

Ioannes Ludovicus Prasch

‘Tullia’

Tragoedia
(1667)


Jan-Wilhelm Beck
Institut für Klassische Philologie
Lehrstuhl Lateinische Philologie
Universität Regensburg
Universitätsstraße 31
93040 Regensburg
November 2011

Argumentum

Lucius Tarquinius, cui postea Superbo additum nomen, filius Tarquinii Prisci, gener Servii Tullii, Regum Romanorum, architectante Tullia uxore - interemtu enim prioribus coniugibus, Tullia minore et Arunte Tarquinio, iunxerant matrimonium - variis artibus dominationem captans, ad extremum curiam occupat, Socerum praecepit obtruncatque, exanime corpus, per quod Tullia carpentum egerat, sepultura prohibet; auctoribus praecipuis Dionysio Halicarnassensi, lib. IV., et Livio, lib. I.

Kurzer Inhalt dieses Trauer-Spiels / TULLIA genannt.

Lucius Tarquinius, welcher nachgehends auch Superbus - das ist, gründlicher Dolmetschung nach, Tyrann - genennet worden, beider Römischer Könige, Tarquinii Prisci und Servii Tullii, respective Sohn und Eydam, nachdem er, auf Eingebung seiner hochmüthigen Gemahlin Tullia - dann sie hatten ihre vorige Ehegemahl, die jüngere Tulliam und Tarquinium Aruntem, vom Brod gethan und sich also einander geehlichet - allerley Ränke versucht, zur Cron zugelangen, bemächtiget er sich letztlich des Rath Hauses, stürzet seinen Herren und Schweher von dar herunter, lässt ihn gar entleiben und verbeut den verblichenen Körper, über welchen ehbemelte Tullia mit ihrem Wagen zufahren sich nicht verabscheuet, zur Erden zubestatten.

Actus I.

Sub fictitia Tyrannidis persona interiorem facti caussam, rationem atque scopum et actorum et agendorum partem strictim indicans, in medium rem spectatores rapit.

Chorus I.

Execratur Tyrannidem.

Interludium I.

Laetitiam messorum, Etruscarum artium exagitationem, dirum prodigium continet.

In der 1. Handlung wird, unter der Tyrannen Person und Vorbild, die eigentliche Ursach, Gestaltsame und Zweck dieser Unthat, auch ein Theil dessen, so albereit vorher gegangen und noch folgen soll, mit wenigem angezeigt und also der Anfang dieses Trauer-Spiels, mitten aus der Sach heraus genommen.

Der 1. Chor vermaledeyet die Tyranney.

In der 1. Nebenhandlung wird der Schnitter Frölichkeit, der Heteturier Aberglaub und ein Abentheuer, so das bevorstehende Unheil bedeutet, vorgestellet.

Actus II.

Hortationes et consilia maturandi facinoris in primisque occasionem et spes metusque scelerorum coniugum proponit; in Sp. Lucretio et Tarq. Collatino ad futura omnibus alludit; obortis impedimentis, ex narratione servi de incenso Fortunae templo solaque Tullii statua lignea non exusta aliisque, consilia turbat ac negotium trahit.

Chorus II.

Ex antecedentibus divinam Providentiam colligit et factum interpretatur.

Interludium II.

Fortunam Virilem, cuius templum arserat, introducens, alterius Fortunae templum occupare conantem, deos Gentilium ridet.

In der 2. Handlung ist entworffen, was obbedeute Ehleuth zu Beschleunigung der Sach einander zu Gemüth geführet, eingerathen und, zumal für eine Gelegenheit abgemerckt, auch dabey verhoffet und im Gegentheil befahret; item, was sich bey dem Ritter Lucretio und jungen Tarquinio Collatino für Zeichen fansstiger Ding erwisen; item wie durch eines Knechts Erzählung - was gestalten nemlich der Glücks Göttin Tempel ab und allein des Königes Servii Bildnus darinn nicht gebrunnen, auch anders mehr - das boßhaftige Beginnen unverhofft gesteckt und das Werck verzögert worden.

Der 2. Chor schleußt auß dem vorhergehenden die Göttliche Vorsehung und Deutung solcher Geschicht.

In der 2. Nebenhandlung trachtet die Fortun, dero Tempel abgebrunnen, der andern Fortun Tempel einzunehmen, womit dann der Heyden Götter verlacht werden.

Actus III.

Luctatur cum impedimentis; novoque interveniente casu, quem oratio Titi, Senatoris Romani, conspiratorum haud postremi, docet, desperantibus animum restituit et iracundiae stimulis propositum urget.

Chorus III.

Incommoda, quae perpessa est Roma a feminis usque ad Tulliam, et huius genium ac scelera enarrat.

Interludium III.

Rudem poetam satyrico sale defricat.

In der 3. Handlung werden die eingefallene Verhindernissen mehrers erwogen, auch, wie sie zu heben, gesucht; und nachdem sich ein neuer Fall ereignet - inmassen Titus, ein Römischer Raths Herr, der vornehmsten Conspiranten einer, davon mehrere Anzeig thut -, wird den beiden so bereits an der Sach verzweifelten, widerum ein Muth gemacht und dero Vorhaben, mittelst ihres gefaßten Zorns, befördert.

Der 3. Chor erzählt das Ungemach, welches Rom biß auf selbige Zeit von Weibern erlitten, wie nicht weniger der Tullia Humor und Übelthaten.

In der 3. Nebenhandlung wird ein ungelehrter Poet aufgeführt.

Actus IV.

Ad effectum consilia admovet, instrumenta ac symbola regni expedit, invasione curiae opus inchoat Regique Tullio de rep. commentanti nuntiat et Tulliam ad horrendum facinus accendit.

Chorus IV.

Hominum, regni, Servii fata deflet eiusque virtutes et gesta percurrit.

Interludium IV.

Satellites Tarquinii, in curia morantis, aniculas despoliare in foro facit, ridiculo exitu.

In der 4. Handlung wird zum Werck selbst geschritten, der Königliche Zierrath und Rüstung an die Hand geschafft, das Rathhaus gewaltigerweiß eingenommen, dem König Tullio, als er eben Reichs Händeln nachdachte, solches hinderbracht und die Tullia zu obangeregter schröklichen That veranlasset.

Der 4. Chor beweinet der Menschen und Könige, insonderheit daß Servii Zustand und durchgehet seine lobwürdige Thaten.

In der 4. Nebenhandlung werden des Tarquinii Trabanten, so etliche Baurenweiber auf dem Marckt, als ihr Herr im Rath war, zu plündern sich unterfiengen, bezahlet.

Actus V.

Impulsoris Titi poenitentiam ac poenam exhibet et Tarquiniae viduae, mala sua deploranti, qua funesta et execrabilia fratris mandata, qua totam intus, ut oportet, peracti sceleris seriem, exponit.

Interludium V.

Fortunae priori templum iniuste adiudicans, in saltationem et cantilenam desinit.

In der 5. Verhandlung wird des Anstifters Ziel erfolgte Reu und Bestraffung abgebildet und der königlichen Wittib, Tarquinia, in dem sie ihren trübseligen Zustand betrauet, theils ihres Tyranischen Bruders leidiger Befehl, theils der inwendig darinn verbrachten Mordthat völliger Verlauf, geziemender massen, eröffnet.

In der 5. Nebenhandlung wird obgedachte Fortun des mit Unrecht gesuchten Tempels vollends mächtig und mit einem Dank und Lied beschlossen.

