Publius Ovidius Naso
- some notes on his life and works

He was born in 43B.C. at Sulmo into an equestrian family. He always claimed poverty but the family was wealthy enough to gain admission to the Senate. He underwent training in rhetoric at Rome, where he was a promising pupil. After further studies in Athens and visits to Sicily and Asia Minor, he had the possibility of a good career in politics ahead of him.

He did, in fact, hold some minor magistracies but in the end he devoted his time to poetry and he joined a group of important literary figures and poets who were under the patronage of a famous general called Marcus Valerius Messalla Corvinus. This group of poets were separate from another group, who were under the patronage of Maecenas. Maecenas was a close friend and adviser to the emperor Augustus. The fact that Ovid was not in Maecenas’ circle may have had some influence in the problems which were soon to arise in his life.

 Between 25 – 15 B.C. Ovid published his book of Amores, “Love Poems”. Then in A.D.1, he published the Ars Amatoria , “The Art of Love” and the Remedia Amoris, “The Cure for Love”.

From “ A.D. he worked on the Metamorphoses, a long epic poem about miraculous changes, and the Fasti, a poetic study of the Roman calendar and festivals.

But in A.D. 8, his career came to a sudden halt, when he was banished by the emperor Augustus to Tomis, on the Black Sea. The reasons for this banishment or relegatio, are given indirectly by Ovid. He says it was because of his
· his carmen
· his error
The Carmen is certainly the notorious poem ars amatoria, which went against everything Augustus was trying to achieve with his attempts at moral reform and regeneration.

The error has yet to be identified, but probably had something to do with Ovid’s involvement, or knowledge of the emperor’s daughter, Julia.

Tomis was a most disagreeable place for a man like Ovid. His frustration and sense of loss and isolation from the sophisticated society of Rome show through in his poems which he wrote from exile and collectively called Tristia, “sad things” and epistulae ex Ponto, “letters from Pontus”.

His situation could have been even worse. Ovid’s punishment was “relegatio”, which meant that he could keep his property and civilian rights in Rome – should he ever return. “exsilium” would have meant loss of property and civil rights forever. His wife (his 3rd and last) kept his property safe for him – but he never did return.
Augusted never relented and Ovid died in exile in A.D. 17

