

Bartholomaeus Tortolettus

‘Agrippina maior’

Tragoedia
(1639)

Jan-Wilhelm Beck
Institut für Klassische Philologie
Lehrstuhl Lateinische Philologie
Universität Regensburg
Universitätsstraße 31
93040 Regensburg
März 2006

Argumentum

Agrippina ex Insula Pandataria, Nero filius e Pontia, quo fuerant iussu Tiberii per calumniam deportati, cruciatibus fessi fugam capiunt et Romam noctu pervenient, altero alterius conatum ignorante. per idem tempus Drusus quoque, damnatorum filiorum alter, non sine fratris Caligulae dolo, qui per suorum capita ad Imperium properabat, ex urbano carcere elabitur. una singulis cupiditas et species boni, ut perennibus malis subsidium quaeretur. Drusus fit per tenebras fortuito Neroni obvius. ubi se invicem agnovere, deplorato primum suarum rerum statu, mox de remediis disserere; cumque multa contulissent, neque ea constare posse viderentur, consilium tollendi Caesaris ineunt atque ad Fanum coire Fortunae sub egressum Aurorae constituunt. Centurio, qui cum Agrippina Romam venerat atque ob ea ad Antoniam socrum missus fuerat, eo loci casu delatus postrema de caede Principis et Fortunae templo verba ex occulto auribus excipit et ignoratione personarum deceptus suadet Agrippinæ, ut codicillos exaret ad Caesarem et coniurationis indicium ferat. illa quanquam invita, quoniam id tamen et sibi et liberis usui fore putat, morem gerit. Tiberius pavidus in delubro Fortunae custodias locari imperat. mane adolescentes deprehensi, torti atque agniti sunt. expresso parricidii consilio, utrumque Caesar obtruncari iubet. tum accitae Nurui blanditur. gratias agit atque obtecta velo munera simulans, filiorum capita miserrimæ parenti atrociter exhibit. postquam Agrippina se proddisse ad necem liberos intuetur, qua eos industria servari secum posse cogitaverat, vehementissimo dolori iam nimium impar supremum spiritum eiicit.

Personae

Agrippina	olim Germanici Caesaris Vxor
Probus Centurio	
C. Caligula Caesar	
Sertorius Macro	Tiberii libertus
Nero	Agrippinæ filius
Drusus	Agrippinæ filius
Aelius Seianus	Praefectus Praetorio
Tiberius Augustus	Imperator
Miles	e custodibus Drusi
Gracinius Laco	nocturnarum vigiliarum Praeses
Ancillæ dueæ	cum Agrippina
Chorus Romanorum Senum	

<Actus primus>

Agrippina, Probus Centurio

Agr.	Spes laborum sola nostrorum, parens Aeterna Divum, Roma, qua maius nihil Sol aspicit, seu tollat Oceano caput, Seu mergat undis: sentio vim syderis Genialis et illecebram amici aëris Coelique flatus, unde vitalem diem Hausi. pudendis obsitam quamquam malis, Oblectat Vrbis dulcis aspectus tamen Et mulcet animi lacrymas acres mei. Salvete Divum templa, Semideum lares Et dedicatae maximorum imagines Superbae Avorum; accipite squallentem Nurum Moerore foedo, sanguinem Augusti et genus Sacrum Deorum: Caesarum indignum domo Spectaculum sortisque ludibrium ultimae. Nam quidnam inexhaustum est mihi dirum, efferum, Atrocitate splendidum? heu miserum caput! Consorte thalami prodito Diis proximo, Extorris, exul, indigens, domi timens Errare cogor; defit in loco locus, Vbi reclinem latera, ubi Coelum hauriam Commune cunctis. immemor, Roma, es mei; Noverca qualis quantaque, heu, facta es mihi. Quid dissimulo? quid sileo, quae patior foris? Ancillularum cultus est pudor meo; Est victus arctus, dura strata et sordida. Quin et tenebras vertici invexit meo Lanista vilius, altero quo lumine Orbata videam, Roma, dimidium tui. Quid optimos recensem natos, duo Dilecta nostri pignora, heu nimiam, sinus, Columen senectae, rebus abiectos, truci Custode septos? pessimum admotum spei? Deflere puerile est; queri mentem arguit Degenerem, ineptam, foemina dignam infima. Vos Dii penates Vrbis ac Troiae decus Nobis avitae, sarcina o patris pii; Vos Mars Venusque, gentis auctores meae, Adeste fessae. Magne tu Geni loci,	5 10 15 20 25 30 35
------	---	---------------------------------------

	Defende natam: nulla me facta arguunt; Romana semper sensa pree gestis tuli. Afferte lateri molle solamen meo. Datum satis sit hostibus Coelo et solo. Nunc Diis litatum quando per nos est prece, Quod imminet, gerendum atque audendum est, Probe.	40
Cent.	Aequum est; trahere sermone nam tempus modo Inutile est, Regina.	45
Agr.	naturae arduum est Resistere, o Centurio; et vehemens dolor Moram reposcit. caeterum cum Dii fugam Ex insula cruento lapsante in meo Proni dederunt liberam, et Romae sumus, Nobis necesse est prompta consilia et modum Caute expedire, quo salutem liberis Mihi pariam. convenire scilicet Hos si velimus, sponte quorum iniuria In has lacunas ruimus, id vero arbitror Summum malorum, cladibus cladem addere; Nota est voluntas. si manere et longius Iuvat opperiri, sola quod dies ferat, Haud esse tutam iudico sententiam:	50
	In Vrbe quippe degimus gnara omnium Rerum, silente nullam; et ingenuus decor Se prodit oris. parte divulsus dies Ex altera quin frontis auget indices Notas; licet latere nec monstro diu.	55
	Adeam clientes patris aut viri intimos, Donec beatos esse fas nobis fuit, Opem ferendam perditae qui censeant? At quotus horum est quisque, qui gladium manus Evaserit saevissimae? detur tamen	60
	Plerosque substitisse et in summis locis Sui tueri dignitatem nominis; Quis posthabebit rebus invisus suum Caput? meoque iure se in laqueum feret? Haec nullibi speranda, sed Romae minus.	70
	Sibi quisque studium navat et rebus suis Ac caeterorum negligit pericula; Qua sit timendum, pascere est verbis satis. Quae plena cum discrimine ac metu omnia Animis oberrent tristibus, non sum potis	75
	Deliberare quicquam et anceps haereo. Quid, Senior, inquis, mole rerum exercite Annisque docte? quae tua est sententia?	80

Cent.	Id cogitabam saepe, cum procederem, Regina, tecum. saepe metuebam tibi; Nec concio tantum est mihi ad tantam luem. Sed quando fas est nemini mortalium Per semet omnia posse et aliena haud ope Saepe indigere (scilicet homo homini Deus), Ad quempiam divertere et committere Eiusce te fidei necesse existimo. Recense amicos, cogita affines: neque Periere cuncti, credo, nec cuncti fidem Fallent; tot inter improbos surget bonus. Vide illud ergo, quo recedas tutius; Securus error esse, opitulari neque Possunt tenebrae.	85
Agr.	cuncta sapienter, Probe. Mihi fidelis socrus est Antonia, Quae me fovere sueta, dum licitum fuit. Huius de amore nil dubito nec de fide. Tu Principem facile reperies foeminam Genitam Imperante, coniugem clari Ducis Olim, secundo neutiquam addictam thoro, Semen Deum, Germanici matrem mei. Hanc convenire clanculum cures, velim, Meos labores et pericla exponere Marisque terraeque, ineo dum tristem fugam. Huic me dedisse tramiti spei impotem, Ni nostra quantum socrui spes nititur, Cum iam nequirem tot nefanda perpeti.	90
	Cum iam nequirem tot nefanda perpeti. Porro imparatam et indigam rerum omnium, Sola miseria divitem, ore sordido Hic esse, nullum qua mihi est solatium; Prudentiam omnem deesse, consilium et mihi. Per obsequia mea oro, per suum caput, Germanicum per mutuum et magnos Deos, Mihi opem ferat, ne deserat tristem Nurum, Meae saluti et dignitati consulat.	100
	Heu, quid plateis profuga, quid triviis agam, Periculo imminentem semper ultimo? Cum tanta causa feceris mea, Probe, Hoc adde summum; nuntius bonus redi. Superi rependent illa, quae haud licet mihi.	105
Cent.	Fieri quod a me est potis, agam illud sedulo; Tantum Deorum praestet auxilium favor. Sed te viarum in publico stare haud decet Primarium caput. subit animum: prope Anus pudica est nota et affinis mihi,	110
		115
		120
		125

	Colens, perosa nuptias, viduum larem. Si iusseris, reponam apud eam te, tuo Clam nomine et fastigiis, donec pedem Referam.	130
Agr.	placet, Centurio; haud pedibus mora est.	
Caligula, Macro		
Cal.	Beata posset esse si mortalium, Amice Macro, vita, certe neminem Reor beatum, qui timoris aut spei Perennis esca vivat incertus sui. Quisquis Deorum munere est nactus modum, Vt desit et, quod speret, et, quod invicem Metuat, putaverim unicum Iovi hunc parem.	135
Ma.	At spes metusque maximarum enutriunt Rerum capaces spiritus; et arduum Tentare nil auderet ac nil assequi Mens nostra posset, destituta huiusmodi Calcaribus. si rite, Caesar, cogites, Mensura rerum sola magnarum est labor.	140
Cal.	Difficile quam sit omnibus numeris senem Clausum mereri, tute iamdudum vides; Atque ipse morem gerere cum studeam quidem, Nunquam vereri desino: semper latet Charybdis ista, semper exitium struit Haec artium foecunda mens et multiplex.	145
	Quo sim penes profunda talis nebulae Loco, quis intellexerit? quis explicet? Beatus o Seianus, uni scilicet Cui totus ille nullibi tectus patet.	150
	Recurrit animo saepe damnata et parens Et bina fratrum probra: formido genus, Nativo et odio pereo in oculis Principis.	
Ma.	Hoc cautiorem te necesse est oppido Ductare vitam, praeter atque Avum nihil Habere pensi. nihil es, Cai, seni Nisi obsecundes, eius artes induas, Formes te eundem. quicquid in matrem cadit, Quicquid repulsis fratribus mali obvenit, Te permovere debet invictum minus,	155
	Quam si teatro fabulam spectaveris, Et vapularit Davus in triclinio. Omnia feres, dominarier si volueris Omnibus. id unum cogita: Imperium peto.	
		160
		165

Cal.	De fratribus, de matre iam notum est satis Nil affici me; quippe nec placet mihi Hic esse Drusum, mancipatus carceri Quamquam tenebras incolat. scenaes dies Immutat actus, rebus una cum novis Irarum, amorum fert vicissitudines.	170
	Id mordet animum, Macro, iampridem meum: Est Drusus atrox efferatae audaciae; Evertere ego nisi aemulum coner prior Aetate me priorem, amore et Civium, Evertar ipse, si movetur fabula.	175
	Neronis alia est ratio: mollis est pecus Effoeminati moris atque inertiae, Metuere quem necesse non existimo. Quod si metuendus, facinus ut primum bene Cessit, secundo plana iam facta est via.	180
Ma.	Tu fac, tibi expedire quod, Caesar, vides. Vox illa trita est et recepta gentium Consensione temporumque origine Regum a vetusta: regna non capiunt duos. Non Sylla Marium, non vicissim Marius	185
	Syllam tulere; nec pepercit Iulio Magnus, generum et a culmine excussit socer. Haec fata demum perdidere Antonium. Fraterna quippe bella quid recenseam	190
	Regumque Thebas expiatas sanguine? Ne quaere longe exempla, quae tenes domi. Vrgere praestat, quam morari pharmaca.	195
Cal.	Sed cuncta magna, parva postulant modum.	
Ma.	An causa desit, qua decoro nomine Tollatur auris Drusus? est domi seges	200
	Veterum clientum fida; quem promptum putas, Hunc occupa, apud hunc charitatem in sanguinem Tuum gemendo obtende, defer munera, Quo ianitori suadeat, custodiam	
	Vt negligenter curet atque ansam fugae Det inscienti; sive mavis fallere	205
	Et ianitorem, poculum dari iube, Vt ebrius dormitet atque impos sui Druso obsequatur.	
Cal.	lucra quae feret fuga?	
Ma.	Praeclara: iuveni infensus ac metuens sibi Quaeret fugacem senior et, ne quid domi Turbare possit amplius, ne quid foris, Interfici iubebit et formidine	210

- Hac se resolvet. innocens ab obiice
Te liberabis maximo.
- Cal. non displicet. 215
- Ma. Ego, Caesar, in te pronus a cunis tuis,
Cum prima vix insisteres vestigia,
Seu syderum vis illa, seu sit indolis,
Flagrantibus te mentis optatis meae
Ad rerum habenas evocavi sedulo:
Vt imperes, nil deinde praeterea expeto.
Idcirco ad aures defero, quae in rem tuam
Videntur esse. fas, nefas iniurius
Regno titulus est; cuncta pro regno licent.
Vel ipse patri non pepercit Iuppiter. 225
- Neque Imperanti obscura sunt in te mea
Obsequia, quem saepe novisti mihi
Obiicere solitum, iubaris ad ortum tui
Converterim quod lumina, occasum suum
Fastidiens. quod plura si minus gero,
Haud suspicacem commovere debeo,
Vtrumque nostrum ne periclis implicem.
Tu multa genio et Marte praestabis tuo.
Expende tu, quam prodidi sententiam,
Vel si qua melior subeat in mentem via. 235
- Sat me parasse rebus auroram, mei
Nec non probasse candidam ingenii fidem.
Non paenitebit. nunc morari haud expedit.
Bene est; recepit mente consilium puer.
Vt cuncta genio praestiti usque ad Enniae 240
- Noctes meique dulce delicium thori
Secunda, quo me diligit, quo sit meus:
Sic deinde nulli sedulus parcam rei,
Vt imperandi surgat ad fastigium.
Aulae clienti cuncta sunt inania, 245
- Pronum nisi habeat Principem rebus suis.
Si fata fratres annuant everttere,
Druso remoto (nam levis Nero est labor),
Quin iste regnet unicus, quis ambigat?
Aevo Tiberius esse iam nimium gravi 250
- Incepit: aegre membra vires allevant;
Languoribusque obnoxius perennibus
Luctatur utramque inter et vitam et necem,
Ab ore paulum et distat Inferni lacus.
Vel Imperator destinet, vel quilibet; 255
- Nemo propior est, nemo, ni Caius, potest
Iam Caesar appellatus ad solium vehi.
Seianiana vota sat liquent mihi;

Video sat artes subdolas et ambitum.
 At ipse, qui tot perdidi claros vafer,
 Ipsum perinde habebo Seianum quoque
 Ludibrio, quid triste cum metuet minus.
 Serpit penes iam milites auctoritas
 Macronis alta, iam videmur intimi
 Haerere Regi: fata sunt nostra in manu.
 Solertia opus est; accident fausta omnia.

Nero

Ne. At dormione? an vigilo? mene somnia
 Nocturna ludunt? verus an rerum mihi
 Dat se videndum vultus? ergo vinculis
 Solutus erro? milite haud cingor truci?
 Haud insula interceptus aut Coeli aut sali
 Spectator? egone in Vrbe sum? egone sum Nero?
 Vix mihi fidem habeo. Numina, o, grates ago
 Vobis perennes; dexteræ hoc vestrae est opus.
 Nam si velim censere, quo res ordine
 Processerit, quo e Pontia exierim modo,
 Peream profecto, si sciam. vos obiicem
 Fregistis omnem perfugamque Aeneio
 Vos appulistis obsecuti littori.