Syllabus Personarum

Tarquinius
 Tullia
 Titus
 Servius
 Spur. Lucretius
 Collatinus puer
 Tarquinia
 Tyrannis
 < Nuncius >

Comitatus Tarquinii	(Illustr. et Generos.)	6
Comitatus Servii	(Illustr. et Generos., Generos., Nobil.)	5
Servi Tarquinii		4
Mulieres Romanae	(Generos.)	9
Ephebi	(Illustr. Gener., Generos.)	9
Lictores		12
Furiae		3
Vmbrae		2

Chorus Romanorum

Personae Interludii

Messores	4
Fortunae	2
Poeta	
Servus Tarquinii	1
Aniculae	4
Satellites	3
Musici	9

Actus primus

Tyrannis

Tyr. Iunonis iterum regiae supplens vicem
Regia Tyrannis, clara stirps Superbiae,
Odii Metusque mater, Eumenidum comes,
Pro lege cui libido, pro meta est malum,
Inimica prisci moris, artium fuga, 5
Opum barathrum, machinatrix criminum,
Insonte semper civium tabo madens,
Ab sede furua immitis adsum Tartari.
Ego in parentum guttur acuo liberum
Sicas et arma ferre fratres mutua 10
Hortor, diremto sanguinis nexu sacro.
Scelere et ruinis cuncta foedans, denique
Proprios clientes exitu mergo gravi.
Tu, Roma, testis: cuius in lato sinu
Per me iacet mucrone fraterno Remus 15
Et frater ipse, quem Patrum secuit furor
In frusta centum, et patrium Lucumo genus
Qui duxit Ephyra, matre Tyrrhena - vocant
Priscum Quirites -, regna quem nactum prece
Vi depulerunt regis Anci posteri. 20
Eadem replevi caedibus Tullii domum.
Sed haec iocus putentur, haec primordia.
Nondum coaluit intimis venis lues
Prorsus recepta; perferunt aures adhuc
Regale nomen. proinde nunc compareo - 25
Id quando praepotens iubet Saturnia,
Hostis Quirini, dum Tyriis rebus timet -,
Infanda celeri ut orsa pertexam manu.
Somno iacere Tulliam lentam reor
Priscoque natum, penitus oblitos sui, 30
Post copulatas scelere casso nuptias;
Adeo recentis sceleris auditur nihil.
Exsuscitanda ignava plagis pectora
Stygiisque tedis, mulier inprimis ferox.
Addenda cineri flamma, nequitiae furor. 35
Cupio videre nemini visum nefas,
Orbi stupendum, maius humana fide,
Quod barbaras Amulii noxas levet
Piosque faciat parricidas pristinos.

En, erit, ut imis summa praeceps misceam? 40
 Vt laeta pressae lacrymas Romae bibam?
 Artesque saevas, densa Patrum funera
 Dirasve sordes, imminuta munia,
 Leges peremptas, sanguinantes indices,
 Poenasque ditium et labores pauperum 45
 Belloque pacem tristiorem conspicer?
 Sed cesso vecors agere potius quam loqui?
 Non vana vota postulat rerum dies.
 Laetare, dextra: iam togatorum dabis
 Strages fluesque tota rivis sanguinis: 50
 Velabis ostro Tullium regem novo.
 Ensis, triumpha: opima messis imminet.
 Ad crimen atrox rapite me, citi pedes.
 Sิตit cruentum pectus, undat ignibus,
 Quantos Vesoui non vomuit unquam specus. 55
 Ego futurum gentis indomitae decus.
 Feret perennem nomine infami notam
 Et ipsa per se robur imminuet suum.
 Qui sint Tyrannidi dolii, quae vis, adhuc
 Si Roma felix nescit, hinc iam sentiet. 60

Chorus

Cho. Quis te, prodigium triste, Tyrannida,
 Peius tergemino Persephones cane,
 Gaudens innocuum lambere sanguinem
 Et carnes tremulas mandere civium,
 Damnatum Stygio carcere, protulit 65
 Auras in superas? quo duce, ferreis
 Laxatis manicis, fatigero ruens
 Terras Ausonias carpis acinace?
 Puris cede locis: desere regiam
 Vrbem. heic et pietas, quam sacer intulit 70
 Nocturnis monitis Egeriae Numa
 Et coelo superi posthabito dii,
 Heic et cana fides et roseus pudor
 Et legum timidus cultus et aurea
 Libertas habitat rege sub optimo. 75
 Nescimus dominum, suspicimus patrem;
 Et regnum ferimus, sed moderabile.
 Ad saevos potius Thracas et horridi
 Gradivi patriam te refer aut Daas
 Aut orae Libycae monstra vel, impia 80
 Quod Medea parens nobilitat solum,

Aut Calpen procul hinc; aut iterum caput Infaustum Stygiis conde paludibus. Quid das exitio, terra, locum tuo? Laxos pande sinus, qua tumidos gradus Infert terribilis bellua; pandite Et vobis Furiam reddite, Taenara, In vos ne redeat, quem facitis, metus. Quis primus socii foederis immemor Infernusque negans et superum Iovem	85
In cives proprios expeditit manus et sontem gladium, non ita creditum? Primus quis miseros iuribus exuens, Quae nequis raperet, vis data regibus, Servili domuit colla ferus iugo	90
Exemploque suo praedominantium Subiecit rabidae cuncta cupidini? Illi facinus non satis ultima Albani Metii poena piaverit,	95
Quem tractum geminis partibus orbita In mundi totidem distribuit plagas, Effusis medio visceribus loco -	100
Invenisse malum creditur Hercules -, Nec vulnus Tityi, pondera Sisyphi Aut, quae circumagunt munia Belidas;	105
Ludo res propior, quicquid et impia Cogit facta pati, cogere vel potest, Regis Cnossiaci lex adamantina.	110
Vrbes ut regerent et superum metus Et concors amor et vis sapientiae Obnixura malo iustaque lenitas, Defendens populis otia subditis	115
Et pleno gremio munera seminans, Regnum terricolum gens sibi repperit, Non ut serva suis luctibus et bonis Foedas Harpyias crescere cerneret.	120

Actus secundus

Tullia, Tarquinius

- Tul. Nunc omnis, age, molesta tollatur mora
Soporque segnis et dubiis aptus timor.
Quod cupio, certum est: plana se pandit via.
Obex remotus omnis, omnes murices,
Qui regiam stravere nobis hactenus. 120
Advenit avidis ultimus votis dies,
Quo vel cadam vel sceptrum gestet haec manus.
- Tar. Effare, quidnam pectus excelsum subit?
- Tul. Quod deerat unum, nullus ex vulgo est metus:
Secessit hostis. 125
- Tar. nullus ex vulgo est metus?
Quod me poposcit nuper ad diram necem
Pravaque socero sceptrum firmavit fide?
- Tul. Adverte curas et, quid agitem, percipe.
Postquam resecta falce lunata Ceres 130
Incubuit agris, tuta poscens horrea,
Et aureos excrevit in montes solum,
Condenda messis omne nunc vulgus tenet,
Labor supremus ruris. ergo, ne occupet
Pluviale fruges sidus, effusae ruunt
Portis catervae; plaustra concutiunt vias,
Nudantur opibus agri et hominum copia
Late nigrescunt. quale formicas opus
Ruri fatigat, grana cum caecis cavis
Praemorsa condunt, improbae famis metu, 135
Parvoque nigra calle glomeratur manus.
Domus relictas, vasta passim compita,
Raras videbis pube cum tenera nurus,
Imbelli seculum; obsident agros viri.
Nunc, nunc agendi tempus, aut nunquam, meat;
Nunc, urbe vacua, casibus regnum patet. 140
Dum plebs legit frumenta, tu rapidam quoque
Distringe falcem: cana te vocat seges.
- Tar. At si redibunt, arva qui spicis levant?
- Tul. Exclude vanos corde sollicito metus.
Obstrepere coeptis, ferre perfecta assolet
Instabile vulgus. acta cum scierit redux,
Labore fessum, rebus attonitum novis,
Obmurmurabit pariter atque serviet; 150

	Et, quale repperit, iugum accipiet gemens. Saltem nocivas rumpat industria moras Ac muniatur viribus saevis opus. Primi laboris cuncta successus trahit.	155
Tar.	Nemo relictus, qui retundat impetum?	
Tul.	Si vis vir esse, nemo; multi, si paves. Assueta ruri corpora ecquis nesciat Anteire cunctos robore et ferocia? Ea nunc removit quippe campestris labor. Reliqui, manus spernenda, pauci, desides, Subitis paventes, dissolutis viribus,	160
	Belloque medii aut laetiores turbidis Ac dona vel promissa recolentes tua, Servant penates aut in his sunt partibus. Hos tu tremiscis? Hercule satus scilicet.	165
Tar.	Non mobilis, ne finge, mens trepidat mihi. Stat firma pectore masculo fiducia Audaxque virtus. sentiet iam Tullius, Obscura cuius sceptrum funditus ruam	170
	Et rapta rapiam: repetet auctorem malum. Iam, iam probabo fortis Alcidae genus;	
	Non monstra Lernae aut hispidum Erymanthi suem Timidamque cervam, Maenali gravem iugis, Sed belluam feram satis, populum domans	175
	Regnique molem, quam tulit nimium deus, Eurystheo famulatus et turpi colo.	
	At non ruebat impetu caeco Hercules. Violente quisquis fertur ad solium gradu,	
	Omnes voluet mente casus provida Et spes metusque; quicquid incurrire potest,	
	Instare credat. libret et vires suas,	180
	Priusquam adhibeat et velit regno frui.	
Tul.	Quid ergo defit? cessit aut nobis studet Ferus ille populus; servit imperiis tuis, Quemcunque Priscus genitor obstrinxit dato	
	Patricio honore, nostra vel facundia.	190
	Ad hoc, clientum stipat ac munit latus Examen ingens, pulcra clavis imperi.	
	Rex ipse - nam pudet parentem dicere - Vernile fatua mente confessus genus,	
	Laxans amicis, hostibus nuper, sinum	195
	Et blandienti commodans aurem dolo, Fatis et armis praebet intectum latus.	
	Quid verba fundo? prona cernis omnia; Et sumere times iam parata, semivir?	

