

OVID

- OVID'S LIFE AND EARLY WORKS
- *THE METAMORPHOSES*

OVID

OVID'S LIFE AND EARLY WORKS

- **OVID** IS ONE OF THE MOST CHARMING AND ENGAGING PERSONALITIES TO EMERGE FROM ANCIENT LITERATURE
- URBANE, WITTY, NAUGHTY-AND-NICE
- AND THE MOST TALENTED, NATURAL POET ROME EVER CREATED

OVID

OVID'S LIFE AND EARLY WORKS

- OVID GREW UP DURING THE VERY LAST YEARS OF THE **ROMAN REVOLUTION** (131-31 BCE)
- HE NEVER REALLY KNEW REPUBLICAN GOVERNMENT, ONLY THE RULE OF **AUGUSTUS** (31 BCE - 14 CE)
- THIS IS THE BEGINNING OF THE **PAX ROMANA** (31 BCE - 180 CE)

OVID

OVID'S LIFE AND EARLY WORKS

- BUT IF FREEDOM WAS GONE, LIFE WAS STILL VERY GOOD FOR THE ROMANS
- ROME WAS THE CENTER OF THE WORLD: RICH, SOPHISTICATED, FUN
- IT WAS THE GREATEST PARTY TOWN ANTIQUITY HAD EVER SEEN
- AND OVID WAS ITS TOASTMASTER!

OVID

OVID'S LIFE AND EARLY WORKS

- TO JUDGE FROM HIS POETRY, OVID LED A VERY BUSY PUBLIC LIFE, BUT NOT ONE OF SERVICE TO THE STATE
- HE ATTENDED MANY PARTIES, HAD LOTS OF FRIENDS AND MISTRESSES, EVEN AMONG AUGUSTUS' COURT
- HE OPENLY TALKS ABOUT ALL THIS IN HIS POETRY

OVID

OVID'S LIFE AND EARLY WORKS

- HIS FIRST PUBLISHED WORK IS CALLED *AMORES* (“LOVE AFFAIRS”)
- A SERIES OF SHORT POEMS ABOUT HIS LIFE:
 - HIS MISTRESS REJECTS HIM
 - SHE FLIRTS WITH HER HUSBAND IN FRONT OF HIM
 - HER HAIR FALLS OUT AFTER HE WARNS HER NOT TO DYE IT BLONDE

OVID

OVID'S LIFE AND EARLY WORKS

- *AMORES* WAS A SMASH HIT AMONG THE ROMAN READING PUBLIC
- SO OVID WROTE A SEQUEL: *ARS AMATORIA* (“HOW TO BE A LOVER”)
- IN THIS WORK OVID PURPORTS TO BE THE MASTER OF LOVE AND TEACHES MEN HOW TO HUNT FOR “GIRL”

OVID

OVID'S LIFE AND EARLY WORKS

- IN *ARS AMATORIA*, OVID DISPENSES ALL SORTS OF ADVICE ON DATING:
 - GO TO TRIUMPHAL PROCESSIONS WHERE “GIRL” TENDS TO COLLECT
 - ACT LIKE YOU KNOW WHO PEOPLE ARE, EVEN IF YOU DON'T
 - SAY YOU'RE SICK ON HER BIRTHDAY SO YOU DON'T HAVE TO SPEND MONEY
 - BRUSH YOUR TEETH

OVID

OVID'S LIFE AND EARLY WORKS

- LATE IN HIS REIGN, AUGUSTUS EXILED OVID FROM ROME
- HE SENT HIM TO **TOMIS**, A PLACE ON THE COAST OF THE BLACK SEA, JUST OUTSIDE THE ROMAN EMPIRE
- OVID CITES TWO REASONS FOR HIS BANISHMENT: ***CARMEN ET ERROR*** (“A SONG AND AN INDISCRETION”)

OVID

OVID'S LIFE AND EARLY WORKS

- OVID SPENT THE LAST DECADE OF HIS LIFE IN TOMIS AND NEVER RETURNED TO ROME
- HE WROTE ONE LAST VOLUME OF POEMS, *TRISTIA* (“SADNESSES”), BEGGING TO BE RECALLED HOME
- BUT TIBERIUS, WHO SUCCEEDED AUGUSTUS, NEVER LET HIM RETURN