Nihil mihi horum fuerat audendum, nihil
 Sperare licuit; absque vestro munere
 Aeternam agebam serus Ixion rotam.
 Nam quaenam omisi studia? quas artes diu,
 Cassis tamen successibus, donec dies
 Decreta vestris adfuit sententiis?

Favete nunquam fessa, dum redeat quies;
 Quam si annuetis, prodige vestris dabo
 Ardere in aris victimas, Phoenicios
 Nec non odores naribus subdam piis.
 Sed quid ego? in hanc cur contuli terram pedem?

Haec terra patria est mihi, sed hostis hostibus
 Regnata saevis. qui Tyranni clauditur
 Domi, Tyranno vivit, haud certe sibi.
 Caute ambulare, cautius linguam decet
 Movere parcam; nosco iampridem loci
 Genium, nec aura fallit expertum improba.

Ne nomen edat fama, ne species sui
 Se proditrix accuset, hic labor mihi.
 Inops, inermis, nullibi et tutus mala
 Tentare fata haud debedo, quem dextera

Nec servet audax nec satelles aeneus.
 Tantum tueri liceat, o, Drusum meum,
 Miscere nec non dexteras et alloqui;
 Quo, ni perennis ira Divorum manet,
 Sic consulatur rebus afflictæ domus,
 Vt tot levari cladibus tandem queat.
 Ardua profecto posco, sed iustissima.
 Qui mitigatas traxit ad lyram feras,
 Huic ire, abire non negarunt Inferi.
 Hic praestat explicare nervos ingeni,
 Formas me in omnes vertere atque omnem doli
 Vicem subire, vel ipse si carcer manu
 Purgandus esset. dignitatem neutiquam
 Foedat, quod arcta praecipit necessitas.
 Atqui ultro Apollo pavit Admeti gregem.
 Tentare demum quamlibet decet viam.
 Sed ventitantes audio: in nemus fera,
 Si quem sonum perceperit, pedem refert.

Centurio

Cent. Nunc illa honeste degit affinem meam
 Penes recepta Plautiam; et Divum fuit
 Reperisse munus nocte sub furva locum.
 Ast oppido provinciam me sentio
 Cepisse duram, Rege damnatam aspero,
 Qui foeminam deduxerim coram. bene
 Vtinam hoc utriusque vertat: implacabilis
 Est ira Regum nec senescit tempore.
 Sed cur negarim miles officium Duci?
 Nullus amor est, qui morte finiri potest;
 Eius cineribus frigidis quoque serviam.
 Quicquid futurum est rebus et capiti meo,
 Intaminatam comprobavero fidem;
 Ingrata nec sepultis ista manibus
 Erit voluntas, nostra si manes movent.
 Quin vero, et uxor ipsa de Probo Ducis
 Quid non meretur? naufragus, nudus, tremens,
 Vix ore spirans, indigus rerum omnium
 Ad insulam natavi, et, ubi nefas opem
 Sperare dulcem inhospitali in littore,
 Haec una, quamquam in sordibus, praesto fuit
 Et vindicavit sortis ex iniuria.

320

325

330

335

340

Porro invenire Drusianam Antoniam
 Existimo difficile nec, me vertere

Quo debeam, scio iamdiu Romae rудis.
 Quod si per oras sciscitari et quaerere
 Velim, videndum est, тuta sitne quaestio,
 Nec cuilibet fidendum. agere temere est viri
 Plane inscientis reque nulla exerciti.
 Hic suspicaces esse nonnihil procul
 Admonuit animos fama; delatoribus
 Gaudere valde Principem: caute, hercule,
 Mihi est agendum, neque movendus est lapis,
 Qui nostra tundat capita, nos atque opprimat,
 Quando vel ipsam traheret haec mecum improba
 Ruina Dominam; solus haud essem reus.
 Memini viro ducente apud nos spiritum,
 Dein filio sanctissimis, Antoniam
 Egisse vitam splendide in Palatio;
 Post luctu abisse, sordidatis aedibus
 Actura menses coelibes luxu procul.
 Quo vero abierit, quando abessem, nescio.
 Haereo quidem inconsultus atque anceps viae
 Importuoso in aequore. at necessitas
 Deliberantem minime, agentem postulat.
 Simulabo servum quaerere eius me domi,
 Seu quicquid aliud sugeret melior Deus.
 Non pauca saepe dura sanantur fere
 Ex tempore inque agone. quae, si cogites,
 Pereunt; repente quippe multa suppeditunt,
 Quae rebus obtestentur in gravissimis
 Sibi vendicare plurimum casum et Deos.

355

360

365

370

Chorus

Cho. Sol, qui quadriugis vectus ab axibus
 Plusquam Regifico Syrmate nobilis
 Intextus humeris induis aureos,
 Mundum perpetuo cingis et ambitu,
 Quam tu quamque soror proxima syderum,
 Cuius nox dubiis credita cornibus,
 Et quaecumque micant caetera lumina,
 Qua vos lege Deus gentibus obsequi
 Rerum primigena iussit origine,
 Hanc servatis adhuc et sine crimine
 Gaudetis reduci condere circulo
 Aestates homini frugibus uberes,
 Et ver ac violas ducere pergitis,
 Autumni et gravidum multiplici sinum

375

380

Foetu. vos patriis cedere ritibus Nescitis stabiles. at genus asperum Iapeti veterem respuit ordinem Semper deterior; de scelere in scelus Lapsu et praecipiti tendit et incubat Irritatque Polum, dum Polus illius Haud curam assiduo munere negligit.	385
Vos septemgeminis collibus additae Arces Romuleae, non sine tristibus Appello lacrymis; te simul alveo Flavo, Tybri pater, dicite seculis Quam primis animas ureret inclytas Vnus laudis amor curaque ad arduam Virtutis gradibus tendere gloriam, Non auctu proprio, sed patriae bono: Transibant in opes omnia publicas.	390
Non corruperat impotens Sublimes animos ambitio neque Regnandi studium et dira cupiditas; Fallax praecipites non Venus egerat, Sudatis aberat luxus ab aedibus; Castam solliciti pauperiem domi Curabant humiles, iustitiam foris.	400
Fasces lectus ad Imperi Ibat iudicio et munere Civium A rastris aliquis. coeca pericula Sic iussit patriae temnere charitas. Hinc tot magnanimae fortia dexterae Manarunt opera, hinc fractus acinaces Medorum cecidit; pulsus et Annibal, Nec non Oceanus paruit ultimus.	410
Ad famam pavitant Indus et Aethiops; Et quocunque diem fert iubar aureum, Nostri transgreditur gloria nominis.	415
Felix Roma quidem, nisi Desissent hominum talia pectora, Mores ni sereret tempus adulteros. Laevo singula Numine Procedunt; periit fides, Exacta est pietas, et pudor exulat.	420
Solers quisque sibi, non patriae studet; Privatas et opes atque potentiam Communi amplificat seque curulum Haeredem statuit funere publico. Aedes dedecori est unius oppidis.	425
Proh Divum atque hominum fidem;	430

Det quisnam, ut redeant ad caput omnia.
Sed fatis agimur, neque
Mens assueta dolori
Non praesaga procellae est;
Nec deest forsitan esca:
Quamvis nocte sub alta
Haud arcana patescant,
Pronas sentio nubes.

Vos, quae froena rotatis
Vasti Numina mundi,
Si flecti prece fas est,
Fessae quando laborum
Exhaustum est satis Vrbi,
Omnem avertite pestem;
Priscos reddite mores.
Puro in lumine virtus
Inconcussa nitescat,
Virtutemque secuti
Dura a sorte resurgent.
Fraudes, ira, libido,
Vi nulla redditurae,
Ima in Tartara tendant.

435

440

445

450

<Actus secundus>

Drusus, Nero, Centurio

- Dru. Adestne quisquam? neminem video quidem.
Bene est; manu iam sum in mea et dominus loci.
Iam dura abegi vincula, erupi e styge
Interminati carceris; trucem dolo
Vici Tyrannum. at saepe vertendus mihi
Est oculus atque auris: sinistram, dexteram
Oportet explorare; quivis sibilus,
Quaevis timenda est umbra, seu sim perfuga,
Seu me renuntient odia Domini reum. 455
- Aurae nec ipsi credo. sed enim magnum est malum
Hominem imperare hominibus et, quandoquidem
Sic urgeat necessitas, non optimum
Praeesse, quem nec ira transversum trahat
Nec vis amoris, iure sed iusto regat.
Id si fuisset, Drusus haud foret miser. 460
- Ne. At, at quid huc revertor? haud tuti sumus.
Dru. Imminet aliquis ad terga, vel videor sonum
Audire vocis. veste sed sum sordida,
Hostile ni quod fuerit et domesticum
Caput, novato me tuebor nomine.
Male cogitabit iste, si capio fugam. 470
- Ne. Nescio quis hic est. vacua sed semper loca
Si in Vrbe quaero, nullibi est locus mihi.
Audere forsan praestat et Divum fidem
Caute experiri. 475
- Dru. accedit et pubem fovens
Puer videtur, iure nec melior meo.
- Ne. Quid, si alloquar? non audeo.
- Dru. sed nescio,
Quid me haud volentem pertrahat. quatit metus;
Alea tamen sit iacta. magnum incommodum est
Errare Romae per tenebras advenam,
Vbi nec viarum nec hominum est scientia. 480
- Ne. Non hic Quirini dicit ex aura genus.
Dru. Tu, bone vir, esne Romuli cultor soli?
Ne. Non sum. procul sub alpibus sedes mihi;
Et nunc secunda volvitur Coelo dies,
Cum me superba detinent Pomoeria
Romae imperantis aede digressum mea 485

	Malignitate Praesidis mihi asperi, Quod illigare haud quiverit vitio meam Vaecors sororem. hanc militi nuptum datam Externa misi in rura et arripui fugam. Sic sua febellit Praesidem violentia. Hic porro amicus atque popularis meus Oblatus hospes. invenire at ianuam Haud fas per umbras est, teatrum ni prius Magni reperio. grata, si mihi indices, Res nimis erit.	490
Dru.	non illibenter hac tibi Obsequerer in re; Roma sed pariter mihi Nova est: Pachini natus in Trinacia Vix appuli hos ad Tybridis flavi sinus, Rudis Latini moris et viciniae Omnis. coëgit asper et minitans pater, Cui facere satis haud Iuppiter quidem potest.	495
Ne.	Scilicet eadem sorte iactamur duo; Opem nec uni ferre nunc alter valet.	
Dru.	At hic Neroni vocis est similis sono, Dispar nec aetas, et figura corporis Eadem videtur, unicaque dimensio. Custodiendus ille sed tractu nimis Abest remoto. doleo communem vicem. Sed vana ni me decipit sententia, Si dexteram calcaveris, recta inferes Pedem teatro.	505
Ne.	Drusus anne hic est meus? Sic ille defert ora, sic celsum latus, Sic verba fatur et profecto aequalibus Pubescit annis.	515
Dru.	equidem Drusi mihi Audisse videor nomen ex ore istius. Ni fallit auris, attigi metam: Nero Est frater iste.	520
Ne.	at quomodo e custodia? Incertus haereo.	
Dru.	quando sic placeat tibi, Ibo comes, levabo et aerumnam viae.	
Ne.	Abnuere nequeo, quod mihi est gratissimum: Fratrem tenere videor.	
Dru.	et quidem mihi.	525
Ne.	O Druse, vita carior mihi.	
Dru.	o Nero, Lux mea; beata o monstra, quae Dii perpetrant.	
Ne.	Luduntne spectra? veriorve imaginum	

	Fortuna fulget?	
Dru.	neutiquam fas est mihi Cohibere mente gaudia atque ore osculum.	530
Ne.	Vt te recipio laetus, ut te suavior. Sed vincla nodi quis refregit Gordii? Qua te Minerva vindicasti e carcere?	
Dru.	Longum est referre, quanta pertulerim mala, Quamque habitus, heu, sim barbare et crudeliter; Mens horret ipsa, vox nec aegra sustinet Res ferre detestabiles. Dii talia, Si iusta posco, auctoribus rependite. Hinc fustibus percussus, interdum et truci Collum catena pressus; inde atrocibus	535
	Minis petitus et securi territus Turbaeque sortis infimae ludibrium Vixi sepultus. nec malorum hic exitus: Escam negare dira custodum manus, Quae non negari sueta brutorum ultimo,	540
	Assuevit etiam, cuperem ut adeo e culcitra Tomenta deturbare pellendam ad famem; Horrenda vultu turba, verbo, dextera, Quales profundo Taenarus nutrit specu.	545
	Sic lacrymis et sordibus diu obrutus Nihil, nisi atrox, mente spectabam anxia, Viro aestuanti similis, ut prudentiam Vis morbi adussit atque rationem abstulit,	550
	Cui tristis obversatur ante oculos mali Imago perpes. fluere parietibus crux Modo videtur, nutat ancipi modo Domus fragore; nunc dehiscit horrida	555
	Sub pedibus et fauces aperit atras humus, Nunc ora surgunt aut videntur surgere Immania, et celebribus monstris pudor.	560
	Dum me ista terrent, tanta desperatio Me cepit, ut placeret unam quaerere Mortem, salutem ni liceret, pluribus Ne tristis ultra victitarem obnoxius.	565
	Id propter explorare cunctos exitus Solerter inchoaveram, ut caveam fera Rimatur omnem. quando sublustris mihi Servata negligenter, ecce, ianua	570
	Apparuit nuper, mora nec ulla, exui Suetos amictus, sordidatos sustuli, Quos obtulit Fortuna; clam custodibus Nec non fugae me tradidi. o magnum Dei	
	Donum, quod offers obvium te, te mihi	

- Hac sorte rerum. quicquid id, spero optimum.
At te quis astus liberavit insula? 575
- Ne. Doleo vicem tuam; mala adeo, prout bona,
Nam fratribus communia. at luctus meos
Si voluero requirere et committere,
Valde ambigam, quos paeferam. iam stigmata
Toto rigescunt corpore, et sub verbere 580
Interminato langueo. centurio,
Miles, satelles, lixa, mirmillo, spado
Habuere me, quem fingerent signum sibi
Crudelitatis et furoris; inclytus
Ille Imperator, qui me haberet durius. 585
Nunc dira vocum subditarum nomina
In vulgus occoepere foedum spargere,
Mihi occidendum iussione Principis;
Nunc quassat uncos improba infames manus:
Quae caedis instrumenta sunt servilia 590
Magis, simul vaesanus ostentat latro.
Nullus minarum finis et convicii.
Saepe etiam in apicem scopuli agebant horridi,
Quasi daturi in coeca praecipitem freta.
Victus ratio ceu belluarum, sordida, 595
Enormis, arcta; strata nequaquam, solum
Pro culcitra et, si durius quicquam solo est.
Omnia misera, pudenda nec digna auribus.
Tandem resipui; placuit ex igne egredi,
Quamquam imminere cernerem pericula 600
Gravissima, et repente nactus ostium
Fractum cloacae per tenebras prodii
Meque aequori commisi et obscoenis vadis,
Ducente Divum quopiam silentio,
Donec Latino reddidi me littori. 605
Exin viarum ambage longa et flexili
Vrbem assecutus lumine hic fruor tuo.
- Dru. Porro quia minime est putandum, ut optime
Tu inducis animum pariter, ut credas, tuum,
Iniussu abisse nos Deorum e vinculis 610
Atque huc eodem commeasse tempore;
Imo ad beatum quidpiam est tantus favor.
Geri quid a nobis queat, quid debeat,
Reor videndum, quo parentem liberam,
Quam certa res est clade plus nimio premi, 615
Praestare liceat, nos et una exolvere
Angore longo prorsus et formidine.
Hic explicandum est robur ac nervi ingeni;
Istum probandi sedulo ad lapidem sumus.