	Agnosce tandem tempus ac vires tuas.	200
	Depone Aruntem: spiritus Prisci gere.	
Tar.	Quis inquietat percitam mentem furor?	
	Aut quid ruenti calcar addis, impotens?	
	Non turpis altos deiicit animos timor:	
	Praesidia regno, fulcra domui quaerimus.	205
	Nutare sceptra, parta chalybe, quis neget?	
Tul.	Non haec sibi consilia tempus flagitat.	
	Quae repperit vis regna, vis tuebitur.	
	Cetera docebit, cuncta quae docet, dies.	
	Nunc exseratur brachium, armetur latus.	210
	Famulus clientes, praeco consilium vocet.	
	Novo pateat augusta domino curia	
	Forumque septum milite; excludat senem.	
	Decus petatur regium vel sanguine.	

Tarquinius, Servus

Tar.	O qui mearum solus es rerum sciens Erisque consors, rege Tarquinio: vola, Arcesse iuvenes, plena Martis pectora, In verba quotquot nostra iuratos tenes; Venisse quippe Tullio summam diem,	215
	Quae vi doloque insessa regna vindicet Natiue serva solvat ingenuos metu Ac laetioris saeculi textum inchoet, Quali beavit Ausonas rex falcifer.	220
	Dum transferendis quisque segetibus vacet, Securus aulae, totus incumbens cibo - Praemolle tempus arduis conatibus -,	225
	Ad me relicts dirigant rebus gradum: Properent, ruant. tamen viarum proderit Amare tenebras atque flexus, proderit	
	Nimium propinqui regis oculos fallere Postico; et arma strenui secum ferant,	230
	Sed quae recondat veste praetensa dolus. Instare pugnam, tanta si virtus seni;	
	At non periculum, quando nos iuvet Ceres Praesensque cieat ausa Fortunae favor.	235
Ser.	Miscere caussae numen absistas deum. Dii reclamant.	
Tar.	tu quoque ad vulgus fidem Animumque flectis?	
Ser.	est prior animus mihi; Quantumque constat veritas, tantum fides.	

	Domino timentem, perfidum quisquam vocat?	240
	Adversa, crede, est aura Fortunae tibi.	
Tar.	Proloquere subito, quis creat menti timor	
	Sanctos furores?	
Ser.	id quod hesterna die	
	Oculos stupentes subiit.	
Tar.	anfractus petis?	
Ser.	Repens viarum strata complebat sonus	245
	Cursusque vulgi. ego, ut ante limen constitui,	
	Caussam requiro. nescio quis tum mihi,	
	'Ardet Numanus', inquit ac praetervolat.	
	Alius, Virilis templa Fortunae, sita	
	Tybridis ad oram, vertere in fumos, fide	250
	Meliore iactat.	
Tar.	Tullii mallem domum.	
Ser.	Sperno priorem, rapior ad divae sacrum	
	Turbaeque mistus ac stupens numero virum,	
	Queis nunc penitus, amore campi, moenia	
	Exhausta rebar. cerno surgentis procul	255
	Atrum volumen fumi et umbrantis diem	
	Tantoque fusi latius, quanto minus	
	Distabat astris. inde torrens igneus,	
	Subito refulgens, Cynthii praestat vicem,	
	Crepitante flamma. raucus insequitur fragor	260
	Lapsusque tecti, fulcra postquam iligneaa,	
	Postquam trabes omnemque partem obnoxiam	
	Infesta fluxum solvit in cinerem lues.	
	Operit deamque aramque regumque statuas	
	Ardens ruina. dextra pars tecti iacet	265
	Pascitque flamمام; laeva pilis stantibus	
	Adhuc recumbit, mole declivi minax,	
	Et, peste quamvis careat, haud caret metu.	
	Cedit ruinae vulgus ac, membris cavens,	
	In sua redit vestigia; neque exaestuans	270
	Intus minore quam trabes incendio,	
	Vncos tenaces, quicquid occurrit, trahit	
	Pernixque plenis flumen urnis admovet,	
	Clamore magno. laedit haud paucos furor	
	Studio tuendi atque explicat malum malo.	275
Tar.	Et quis profanas intulit sacris faces?	
Ser.	Id scire cunctis ardor est, nulli sciunt.	
Tar.	Amplexor omen. sedit in cineres opus,	
	Quod condidit simulata pietas Tullii,	
	Hausitque regis ligneos vultus vapor.	280
Ser.	Non hausit. avidis namque subtracto ignibus	
	Tonante tecto, vicit ut Vestam liquor	

	Nudusque olenti stridit in fumo cinis Et omne patuit aedis arcanum sacrae Flammaeque crimen, solus haud gessit focus Suetas favillas. vultus est idem omnibus, Et ipsa, munus grande, procubuit sibi Seseque in aede diva quaesivit sua.	285
Tar.	O numen ingens, praeda quod flammis fuit!	
Ser.	In se ruebant signa regum evanida, Ab Romulo usque patre, praeter Tullium. Is - quale monstrum? - superat unus omnibus Et, ceu perenni ductus e saxo foret, Triumphat in se frigidos ignes, mali Communis expers. nusquam inhaerentis nota Odorve flammae, statque mortali amplior Nitetque melius frontis auratae decus, Quam nituit ante. solus e flamma viro Lucis remansit ardor et vultus micans, Titanis instar. sic modesto fulgure	290
	Praesaga puero flamma lambebat caput, Signans coronae, vera si fama est, locum. Assuetus igni Tullius. tanto stupens Monstro deorum vulgus atque impos sui, Immensa vis hominum et subinde vastior, Salvere regem voce laetifica iubet,	295
	Diis approbatum, fata quem salvum velint. Sic esse raptos ex Achivis ignibus Troiae penates, Roma quos heres colat; Sic Ilio cessisse Mulciberum duci.	300
	Iovi secundum se quoque amplexi caput Suumque tali spiritum heroi et patri Prorsus dicare, rumpat ut generum dolor.	305
Tar.	Sacrilega lingua! sceleris auctorem doce, Regno futuro primus ut victima cadat.	
Ser.	Auctore toto clamor hic sonuit grege. Instincta furere corda populi dices. Et iuvenis aliquis, tegmine insignis lupae Cunctisque maior, addidit verbum grave:	
	'Manet ac perenne rex manebit inclytus. Non finiet conata iuvenis arrogans, In purpura nec ultimum explebit diem.'	310
	Irem et referrem triste domino oraculum. Simul his reliquit visa, nulli cognitus.	
Tar.	Quae tale virus non timuit effundere Echidna tetra, pestilens, Orco edita? Quae mihi Celaeno tale discrimen canit?	315
		320
		325

Ser.	Sed voce sera. nam sedet valida manu Asserere regnum, rumpat ut sacerum dolor. Obstat superius numen.	
Tar.	Acheronti quoque Numen suum est: hoc coepta perficiam duce.	330
Ser.	Sequere supernos, inferos deos time.	
Tar.	Ostende superos: regna monstrabo tibi.	
Ser.	Virtus deorum cernitur, dii latent.	
Tar.	Infringit altos spiritus divum metus.	335
Ser.	Si spernis illos, dicta vulgi respice.	
Tar.	Negligere famam, prima lex dominantibus.	
Ser.	Neglecta virtus ipsa, cum fama iacet.	
Tar.	Haec una virtus principis, potentia.	
Ser.	Si dicta temnis, impetus vulgi time.	340
Tar.	Nostros pavescat impetus vulgus, iube.	
Ser.	At, rege functo, mox procul discrimine Rex esse poteris.	
Tar.	desides sic imperant. Genus scelestum! Pergit in nos invehi? Despicere regna contumax pergit mea?	345
	Istine demens consecrat vitam Caco, Qui nostra, custos fidus, avertit bona, Plebeia ut actis censibus premeret bona? Tantusne numerus, talis est ferocitas?	
	Ostenta nil me commovent inania; Hoc, hoc remordet pectus, hoc iras ciet, Quanto piandas mox reorum sanguine?	350
	Quid ergo? praestat sistere an praestat gradi? Extrahere paullum facinus an praevertere?	
	Hoc animus, illud imperat necessitas. Sociare mens est consilia cum coniuge.	355
	Etsi furorem concipiet animo gravem, Quid facta opus sit, Navio melius dabit. Illi reperta consilia, credam mea.	