OVID

THE METAMORPHOSES

- THE LAST WORK OVID PUBLISHED WHEN HE WAS STILL IN ROME WAS ***THE METAMORPHOSES*** (“CHANGES”)
- IS THIS THE *CARMEN* – OR IS *ARS AMATORIA* THE *CARMEN*?
- SUBJECT MATTER WOULD INDICATE IT WAS *ARS AMATORIA*, BUT TIMING SUGGESTS *THE METAMORPHOSES*

OVID

THE METAMORPHOSES

- ON THE SURFACE, *METAMORPHOSES* LOOKS LIKE A HARMLESS COLLECTION OF STORIES ABOUT MYTHOLOGICAL CHARACTERS WHO TRANSFORM
- BUT CLOSER INSPECTION REVEALS A MORE INSIDIOUS AGENDA
- OVID TREATS THE CHARACTERS – GODS INCLUDED – IN MODERN WAYS

OVID

THE METAMORPHOSES

- THE THEME OF *METAMORPHOSES* IS THE OMNIPRESENT MOTIF OF “CHANGE” IN CLASSICAL MYTH
- THE 15 BOOKS INCLUDE OVER 100 MYTHS AND IN EVERY ONE AT LEAST ONE CHARACTER CHANGES FORM
- SOME MYTHS ARE LONG, SOME ARE VERY SHORT

OVID

THE METAMORPHOSES

- MOST OFTEN, HUMAN CHARACTERS TRANSFORM INTO NATURAL FEATURES: ROCKS, SPRINGS, TREES
- SEEN ONE WAY, *METAMORPHOSES* IS A CREATION STORY
- LIKE A VERY DETAILED VERSION OF THE BOOK OF GENESIS

OVID

THE METAMORPHOSES

- IT IS, AFTER ALL, AN EPIC ABOUT GODS WHOM SOME (LIKE AUGUSTUS) STILL WORSHIPPED
- IT MAY SAY “GENESIS” ON THE COVER BUT IT’S MORE “KAMA SUTRA” INSIDE
- E.G. THE MYTH OF **APOLLO** AND **DAPHNE** (“LAUREL”) IN *THE METAMORPHOSES*, BOOK 1.488-513

OVID

THE METAMORPHOSES

APOLLO

LOVES AT FIRST SIGHT; HE WANTS TO MARRY
DAPHNE,

HE HOPES FOR WHAT HE WANTS – ALL WISHFUL
THINKING! –

IS FOOLED BY HIS OWN ORACLES. AS STUBBLE
BURNS WHEN THE GRAIN IS HARVESTED, AS
HEDGES

CATCH FIRE FROM TORCHES THAT A PASSER-BY

OVID

THE METAMORPHOSES

HAS BROUGHT TOO NEAR, OR LEFT BEHIND IN
THE MORNING,
SO THE GOD BURNED, WITH ALL HIS HEART,
AND BURNING
NOURISHED THAT FUTILE LOVE OF HIS BY
HOPING.
HE SEES THE LONG HAIR HANGING DOWN HER
NECK

OVID

THE METAMORPHOSES

UNCARED FOR, SAYS, “BUT WHAT IF IT WERE
COMBED?”

HE GAZES AT HER EYES – THEY SHINE LIKE
STARS!

HE GAZES AT HER LIPS, AND KNOWS THAT
GAZING

IS NOT ENOUGH. HE MARVELS AT HER FINGERS,
HER HANDS, HER WRISTS, HER ARMS, BARE TO
THE SHOULDER,

OVID

THE METAMORPHOSES

AND WHAT HE DOES NOT SEE HE THINKS IS
BETTER.