Ne.	Vnum id parabam mente, cum cepi fugam, Et hoc te amabam convenire nomine. Sed arduum opus est, dura consultatio, Rem iure si metimur aequo, plurimum Deliberando quae requirat temporis: Praesidia neque enim habemus ulla, quorum ope Tentemus aliquid; et nihil contingere Deterius ipsis posset ac fieri palam Viri in furore tam cruento pessimi Novisque vetera offensionum intendere. Quemquamne teneat Roma, qui nostram velit Suscipere causam? cum voluntas Principis Aversa, nec Praefectus implacabilis A criminosis abstinet calumniis, Daturus auris irritas semper preces Nostras et omni naviter conatui Semper futurus hostis atrocissimus? Certare durum est, unius potentia Vbi cuncta sub se deprimit iusto procul; Speranda nec mutatio, ni in turpius. Fuit ille semper sanguini infensus suo Eritque semper, dum fruetur spiritu.	620
Dru.	At ille semper non fruetur spiritu; Morbis premuntur viscera, et senium gravat.	
Ne.	An noxios te praeterit nunquam mori?	
Dru.	Quid, si laborem nostra suscipiat manus?	645
Ne.	Ita tibi vilis noxa parricidium est?	
Dru.	Tyrannus ille.	
Ne.	at iudices nos non sumus.	
Dru.	Ego me tueri caede cuiusvis reor Licere: nullum facinus amplum atque utile Patraret aliquis, talium sophismatum Si vim timeret.	650
Ne.	me necessitas potest Movere sola.	
Dru.	quidpiam nec me movet Praeterea. ego quidem vulnus infligam prior Tuoque aperiam nobilem ferro viam.	
Ne.	Sed quo per aeratum agmen irrumpas modo?	655
Dru.	Deus est animus et quidlibet magnum aggredi Nihil veretur. saepe summi improvide Castris in ipsis occubant gladio Duces.	
Ne.	Nonnulla sibi Fortuna permitti iubet.	
Ne.	Detur, sequatur vota successus rei. At nos ab ulciscentibus quis eruat?	660

- Dru. Consulta sub tumultibus quae suppetant?
 Caeso profecto, a quo timendum aut praemia
 Speranda, causam nemo curat perditam;
 Et nostra forte cum patebunt lumina,
 Pronus favebit quisque percussoribus.
 Quod si salutem non licebit assequi
 Nostram, Tyranno solvere humanum genus
 At est decorum; hoc mentibus solatium. 665
- Ne. Egregium; ut ornem caeteros, memet premam. 670
- Dru. Sperare semper mentis excelsae fuit.
- Ne. Sperare laudo, temere agendum sed nihil.
 Porro cum agatur maximum negotium,
 Vterque nocte sub profunda cogitet,
 Quid expeditum lubrico in facto siet:
 Dum vivit hostis scilicet, vivit metus. 675
- Tum mane summo comparati proximum
 Fanum petemus, Diva quo boni ominis
 Fortuna colitur; quippe nunc ultra simul
 Nos esse iniquum iudico nostrae rei. 680
- Minus patebit unus, et minor mali
 Suspicio surget, si seorsum degimus.
- Dru. Probo; tibi et me reddo Fortunae in sinu.
- Cent. Coire debent mane Fortunae in domum?
 Et Principi vim ferre? sat teneo scelus,
 Quamquam remotus substi et sero adfui. 685
- Proh quanta plebis infimae est audacia.
 Haec nacta non est negligentem occasio;
 Iam quid gerendum sit, mihi in mentem venit.
 O sancta Coeli quam favetis Numina! 690

Seianus

- Sei. Servire dura, mehercule, est provincia,
 Spes ni imperandi servitutem nutriat.
 Quod si semel adegerit animum ad hanc rem suum
 Quisquam, suo nec se orbe contentum ferat,
 Hoc coeptitarit quicquid ad fastigium,
 Id diligenter persequi atque absolvere,
 Si vir sit ille, debet, infortunia
 Parata ne aliis cieat in suum caput.
 Ego, quem parens natura sat fecit virum,
 Quamvis equestri nata Vulsiniis loco 700
- Me gens in auras fuderit, Romae novum
 Ferme, parente scilicet genitum novo,
 Et cogitavi de imperando fortiter

Tamen et coëgi multa ad illud naviter;
 Neque ad hanc diem damnare fortunam queo,
 Neu poenitendum audaciae. ut primum attigi
 Aulam obsecutus Caesari, solertiam
 Omnem putavi rite quaerendam mihi,
 Ingenium ut aequare hominis acre et subdolum:
 Hinc in labores primus et pericula,
 Quicquid recusent alii, id amplecti acriter;
 Idem arrogantis, ambientis nomina
 Vitans; modestus fronte diffusus pudor;
 Nec Principi non blandiens lingua et manu,
 Prout illum amare videram; interdum et bona
 Consilia subigens sicque vel famam aucupans
 Habui reiectum. iura benevolentiae
 Conversa sunt in me omnia; et Domini foris
 Studens saluti, laudibus, sceptris, rei,
 Intus paravi, quae meam ad potentiam
 Facerent viamque sternerent regno mihi.
 In castra nam collectus excubitor prope,
 Quo tendit arte miles urbanus mea?
 Quo tendit aestimatio atque auctoritas
 Mihi acriter quaesita, tandem nutibus
 Meis ut omnem pateat obvolvi ordinem?
 Ipse in Senatum lego, Senatu amolior;
 Ius fascium do, cui lubet; subdivido
 Simul curules. ipse collega Imperi:
 Meae coluntur cum Nerone imagines,
 Vxorioque iure tango Caesarem.
 Iactent Agrippina genus atque liberi,
 Interea ad undas exulent inhospitas.
 Vt amovere scilicet coepi obiices,
 Vt luce natum Regis exempti unicum
 Binosque abegi spe nepotes regia,
 Me, me tuentur lumina Aeneadum omnia,
 Et cuncta vergunt maxima in meum decus,
 Torrentis instar, sponte qui praeceps ruit;
 Aulaque inani libere solus fruor
 Successionis pene securus meae.
 Amant, timent, odere, plusquam et audio
 Ephaectionem. sed nihil pensi est mihi,
 Dum naviter curare rem meam datur.
 Tamen quia metuendus est hostis, iubar
 Donec tuetur Solis atque auram ebibit
 Vitalem, et humana ratio est mutabilis,
 Quin nec sub uno volvitur rerum rota
 Tenore variosque accidit casus dari,

Tutius id esse existimo totum genus
Delere prorsus, exules calumniis
Opprimere, quod mihi est facile, ad ipsam necem.
Hunc, qui videtur proximus, Caium dolis,
Quem dum fovere fingo, dum regno paro,
Obtendo nec non cassibus canam fidem,
In rete clam compositum et in technas traham.
Sic luce destituti summi syderis
Me de sepulchro dentibus nullis petent.
Odere qui me nempe, mortem his debeo;
Hostisque, nostrae, est, officit quisquis rei.
Natura mihi sat fraudibus munit sinum,
Et cogitanti plura sponte suppetunt.
Sed nihil agendum hoc tempore, nisi ut omnia
Servem vigil secunda, quae dies ferat.

Centurio, Agrippina

Cent.	Quid fecerim, Regina, quid fieri putem Debere posthac, nolui alienae domi Tibi explicare, veritus auritum solum, Oculata tecta atque ora tignorum improba. Nam saeva res est, cui recusent tigrides Adesse crudae, quam referre cogito.	765
Agr.	Quid? facta nobis hostis estne Antonia? Nos ipsa quoque destituit et struit mala? Adeste Numina inferi et superi laris, Novum videte crimen. heu, nusquam fides Secura degit. mene cuncta polluunt Commissa solam? at denique invisum hoc caput Trudatur imo et obruatur Tartaro; Sit meta sorti.	770
Cent.	nulla sit menti inquies, Verenda Princeps; imminet nihil mali, Nec saeva res, quam proferam, temet ferit.	775
Agr.	Imo saluti sternit, ut reor, viam. Quod rite vergat, syderis quando mei Nosco venenum. fare.	780
Cent.	cum de Antonia Rogare coepi convenam frugi et bonum, Prout os ferebat, ille, seu metus foret, Seu vera rerum forsitan ignoratio, Sese negavit scire, quo degat loco, Ac terga vertit protinus. quidam illico, Qui forte iuxta sciscitantem audiverant,	785

	Admussitare, foemina de principe Quid miles Vrbi ignotus adeo quaereret. Ego reduxi exinde dissimulans pedem. Quae parte postquam contigere in altera Atque altera neque illa dissimili exitu, Tum sensi eadem prorsus in formidine Moerentis esse Civitatis incolas, Quam rumor aures tulerat ad meas procul. Diffusus omni scilicet solertiae Animique pendens regredi coepi.	790
Agr.	at tibi	
	Quidni rogetur Plautia, affinis tua? Incuriosam foeminam novi optime: Illam latere posset et Solis iubar, Sat si frequentet alta pulvinaria; Neque expedit movere, quae te detegant, Dum protrahis domi eius occultam moram.	800
Cent.		
	Sed perge, quae nunc suppetunt.	805
Agr.	reversio	
Cent.	Ad lucra fuit haec magna, nec sine numine Reor Deorum: comperi nam proxime Duos in umbris alloquentes invicem Secretiore a caeteris commercio; Non ora sive corporis cultum horrida Prae nocte vidi. restiti sub angulo Latenter arcto (cura ut est mortalium Amans sciendi) immobilisque pendeo.	810
	Sermonis a me tristis illos improbus Avertit ardor; verba nec fas singula Audire. tantum exinde collegi tamen, Quantum reiecta est flamma, quae ad nos pertinet.	815
Agr.	Quae flamma, ni sit noxia, ad nos pertinet?	
Cent.	Dicam, nec esse iudices tum noxiā.	820
	Impia, scelestā, horrenda detestabili Consilia labro in Principis sacrum caput Nebant; et ima voce conventum fuit, Vt mane summo luminis nutu aurei Fortunae ad aedem commeent, fiducia	825
	Muniti iniqua, ut inde principium rei Rite auspicentur.	
Agr.	quid vel hoc nostra interest?	
	An liberari ab hoste quod detur locus?	
Cent.	Non id parabam. quippe res est ardua Virum imperantem tollere, acri militum Septum corona et principum. talem improbi	830
	Nec praeferebant, rite si expendo, indolem,	

	Quae criminum promittat audacissimum. Haud Roma Brutos pariet usque et Cassios. Sed tutiora cogitavi exponere 835 Consulta Dominae. certius nihil puto (Quod nempe veteri iure quodam et ordine Innititur) quam destitutos viribus, Inopes, inermes mole dominantum opprimi, Nec posse miseros cum beatis congredi. Nam quid leoni faciat imbellis lepus? Ergo alia factis ratio tentanda et via: Per obsequia, per supplices iram preces Decet potentum flectere, horum gratiam Captare cultu. saxa non frangit vitrum.	840
	Hortarer, id fortuna cum dedit tibi, Et apta prorsus obtulit se occasio, Vt elabores demereris Caesarem, Lenire saevientis acres impetus, Ambire beneficio, quod oppido inclytum 845 Ducet, saluti viderit si te sua Consulere, clade seposita et iris procul. Id quippe mentem subiit, accedat tua Modo voluntas, ut libellos supplices Tu apte ad illum sedulo exares manu, 855 Venisce queis te nunties ad patrios Colles doloris impetu et fretam ipsius Benignitatis numine ac veniam roges Simulque parricidii indicium feras, Vt caveat, ut praeveniat infandas manus 860 Dignasque geminum poscat ad poenas caput. Ab ore pignus tale ne temnas meo Amoris officiique: non inutilem Sumes laborem, Domina. cum de sanguine Res est, amicus ille habetur maximus, 865 Qui sclera defert Regibus, qui praemonet Vitaeque eorum vindicem sese exhibit. Nil charius vita viro et sceptris Duci est. Feram libellos ipse; ne cures modum.	855
Agr.	Ingens opus proponis et plane arduum.	870
Cent.	At magna cuncta gesta sunt in arduo.	
Agr.	Nimis ille durus, hostis est nimis mihi. Quae debuere charitatem, gratiam, Opes, honores Nurui ab ipso quaerere, Ingens honesti cura, supra foeminam 875 Ad magna natum pectus, in malum omnia Vergunt et animo in perditio invidiam creant; Culpa est mereri, noxa naturae favor.	

- Post tot labores, stemma quo summum cadit:
 Eius saluti facinus ingratum ordior,
 Qui tanta nobis damna, tam saeva intulit.
 Servare quam vos mallem et in tutum dare
 Isto soluta munere et solertia!
 Sed quid ego? vestrum denique in bonum et meum
 Spes, vota tendunt; falsa non utinam sient:
 Natura falli est maximo invisis Iovi.
 Sperare porro praestat atque haec mittere.
 Cent. Hoc, indolem, est, Regina, quod decet tuam.
- 925
- 930

Chorus

- Cho. Iam nox adulta circuit
 Telluris udae cardines
 Mortaliumque corpora
 Labore fessa liberat.
 Iam spirat umbras aëris
 Circumvolutus ambitus
 Nec luce pascit lumina,
 Curru diurnae lampadis
 Orbem relapso ad alterum.
 Tantum minora sydera
 Edocta more militum
 Ad castra noctis excubant.
 Stant cuncta sub silentio
 Laetae quieti obnoxia.
 A me sed exulat sopor,
 Nec finis aegritudinis.
 Nam quis sub axe syderum
 Aut venenatos agat inter angues
 Tutus in saxo sitiente vitam?
 Aut sub ardenti positus camino
 Vitet offensas volucris favillae?
 Nulla vis illis valet ad salutem:
 Cuncta naturae genium sequuntur,
 Nec sciunt ulli nocitura collo
 Parcere. o nobis male fausta sedes
 (Quippe sermonem facit hora tutum),
 Roma, non Roma es, gravidum sed igni
 Ilium semper recalantis irae;
 Semper infandae luis ausa linguae
 Et maritalis violata lecti
 Iura. commisit sceleratus error
 Quicquid antiquus, patimur nepotes;
- 935
- 940
- 945
- 950
- 955
- 960

- Incubat nobis aliena clades.
 Quis furor mentes, rogo, suspicaces
 Occupat! quaenam rabies malignos
 Insidet sensus? ut iniquus alter
 Alteri hostiles meditatur ictus,
 Sic sibi incertus metuit cavetque,
 Nec datur menti requies peresae. 965
 Nemo vel fari vacuus pericli
 Vel potest quicquam gerere. irrectus
 Cuncta delator tenet, innocentem
 Qui facit Numam sceleris peritum,
 Morte nec fractum subigit Catonem. 975
 Mutat hinc nomen scelerata virtus;
 Portitor pallet nitidus diei,
 Coeca nox crinem radiis coronat;
 Spectat et rerum genitrix stupenti
 Lumine probra. 980
 Hanc tulit regni rabiem libido,
 Dum sibi exhorret sociare quemquam.
 Sed prior regni ferit ima claustra
 Vltio, primus domui potentum
 Accidit terror, male dum Tyrannus 985
 Fidit aut fratri (miser) aut nepoti,
 Ipsa dum proles quoque suspicacem
 Regis obtutum potis est movere.
 Inde cognato Procerum cruento
 Regiae moles toties inundant, 990
 Ille qua duris scopolis egenus
 Exulat, qua se dolet iste pressum
 Carceris umbris.
 Nam quid infidi sociantur unguis
 In caput regum toties superbū?
 Ima quid foedae quoque plebis ira
 Instat inviso lateri potentum?
 Ni quod aut saevam timet, experiri
 Dexteram ne debeat imminentem, 1000
 Aut suo sensit male plexa damno,
 Mens coquat cladis simulata quantum,
 Quanta sub clauso Duce sint pericla.
 Heu splendidum Coeli genus,
 Qui indignitate barbara
 Tellure pulsi patria
 Fathiscitis (nefas) diu, 1005
 In morte longa et vivitis:
 Testes adeste vos mihi,
 Suspecta sane pectora