Chorus

- Cho. Statuet per nos, quod quisque volet. 360
 Orbem non ex semet genitum
 Nec brutum destitui mente,
 Sed perpetua ratione regi,
 Quae stellas accenderit aethere,
 Quae liquidas effuderit undas, 365
 Omne genus viventum invenerit,
 Sustineat terram, rotet axem,
 Tenebris alternet roseum iubar,
 Annum certis vicibus temperet,
 Nunc spicis laetum, modo floribus, 370
 Quae iusta res hominum lance
 Pendat, nihil occultum patiens,
 Quae regum observet fastigia
 Ac iustitiam laude remuneret,
 Loquitur vel prodigium praesens. 375
 Ecce, elemento cincta vorace
 Lignea regis imago Tullii,
 Omnibus hinc atque hinc exustis,
 Spernit flammae sola potentiam
 Et de fomite fit dura silex, 380
 Retroactis naturae legibus.
 Scilicet imperium mite probant
 Et parcunt moribus innocuis,
 Quaeque est ipsa ignis, virtuti
 Et mansuri lumina decoris 385
 Spondent sic merito fata duci,
 Perpete cum vita coelestium.
 Salve, non iam dubium germen
 Divi, qui flamas regit arte
 Et summo fabricat tela Iovi, 390
 Quem regali vidit in ara
 Ocrisia parens et generosis
 Candida concepit visceribus.
 Agnoscite sidereum stirpem,
 Qui genus obiicitis probrosum, 395
 Tracta in crimen sorte parentis.
 Non sic odere dii Romam:
 Ipsorum progenies imperat.

Actus tertius

Tullia, Tarquinius

Tul.	Sat magna monstra. coelites vulgi palam Induere partes, pluribus signis liquet. Iam vulgus ipsum - pro nefandam audaciam! Quis corda plebis vilia intravit furor? Infausta flamma, a fonte flammeo Stygis Accensa, quae fanum suo cum numine Haud sic perussit ut medullas civium. Tam foeda vero dicta, tam claras minas Civili ut animo perferam? non perferam. Quicquid sceleris, astutiae, violentiae, Mali, furoris aut Erebus alit sacer Aut mens profunda Tulliae iam non suae, Nunc prodeat. stat fata vi perrumpere; Idemque reddat dominam et ultricem labor. Etrusca Tanaquil, quicquid optavit, tulit Summumque rerum valuit arbitrium sui Efficere iuris, placida dans ordine viro Generoque regna: non valebit Tullia? Sic torpet animus? parcit Orcus? scilicet Portenta prohibent: non flagravit Tullius. Servatur hosti; aedem perisse nunc sat est: Mox ipse facie planget allisa solum. At vis et ardor plebis infensae vetat. Plebine Prisci cedere et neptem et nurum? Invita cedam. vincat armatus furor. Abrumpat haec cum luce mihi ferrum mala.	400
		405
		410
		415
		420
Tar.	Ne pasce tantum pectore oestrum, femina. Viam salutis excitae curae dabunt. Sed ecce generis patricii decus, Titum. Quos properus affert ore confuso metus?	425

Tullia, Tarquinius, Titus

Tit.	Egregie iuvenis, fortis Alcidae genus, Quem rebus arctis fata dant solatium Regemque poscunt: siqua te Patrum tenet iam nunc tuorum cura, si constas tibi,	430
------	---	-----

	Succurre trepidis; parturit quod regia Romana monstrum, laude gentili doma.	
Tar.	Quae monstra nobis, ede, nascuntur nova?	435
Tit.	Est fama constans, crebra, vero proxima Et, quod putandum caput, ab aula se ferens, Hoc agere regem, hoc mente moliri anxia, Ab se potestas omnis in vulgus ut eat Et ipse fiat populus et populus graves Capiat habenas. sceptra, fasces, purpuram, Ebur curule sordidis pedibus terat; Arvis omissis, habitet esuriens foro. Inane nomen Ordo sit, quem conditor Fundavit urbis: imperet Patribus cliens, Omnia noventur, triste formetur chaos.	440
	In id vocari buccinae rauco sono Cunctos Quirites velle; nec pati moras, Praerupta ne quis orsa disturbet dolus. Quo iure hoc audet? talis est probri capax Regale pectus?	445
Tul.	heic quoque est similis sui. Pridem soluta culminis vi regii Legumque foede subdita imperio novo Positisque regni in parte servitiis quoque, Nunc et residua compar ad vulgus cadunt.	455
Tit.	Aeterna secli macula! Numitoris nepos Indulsit aliquid iuris agrestum ordini. Leges vocati vel magistratus dabant. At non ferebant criminum se iudices, Nendum gravarent regium nomen suo.	460
Tar.	Quaesita facile regna, facile proiicit. Nunc astra terrae, terra se misceat aquis; Orci patescat, pace rescissa, domus Atrumque mittat, Hercule ut vivo, canem Terrasque monstris impleat Titanis.	465
	Etiam in futurum memet arceri sinam Spe regni? adorem sordidos vulgi pedes? Aut cernet ullus petere Tarquinium forum Plebis vocatu? stiva pro sceptris reget Arces paternas? ante mutet Albula	470
	Cursus in ortum, reddita fonti vice; Ante haec revulsa brachio cadat manus. Nunc tempus est, proterviae sisti modum Oculosque tolli contra.	
Tul.	inhumanum patrem! Si spernitur frater maritae et si gener, Tot vincla iuris et suum cur sanguinem	475

- Prodit? paternis cur bonis soboles caret?
 Quas tam feroceſ tale ius gentes regit?
 Hyrcana tigris, quo potest, catulos modo
 Curat fovetque; dividit praedam suis
 Gaetula gemitu tesqua concutiens lea.
 Quis vidiſ unquam, fando quiſ didiſt, rudi
 Subiecta populo ſceptra, quea ferre abnuat
 Totiensque reddat - Tullio ſiqua eſt fides -,
 Et imperare ſponte adactum regia? 480
 Quis non tuetur lividi cordis notaſ?
 Postquā reſedit ſtolidus annis impetus
 Et ſe minorem mens videt regno, piuſ,
 En, iſte genitor, ſceptra ne tradat ſuis,
 Populo remittit; populus eſt heres patri,
 Tanquam ſepulta stirpe pridem regia. 485
 Sed non ſepultam merita vindicta arguet.
 Tit. Si demorari, fateor, indignum nefas
 Contraque regem stare pro ſceptriſ placet,
 Proni ſequemur, ſigna quo rapitiſ; iube,
 Magnanime ductor: ſentieſ iſpum minus
 Iam poſſe ſocerum. factuſ eſt voti reuſ;
 Sed et gener ſit. promtiuſ regnabitur
 A iuvene claro, plebe quam vili, Patres,
 Vbi, quoſ homineſ, tot miſer dominoſ feraſ. 490
 Tar. Dabiſ, remota fraude, pro cunctiſ fidem?
 Tit. Per ſacra regni, virginis Vestae focum
 Vigilemque flammam perque ſociam Pallada,
 Patremque Romuli patremque Romulum,
 Qui stare regno iuſſit urbis gloriam, 495
 Tuumque - ſic nam docuit Euander - genus
 Et ceteroſ, per quoſ pium eſt, patrioſ deoſ,
 Adiuro, caecum abeſſe conſilio doluſ;
 Spondeoque, culpaſ quam libet parvam abfore.
 Scis ipſe, Luci, Tullii nunquam ambituſ
 Patres probaſſe. leniit ſi quoſ timor 500
 Aut molle frenuſ et Ordiniſ ſalvuſ decuſ,
 Nunc, crede, cunctoſ altior vertit metuſ;
 Cuncti remedium voce conſordi expetunt.
 Tul. Quin ergo ovanteſ ire properamuſ, ſacri
 Quo lex Senatuſ, alia fata quo vocant.
 Pridem decoruſ, nunc iubet neceſſitaſ. 505
 510
 515

