Doomed Love in Early Roman Literature:
(Un)happy Endings and Pursuits of Love

in Virgil’s Aeneid [R 109-113] and Ovid’s Metamorphoses [R 122-125]

 Venus and Cupid
· A Married Couple: Jupiter—Juno (goddess of matriarchy)

· A Married Couple: Mercury—Venus (goddess of love)
· Cupid (a son) (matchmaking Apollo and Daphne in the story of Metamorphoses
· Aeneas (another son) (the hero of Aeneid
· Rivalry between Juno and Venus causes the suffering of Aeneas

· Themes: and Questions to ask while reading the two stories – find answers or examples in them.
· Brutality and Love: Does love necessarily involve violence? What kind of violence?
· Different kinds of Love: plurality vs. singularity of love
· Duty and Love: Is love incompatible with duty? Patriotism, for instance.

· Sacrifice and Love: Is “a happy ending” always happy? Whose happiness, for instance?
· Transformation (metamorphoses) and Love: To love is to change.
[Aeneas and Dido in Aeneid] Impressed by Aeneas’s exploits and sympathetic to his suffering, Dido, a Phoenician princess who fled her home and founded Carthage after her brother murdered her husband, falls in love with Aeneas. They live together as lovers for a period, until the gods remind Aeneas of his duty to found a new city. He determines to set sail once again. Dido is devastated by his departure, and kills herself by ordering a huge pyre to be built with Aeneas’s castaway possessions, climbing upon it, and stabbing herself with the sword Aeneas leaves behind. http://www.sparknotes.com/lit/aeneid/summary.html
[Apollo and Daphne in Metamorphoses] Apollo chided Cupid for using a bow to ignite love. Apollo claimed that the bow was his creation and best suited for his purposes, not the games of the love. Cupid avenged his slighted honor by shooting Apollo with a golden-pointed arrow that induces love and shooting Daphne, daughter of the river Peneus, with a lead-pointed arrow that repels love. Apollo fell in love with Daphne, but she wanted to be like Diana, virgin goddess of the hunt. So when Apollo called out to her, she ran away from him. He chased her and kept trying to explain who he was and that he was in love with her, but Daphne refused to stop running. As she ran through the brambles and brush of the forest, her skin was scratched, and Apollo called out to her to run carefully so that she would not hurt herself. Apollo followed only a few steps behind her and she was losing strength. Then she saw her father the river ahead and called out to him to change her and destroy her beauty that had brought such a plight upon her. Peneus changed his daughter into a laurel tree. Apollo still loved her and because she could not be his wife, he made the laurel his sacred tree. He wrapped his bow and lyre in laurel wreaths and wore it in his hair. He also made it the honorary decoration of the conquering lords of Rome. http://www.bookrags.com/notes/met/PART5.htm