Vnius invidentiae,
Vos noxa nulla perdidit,
Ni Civitatis charitas.
Vestrīs dolores sordibus
Addo meos, si quid iuvat,
Si amica mens solatio est. 1010
O quam beata secula,
Si perveniret debita
Ad vos Avorum laurea. 1015

<Actus tertius>

Miles e Custodibus Drusi, Caligula

- | | | |
|------|---|------|
| Mi. | Miserum caput; quo me denique abripiant noti?
Quae me cavernis occulat tellus procul?
Seu qua nivosas hospitatur Caucasus
Nubes, Bootis sive sub pigri axibus?
Vino sepultus et sopore ianitor
Stertit humi aperto carcere, et Drusus loco
Nullo patescit. nempe corripuit fugam;
De re quis isthac ambigat? nae, ianitor
Tantum piamen actus in crucem luet.
Eius me at utinam noxa ne secum trahat,
Late patent de more ut infortunia.
Regem furore percitum video truci;
Vt fama ad aures venerit, quisque est reus.
Sed non iuventae talis indeoles erat,
Quae se quieti dederet. semper ratus
Sum grande germen hoc suae ferociae
Olim daturum signa; de rebus novis
Quin cogitare sedulo vidi asperum. | 1020 |
| Cal. | Druso excubantem militem cerno anxium. | |
| Mi. | Vos Dii Deaeque, cura queis insontium,
Adeste votis, dum fugacem quaerito:
Permittite, ut reperiam et reducam brevi. | 1030 |
| Cal. | Ni fallor, abiit Drusus e custodia. | |
| Mi. | Non me cibus, non somnus amplexabitur,
Lustrata cuncta arcana donec moenium
Mihi sint et omnes fornices et anguli.
Sudare praestat quam mori crudeliter. | 1035 |
| Cal. | Haud Macro temere suasit, haud servus male
Obtemperavit, si sequantur caetera. | |
| Mi. | Angusta quicquid nostra pauperies dabit,
Ingratus aris neutiquam vestris ero. | 1040 |
| Cal. | Verum hic probanda est Principi fides mea,
Amolienda et noxa patrati doli. | |
| | Miles! | |
| Mi. | quid autem? Caesar est Caius: miser! | |
| Cal. | Quae cura te sollicitum et ancipitem rapit?
Rectene Drusus? | |
| Mi. | more prout solet suo. | |
| Cal. | At carcerem cur deseris? | |

Mi.	negotium	1055
	Accersit alio pertinax. curant tuum Fratrem sodales et perennis ianitor. Necesse mentiri est; alioque vae mihi.	
Cal.	Quid mussitas? an nota nescis omnia Mihi esse? vera effare: quo Drusus modo Evasit arcta nuper e custodia? Fugisse certum est, miles; hoc modo in loco Id disserebas. crimen incumbit tibi, Scelerate; tua submisit improbitas opem. Fatere facinus, ne morare machinas.	1060
		1065
Mi.	Nihil peractum est criminis me conscio.	
Cal.	Adhuc resistis, vile et infandum caput? Adhuc tenebras Solis in lumen iacis? Haeres quid ultra? at pallet, at nutat; scelus Iam iam fateri cogitur. num te latet,	1070
	Quantum furores provocasti Caesaris? Quantum petatur rebus hic de publicis?	
Mi.	Saevire, supplex rogito, tendo et manus, Verende Princeps, desine. exieram loco, Necessitate segregatus ultima.	1075
	Postquam redivi, quisquis auxilium tulit, Drusum nequivi tum videre devium. Tu si fugacem quaeritare post fugam, Moerere, vires deprecari Numinum Scelus arbitraris, illud est scelus meum.	1080
Cal.	Vitare culpam tendis? at nihil facis: Certe tuum mox ianitor prodet nefas; Et ni sit ille restitutus carceri, Te praestolantur luridae infidum cruces. Te nulla tutum latebra, furcifer, dabit,	1085
	Discesque iussa Principum non temnere.	

Centurio, Tiberius, Seianus, Caligula

Cent.	Durum est eo sub tempore atque illo in loco Vitam agere, quo mortalibus nihil grave est Aequa atque sapientis probique opinio. Quod contigit Germanico, coniux habet.	1090
	Acri dolore si angitur, si nec modum Ponit querelis, illa nequaquam procul Ab iure procedit suo, si caetera Sint paria; sed vis Numinum secus iubet. Mittamus ista haud profutura. denique, Precesve rationesve mentem flexerint,	1095

- Manum dedit Matrona: dextram denique
 Admovit aegre calamo et indici notas
 Impressit albo; scilicet vel in aedibus,
 In pagina ipsa fluctuare haud destitit. 1100
- Ingentis animi est foemina et Regum genus,
 Avita foedare decora videtur sibi,
 Si cui nocendum sentit et prodit reos.
 At serviendum est tempori et rebus suis
 Et metiendum rite iacturam, et modus 1105
 Non abdicandus, quisquis ad lucrum facit.
 Modo hac libellus continetur dextera.
 Quaerenda superest, Caesari ut detur via,
 Aditumque vir, qui paret; ab Vrbe scilicet
 Semotus egi plurimum vitae et Iove 1110
 Sub bellico rebus insuevi asperis
 Canosque longas inter induxi nives.
 Me cuiquam notum esse vel cognoscere
 In civitate, mane quam si liqueris,
 Novam repieres, cum remigres vespere, 1115
 Difficile plane est, offerat ni militum
 Fortuna quemquam ex vetere contubernio.
 Sed longa res est, tempus et nobis fugit
 Mobilius alis concitati turbinis.
 A nocte quin incommodum surgit grave, 1120
 Ni quod Latinos Principes noctes alunt;
 Dies quieti traditur, negotio
 Nox plurimum dependitur; quicquid fuat,
 Tentare cuncta sedulo necessitas
 Suadet salutis atque in illam charitas. 1125
- Tib. Videte, quisnam occurrat aut teneat loca.
 Qui nemini vir fudit, is laute sapit.
- Cent. At, ecce, Caesar. quid gerendum? sat scio.
 Proh Divum et hominum fidem, itane in scelus ruit
 Infanda pubes? Principum sic vertici 1130
 Illudit unusquisque de luto miser?
- Tib. Quis clamor ille? occurrite: an tuti sumus?
 Sei. Quid rei est? edissere, o quisquis sies.
- Cent. Immane prorsus, Domine, parricidium,
 Quod horreat vel Tartarus.
- Sei. quisnam perit? 1135
 Cent. Hucusque nemo. sed videndum est, nemini
 Possint obesse ut proditorum crimina.
 Adire liceat Caesaem: hoc petitur caput.
- Tib. Adeste lateri; caeterum accedat senex.
 Cent. Te Dii reservent, grande tutamen rei
 Romanae, ad omnem, quam mereris gloriam. 1140

	Hoc in libello perleges, quicquid tibi, Caesar, paratur, ni scelestos opprimis; Videbis et, cui summa sit salus tua Mortalium bonorum et immortalium.	1145
Tib.	At scribit Agrippina.	
Cent.	sic Nurum decet.	
Tib.	Scelus, nefas. at nostra quid possit manus, Nondum patescit? capita nondum tegi Regum superne constat? et nobis Deum Clypeata castra adesse? iam poenas mihi Dabitis, scelesti; semper exemplis eges, Tybri, cruentis.	1150
Cal.	flagrat in malum recens	
	Nefanda foex haec usque; nec sidet prius, Quam colla in unum si coacta singula Secare liceat. quicquid est secus, perit. Pompeius esse quisque cum nequeat, tamen Vult esse Brutus, donec in casses ruit. Dominum pati, nisi interempti, nesciunt.	1155
Tib.	Senior, quis es? quo Caesaris Nurum modo Es nactus istam perduellem ac perfidam? Iniussa quare, dantibus quibus manum, Ex insulano fugit illa carcere?	1160
Cent.	Ego, Imperator, e Paignis prodiens Tibi militavi iuvenis et fratri inclyto, Germanicarum laurearum conscius, Tigranis et reducti. at ipsum denique Germanicum secutus Aurorae ad pedes Rursum cucurri et nobilem duxi ordinem. Hic agnita Agrippina, ceu coniux Ducis, Mihi est; in Vrbem nuper et cum pergerem, Mihi forte facta est obvia, et me cognito Centurionem nomine accivit Probum. Miseratus haesi lacrymanti. caeterum Nil de fuga mihi constat et fugae ordine. At si qua pietas est miseriae et, sordium Si quam meretur, Caesar, index gratiam, De capite cum res agitur immanis tuo, Dignum videtur abdicare caetera.	1165
Tib.	Vbi illa sedet?	
Cent.	foeminae clam nomine	
	Commisi honestae.	
Tib.	tune consilium furens	
	Audisti eorum?	
Cent.	audire quantum fas fuit,	
	Audivi et execratus id sum naviter.	

Tib.	Seiane, tute interroga rite hunc Probum: Namque ipse et Agrippina crimen deferunt, Quod imminet nunc rebus et capiti meo; Nec non Laconem, cura tui noctis, iube Fortunae adire templa cum custodibus. Silentio sed migret ac tectus loco Miles quiescat: mane summo scilicet Quidam coibunt sceleris auctores trucis, Qui inauspicatam cogitant Tragoediam. Quicunque fuerint, vinculis arcte obruti In Tullianum pertrahantur carcerem. Tum quaestioni insiste; tormenti genus Omitte nullum, veritatem ut eruas Ausus nefandi. nulla sit pietas reis; Nullam merentur, qui minantur Principi. Originem require, causam, complices. Radicibus nulla esse coniuratio Solet sine altis; tum cavendum in posterum.	1185
Sei.	Caput saluti, Caesar, omnino tuae Me devovere noveras antehac meum; Nunc experiri poteris. id satis mihi Haud esse fas est, quod satis non sit tibi.	1190
Tib.	At illa porro migret in Palatum; Ducat minister foeminarum Principem Haud poenitendus nec pudendus foeminae. Nemo Macrone forsan opportunior.	1200
Sei.	Fient profecto, Caesar, ad votum omnia. Sic quilibet tuus hostis in manus meas Cadat.	1205
Cal.	nec in meas minus, Pater optime; Nulli Deorum parcerem, nedum virum, Quo tutus esse gaudeas.	1210
Tib.	ad te quoque Haec pertinent iudicia; res agitur tua. Hac orbitate, hoc lubrico rerum statu Fac Imperantem occumbere, Imperium ruit.	1215

Caligula

Cal.	Deerant nova haec incommoda: hinc adest parens Exilia spernens alta, qua spe nescio, Quae sat verendum est, ne furentem exasperet; Illinc recens delata coniuratio, Qua, si modo haud est ficta placandum ad senem, Illiusr irritatur animus intime	1220
------	--	------

Et iure sane: providum nam Principem
 Quid criminentur, qui tuetur patrias
 Leges, amoena et pace dat gentes frui
 Paterno in agro? nota cum Drusi fuga,
 Fuerit, minantis quis resistat ignibus?
 Atque haec mihi extat causa, cur Avo nihil
 De fratribus ausu disserendum existimem;
 Aliunde norit. videar utrique innocens;
 Apud querelas et furores Caesaris
 Absolvit ipsa quippe me obiurgatio,
 Qua diffitentem lacinavi militem.
 Verum videndum est, ille quo diffuggerit.
 Si moliatur ausa, quae turbas serant,
 Tum tutiora nostra consilia: ultimas
 Poenas dabit profecto. non cum segnibus
 Res est; suum vult Caesar illaesum caput.
 Sed ista coniuratio qualis siet,
 Teneor sciendi studio; et hoc agitur modo:
 Seianiana consequar vestigia.
 Praestare, quod pollicitus, id me decet.
 Hos comparatis rebus, inquiram in fugam.

Chorus

Cho. O quam scite immania sensi
 Facta instare, nec esse Deorum
 Nostris saturas cladibus iras.
 Quae non animus purus et insons
 Atque expertus plurima, vano
 Plusquam astrorum ex omine, cernit?
 Haec divinitus indita virtus
 Suppetit homini, quodque est Solis
 Oculis radians orbita, menti
 Hoc divinum est Numen amicæ,
 Inde ut fugiat docta periculum.
 Heu, quid vaecors linquit inausum
 Mortalis adeo? inde supererat
 Genti Hectoreæ, vel caput ipsum
 Vt scelerato ferro appetere
 Vis tentaret plebis iniquæ?
 Itane hic luditur altas vulgo
 In cervices collaque Regum?
 Deerat scilicet ira furenti et
 Suspicionibus esca malignis?
 Quae, licet atrox pateat clara

- Iam consilium in luce diei 1265
 Nec dominanti possit obesse,
 Quis praevideat, quae mala gignat?
 Quae nocitura subinde sequantur?
 Vtinam solos poena nocentes
 Rapiat nec eos saeviat ultra; 1270
 Vereor laesi Principis iram:
 Aequum est laesos quemque timere.
 Dii Romuleis parcite tectis.
- At mirari haud desino, quisquis
 Reges ensem instruxit in aureos, 1275
 Saepe eventu falsus inani,
 Cum sibi proxima Iuppiter altus
 Curet capita ac tela refringat,
 Poenis plectitur ille severis;
 Nec tamen unquam crimina desunt, 1280
 Quae sceptrigeris fata minentur.
- Porro has inter gaudia turbas
 Mulcent animos triste timentes:
 Quippe Augusti maxima Neptis
 Patriae tandem dominae rerum 1285
 Reddita septis numine Divum est.
 Tandem socii lumina cernet;
 Qui placatus sanguine tanto
 Vtinam eiuret veteres iras
 Et cum gemina prole parentem 1290
 Insperato reddat honori.
 Sic horrifica e nube videmus
 Saepe auricomum fulgere solem.
- Tu magnanimae gloria stirpis,
 Matronarum flosque decusque, 1295
 Salve, Agrippae filia, salve.
 Fauste adveneris, ac bene vertat,
 Quicquid speras, quicquid et urges.
 Tu modo (tantum detur amori)
 Nullo obsequio desine, nulla 1300
 Arte senilem flectere mentem,
 Priamus qualis adorat Achillem.
 Tua gnatorumque agitur causa:
 Res dissimula penitus priscas;
 Sis memor illum tradere leges, 1305
 Eius pendere omnia nutu.
 Veniam precibus pete sollicitis,
 Quo te lacrymis redimas longis,
 Revoces atque in pristina gressum.
 Iam tu es nimis experta tuique, 1310

Quantum feriat dextra potentis,
Quam sit nocuum minime posse.
Talem superi dent tibi mentem,
Quos imploro, ut singula firment;
Atque ut votis coepere meis
Aures adeo flectere pronas,
Sic perficiant ac tua portus
In geniales carbasa ducant.