Chorus

- Cho. Si, quod est verum, libeat fateri,
 Vrbis et Romae didicisse sortem,
 Feminis debet mala multa nostris. 520
 Ne retexamus miseros labores,
 Quos tulit quondam proavis Lacaena,
 Iudici divum Paridi petita,
 Quosque bacchantis soboles Amatae,
 Quantus exhaustus cruar in Sabinis
 Nuptiis? cum se populi quaterni 525
 Vindices saevi gererent amoris,
 Ense dotantes thalamos et igne,
 Nata Tarpeio, grave pondus auri
 Dum fidem, hei, caecae labefactat, arcem
 Prodidit secum, reserans Sabinis 530
 Horridis urbem proprios per artus
 Et, quibus debent alii salutem,
 Sentiens in se clypeos atroces.
 Transeant nostrae lacrymae sororem, 535
 Hos sed oblitam titulos, Horati:
 Ambulantem quae patriae triumphum
 Voce dum scaeva gemituque turbat
 Et nimis carum miseratur hostem,
 Obtulit caussam sceleri cruento 540
 Fervidi fratris subitoque casu
 Obruit plaususque decusque Romae.
 Quo rapis fessas, Tanaquil superba,
 Artifex vafrae simulationis?
 Quam domi reges noviter creantem, 545
 Iure calcato populi Patrumque,
 Fecit exempli gravitas nocentem.
 Addit his sese comitem ducemque
 Temporis nostri furiale monstrum,
 Dedeccus Romae, male nata regis 550
 Haud mali proles; nimis hoc acerbum
 Quae putat, scitis patriis subesse.
 Quae suos cernens violenta mores
 Inter amplexus placidae sororis,
 Ardet incesto iuvene et puellae 555
 Invidet tali genio maritum;
 Nec repugnantem sibi voce iungit
 Et fidem dando scelerata laedit.
 Tollitur coniux, iuvenis modestus,
 Tollitur coniux iuvenis suberbi, 560

Oblitis ambo dapibus cicuta, Inter eiusdem sacra laeta mensae, Temporis sed non spatiis iisdem. Quippe diversi generis venenum Inditum mortis variavit horam Et dolo caecas peperit latebras. Ora subtraxit sceleri nefando Siderum regina chorusque totus, Nube se velans tenebrisque multis. Ipsa, quod fecit, mulier stupebat; Ac, velut morbo celeri perissent, Ficta complorat pietas iacentes Et minus fictam superat, furori, Scenico voto necis, appropinquans.	565
Supplet hanc verus gemitus parentum: Pro domo tota duo flent abunde, Ampliat cladis geminae dolorem Inclytae stirpi sociata virtus. Sic Aruns postquam cecidit piaeque Tulliae laudum scelerata merces	570
Obtigit, laeti vidui, repente Subdoli luctus specie remota, Noxios iungunt thalamos in unum. Improbat factum male visa cornix Et deum maestae facies cruenti Imbre sudoris pecudumque fibrae	580
Et patris fletus; piceusque tedas Fumus orbavit radiis iugales. Tetra sed spernens monitus deorum Gaudet incepto mulier peracto,	585
Nec scelus duplex satiat furentem. Et patris vivax nimium senectus Restat, optato mora longa regno; Et patrem regno cupid amovere Atque funestis agitata Diris	590
Dira fit porro iuveni sodali, Noctis et monstris minuit laborem. Optat hanc Pluto similis maritam, Optat hanc unam sociam Megaera;	595
Extimescendus timet hanc Avernus. Quae, nisi prudens lateri cavebis, Vulnus imponet tibi grande, Roma, Vulnus ad vivum penetrans, acerbum, Quod trahat late pluviam rubentem,	600
Quod ferat finemque odiumque regno, Per tot intactum viguit quod annos,	605

Ignibus Vestae clypeisque sacris,
Martis et cultu geminique Iani
Et tuo, Tarpeie pater, secundo
Numine tutum.

610

Actus quartus

Tarquinius

- Tar. Adeste, iuvenes: quos videtis, ilicit
Levate fasces cum feris securibus;
Dein ora regis Tarquini praecedite.
Tu scepta tende, figat aquila in hac manu
Eburna nidum. tu coronam vertici 615
Magis merentis. haec parens insignia
Nato reliquit, Tusciae reges patri.
Quid hoc? virilis corporis tutela ubi est?
Ensis feratur, occulat bellum toga.
Non occulat: colore sanguineo palam. 620
Minetur illis, arma qui contra ferent;
Rursus, quietis candido pacem annuat.
Sed vesper oritur. perge, praecipita moras.
Hic, hic dabit, quod impius praedo negat.
Non scepta vulgi pollui manibus sinam. 625
Eamus, agite: magna pars iuvenum foro
Nos iam opperitur; nec retardabit Patres
Aetas: eidem principum tecta imminent.
Inhiate nostris nutibus; quaeque amplius
Iusso, citato pergit facessere gradu. 630
Audete. vobis, o socii, regnum occupo.

Servius

- Serv. Abite, comites: dulce secretum date.
O massa, visu laeta, re tristissima,
Corona: capiti te quis exoptet suo?
O quot senile degravas pectus novis 635
Subinde curis? gignis ex malo malum
Fidemque sanctam submoves aula, domo.
Nulli nocentem quisquis haud esse didicit
Privatus, odit. ipse - quis credat? - gener,
Quem puerum et orbum sustuli patris fide, 640
Servavi ab hoste, Tarquinia misi in bona
Tandemque generum filia sumsi addita;
Is ausus a me - sic rependit gratiam -
Populare donum, scepta, vi reposcere,
Impulsus, eheu, pignoris furiis mei. 645

Tuli medelam: properus accivi Patres	
Plebemque. rursus, quod recepi, reddidi;	
Rursus recepi: rursus unanimi fide	
Sanxit caduca sceptrum concilium mihi.	
Et cum supinas tenderet supplex manus	650
Pacem petens Tarquinius, haud dubie dedi.	
Quid enim? nefasto Marte congrederer meis?	
Dirasne proprius sanguis imbueret manus?	
Ecquod manebat regiam columen domum?	
Adhuc minoris filiae patrius dolor	655
Meminit, tepentque Tulliae cineres meae.	
Quo cedis, ah quo cedis, infelix decus?	
Nunc tamen ad aures rumor allapsus meas	
Restincta nondum mussat haec incendia	
Et dulce pacis nomen obtendi dolo.	660
Credo? an recuso suspicax vulgus sequi?	
O genitor infauste! o mali fati socer!	
Sic me, deorum, respicis miserum, sator?	
Qui non Etrusca pila, non Veientium	
Tremui dolones, en, perhorresco meos.	665
Hoc est, quod abnui timendas nuptias	
Noctemque diis abominatam. scilicet,	
Non oris, animi forma contraxit pares,	
Et utrisque regna cara, rex inamabilis.	
Superbe iuvenis tuque natrix o mea,	670
Indigna tali stirpe, digna Gorgone,	
Quae vos in odium sanguinis rabies agit?	
Brevis parentem distinet tumulo mora;	
Iamiam Charontis navigat lembus seni,	
Et, quam vovetis, fata maturant diem.	675
Si propria regum more Romano foret	
Publica potestas, si coiret sanguini,	
Pridem dedissem rapere promtis liberis.	
Nunc dominus idem, caussa qui regni, manet;	
Redit hoc ad ortum iure reciproco suum.	680
Ipse, in secundum fata quem superis locum	
Propulere aperta, quem coronavit pater	
Liparaeus igni, iura dare populo tamen	
Volui volenti. sed, quod unum ex omnibus	
Absterret animum atque effodit luctu gravi,	685
Spectans frequenter indolem iuvenum trucem	
Nec cive dignam, prava consulta, inquies,	
Exulceratum pectus et praeceps malo,	
Pro plebe timeo; misera me plebes movet	
Et, prima ratio, patriae caraee salus.	690
Nunc repeto, parvae non semel quod filiae	

Altrix canebat, sortium callens anus:
 Ne, quaeso, tantam pectore insolentiam
 Assuesce, magno patriae et patri malo
 Quondam futura: fulminat fastum deus. 695
 Haec dum pavesco dumque fessus navita
 Suspiro portum, nec, senectis viribus,
 Hic axis humeris iam meis apte sedet,
 Et abire regno meditor et deinceps novum
 Beatioris figere imperii statum. 700
 Efficere regem Roma me potuit favens:
 Romam ego relata liberam reddam vice.
 Hominum facessant iussa, leges imperent.
 Florescat aequo iure gens acerrima
 Nec sit Pelasgis oppidis fama minor. 705
 Alius per undas regna, per flamas petat
 Ac per suorum stragem ematque sanguine
 Titulos inanes, cum tot aerumnis malis;
 Me libera iuvabit in patria mori,
 Primusque regum dicar aequalis status 710
 Auctor fuisse, memet infracto, meis.
 Dii, quos hic orbis sentit et votis vocat,
 Queis nostra semper ara fumat hostiis,
 Adeste coepitis. tuque praecipue, soror
 Ingens Tonantis, mente placata fave; 715
 Nec tu, Quirine, conditor regni, abnue.
 Date, hoc modeste munus Aeneadae ferant,
 In noxiosam ne excidat licentiam.
 Id nunc, id unum restat, et tempus ratum
 Populi vocandi, et verba res aequantia 720
 Et ordinandi monita regiminis novi
 Legesque stabiles mente cauta quaerere.
 Haec tanta fecit caussa secreto locum.