BUT STILL SHE FLEES HIM, SWIFTER THAN THE
WIND,

AND WHEN HE CALLS SHE DOES NOT EVEN
LISTEN:

“DON’T RUN AWAY, DEAR NYMPH! DAUGHTER
OF PENEUS,

OVID

THE METAMORPHOSES

DON'T RUN AWAY! I AM NO ENEMY,
ONLY YOUR FOLLOWER: DON'T RUN AWAY!
THE LAMB FLEES FROM THE WOLF, THE DEER
THE LION,
THE DOVE, ON TREMBLING WING, FLEES FROM
THE EAGLE.
ALL CREATURES FLEE THEIR FOES. BUT I, WHO
FOLLOW,

OVID

THE METAMORPHOSES

AM NOT A FOE AT ALL. LOVE MAKES ME
FOLLOW,
UNHAPPY FELLOW THAT I AM, AND FEARFUL
YOU MAY FALL DOWN, PERHAPS, OR HAVE THE
BRIARS
MAKE SCRATCHES ON THOSE LOVELY LEGS,
UNWORTHY
TO BE HURT SO, AND I WOULD BE THE REASON.

OVID

THE METAMORPHOSES

THE GROUND IS ROUGH HERE. RUN A LITTLE
SLOWER,

AND I WILL RUN, I PROMISE, A LITTLE SLOWER.

OR WAIT A MINUTE: BE A LITTLE CURIOUS

JUST WHO IT IS YOU CHARM. I AM NO
SHEPHERD,

NO MOUNTAIN-DWELLER, I AM NOT A
PLOUGHBOY,

OVID

THE METAMORPHOSES

UNCOUTH AND STINKING OF CATTLE. YOU
FOOLISH GIRL,
YOU DON'T KNOW WHO IT IS YOU RUN AWAY
FROM,
THAT MUST BE WHY YOU RUN. I AM LORD OF
DELPHI
AND TENEDOS AND CLAROS AND PATARA.
JOVE IS MY FATHER. I AM THE REVEALER

OVID

THE METAMORPHOSES

OF PRESENT, PAST AND FUTURE; THROUGH MY
POWER

THE LYRE AND SONG MAKE HARMONY; MY
ARROW

IS SURE IN AIM – THERE IS ONLY ONE ARROW
SURER,

THE ONE THAT WOUNDS MY HEART. THE POWER
OF HEALING

IS MY DISCOVERY; I AM CALLED THE HEALER

OVID

THE METAMORPHOSES

THROUGH ALL THE WORLD: ALL HERBS ARE
SUBJECT TO ME.

ALAS FOR ME, LOVE IS INCURABLE

WITH ANY HERB; THE ARTS WHICH CURE THE
OTHERS

DO ME, THEIR LORD, NO GOOD!”

HE WOULD HAVE SAID

MUCH MORE THAN THIS, BUT DAPHNE,
FRIGHTENED, LEFT HIM

OVID

THE METAMORPHOSES

WITH MANY WORDS UNSAID, AND SHE WAS
LOVELY

EVEN IN FLIGHT, HER LIMBS BARE IN THE WIND,
HER GARMENTS FLUTTERING, AND HER SOFT
HAIR STREAMING,

MORE BEAUTIFUL THAN EVER. BUT APOLLO,
TOO YOUNG A GOD TO WASTE HIS TIME IN
COAXING,

CAME FOLLOWING FAST. . .

OVID

THE METAMORPHOSES

- IN THE END, DAPHNE CHANGES INTO A TREE TO AVOID APOLLO
- OVID'S ADVICE SEEMS TO BE: "WHEN A GIRL SAYS 'I'D RATHER BE A TREE THAN DATE YOU,' LET HER GO!"
- MORE IMPORTANT, CAN THIS RANDY TEENAGER ATTEMPTING DATE(-TREE) RAPE EVEN BE CALLED A "GOD"?

OVID

THE METAMORPHOSES

- IN SUM, *THE METAMORPHOSES* IS THE FINAL PERFECTION OF HELLENISTIC LITERATURE
- LEARNED AND SENSUAL, SHORT AND LONG, FULL OF PATHOS AND HUMOR
- IT'S SOMETHING CALLIMACHUS AND APOLLONIUS COULD AGREE TO LIKE!!
- BUT DID AUGUSTUS LIKE IT?