1315

<Actus quartus>

Tiberius, Macro

Tib.	Regnare dulce est; assero. sed qui putet Regno beatum fieri in humanis virum, Quam fallitur! fastigium, potentia, Opes, acervi munerum, obsequentium Greges inempti, pressa militibus sola, Sepulta classibus maria, Divum decus Haud sunt profecto tanti, ut unius metus Aequent dolores; angor est regni comes. Quae me flagellant fata! Romanae rei Sublime culmen, maximum Aurorae gelu, Terror Trionum, lectus e Coelo arbiter Terrae marisque, debeo vilem tamen Timere quemvis, dubius et vitae impotens. Heu, tantus unde emergit hic demum furor? Qui sunt recentes perduelles hi, mei Qui sibi trophyum capitis hodie destinant? At ni solita deest vis et ingenium mihi, Quid sit leones excitare, intelligent. Verum altius scelerata coniuratio haec Originem deducit: isthaec splendida Vel oppido sunt stemmata et clarum genus, Vel triste claris devovent auctoribus Ferrum; hos ad ausus nuda plebs non pertinet. Mox id patebit, si patebunt impii. Nec fallat illa, cui referre hanc gratiam Gravissimum est acceptam; et hic quidem mei est Apex doloris: nam quid ad talem Nurum Atrocitatis hosticae et superbiae Accedere ultra possit? est donum Deum, Quod vivo, quod tractare mihi fasces licet Hac praeferoci liberato a Colchide. Sed vita praestat. fingere ad tempus iuvat; Non deerit alia vindicandi occasio: Haud longiores patitur ingenium moras Violentum et immane appetens nostrae vicis. Accede, Macro, si quid afferri meas Dignum est ad aures.	1320 1325 1330 1335 1340 1345 1350 1355
Ma.	magne Regnantum Pater, Ab Artabano Rege Parthorum modo	1355

- Virtus tulisset, laesa nec foret fides.
 Armis tribunal continetur Principum.
- Tib. Si venio, Crassum non habebis obvium.
- Ep. Sed cur silendum? degener maioribus,
 Indignus altis patriae aris et focus
 Martem exuisti, pastus et vili otio
 Agis nefandae Veneris athletam impigrum:
 Matrona si qua nobilis, si qua emicat
 Decora facies, pungit haec tuum latus;
 Vel vi vel astu bella vincis mollia.
- Tib. Perpetuum id est, mehercule, convicium.
 Tantumne fuerim barbaro derisui?
- Ep. Quid nempe memorem strage pollutum improba
 Cuiusque sexus, ordinis, linguae, notae?
 Tabo fluentem palpante regiam
 Etiam tuorum? saeve, crudelissimus
 Immanitatis hospes: haec si pagina
 Attingat Vrbis inquinata moenia,
 Offendet ea te caede grassantem truci,
 Non liberorum, rapuit hos quando tuae
 Megoera dextrae, sed nepotum aut proxima.
 Haec Tigridem sub ultimum fama in meas
 Irrumpet aures.
- Tib. dextera in caput meum
 Si nostra surgat, amputabo dexteram.
 Parcuntne Parthi?
- Ep. scilicet tales struis
 Senio coronas, terminum vitae hunc paras;
 Hominem nec imperare tot populis pudet
 Clarum perenni scelere? Dii vestram fidem?
- Tib. Fidem Deorum implorat et frangit suam.
- Ep. En vos, Luculli, fulmina et belli duo,
 Corneliorum sanguis; en, Pauli et nimis
 Tu, Magne, sortis perfidae ludibrium,
 Cui consecrasti vulnera et vestrum caput
 Pro quo periclis obtulisti ultimis.
- Tib. Hoc scilicet defuerat, ut vir pessimus
 Ad execrandum suscitaret mortuos.
- Ep. Germanice, o Germanice, o cineres mihi
 Nimis dolendi, moribus quantum tuis
 Haec monstra damnarentur: ira Numinum
 Orbi, fuisti quo imperare dignior,
 Invidit hoc plus Imperi decus tui.
- Tib. Non experiri forsitan lucro fuit.
- Ep. Sucessor ergo, tu lanista, Iulio
 Pudende? tu successor Augusto? nefas!
- 1400
- 1405
- 1410
- 1415
- 1420
- 1425
- 1430
- 1435
- 1440

	Quin, te phalange quo resolvias criminum Odiisque iustis eximas mortalium, Iam sponte vitam deseris? quin exigis Per vile ferrum latus et hostem asperrimum Exterminas e patria, si patriam	1445
Tib.	Adestne finis, Macro, contumeliae?	
Ma.	Adest, et, hercle, dixit hic plus quam satis.	
Tib.	Egregia cuncta, cuncta convenient probe. Sed parce, tua consulta si haud quaquam sequor. Frustra lacessis, Artabane, Caesarem: Vivam invenustus, quatenus videor tibi, et Vlciscar armis aemulantum iniurias; Videbis in quem probra coniicias tua.	1450
	Non interim rescribere est aequum; tibi Romae Imperator dignitatis addere Non debet isthuc. redde, Macro, epistolam:	1455
	Erit vel ultionis expurgatio, Si res ad arma venerit; vel supprimam Igni expiandam, si secus decrevero. Regni peculium est grande dissimulatio.	1460
Ma.	Digna est tuis virtutibus sententia. Epistolam ecce, Caesar. ad Nurum tuam	
	Huc admovendam iussus actutum advolo.	1465
Tib.	Recte est. vide tu, Macro, quanta et qualia Committimus fidei tuae et, quam debeas Nostrae vicem referre benevolentiae.	
Ma.	Agnosco celsa munera Augustae manus; Nec vota fallam, maxime o rerum Arbiter.	1470

Tiberius, Seianus, Laco

Tib.	Discessit; ipse dedecus manu gero. Nunc fas dolere. heu miserum et abiectum caput. Quid cogitatis, inferi et superi ordines? Quid triste superest? cura non satis prior? Non sat parari pectori cultros meo?	1475
	Mortalium quis abstinet probro? mihi Quis parcit usquam? Liberi longe Patris Iam notus aris et Columnis Herculis, De plebe qualis infima linguae notis Condemnor omnis; Parthus insultat ferox,	1480

Nec non meorum foeditates criminum
Imas recensens impudenter obiicit.

- Nam si velim rescribere, at perdat Deus,
 Si suppetit, quid disseram. pereo, miser,
 Terroris esca proprii et invisus mihi.1485
 Quae fama Regum non recludit limina
 Infecta, facta proferens? nusquam sumus
 Tuti: nefanda labes a servis scatet;
 Haud quippe nobis hostis est atrocior.
 Aequum foret delere pestem noxiā,1490
 Exterminare gentem et agresti prius
 Cultu innocentem ferre solitudinem.
- Sei. Laetare, Caesar, salvus es. pereant tuum,
 Quicumque sitiunt impotenter sanguinem.1495
 Tib. Indexne verus extitit?
 Sei. nihil magis.
 Crimen tenemus, criminis simul reos.
- Tib. Narrate cuncta ex ordine, ut poenas parem
 Aequas furori.1500
 Sei. melius exponet Laco,
 Quae gessit ipse; caetera afferre est meum.
 La. Seianus ut me docuit et iussus tuos,
 Caesar, reclusit, protinus segnes moras
 Fregi et cohortem rapui ad indictas fores,
 Se gaudet ubi Fortuna Romanis coli,
 Fumantque sacri thure Panchaeo foci.
 Hic diligenter excubare militem1505
 Clam separatum pluribus iussi locis,
 Donec diei primus afflaret sola
 Sublustris albor. ecce, vix fugae dare
 Nox terga coepit, quando diversi duo
 Coire, dextras iungere, amplexu frui.1510
 Vix ambiebat prima lanugo genas;
 Aetate multum haud dispari nec dispari
 Oris habitu atque morum et egregiae indolis,
 Ni sordibus quod ora polluti et comam
 Decus tegebant.
- Tib. scena quo tendit? rudes1515
 Non sunt nec imae plebis istae imagines.
 Tu perge fari.
- La. hic osculo excepti brevi
 Sese ciere voce sunt visi invicem,
 Decoram ut animis induant audaciam
 Famamque ad altam se parent. tunc de loco1520
 Sublimiore militi signum dedi.
 Statione sic erupit ex omni cohors
 Et pene vallo improvidos circumdedit.
 Iniecta vincla, viribus nixi licet

	Contenderent vim militum deludere.	1525
	Deprena latitans sica utrique est perbrevis.	
	Raptos opacat cancer, accitus celer	
	Seianus adstat, inchoata est quaestio.	
Sei.	Imo absoluta.	
Tib.	rite rem duxti, Laco.	
	Tu, qui absolutam quaestionem nuntias,	1530
	Seiane, prome caetera.	
Sei.	actutum alterum	
	Ab altero seiungit atque interroget	
	Quaesitor acer. ipse terrorem augeo.	
	De stirpe, vilem dictitant; de patria,	
	Fingunt ad alpes; militandi copiam	1535
	Se petere mentiuntur et sicam negant	
	Esse ad maleficia, instar ambo caetera	
	Eludere obnituntur. ad vim denique	
	Ventum est, ruuntur membra tortorum manu.	
	Non flagra pertulere nec prunae impetum,	1540
	Sed postularunt eximi cruciatibus,	
	Nihil negaturi omnium, quae occooperint.	
	Torquere cessatum est, necem vero illico	
	Se cogitasse confitentur Caesaris,	
	Cum primum amicae sortis ora cernerent.	1545
	Interrogati, cuius ad nutum scelus	
	Patrare vellent, atque iussi conscos	
	Edere, moveri sponte retulerunt sua.	
	Et quia seorsum singularis quaestio	
	Isthaec habita fuit, genus suum haud prius	1550
	Aperire consensere, quam iuncti simul.	
	Tum frontis arte comparatas elui	
	Iussere sordes. hic aperta est Thespiae	
	Cortina scenae: Drusus et Nero tui,	
	Caesar, nepotes ore nativo emicant.	1555
Tib.	Itane? an perenne sanguinis ludibrium	
	Ero furentis huius? et semper domi	
	Aletur hostis? desinat tandem metus;	
	Moriantur omnes. naviter patrem reor	
	Illum beatum, qui superstat liberis.	1560
	Exprobret Artabanus id, quantum lubet.	
	O iusta Coeli Numina, infandum nefas	
	Quo maxime probetis a vestro procul	
	Abesse sensu, per parentem propriam	
	Mihi execrandos prodidistis liberos.	1565
	Sed qui profugit insula infamis Nero?	
	Qua Drusus atrox vi fefellit carcerem?	

- Sei. Neque id minantes sciscitari omisimus.
 Nero in cloacam insiluit ac deinde in salum;
 Protexit at nox alterum, cum ianitor
 Somno sepultus assideret ostio. 1570
- Tib. Tu disce contumacium ferociam.
 At negligentes oppido poenas dabunt,
 Fugere quorum criminis; in nostrum caput
 Fuga ista fuerat, ni vetabat Iuppiter. 1575
 Vbique sanguis; sanguine Imperium manet.
 Quae causa porro suasit ausus horridos?
 Quae spes alebat parricidas impios?
- Sei. Nihil silebo. fremere, lacrymas fundere
 Atque eiulare Parthicae in modum ferae,
 Quam turba clausit obstinata cassibus,
 Ambo dolore perciti plus quam metu;
 Iraque fulminante Drusus aestuans,
 'Vincat Tyrannus', inquit, 'et nostrum caput
 Suae immolet superbiae atque odio truci. 1585
 Crudelibus quid parco syderibus? favet
 Iuppiter inquis et tueretur crimina:
 Parent Tyranno cuncta, cuncta prodeunt
 Secunda monstro; nostra fatorum est lues.
 Nam quid reliquit ille detestabile,
 Quod nos feriret intime ac nostrum genus?
 Carceribus, exiliis, fame, flagris, notis
 Afflixit artus, dignitatem polluit.
- Eius nepotes agitat, e cuius manu
 Imperii habendas obtinet, semen suis
 Maius Sabinis atque agresti origine. 1595
 Quae nostra culpa est, si coëgit proditos?
 Si parricidis spicula in manus dedit?
 Moriamur aequo denique hic animo, Nero,
 Sane haud perimus innocentia mortui;
 Noster Tyranno sanguis existet sacer. 1600
 Coniuret aether, terra, pontus, Tartarus,
 Horrenda monstra misceantur omnia
 In hanc cruentam sanguinis pestem sui:
 Furiis agatur; ima, summa vertici
 Cadant nefando adversa. Sisiphius lapis,
 Vultur Promethei, sudor Ixionius
 Sint fabulae omnes. dira nostros allevet
 Vindicta manes, et profundas auribus
 Hanc fama nostris sub tenebras invehat.' 1605
 Idem imprecatus Principi est simul Nero.
 Tib. Infame semen; sed priores limina
 Ipsi videbunt stygia.

Sei.	de me denique, Referre si expediret atrocissima, Quae de profano prodiere gutture, Nimis forem molestus et nimis tuas Aures morarer. omne consilium mali De fonte manat pervicacis ingeni Huius. remotae, proximae calumniae Meae fuere pravitatis crimina;	1615
	1620 In me retorta probra, contumeliae et Dirae, meumque triste damnatum est caput Imo Barathri fundo et infernis rotis. Sed vive, Caesar; nulla me movent meo Illata capiti turpiter convicia, Minaeque nullo terrant periculo.	
	1625 Quodcumque tibi suggesserim, testor Deos Odio carere et gratia: optavi tuam, Princeps, salutem; caeterum nihil volo. Eventia porro veritatis explicant	
	1630 Infanda lucem; provoco ad noxas virum.	
Tib.	Sit sceleris huius innocens quamquam parens, Seiane, peream, ni vetusto a tempore Dictamen eius extitit: crudi optime Agnosco venas laticis et nidum ferae; Consilia pueri non capessunt talia.	1635
Sei.	Iam quid gerendum? magne Regnator, iube.	
Tib.	Dubitasne? pereant; carcere in ipso induant Collo securim. nulla sit facto mora: Nos nostra liberemus labe pessima.	1640
	Videte vero, quisquis hoc novit nefas, Ne fama caedis aut reorum nomina Verbosa prodat; postulat silentium Res tanta Romae, quodque iam mente apparo.	
	Iaceant ibidem capita, trunci et simul, Dum, quae sit adeo mea voluntas, imperem. Quapropter, ut cruore crimen laverint, Adeste coram; singula audire est opus.	1645
Sei.	Mandare quicquid libuit, id fiet probe.	

Agrippina, Centurio, Macro

Agr.	Quisquis Tyranni limen ingreditur, caput Suum Tyranno damnat et tradit suae Arbitrium deprensus et vitae et necis.	1650
Cent.	Sperare melius disce, Matrona; haud placent Haec omnia.	