Servius, Nuntius

Nun. Quis subito regis copiam lasso dabit?
 Serv. Dat ipse. trepidus, fare, quid cursus petat. 725
 Nun. Nimis est acerbum, ferre quod subigor, malum.
 Serv. Ne parce: regi loqueris et sueto malis.
 Nun. Rerum potitur filiae coniux tuae.
 Globus patenti volitat armatus foro.
 Ingens tumultus. cuncta formido gravis 730
 Terrorque miscet. confluit matrum manus,
 Domito pudore; quasque novitas admovet,
 Timor repellit. tendit in contraria

	Venientium avertentiumque turbidum Agmen sibique pugnat obstans mutuo Arctatque spatha; qualis, emoto mari Sedibus ab imis, plura cum fluctus cient Diversa colliduntque saevos flamina, Increscit horror. ipse Tarquinius, tenens Hostiliam vi publica, medius sacro Solio resedit. implet hasta dexteram, Insigne regum. frons superbifico gravis Relucet auro. trabea procerum tegit Virgata corpus. sic videndus undique, Praeconis emta voce contractos Patres Affatur, haud sonante privatum modo. Grave dicta pondus sustinet dominantia. Ardentis irae vultus haud celat notas Omnesque formas et colores accipit, Discorde motu. flamma luminibus micat, Draconis instar, cum petitur aut quem petit. Tremui tuendo meque mandavi fugae.	735
Serv.	Tandem senile, fata, vicistis caput. Haec Lucius? satisne certa disseris? Sic in fide stat? cernis, o mundi arbiter?	740
	An coeca vis dispergit axe fulmina, Tibique frustra sternimus sacros toros? Sed cunctor ire sceleris ad tragici locum?	745
		750
		755

Tullia

Tul.	Quaenam procellae pectus exagitant tumens? Et esse quiddam, facere quod restet, reor; Et dubito, quid sit. fallor an crucior mora? Annus videtur temporis lapsus brevis, Quo vir facessit; nunc enim agnosco virum. Parta est medela. currus haud segni manu Frenetur: ipsa quadrupede quatiam forum	760
	Et, socia maribus, transferam pendens opus, Per quicquid obstat. dedecent sexum meum, Quae destinat mens agere? reginam decent. Sortis pudorem credo privatae bonum. Nescio quid animus concipit, magnum tamen,	765
	Immane, rarum, triste, dignum Tullia. Quid istud? en, quas obiicit formas mihi Phlegethontis ira? facibus armatae nigris Erebi ministrae quo celere tendunt iter? En, ut colubri saeva circum tempora	770
		775

Inhorreant, me visa? ut ore sibilent?
 Quem torta flagra verbere excusso petunt?
 Aut cui trabales figere insistunt faces,
 Nostris secundis comparandas nuptiis?
 Quas deinde p[ro]ae se pallidas umbras agunt?
 Iam nosco vultus: nosco maculosas genas
 Signis veneni. video iam scelus meum
 Poenasque sceleris. quid sororem tu quoque
 Soror inquietas? fumidis quid ignibus,
 Aruns, nocentem sequeris? haud culpam abnuo.
 Est aliqua, sed generosa, sed tanti fuit.
 Dominis futuris anima vestra haec vilior
 Cessit. quis unquam sine scelere factus potens?
 Iras nec ideo deprecor vestras. quid est?
 Tardatis etiam? perge vipereas, dea,
 Incutere plagas. quicquid est flammae, patens
 Accipiat animus. ipse me iuvat dolor,
 Ipsaeque crimen imperant poenae novum.
 Dulce est adhuc peccare; nihil in hoc reses,
 Placebo vobis, triste si petitis scelus.
 Quid sto, furens? quod sola sum, miserae nocet.
 Auferte me, famuli, et marito sistite.

780

785

790

795

Chorus

Cho.	O quam varius cursus gyrat Nunquam stabiles res mortalium? Quam certo redeunt orbe vices Incertae? nemo sibi quicquam Spondeat indubium, nisi lethum. Ad casum lege rata mundi Omnia vergunt. Qui nunc regali stat culmine Et centenis populis imperat, Qui tumidis ferit aethera cristis, Ad manes mox decidit imos Et vix modico replet cinere Testam fatalem; sine famulis Petit aulam Ditis, communem Patriam, nulli iam metuendus. Alius contra surgit in altum Et, pravo dans vela ingenio, Gustat fallacis bona regni, Eadem passurus discrimina. Inhibe cursum, stirps Tarquinia. Nescis, quam fragile scandas locum. Nominis auctorem Priscum adspice. Regnum est molli flore fugacius,	800
	Qui nunc regali stat culmine Et centenis populis imperat, Qui tumidis ferit aethera cristis, Ad manes mox decidit imos Et vix modico replet cinere Testam fatalem; sine famulis Petit aulam Ditis, communem Patriam, nulli iam metuendus.	805
	Alius contra surgit in altum Et, pravo dans vela ingenio, Gustat fallacis bona regni, Eadem passurus discrimina. Inhibe cursum, stirps Tarquinia. Nescis, quam fragile scandas locum. Nominis auctorem Priscum adspice. Regnum est molli flore fugacius,	810
	Quem purpurea laetum specie Inflexibilis mox vomis secat Aut iumenti proterit ungula. Non mutat sapientia Aut alte caput efferens	815
	Virtus aspera pectora Parcarum. nihil aestimant Aut spectant: tenebras colunt. Quis te laudibus anteit, Tulli? quis meritis prior?	820
	Tu curans populi gregem, Agros laetaque pascua Donasti miserae fami; Et tot nomina pauperum Solvisti, pretio dato,	825
	Et leges reduces ducum Auxisti veterum novis. Prolati quoque termini Et circumdata collibus Septenis sacra moenia	830
		835
		840

Extendere tuum decus.
 Te, quicquid Latium incolit,
 In foedus coit duce,
 Non Amphycionum minus
 Claro consilio virum, 845
 Diana statuens sacrum
 Vrbis perpetuae in sinu.
 Te census tabulae novae
 Et descriptus opum modus
 Et digesta Quiritium
 In partes varias cohors, 850
 Belli praesidium ac togae,
 Auctorem celebrant; tuis
 Vrbes Hesperiae ferae
 Armis perdomitae, iugum
 Portant. ter niveos agis 855
 Victor quadriugos, quater
 Lustrum. tutus ab hostibus,
 Non tutus pavitas domi.
 Diris laurigerum caput
 Canosque insidiis petit
 Portentum grave, Tullia.
 Cunctis rector amabilis,
 Privignae furiis cadis. 860

Actus quintus

Tarquinia, Servus Tarquinii

Tar.	O facinus atrox! o diurni luminis Dator, reflecte, Phoebe, formosum caput; Absconde radios: instet igniferis aquis Saevum flagellum, purus ut subeas mare. Heu, quem tueri, care, te coniux premor? In hoc eras fecundus, ut ne deforet, Per quem cruentus viseres Ditis plagam? Proiecta tetur ut ossa paeberent iter Natae furenti? iam quiescis, Tullia? Et hanc, precor, prosterne, tale quae nefas Gestavit utero. regis uxor quam cito	865
	Ab summo ad imum misera perveni gradum? Haec fata regni, his impotens potentia Tantum superbit. en, ut obtritus iacet Dominator ille gentis ingens Romulae! Plorate casus regios, Tiberinides;	870
	Lugete, Romanae nurus. quis mihi timor Vos subitus aufert? quove celeratis fugam?	875
Ser.	Infausta mater, iussa regis accipe. Adverte.	
Tar.	regis iussa? regem nescio. Iacet nefanda caede rex, vivit latro.	880
Ser.	Germanus hoc te scire metuendus iubet: Efferre functi non potes corpus viri	
	Aut flere raptum. siquid horum feceris ...	
Tar.	Nunc misera videor. iusta non reddam viro?	
Ser.	Moriere, funus alterum.	
Tar.	hoc ipso incitas.	890
	Vitam minare, stulte.	
Ser.	vis remorabitur.	
Tar.	Quod fas ubique est?	
Ser.	postulat regni quies.	
Tar.	Quis vulneravit?	
Ser.	filiam roga tuam.	
Tar.	Superba iussa parricidae, ast congrua.	
	Lucem marito rapuit: et bustum negat.	
Ser.	Quis Romulum cremavit, ingentem virum?	895
Tar.	Hic sit peremti coniugis vindex, precor.	
Ser.	Quid, si videres corpus ad poenas trahi?	

