they paved the road to Renaissance. Augustinus, when he was 19, started to love philosophy reading my Ortensius; and Copernicus, reading my works, found out Iceta from Syracusa, Filolaus, Eraclides from Ponto and Ecfantus the pitagoric and learned about eliocentric theory!
· Wow! So we can say you contribute at the Copernicans Revolution! And can you mention some other philosophers you influenced?
· Yes! My writings had great influence on the Enlightment philosophers too. I mean Montesquieu, John Locke and David Hume.
· Thank you Cicero, it was a pleasure to meet you. We really learned a lot of thing!
[bookmark: _GoBack]
image1.jpeg

image2.jpeg