Agr.	at tu Macro, qua dominus meus Gaudet salute Caesar? ut fausta utitur Annis senecta in gravibus? ego coepi quidem Praeter labores, queis anhelant exules, Iniurias aevi experiri iamdiu, Licet remota plurimum a socii siem Numero dierum. pondus at vero Imperi, Negotiorum sarcina et patens ei Latissime orbis imminet. quamquam vigor Sit mentis acer, attamen curae premunt; Natura nec resistit aegra tempori.	1655
Ma.	Senium profecto Principi est annis grave; At firma vis nec labibus multum illius Obnoxia aetatis: pinguiore pondere Quod non gravatur corpus, est potens sui. Init labores utiles, inambulat Atque ad levamen utitur negotiis. Assueta virtus scilicet negotio, Cum non laborat, patitur et morbo subest.	1660
Agr.	Hunc Dii Deaeque sospitent, quantum cupid, Quantum Latinis expedit rebus, bonis Quae tot fruuntur eius ob sapientiam. At qua magistro huiusmodi Caius meus Virtute crescit? Principi ut morem gerit? Adhuc reliqui parvulum, nondum probis Pubebat annis; indolem sane optimam Prae se ferebat, sanguine et dignam suo.	1665
Ma.	Imago senis est Caius atque illi obsequens Adusque curas ultimas et munia. Solers, modestus, acer, armorum haud rudis, Haud literarum; Pallas est ipsi utraque. Si militares occupet ludos eques Pedesve campo, sermo nullus exprimat,	1670
	Id quam capessat fortiter; nec otio Iners fathiscit: scilicet rebus pares Natura iuveni finxit artus omnibus. Procerus ille; flava caesaries, color	1675
	Nivalis, ipsa Aurora cui miscet rosas Punicea; sunt blanda ora, robustum latus; Amor iuventae, spes senectutis, decus Romae, optet et quem Iuppiter gnatum sibi.	1680
	Desiderari haud video quae dotes queant. Hoc te parentem gaudio licet frui.	1685
Agr.	In tot procellis aliquid est solatii Celso Deorum munere ex utero meo Prodisse sobolem laude dignam quapiam.	1690
		1695

Pergamus altam porro, amici, in regiam,
Sic quando pietas me beavit Caesaris.
Proh quanta simulare est necesse nunc mihi!

Chorus

- Cho. Iam Tithonia coniux
 Eoo reducem de thalamo pedem
 Eduxit roseo pallam circumdata limbo;
 Eiecit umbras desides,
 Dimisit tacitae, sydera, noctis
 Ancillulas corusco
 Agmine mixtas;
 Tanquam Castorea conditione micent.
- Iam Phoebi iubar alnum
 Egit quadriuges curriculi rotas
 In tractus late solidae telluris et aurae,
 Rebus colorem et reddidit,
 Nec pulchro sua non gaudia mundo.
- Iam sedulus diei
 Damna rependit,
 Otia quae noctis pigra tulere, labor.
 At dum cuncta recurrent,
 Nunquam laetitiae lux mihi redditur.
- Quod putri contingit humo, quod vilibus herbis,
 Haud consequi datur mihi.
 Succedunt miseris tristia rebus
 Hic semper, et cruento
 Aemula bello
- Purpureos agitant horrida facta lares.
- Audio dudum truces
 Concipi voces; gravi
 Gliscit regia turbine,
 Retecta coniuratio,
- Fassi crimina sontes,
 Imminent foedo capiti secures,
 Et cuncta spirant sanguinem:
 Nam Principum divertia
- Qui gesta celent omnia?
- Heu, temporum quo venimus.
- Caeterum quid sit rei,
 Quo noxa constet pectore,
 Nuntio nondum meas
 Certo erupit ad aures;
- Nec quo se nimbus inferat,

- Fas est tangere. certe
 Angunt animos ignota mala;
 Neque scit dubius parcere rumor.
 Nemini porro libeat timere,
 Pulchra cui cordi solet esse virtus,
 Licet Agrippinae, proliisque
 Dum mentio est frequentior,
 Nutet mens atque aegra laboret. 1745
- Vos saepe Divorum mihi
 Tutantium rem Romulam
 Sancte invocata Numina:
 Ni displicet fastigium hoc
 Vobis nimis tam proximum,
 Nam cuncta nobis affluunt 1750
- Beata vestro munere,
 Ne temnire innocentium
 Praeclara gesta Civium.
 Si quid minores egimus
 Adversus aequum seu fidem,
 Donetur actis praeviae 1755
- Virtutis et solertiae.
 Et sanguinem prae caeteris
 Si Augusti ab alto noscitis,
 Favete vestro sanguini. 1760
- 1765

<Actus quintus>

Tiberius, Caligula, Seianus

- | | | |
|------|--|------|
| Tib. | Cai, periculo disce dominari meo,
Si quando dominabere. cupiditas loci,
Quod proximum immortalibus fastigium,
Communis est plerisque; penes unum locus.
Hunc sustinere naviter qui nesciat
Adversus omnes aleas discriminum
Nec non securi parcat ac timeat suos
Cruore fasces improborum tingere,
Nullius ille est Imperator ponderis.
Si quem iuvarit praeterire caetera,
Quod ad cavendum pertinet regno et sibi,
Haud negligendum est; parcere est fatuum nefas.
Quin membra temnit anguis, ut servet caput.
Neglecta, quanquam tenuis, occidit lues. | 1770 |
| Cal. | Nil, Domine, superaddi potest sapientiae
Tuae: Minervae numen et patrem Iovem
Aequare iure spectat ad temet tuo.
Sane beatum sentio me hinc unice
Charumque superis, quod dederunt ducere
Vitalis aurae spiritum Vrbe in maxima,
Tali magistro et Principe ac vultu frui.
Regnum meum hoc est; opto praeterea nihil. | 1780 |
| Tib. | Sed ecce, iam Seianus. e facto ebibes,
Quod ebibisti e vocibus. nunc impero. | |
| Sei. | Moderator orbis, maximi vices Iovis
Sub ambitu qui syderum vasto geris,
Iam legibus factum est satis, satis et tibi
Vixere crudi capitis inimici tui.
Nil restat ad iussa tua: flent cadavera
Adhuc tepentem provoluta sanguinem,
Consilia perdidere sic coecos sua. | 1790 |
| Tib. | Bene est; probasti rite mihi tuam fidem.
Aequum est meam probare benevolentiam
Me tibi quoque; et probabo, ni vita est minor.
Porro quod ipsa in caede nostris auribus
Evenit haud indignum, ab ore ut audiam,
Iustum est, tuo, Seiane; de quavis nota
Documenta solers capere mortalis potest.
Iuvat scelestos iudicare et mortuos. | 1795 |
| | | 1800 |

Sei.	De morte postquam nuntiatum et milites Stetere coram nec securis abfuit, Pallor repente gelidus infecit genas; Mox spiritum resumere atque audaciam Nilque execrandum omittere in tuum, in meum Coepere nomen, Caesar, atque ultum Deos Vocare sanctos, sive teneant sydera Sive ima noctis et cavernas manium. Eademque rursum monstra, quae dederant prius, Vomuere foedo ab ore, prout dictat dolor Labis resectae, livor, indignatio Horrorque ob oculos constitutae iam necis. Nerone Drusus oppido ferocior. Constanter obtulere dein ferro caput; Quamque excitarant improbe Tragoediam, Suo retortam finierunt sanguine.	1805 1810 1815 1820
Tib.	Miseri nepotes, sceptra qui nati ad Deum Vestrис sceleribus et furore perciti Saevire me iussistis in vestrum caput. Seiane, utrique puberum cadaveri, Debeo tibi explicare, quid fieri velim; Sed ipse coram interero. Agrippinam interim Vocate: iuvat aspicere nec solatio Fraudare Neptem perpetue afflictam malo Et pro beneficio referre gratiam; Quippe eius uno vivo tandem munere. De liberis silentium; satis scio, Quid nostra deceat sceptra, quid pietas velit.	1825 1830

Caligula

Cal.	Rapido assecutus Aelium quidem gradu Interfui, dum iussus abscessit Laco. At cum fugacis persequi vestigia Drusi pararem per meorum industriam, In rete gemini, en, decidunt coecum rei. Nec mora, patescunt nomina, atque, unum mihi Cum peterem, utrique obtulere se fratres, velut Si quis Neronem duxerit manu Deus Momento eodem, facta quo Drusi est fuga. Quin commode egit Artabani epistola, Meos quae in usus efferavit Caesarem. Successio est iam tuta, iam liquet mea Placere fatis sceptra, cum Dii faverint Vltra precantis ambitum et cupidinem.	1835 1840 1845
------	---	----------------------

Sic cuncta me superna, me terrestria
 Orbi regundo destinant concordia.
 Nihil afficit me natus e Druso puer,
 Druso parentis imperantis filio, 1850
 Ineptus armis, impotens et artium,
 Queis regni habenae rite tractantur graves.
 Hi me capaces commovebant obiices,
 Natu priores, iure potiores meo,
 Quos nec Senatus abnuat nec milites. 1855
 Periere, sed perire prout decet reos;
 Periere, sed furore damnati suo:
 Tolerare cum nequierint iustum moram,
 Suapte diligentia sunt obruti.
 Fraterna mecum nulla praeter sanguinem 1860
 Habent profecto perfidi commercia.
 Est flere res sacrilega, probro et pari
 Censetur ille pravitatis pollui,
 Qui talibus parentat et dat lacrymas,
 Ac parricida, qui necarit Principem. 1865
 Tamen quia luculenta vis est sanguinis,
 Quodcunque durus Imperator cogitet
 (Sat quippe sensi, qui futurus exitus),
 Vitare vultus statuo, ne turbet parens
 Afflita forte aut tristius spectaculum
 Horrore quatiat. saepe vel magni viri 1870
 Vi sanguinis cessere. si frontem pater
 Observet ullo nempe laesam turbine,
 Actum est, nec orbis froena nec vitae fides
 Constare possunt; illico sequor meos. 1875
 Non iste alumnum subdolus fallit senex;
 Nec quod ferendo longa quaesivit dies,
 Momento omittam. praestat aut claudi domi
 Aut persecui per nemora salientes feras,
 Donec pericli vis propinqui detonet. 1880
 Faciam, quod ex usu esse coniectavero.
 Absint remota lumina, in tuto sumus.

Agrippina, Macro, Tiberius, Centurio

Agr. Sunt fausta initia, splendido in portu ferox
 Ni me Fortuna mergit; haud nequeo meum
 Timere fatum. Macro, quo Caesar loci 1885
 Iubet se adiri?
 Ma. longa nequaquam est via.
 En, ipse coram prosilit.

Agr.	Caesar, Pater.	
Tib.	Filia; neque ego tenere lacrymas queo.	
Cent.	O Dii boni, quam debo vobis, rei Qui tam decorae me dedistis vindicem.	1890
Agr.	Videre quendam videor e Coelo Deum.	
Tib.	Charissima o rerum mihi, o decus meum! Quam me laborum, sortis et durae piget Tuae. malorum causa sed sola haud ego, Haud tu nec alius quilibet, qui pectori Nostro favillas ignium suggesserit.	1895
	Dii plura, fatum plura vult; Parcae omnia Nent arbitratu syderum: nemo est reus. Grates ago nunc maximo Divum Iovi, Cuius resurgunt saniora munere.	1900
	Socer ipse, pater ipse bonus et demens ero. Tanto meo in discrimine agnovi tuum Nimirum amorem, expertus et fidem fui. Haec vita posthac debita est tibi; hic aget	
	Auras tibi obses spiritus. metum, Nurus, Omitte priscum: nascitur rerum novus Ordo, recedant mentibus moesti dies.	1905
Cent.	Sumus beati; maius optandum est nihil.	
Agr.	Quae digna vox sufficiat aut quae gratia Donis rependi talibus, Rex inclyte	1910
	Regum? Deorum haec esse te certum genus Probat alta pietas, cladibus cum me asperis Hucusque fractam concupitae destinas Diu quieti. praemia haud segnes tibi Indulgeant Dii merita et omnipotens Pater.	1915
	Tibi nullus aevi terminus, nullus tibi Felicitatis. nec pigebit tristibus Solvisse miseros lacrymis: ego et mea Soboles fidem praestabimus adamantinam,	
	Dum membra stabunt, dum reflabit spiritus.	1920
Tib.	Sed iam decet praebere Nurui amplissimae Pignus meae non vile benevolentiae, Sibi unde causas habeat aeternae spei. Afferte, famuli, quae parastis munera.	
Agr.	Vt mea carent viscera, ut vereor dolos.	1925
Tib.	Quod optimum a me poterat offerri, hoc cape. Auferte velamen.	
Agr.	nefas.	
Tib.	quid displicet?	
Cent.	Heu, heu, quid hoc est? variat ut Coelum vices?	

- Tib. Tuere, quanti fecerim indicium tuum:
Quos detulisti texere exitium mihi,
Hi sunt profecto; agnosce crudeles reos. 1930
- Agr. Heu me dolentem foeminam: Drusus, Nero!
Mea lumina, ecquid cernitis?
- Tib. quisquis siet
Vterque, debes plurimum ambobus, tibi
Quippe impetrarunt, ut nocenti parcerem. 1935
- Cent. Infamis, ergo liberos huius neci
Ego prodidi? haec officia debebam optima?
Non vivam.
- Agr. at o scelesti, sic donas Nurum?
Sic lacrymae de corde sincero fluunt?
Sic ludis afflictam ore, dum plectis manu? 1940
- Tib. Sic tu mereris; iure non abeo ab tuo.
- Cent. Praecepis inibo mortis infandae viam.
Est ensis impar; crimen exemplo caret.
Non sustinet me terra, non patitur Polus,
Non lumina inspectare sunt potis mea. 1945
Quid moror?
- Agr. an id non ipsa praesensi ocios?
Proh Dii, stupebam, sicut in miraculo,
Humanitatis induisse viscera
Hanc tigridem adeo more discretam suo.
Haec me parentem cogis ad spectacula? 1950
Dii, inquam, Thyestae proximam qui me facit,
Crudeliorem Thraciae monstris plagae
Obruite, fulminate, praecipitem date.
Cui vestra inertes spicula adservant manus?
Vos o Barathri sulphure horrendi specus, 1955
Laxate postes, devorate barbarum;
Omnia profundi monstra in unum hunc vertite:
Nemo Tyrannorum aequior sit victima
Vestrī caminis. scilicet tot caedibus,
Cruente, deerant liberi tandem mei? 1960
- Tib. Deesse noluere; nativa indoles
Iussit perire crimine infames suo.
Satis est; erant tui.
- Agr. ista sed quonam modo
Constare possunt? alter amotus procul,
Importuosae et mancipatus insulae, 1965
Alter perarcto carceri; discreti invicem,
Tellure quantum distat aether infima,
Quibus coire somniarunt artibus?
Probe haec vetustis convenit calumniis.