Tar.	Omissa scelera trux tyrannus imputat? Nec scissa curru membra sat lacera autumat? Sed nosse totum candida serie malum Dirus cupido est. pande - nam potes - nefas. Non me, quod optas, usserit quicquam magis.	900
Ser.	Haud vana referam: proximus cladi steti Et pars mali, confiteor, hactenus fui, Spectare iussus. occupata curia, Tarquinius ut se Patribus Regem tulit, Ad arma verbis iura commendans sua, Rumore laevo concitatus Tullius, Paucis ministris, ut erat, in medium ruit Amens periculum. vix tetigerat limina Sedis sacratae, voce cum magna procul, ‘Quid me intueri, iuvenis, urges, impie? Quid’, inquit, ‘agitas? quave fronte, Tullio Nondum sepulto, regiam sedem capis Gerisque nostrum vertice profano decus? Age, quis vocare concilia Patrum dedit? Quem nunc ego. quin sceptrta ponis illicet Tradisque regi scelere violatum locum.’	905
	Pervasit omnem sermo torvus curiam Retulitque fractum vocis offensae sonum Laquear cavatum, grande. tunc silentio Quieta cuncta, voce media constitit Tarquinius ictus et, parumper haesitans, Mox tollit iras pariter ac conamine Maiores clamant, ‘Quid tibi cum curia, Rex insitiae? liberum Romae caput Regnare mos est: tu greges famulos pete, Corniculum et agrum. non virilis feminae Me intrusit astus; impleo patris locum	910
	Tandemque Prisci cerno maturus bona. Absiste nostris.’ totus exarsit senex Dictis amaris; instar et musti novi, Cupidum quod aurae vis coercet lignea, Sanguis tumescit. saeva mallet vulnera. Et, vota quamvis gravior aetas deserit Lapsaeque vires, ore per medios ruens Minace, iuvenem conscius regni petit. At ille frendens excipit sese in pedes	915
	Tenditque contra et nobiles iactat toros, Herculea proles. tunc subito medium ligat, Arctoque inhaerens validus amplexu, rapit Sublimem et incassum laborantem eximi Defert ad altos curiae extremae gradus;	920
		925
		930
		935
		940

Qualis volucrem Martis, insignem iuba, Gressus moventem, vultur inopinus levat Pedibus obuncis et ferens escam volat. Dedere late, qui favebant Tullio, Donec propitiis usus est superis, fugam Sibique, quicquid ille perpetitur, timent.	945
Absolvit audax iuvenis inceptum scelus Iactatque pondus. simul et abiecta Patres Cura revisit. volvitur rex in caput Praecepse crebro marmor incursu ferit; Et lapsa prodit membra terrificus fragor.	950
Diu iacenti sensuum pars ut rediit Et cuncta circum vasta deprendit miser, Trahens ab imo corde gemitum, tollere Semianime pugnat corpus et caput grave	
Et, quot tuetur membra, tot plagas videt.	955
Superat tamen reptatque privatus domum, Titubante gressu; multa nox oculos premit, Signatque sanguis, scelere detecto, viam. Spectat misertum vulgus ac silet metu:	
Idem, quod animam voverat nuper seni.	960
Interea, ut alis rapidus advehitur Notus, Hyemes ferens imbresque, non aliter citis Bigis adest illata violens Tullia,	
Ipsum et stupentem curia excitat virum Ac prima, 'Salve, rex', ait, 'praestantior:	965
Dii copta prosperent.' securi haec omnia Clamore fausto, quos in hoc subiecerat,	
Nobisque amici, densus ac fortis globus;	
Et omne, 'Dii te sospitent', forum sonat.	970
Oculos at ille fronte sanguineos rotat	975
Et, voce quamvis gaudet, occurrens probro - Neque enim timebat ire propior femina -,	
Descendit ulti et sistit effrenem impetum Honoris umbra. memorat et crimen suum,	
Saltum parentis. hunc vafra ut superstitem	980
Scitando didicit, 'Nil adhuc actum est', ait,	
'Peiore nunquam summa res stetit loco.	
Stygi propinquus qui fuit quique est metu,	
Tibi vivit hostis. quid struere iam nunc putas?	
Gliscit periculum. mitte dudum, qui auferant	985
Patrem ac timorem.' sic profata substitit,	
Luctante veluti mente cum piaculo.	
Tandemque, 'Pereat: triste, sed tutum scelus.'	
Ergo ille iussit. sequimur hinc aliqui senem	
Tardumque plagis concito assequimur gradu.	990

Est regio nota, Virbium spectans iugum, Angusta fronte, Cypriam vulgus vocat: In huius auditu, forte nil gravius timens, Vix se ferebat cum manu parva. irruunt Socii sinuque tela promunt abdita	995
Comitesque pellunt. ille, ceu fessus leo Iaculis et annis, pectore adverso necem Expectat, ultro cuspidi exsertans ferae; Togaque velat mite purpurea caput.	1000
Retulere iuvenes, fronte conspecta, gradum; Et mota canis, tamque placido lumine Regalis oris, fluctuarunt brachia.	1005
Adhortor ipse, vincla solum necterent Poenaque spatium aut poenitentiae darent. Prudentior sed Remulus, ‘Hostis hic Patrum Evadat?’, inquit. ‘occubet, noster crux Ne iussa domini sanciat.’ simul ferit	1010
Et una utrumque perforat plaga latus. Dum revocat ensem, saucium pariter trahit Corpus; ruit, quam longus, in vulnus senex. Cani rubescunt sanguine, et sub corpore Purpurea manans unda, crescit in lacum.	1015
Vix temperare fletibus quivi impotens. Adhuc supremos vir trahebat halitus, Cum, monita praeceptis mariti, Tullia, Gravem tumultum linqueret, curru advolat, Immane quiddam fronte spirans turbida.	1020
Ad corpus ut perlata transversum est patris, Haesere mulae; currus attonitus stetit. Quatit stupentem gelidus aurigam tremor, Cum freno et ipsa labitur marcens manus. At non ferocis stupuit animus feminae.	1025
‘Quae caussa nunc moratur’, inquit, ‘essendum? Insta, scelestus: lora da iugalibus.’ Ostentat ille scelera, protenta manu. ‘En’, inquit, ‘ora patris, en tabum fluens. Heu, quis nefandum facinus admisit latro?’	1030
Si vis, reflectam.’ mota graviter Tullia, Sedile rapuit ac ter aversi caput Cecidit, alto vulnere. illacrymat tamen Auriga fato regio, spernit suum Et, iussa quatiens flagra, biiugos increpat	1035
Ictusque densat. surgit in celos pedes Vterque ferus et traiicit saltu moram Onusque raptat. triste tunc spectaculum Oritur: morantem spiritum excutiunt rotae	1040

	Finduntque sulco membra regis impio. Dedere sonitus ossa, fracta pondere; Oculosque et artus movit aut vis aut dolor. Hinc secta cervix pendet, hinc rupti pedes. Reliquit essendum cruentas orbitas; Partemque caedis atque monumentum tulit Secum medullis sparsa patriis filia. Hunc fata finem reppererunt Tullio.	1040
Tar.	Crudele factum nec lacessens lacrymas, Graves sed iras. i, satelles regie, Responsa dominis certa praeclaris refer Dirasque nostras. dii repandant talia Benefacta vobis. quicquid haec vidit dies, Annalium spectare faciat posteros Fides perennis; duret infamis furor, Tragicumque promat aliquis in scenam malum. At tu, scelestum coniugum par, occidas. Exul relinquas patriae oppressae solum Inopsque pereas. liberet Romam metu	1045
	Severus ultor; nec nefasti seminis Proles paterno regnet in solio sedens: Eat sed ipsos longa poena in posteros, Ipsumque nomen victor eiuret ferox, Prositque populo gentis incestae furor.	1050
	Et hoc tyranni tristis accedat malis: Prisco negetur natus, et frater meus: Dignum et tumore nomen accipiat suo. At me, sepultis, ut licebit, ossibus, Iuvabit animam coniugis pii sequi Et rupta fatis integrare vincula.	1055
	Quod abstulit vivae latro, exanimi dabit. Aut, qui maritum potuit, et me deleat, Dolens dolore nostro, et absolvat scelus; Aut ipsa faciam. reperiet luctus viam,	1060
	In meque dextram huic commodabit Cypselo. Valete, nobis ultimum visi loci.	1065
		1070