Tib.	Fugere; poenam scilicet levissimam Fastidientes, quaererent ut debitam. Haec vis sceleris est atque providentia Solers Deorum. fallitur nunquam Polus. Porro tuum nil me afficit convicium; Ipsi ore proprio prodiderunt se reos: Num demorer? num cuspidem opperiar sinu? Quid plura? te misisse chartas indices Sceleris negabis? et prehendi conscos, Fortuna sacro Diva qua colitur loco, Monuisse? quin tulisse in hos sententiam, Extinguerentur ipsi, ut ego non occidam? Nescit libellus iste mentiri, o Nurus: Tibi obsecutus sum; hercule, non sum ferus.	1970
Agr.	Detur; fugaces venerint, fuerint simul: At prodiderunt, quicquid immanis metu Tortor coëgit; caeterum auxiliis quibus? Qua mole nix? crimi tanto pares Haud sunt inermi puberes; quis non videt?	1985
Tib.	Metitur animus se ipse, non vires, ferox. Nec prima labes ista: vos durum genus Flantes ab incunabulis superbiam, Hostes quietis et furore perciti Fovetis in me pectus implacabile. Quid, oro, inausum, miseri, et intactum manu Liquistis, est libido dum corda Imperi,	1990
	Quod mihi gerendum, neutquam vobis, dedit Mortalium, immortalium consensio? Vobis beneficii insimulor et dico Deum Contemptor; Vrbem vos adeo et Capitolium In me cietis, carceres et insulas	1995
	Vos fallitis, ferrum indere in pectus mihi Tentatis. est infensa quam vestra haec meo Capiti cupido atque impotens dementia, Tam vos supernis inferisque viribus Invisi abitis. aequa lanx est Numinum:	2000
	Ipse innocens reservor; at vos irritis Conatibus delusi, egentes, exules Et saepe vitae termino poenas datis. Nam quid potest illustrius causam meam Probare demum? quae patentior ulti,	2005
	Quam matre ab ipsa venditari liberos Etiam ad secures, dum favere cogitat? Exempla non invenio: fata vos trahunt.	2010
Agr.	Te, te innocentem scilicet? te Numina Curent pudoris aut honesti vindicem?	2015

	Tantum hic sibi ausit optimis promittere De Diis Procustes? gravius at certe ut premant; Poenis rependent tarditatem pessimis. Esto; pararint liberi, quae tu vomis: Quem non tyrannis pellat in flagrans tua Odium? quae humus te perferat, nisi impia? Fac, liceat: orbis totus in tuum caput Coibit ac se victimam gratam Polo Offerre credet, tale si monstrum auferat.	2020
	Si tibi fuissent aequa, non crudelia Curae, sat infelibus non parcere, Sat clam cruento an lacte dicam proximo Male auspicatam polluisse dexteram? Sed evocare immanitate barbara	2025
	Spectacula ad haec horrenda matris lumina, Atrox id odium est; animus enormis sinu Nequit latere. pignora, heu, ventris mei, Mea spes, meum solamen et decus meum, Huc vos adegit pessimus mortalium.	2030
	Oculum reliquit alterum Centurio Mihi trux ad hanc imaginem, ut vos proditos Possim tueri et perditos. nefas, dolor! Heu, heu, Tyrannus pascitur nostris malis; Pascatur.	2035
Tib.	at tu morere, praestat nisi Ductare vitam longius, quo longius Suppicia subeas plura. plures et neces Tua et tuorum parricida expient.	2040

Ancillae, Chorus, Agrippina

An.	Heu, Domina, quam te cernimus? quae munera Tibi, heu, fuerunt ista? num tantus furor Humana raptat pectora adversum suos? Heu, heu, heu, heu, heu, heu, heu.	2045
Cho.	Hic eiulatu, iurgiis, clamoribus Mihi personare visus est pridem locus. Aequum est opem praebere, si quis indiget. Haud nascimur dumtaxat usum in proprium.	2050
An.	Vivit profecto, vivit. at quonam modo Fovere dabitur destitutam viribus, Dum destitutas solitudo nos tenet? Facto est, soror, opus, lacrymae nihil iuvant	
	Nunc, ille quando rettulit procul pedem.	2055
Cho.	Audio querelas rursus.	

An.	en, superi ut boni Mittunt virorum robur auxilio piis. Accurre, quaeso, accurre, quisquis es, prope; Accurre. opus te ingenuum et acceptum vocat Amantibus Diis iura misericordiae.	2060
Cho.	Sollicita vox, quae reicit segnem gradum.	
An.	Huc, huc, Quirites, huc adeste.	
Cho.	foeminas Video. sed o quae monstra? quae spectacula? Quam dira facies? capita horrescunt duo Resecta collo; foemina extincta est prope, Geminaeque iuxta fletibus genas rigant. Funesta quae sunt ista? quae rerum vices?	2065
An.	Ne metuite, Senes optimi, et miserrimae Huic subvenite, principi quondam inclytae, Generi Deorum, coniugi augusti Ducis. Vivet, si opem feratis ac detis manum.	2070
Cho.	Quae sunt recisa guttura?	
An.	hi sunt filii Et dona matri tradita miserabili, Drusus Neroque.	
Cho.	nunquid haec Germanici (Heu nomen oculis usque deflendum meis) Coniux? Agrippae filia? Augusti genus?	2075
An.	Ipsa est. perisse liberos calumniis Vt vedit aspris, indicarat nescia Quos Imperanti, piae dolore elanguit. Tu deinde noris singula; horarum moram Haec longiorem postulat narratio.	2080
Cho.	Nefasne tantum? proh Deum, proh hominum fidem! Cum visa spes est his salutis plaudere, Tum lapsa retro machina in paeceps ruit, Et nostra risit vota Divorum Pater.	2085
	Infecit ora pallor, et frontem occupat Gelu. sinum laxate, paulum attollite, Anima excitetur ut priora ad munia.	
An.	Respirat et corde intimo gemitum trahit: Vitam tenemus.	2090
Cho.	fletus et motus gravi Sopita casu provocavit viscera. Regina, vive cladibus semper tuis Duris superstes. flexa sustollit caput Celsum cupressus. alta sublimes decent. Haud semper horret grandine ac nimbis Polus. Auferte vos spectacula, mulieres, fera:	2095

- Quae non tuentur lumina, haec mentem minus
Quatiunt; dolori et gaudio hae sunt ianuae.
- Agr. Heu, vita, quam durum est trahere dies tuos. 2100
 At quo recessit carnifex? probrum soli?
 Odium Deorum? pessima Imperii lues?
 Quo se recepit? abditus Coelo haud eris,
 Si facta sunt Coelestibus curae impia,
 Coluber veneno exuberans, non squallidae 2105
 Impervius caligini Inferni lacus.
 Sed ulceratam haec altius fiducia
 Mentem insuper solatur, haud de sanguine
 Mox defuturos vindices nostro, tuos
 Impune canos qui sepulchro haud inferant. 2110
 Vel id tuebor ipsa, vel manes mihi
 Miserta fama perferet sub intimos.
- Cho. Remitte paulum, Domina, de tot questibus:
 Laniena vulnus asperat, non vulneri
 Medetur.
- Agr. ast hic nimius est dolor meus, 2115
 Cives benigni; quippe Cives censeo.
 Exempla sortem nulla pertingunt meam;
 Cruda sub Arcto quae fera est deterrima,
 Haud praestitisset, quae Tyrannus praestitit.
 Deest nunc quid olli? summa votorum oppido 2120
 Obtinuit; ultra nulla suppetit domi
 Materia saeviendi et avidas sanguine
 Fauces rigandi. mater, heu, quo te loco
 Abiecit alti germen Augusti unicum?
 Quo te, pudici dulcis, heu, consors thori? 2125
 Me denique ut afflixit et gnatos meos?
 Tormenta norunt scopuli et offensum mare,
 Testantur ora diminuta et turpia.
 Quin et Latinas cum praeirem foeminas
 Intactae honesto castitatis nomine, 2130
 Nonne ausus est meae improbus famae quoque,
 Quae fama vita est nempe matronis prior,
 Violare foedo candidum labio decus
 Et venditare, ceu pudoris impotem?
 At liberos occidere, oculis subdere 2135
 Nec non parentis sub colore munerum
 Atrei cruentum aequiparat infandi scelus.
 Testes domi non vult suorum criminum,
 Non vult coarguentem. at aliquis dixerit;
 Tamen diei Caius aura vescitur 2140
 Et educatur prospere domi illius.
 Haud nego. sed iste Caius, est quisquis super,

	Ipsius opus est oppido; non est meus. Ecce, innocentes victimae plures tibi, Seiane, iam corruimus; haud vetitum est modo Metu soluto pergere ad fastigium. Te iam subactus duplicato poplite Adoret orbis; pronus ad iussa evolet. Spero tamen te proximum fatis meis Iam iam futurum, spero luiturum nefas: Divina ni atque humana fallunt me omnia, Inulta non relinquar.	2145
An.	aequum absistere est, Regina, luctu et mollibus stratis domi Latus fovere, dura dum species mali E mente paulum concitata diffluat.	2155
Cho.	Hic te iacere haud decoris est plane tui. Non audit illa, nec capax solatii est Immensa vis doloris. et quidem haud scio, Eruperitne casus unquam atrocior	2160
	Fatorum ab utero. maximos at maxima Ferunt profecto fulmina, et Coelum tonat In proximas iratus imagines sibi.	
Arg.	Heu, mors, volucres caeteris, segnes mihi Quam nacta plantas; latebra quae te distinet? Quae te caverna inhospitalis Caucasi?	2165
	Sed sentio, ni fallor, haud procul sonum Venientis; urgebo ipsa et in manus ruam.	
An.	Ne, Domina; fugiat omen in Scythas truces.	
Agr.	Sed quis mea mihi eripuit audax munera? Quis abdicavit ora gnatorum procul?	2170
Cho.	Ne longius, Regina, ne obtutu malum Nutri neque escas adde saevis ignibus. Non haec saluti convenit species tuae.	
Agr.	Quamnam salutem quaeritem? aut nulla est salus Fractae parenti aut una gnatos cernere; Vtcumque mutum diffluunt in sanguinem,	2175
	Manu salus est tangere et pallentibus Incumbere ac, si detur, illis immori. Reddite recisa colla. vosne etiam hostibus	
	Manum destitis? reddite informes genas;	2180
	An vile redeant barbaris ludibrium?	
An.	Spectaculum non abnuo, quando id iuvat.	
Cho.	Tu mulier, huic nocenter indulges nimis.	
Agr.	Heu, matris olim columen et decus, ferox Turbaret altam cum libido syderum	2185
	Nondum quietem; misera prae cunctis parens, Vos tandem Olympi semen, exilio et lare	

- De carceris qua fronte, quo reduces modo
 Accipio? quales lumen cerno orbitas?
 Iam strata virtus; restat, heu, quae spes mihi?
 Caiusne forsan suberit auxilio puer,
 Qui diritatem barbaro e Coelo bibit
 Oriens? qui Avi longo hausit ingenium et dolos
 Vsus? sed aequum abiicere sollicitudinem
 Pro me. quid ultra prosit aut placeat mihi?
 2190
 Vos filii, vos, sceptrum maiorum domi
 Quos expetebant, quos manebant Parthici
 Foris triumphi ac Teuthonum spolia et manus
 Revinctae ad axes, ante me spectaculum
 Atrox iacetis, horrido et tabo fluens.
 2200
 Vos ipsa, vos ego ipsa mactandos dedi,
 Infanda mater, obtulique faucibus
 Pastum Tyranni. rebus, heu, nimium, Probe,
 Infauste nostris; fuerat ut melius tua
 Perisse te de puppe quam me consequi!
 Heu, genite clades in meas. sed transfero
 Cur alio originem mali, praeter mea
 In coeca vota atque male consultam fidem?
 Vos innocentes liberi, si spiritus
 Hic vestri oberrant, agite, crudelem, impiam
 2205
 Raptate matrem, sola quae vobis diem
 Eripuit, haud quem sola potuerat dare;
 Raptate: Orestes sorte sit melior mea.
 Vos liberate noxiam piaculo
 Furiis nefando. proh Deorum numina,
 Consensione quae adfuitis crimini,
 Cur etiam in umbras Tartari haud sontem datis?
 Non arma desunt apta sub claustris Poli.
 Tu ignava tellus, quin dehiscis impiae?
 Nam quid superstes filiis, noxae et meae
 2210
 Moror? quid auram et conscientum video iubar?
 Verumtamen quo triste me rapit malum?
 Quodcunque gessi, chara progenies, scelus
 Non est volentis; vestra me pepulit salus.
 Quin potius astra praedicem crudelia,
 Quorum dolo conversa res retro ruit.
 Nam salsa quod dedere lenem tramitem
 Aequora, et adulta nocte Caesar prodit
 Secessu ab intimo, atque risere omnia:
 Quid tanta Fortunae, oro, beneficentia
 2215
 Voluit, nefas ni ut pareret horrendum et fidem
 Male auspicatam incogitantum falleret,
 Sons usque, gravida et usque monstrorum mihi?

	Iam peperit aridasque vestro sanguine Fauces inundans perditam explevit sitim. Cui me reservat vulneri? gravius malum Excogitari an mole, quam patior, valet? Inimica vitae vivere an cogar meae? An vincla tandem non resolvam tristia? Certe resolvam; sequitur optantem mori Prodiga sui mors.	2235
An.	heu quid, heu quid cogimur Audire?	2240
Cho.	miserae o quanta me pietas movet. Sed praeda luctus facta iam nescit modum. Regina, vive: mors dolorum est maximus; Nec arguit constantiam seu pectoris Velle interire robur.	2245
Agr.	a complexibus Nil me hora vestris dividet novissima.	2250
Cho.	At, hercule, praecordiis, vehemens quibus Dominatur angor, nulla prosunt pharmaca.	
Agr.	Erunt Agrippinae hic amata funera; His moriar in cervicibus, vitam quibus Dedi omine, heu, quam flebili.	
Cho.	nostrum intime Se quisque metiatur, forte huiusmodi Iactata ventis si secaret aequora. Quin saepe luctu, saepe lamentis dolor Minuitur, imbre ut densa nubes solvitur; Atque utilis solamen admittit mora, Dum vomitur omnis exitu effracto lues.	2255
An.	Heu, heu, Quirites, mole sic cladis Nurus Fathiscit altae. potius animam ne vomat, Sit extimendum, gemitus et vitam trahat Infirmiores, filo et appensam levi. En, rursus ut defecit, immota et silet. Satius putarim providere, ut protinus Hoc auferatur ominis diri e loco Et regias aut alibi, prout videbitur,	2260
	Curetur intra ianuas, et avius Revocetur ad officia vitae spiritus.	2265
Cho.	Videte vos, quod expedit; manum lubens Adhibeo iusto muneri. sed regiam Salubre devitare consilium reor, Offensione ut liberati Principis Praestemus operam languidae tuto et probe. Imo vel ipsa spiritu demum redux	2270
	Matrona non probabit infestum larem.	2275

	Augent furorem visa, quaecunque odimus. Haud hinc remotum limen est aedis meae; Huc commeare, si videtur, possumus.	
An.	Si licet, id etiam lubet. at inverso decet Frontem supinam collocare corpore. Adeste, sic Dii adiuvent.	2280
Cho.	praesto sumus.	
An.	Imago sed quae est ista iam demortuae? Heu, heu, heu, heu, heu, heu, heu. Invasit ora terror, et frigus manus Lethale vinxit; halitus non est super, Obstructa quin et labra, quin dentes simul Nexi moveri neutiquam aut solvi queunt; Nec ipsa costis palpitant praecordia. Heu, superi, quid iam facimus? extinctae sumus. Tuum decus nunc, Roma, nunc penitus ruit.	2285
	Heu, heu, heu, heu, heu, heu, heu.	2290
Cho.	Sane videtur anima praeduro et gravi E carcere effugisse. fata, heu, perfida, Quae gaudium mortalibus mutilum et breve Largimini, tormenta sed larga manu; Nec finis, omnem donec iram effunditis. Quam falsa nobis, miserae et huic dudum male Praesaga mens suggestit ac spes indidit. Sic laqueo haeremus saepe, quem tetendimus. Quod profuturum remur, id Coelo haud placet	2295
	Ac vergit in formidinem, lapsum, necem. Quod arbitramur noxiū, id convertitur Et saepe prodest. sed frequentius bonum Fortuna difflat; splendide in promptu est malum.	2300
An.	At ego, Quirites, optimae viragini Vates acerbae mortis ut melior fui.	2305
Cho.	Seu fracta luctu desiit, seu spiritu Vltro retento, signa ni imprudens male Teneo, rarumque mortis invenit genus. Vtcumque, ne trahantur in Gemonias, Hoc auferenda est mater infelix solo Nec non cruenta filiorum guttura. Rogo, ut, superbo nempe si minus licet, Clam saltem honesto digna condantur loco;	2310
	Nec nostra munus triste vitabit manus.	2315
An.	Heu, sancta Princeps, coniugis sic te tui Veneror beato redditam fastigio? Has, heu, Latina in spes inisti littora? Et septa Romae patria, nativum et Iovem? Lugete, colles: omnis amissa est fides;	2320

- Lugete, vastae gentium provinciae:
 Iam cuncta vergunt. tempore at nullo mihi
 Tales putavi colligendas sarcinas
 Talesque fundendas ab oculis lacrymas.
 Heu, heu, beatum pondus, Elysiam tuum
 Si spiritum contingat in requiem sequi,
 Ni potius aula te recepit aetheris
 Virtute digna, hic spreta quae fuit, tua.
- Cho. O coeca spes mortalium, qui cogitant
 Infirmitatem eludere humanae indolis.
 Turres Olympus quassat, ut metuant casae.
 Exempla quae non cernimus Romae? heu nimis
 Seu Romuli, seu Iulii
 Sacrum nepotibus nefas.

2325

2330

Finis

Hinweise zur Textgestaltung

Zugrunde liegt der Erstdruck von 1639. Durch die Verteilung der Chorlieder scheint eine klare Strukturierung des Stücks in fünf Akte vorgegeben; der besseren Übersichtlichkeit wegen und ohne dass dadurch der innere Zusammenhalt der Tragödie beeinträchtigt würde, sind diese hier entsprechend markiert, auch wenn solches dem ausdrücklichen Willen des Verfassers widerspricht, vgl. die 'Praefatio ad Lectorem' p.7ff.:

„[...] nunc de Tragoedia ipsa nonnulla disserere non omittam, quae idonea in primis iudico, ne quid temere fecisse videar. In fabula commode constituenda locorum ac temporum nonnullas usurpavimus mutationes. Agrippina enim et liberi non Romae omnes neque una die perierunt. Et Tiberius iam Capreis latebat, unde nunquam postea referre pedem in Vrbem sustinuit. Neque ab Seiano abest Anacronismus, quem ante Agrippinae interitum suppicio affectum plerique putant. Quae res si reprehensione dignae quibusdam Criticis videantur, eae vero nullum mihi negotium facessunt, cum Poetam considero, in cuius potestate situm est multa eiusmodi arbitratu suo inverttere, quippe qui verisimile, non verum requirit, [...]; satisque est eos omnes ira Tiberii absumentos esse. Itaque universa hic sunt ad terrorem miserationemque composita luculenter, quae potissimum affectiones animorum duae in Tragoedia, legislatore Aristotele, repurgantur. Neque obiciat aliquis ex vi legum Philosophi eiusdem Agrippinam esse meliorem, quam ut idonea sit personae Tragicae sustinenda, qua de re mihi pluribus iam locis disputare necesse fuit; [...]. Idem porro de Agrippina censendum est, quae mediae foemina probitatis liberos ad lanienam prodit imprudens; atque ex huiusmodi imprudentia atrox cum agnitione oritur peripetia. Quod autem ad divisionem pertinet in Scenas et Actus, nunquam illa mihi (quod exorata ab Seneca et recentioribus venia dictum sit) in Tragoedia probari potuit; quippe quae, nisi mea me fallit opinio, ad Histrionem pertinet, non ad Poetam. Quocirca omisi more Graecorum et quorundam item Latinorum, qui novissimis hisce temporibus scripserunt; [...], Buchananus, <Corrarius>, Trisinus, Pomponius Taurellus]. Quid autem in causa fuerit, cur tanti viri distinctionem huiusmodi omnem in Tragoedia repudiaverint, id esse arbitror, ut nimirum unitatem fabulae tantopere necessariam perpetua neque interrupta dicendi serie sequerentur, et corpus animae quam aptissime necteretur, quasi praeviderint futuros esse, qui pleraque inania Tragoediae ambitiosius commisceant, quae unitatem fabulae labefactant. [...]“

Die orthographischen Eigenheiten des Originals wurden nach Möglichkeit beachtet. Orthographie und Interpunktions wurden jedoch überarbeitet und vereinheitlicht. So wurde stets gedruckt *i* für *j*, *v* für konsonantisches *u*, *u/V* für vokalisches *u/U*, *ss* für *ß*, *foemina* für *faemina* und *sese* für *se se* 787, 867, 911, 1518, *nec non* für *necnon* 1481, 2136. Groß geschrieben wurde: 12 *Nurum*, 117 *Nurum*, 408 *Imperi*, 409 *Civium*, 874 *Nurui*, 905 *Olympi*, 1284 *Neptis*, 1758 *Civium*, 1785 *Vrbe*, 1938 *Nurum*, 1999 *Vrbem*, 2096 *Polus*, 2106 *Infern*, 2187 *Olympi*, 2331 *Olympus* und in der Anrede 1780 *Domine*, 1887 *Pater*, 2069 *Senes* (entsprechend groß belassen auch 82 *Senior*); klein dagegen: 161 *seni*, 173 *scenae*, 204 *ianitor*, 207 *ianitor*, 224 *regno*, 308 *lyram*, 337 *insulam*, 375 *soror*, 375 *syderum*, 386 *stabiles*, 399 *patriae*, 841 *leoni*, 841 *lepus*, 1027 *crucem*, 1220 *coniuratio*, 1239 *coniuratio*, 1336 *leones*, nach 1367 *epistola*, 1515 *scena*, 1554 *scenae*, 2316 *coniugis* sowie im Darstellerverzeichnis *libertus*, *custodibus*, *vigilarum*.

6	<i>coeli</i> statt <i>caeli</i>
107	<i>terraeque</i> statt <i>terreque</i>
453	<i>adestne</i> statt <i>addestne</i>
1369	... ergänzt
1412	<i>crudelissimus</i> statt <i>crudelis</i> , <i>sinus</i>
1581	<i>schöner</i> <i>obstinatam</i>
1718	<i>quae</i> statt <i>quo</i> e
1891	<i>quendam</i> statt <i>quemdam</i>
1928	<i>coelum</i> statt <i>caelum</i>
1986	<i>coëgit</i> statt <i>coegit</i>
2309	<i>invenit</i> statt <i>iuuosit</i>

'Komma' gestrichen vor *et*, *atque*, *-que*, *neque*, *nec*, *aut*, *vel*, *-ve*, *an*, *quam* u.ä.: 5, 5, 8, 10, 13, 15, 23, 26, 36, 38, 43, 45, 52, 53, 58, 66, 71, 76, 76, 79, 81, 82, 88, 90, 100, 106, 107, 111, 116, 118, 128, 131, 135, 140, 151, 156, 182, 187, 188, 194, 205, 208, 210, 211, 213, 233, 241, 253, 259, 271, 278, 301, 303, 311, 326, 330, 339, 342, 344, 347, 361, 367, 370, 375, 380, 383, 389, 397, 402, 403, 409, 416, 426, 427, 430, 454, 458, 463, 465, 471, 476, 477, 483, 493, 495, 503, 504, 530, 535, 541, 541, 550, 553, 558, 559, 578, 584, 592, 597, 598, 602, 603, 606, 610, 617, 618, 627, 628, 635, 640, 649, 653, 656, 663, 686, 696, 704, 709, 710, 714, 716, 721, 724, 732, 735, 746, 749, 756, 768, 772, 773, 777, 784, 793, 794, 798, 811, 831, 834, 837, 842, 852, 857, 858, 858, 860, 863, 866, 868, 870, 877, 881, 883, 886,

886, 889, 894, 896, 910, 917, 919, 925, 926, 927, 930, 932, 937, 960, 969, 971, 979, 1023, 1038, 1040, 1044, 1044, 1045, 1053, 1057, 1067, 1087, 1089, 1089, 1096, 1098, 1101, 1103, 1104, 1104, 1110, 1111, 1113, 1125, 1126, 1129, 1145, 1160, 1164, 1168, 1174, 1175, 1182, 1184, 1185, 1188, 1207, 1231, 1247, 1247, 1261, 1262, 1265, 1270, 1278, 1289, 1295, 1303, 1310, 1317, 1330, 1331, 1335, 1339, 1346, 1353, 1386, 1394, 1396, 1401, 1406, 1409, 1417, 1425, 1427, 1429, 1441, 1444, 1466, 1467, 1472, 1473, 1478, 1485, 1491, 1500, 1502, 1512, 1513, 1513, 1514, 1516, 1519, 1522, 1532, 1540, 1554, 1569, 1579, 1582, 1585, 1587, 1591, 1596, 1616, 1621, 1623, 1628, 1635, 1642, 1651, 1652, 1661, 1666, 1669, 1672, 1673, 1681, 1682, 1685, 1713, 1749, 1760, 1762, 1771, 1772, 1776, 1781, 1783, 1786, 1786, 1805, 1806, 1808, 1808, 1811, 1812, 1815, 1822, 1827, 1828, 1838, 1846, 1855, 1864, 1870, 1874, 1878, 1895, 1901, 1909, 1915, 1918, 1972, 1992, 1998, 1999, 2000, 2003, 2004, 2007, 2015, 2023, 2027, 2033, 2037, 2041, 2042, 2059, 2060, 2072, 2073, 2075, 2090, 2091, 2096, 2099, 2122, 2126, 2127, 2128, 2133, 2140, 2151, 2153, 2167, 2172, 2175, 2177, 2178, 2184, 2187, 2193, 2195, 2198, 2198, 2205, 2208, 2221, 2231, 2234, 2245, 2266, 2273, 2287, 2292, 2294, 2298, 2300, 2302, 2311, 2323 sowie im Argumentum

'Komma' gestrichen nach: 32 *truci*, 248 *remoto*, 440 *vasti*, 702 *scilicet*, 753 *videtur*, 942 *militum*, 1079 *Numinum*, 1175 *sordium*, 1181 *audire*, 1324 *decus*, 1449 *plus*, 1479 *infima*, 1514 *comam*, 1640 *nos*, 1656 *quidem*, 1860 *sanguinem*, 2054 *iuvant*, 2136 *munerum*, 2284 *manus*, 2295 *tormenta*, 2332 *exempla*

'Komma' ergänzt: 2 *Divum*, 38 *Venusque*, 82 *inquis*, 105, 119 *heu*, 138 *et*, 138 *et*, 143, 211, 216 *ego*, 228, 262, 277, 323 *aspero*, 337 *et*, 342, 350, 350, 463, 468, 473, 485 *tu*, 498 *indices*, 568, 568, 573 *te*, 597 *et*, 645, 691 *dura*, 691 *mehercule*, 722, 737 *me*, 760 *nostrae*, 760 *est*, 800, 865 *maximus*, 889 *graves*, 931 *indolem*, 957, 1026, 1069, 1128, 1128, 1144, 1153, 1161 *manum*, 1175, 1332, 1407, 1407, 1426 *vos*, 1426 *duo*, 1427, 1428 *tu*, 1428 *Magne*, 1441, 1449 *et*, 1449 *hercle*, 1453 *tibi*, 1464, 1467, 1508, 1564, 1646 *dum*, 1660, 1785, 1788 *ecce*, 1801 *audiam*, 1802 *est*, 1824 *cadaveri*, 1837, 1837, 1838 *atque*, 1868 *exitus*, 1887 *en*, 1935, 1967, 1983, 2014, 2022, 2038 *heu*, 2043 *heu*, 2056, 2058 *Accurre*, 2058 *es*, 2119, 2123 *heu*, 2142 *super*, 2144 *ecce*, 2178 *ac*, 2196 *vos*, 2201 *dedi*, 2206, 2248 *at*, 2248 *hercule*, 2259 *heu*, 2260, 2263 *en*, 2281, 2290 *nunc*, 2313 *rogo*, 2313 *ut*

'Komma' statt 'Punkt': 179 *Civium*, 730, 802, 1894

'Komma' statt 'Doppelpunkt': 753, 782, 1537

'Komma' statt 'Strichpunkt': 59 *ferat*, 89, 157, 162, 162, 264, 352, 404, 413, 414, 420, 423, 447, 455, 556, 558, 732, 747, 747, 749, 751, 761, 790, 974, 977, 986, 992, 999, 1028, 1073 *saevire*, 1073 *manus*, 1074, 1074, 1079, 1085 *dabit*, 1177, 1301, 1422, 1513, 1527, 1528, 1539, 1548, 1706, 1729, 1730, 1731, 1732, 1746, 1881, 1907, 1965, 2000, 2001, 2037, 2127, 2228, 2229, 2257, 2271, 2295, 2308, 2309, 2326

'Komma' statt 'Fragezeichen': 119 *profuga*, 1369 *imperantum*

'Punkt' gestrichen: 47 *est*, 783 *Antonia*, 1110 *Iove*, 1977 *indices*, 2063 *foeminas*

'Punkt' ergänzt: 296, 2051

'Punkt' statt 'Doppelpunkt': 7, 22, 129, 163, 173, 259, 282, 359, 362, 431, 480, 486, 519, 543, 676, 692, 717, 829, 840, 929, 1147, 1319, 1350, 1538, 1561, 1593, 1660, 1670, 1894, 1942, 1989, 2078, 2179

'Punkt' statt 'Strichpunkt': 42, 63, 75, 85, 99, 274, 277, 329, 367, 445, 461, 505, 517, 567, 612, 621, 660, 729, 752, 817, 831, 891, 1025, 1056, 1063, 1074, 1075, 1126, 1136, 1141, 1155, 1157, 1166, 1187, 1193, 1196, 1209, 1230, 1286, 1306, 1342, 1366, 1451, 1472, 1606, 1619, 1639, 1662, 1682, 1767, 1793, 1797, 1834, 1886, 1901, 1953, 2059, 2116, 2142, 2213, 2226, 2303, 2312

'Punkt' statt 'Komma': 780, 1914, 1949, 2041, 2082, 2260

'Strichpunkt' gestrichen: 389 *incubat*, 1222 *intime*, 1536 *mentiuntur*

'Strichpunkt' statt 'Punkt': 22, 113, 803, 890, 1350

'Strichpunkt' statt 'Doppelpunkt': 77, 147, 171, 191, 224, 331, 357, 480, 527, 584, 588, 679, 899, 1139, 1143, 1170, 1229, 1384, 1422, 1447, 1635, 1687, 1884, 1986, 1988, 2099, 2180

'Strichpunkt' statt 'Komma': 20, 124, 255, 739, 779, 1069, 1386, 1624, 1653, 2006, 2175, 2224

'Doppelpunkt' gestrichen: 89 *indigere*

'Doppelpunkt' statt 'Punkt': 127, 176, 189, 1240

'Doppelpunkt' statt 'Strichpunkt': 14, 60, 92, 157, 181, 251, 458, 520, 524, 543, 624, 709, 729, 801, 808, 891, 1097, 1138, 1183, 1223, 1283, 1303, 1338, 1345, 1351, 1403, 1452, 1458, 1488, 1587, 1604, 1628, 1639, 1752, 1794, 1827, 1898, 1906, 1918, 1957, 2005, 2150, 2213, 2229, 2244, 2320, 2321

'Doppelpunkt' statt 'Komma': 40, 914, 1007, 1039, 2019, 2022, 2097

'Fragezeichen' gestrichen: 2027

'Fragezeichen' ergänzt: 645

'Fragezeichen' statt 'Strichpunkt': 2028

‘Ausrufezeichen’ statt ‘Punkt’: 17, 690, 926, 1052, 1052, 1702

‘Ausrufezeichen’ statt ‘Strichpunkt’: 1892, 2037, 2205

‘Ausrufezeichen’ statt ‘Doppelpunkt’: 1321, 1440, 1932, 2083

‘Klammer’ ergänzt: 89, 89, 248, 248

‘Anführungszeichen’ ergänzt: 1584ff.