<Finis>

Hinweise zur Textgestaltung

Zugrunde liegen die Erstausgabe von 1667 (Titel: 'Tragoedia, Tullia') und das achtseitige Begleitheft zur Regensburger Aufführung aus demselben Jahr (Titel: 'Tullia, Tragoedia, publice exhibita a studiosa juventute in Gymnasio Poëtico Ratisbonensi'). Das zweisprachige 'Argumentum' wurde nach Letzterem in die Edition der Tragödie übernommen, ebenso der um zusätzliche, nicht im Text genannte Darsteller erweiterte 'Syllabus Personarum' (nicht in der üblichen Reihenfolge ihres Auftrittes: *Tyr.*, *Tul.*, *Tarquinius*, *Ser.*, *Tit.*, *Serv.*, *Nun.*, *Tarquinia*). Aus dem Text ergänzt wurden *Nuncius* und der nur im 3. Akt näher bezeichnete *Chorus Romanorum*. Durch eine Besetzungsliste mit konkreten Namen ist die für die damalige Aufführung benötigte Anzahl von Darstellern und Komparsen bezeugt (vgl. oben die Zahlen am rechten Rand; Frauenrollen waren selbstverständlich männlich besetzt). Dass für die Aufführung jeweils am Aktschluss 'Interludia' eingeschoben waren, ist ebenso wie der Auftritt der Komparsen aus der Ausgabe selbst nicht ersichtlich.

Die orthographischen Eigenheiten des Originals wurden nach Möglichkeit beachtet und für die deutsche Inhaltsangabe bis auf wenige, unten notierte Ausnahmen beibehalten. Für den lateinischen Text wurden Orthographie und Interpunktation jedoch überarbeitet und vereinheitlicht. So wurde stets gedruckt *i* für *j*, *v* für konsonantisches *u*, *u/V* für vokalisches *u/U*. Groß geschrieben wurde: *Patres* (445, 499, 546, 627); klein dagegen: *dii* (72, 397, 974), *diva* (288), *item* (dt.A2), *numine* (404); groß belassen *Rex* (nur A und 907 als Zeichen der Emphase), *Socerum* (nur A). Die Nennung der Darsteller wurde geordnet, so vor 429 statt *TiTarTu*, 724 NS. Im 3. Akt wurde der Chor wie in den anderen Akten als *Chorus Romanorum* angekündigt.

23	<i>venis lues</i> statt <i>veniuesls</i>
85	<i>sinus</i> statt <i>siuns</i>
187	<i>defit</i> oder <i>desit</i> : unleserlich
204	<i>deiicit</i> statt <i>dejicic</i>
238	<i>animunque</i> statt <i>auimunque</i>
428	<i>confuso</i> statt <i>confuso</i>
601	<i>Quae</i> statt <i>Qnae</i>
693	<i>patri</i> statt <i>patrl</i>
831	<i>gregem</i> statt <i>gregrem</i>
966	<i>alis</i> statt <i>aiis</i>
1041	<i>reliquit</i> statt <i>reliquii</i>
1045	<i>Tar.</i> statt <i>Tvl.</i>

'Komma' gestrichen vor *et*, *atque*, *-que*, *neque*, *nec*, *aut*, *vel*, *-ve*, *an*, *quam* u.ä.: A-A5 und dt. A-A5, 10, 29, 33, 38, 42, 45, 45, 47, 50, 57, 63, 71, 73, 73, 74, 78, 79, 79, 80, 86, 89, 91, 95, 104, 109, 110, 111, 112, 117, 118, 123, 127, 129, 132, 137, 156, 166, 166, 168, 171, 173, 176, 176, 178, 180, 183, 186, 187, 195, 212, 215, 220, 221, 234, 245, 252, 253, 256, 256, 260, 262, 264, 264, 265, 269, 272, 275, 282, 283, 284, 287, 292, 299, 304, 305, 311, 318, 320, 323, 353, 354, 361, 373, 379, 382, 384, 389, 392, 409, 409, 409, 413, 430, 436, 439, 440, 452, 453, 458, 463, 464, 473, 475, 483, 487, 493, 502, 503, 504, 506, 511, 512, 532, 538, 541, 555, 557, 565, 572, 579, 584, 586, 586, 594, 607, 608, 608, 636, 641, 646, 659, 666, 670, 685, 686, 688, 689, 696, 699, 704, 706, 707, 720, 721, 727, 735, 735, 738, 748, 752, 761, 765, 782, 805, 808, 813, 822, 848, 849, 887, 904, 915, 915, 918, 920, 924, 930, 936, 939, 940, 943, 947, 951, 953, 956, 959, 959, 961, 964, 969, 978, 983, 989, 995, 995, 1003, 1007, 1029, 1031, 1032, 1034, 1034, 1036, 1045, 1047, 1054, 1065

'Komma' gestrichen nach: A *praecipuis*, A2 *coniugum*, A2 *Collatino*, A2 *servi*, 19 *prece*, 25 *compareo*, 90 *Iovem*, 102 *loco*, 178 *populum*, 225 *cibo*, 271 *minore*, 271 *trabes*, 405 *perussit*, 442 *curule*, 507 *deos*, 565 *inditum*, 612 *fasces*, 638 *nocentem*, 658 *meas*, 722 *stabiles*, 738 *saevos*, 826 *virtus*, 840 *moenia*, 976 *probro*

'Komma' ergänzt: A *lib. IV*, dt.A2 *und*, 19, 27 *timet -*, 40 *en*, 53, 80, 87 *reddite*, 103, 105, 145 *nunc*, 175, 226, 258 *igneus*, 269 *ac*, 278, 341, 351, 376, 479, 479, 484, 488 *pius*, 489 *en*, 530 *fidem*, 530 *hei*, 624 *hic*, 645, 645, 663, 663, 663, 665 *en*, 666, 717 *date*, 766 *et*, 766 *opus*, 767, 784, 785, 814 *et*, 869, 869, 869, 898, 913, 913, 913, 924 *et*, 960 *et*, 965, 970 *salve*, 977, 1006 *evadat*, 1015, 1015, 1027, 1032 *et*

'Komma' statt 'Punkt': 6 *criminum*, 528, 535, 590, 772

'Komma' statt 'Doppelpunkt': 87 *Taenara*, 136, 229, 234, 252, 279, 286, 213, 214, 321, 404, 445, 446, 459, 517, 524, 576, 614, 619, 671 *Gorgone*, 703, 717 *ferant*, 792, 835, 877, 912, 981 *ait*, 1006 *occubet*, 1020

'Komma' statt 'Strichpunkt': 17, 114, 228, 285, 357, 438 *anxia*, 454, 494, 499 *patres*, 512, 581 *obtigit*, 598, 677 *sanguini*, 688, 698, 845, 908, 957, 967

‘Komma’ statt ‘Klammer’: A5, 170, 170, 493, 493, 903, 903, 905, 905

‘Punkt’ gestrichen: 838 *termini*

‘Punkt’ ergänzt: 888 ..

‘Punkt’ statt ‘Doppelpunkt’: 185, 190, 192, 274, 286, 441, 443

‘Punkt’ statt ‘Strichpunkt’: 255, 714

‘Strichpunkt’ gestrichen: A2 *facinoris*, 15 *Remus*, 476 *iuris*

‘Strichpunkt’ statt ‘Punkt’: 411, 593, 627, 736, 944

‘Strichpunkt’ statt ‘Doppelpunkt’: A2 *proponit*, A2 *alludit*, A3 *impedimentis*, 24, 31, 76, 82, 136, 144, 145, 154, 184, 188, 198, 213, 218, 231, 270, 309, 350, 419, 433, 442, 448, 462, 471, 490, 495, 508, 513, 551, 556, 570, 587, 599, 612, 647, 673, 679, 689, 708, 715, 732, 763, 794, 810, 833, 853, 866, 880, 930, 933, 954, 962, 973, 998, 1000, 1010, 1019, 1038, 1041, 1051, 1056, 1069

‘Strichpunkt’ statt ‘Komma’: 105, 238

‘Doppelpunkt’ gestrichen: dt.A2 *ab*, 248 *inquit*, 949 *fugam*, 975 *rotat*

‘Doppelpunkt’ ergänzt: 611

‘Ausrufezeichen’ statt ‘Punkt’: 879

‘Anführungszeichen’ ergänzt: 248, 320ff., 913ff., 926ff., 970ff., 981ff., 988, 1005ff., 1023ff., 1026ff.

‘Gedankenstrich’ statt ‘Punkt’: 401

‘Gedankenstriche’ statt ‘Klammern’: A, dt.A, dt.A2, dt.A3, 18f., 25ff., 102f., 193, 225f., 292, 484, 506, 639, 643, 902, 976f.