Eclogae


Publi Vergili Maronis


Index


Ecloga I


Ecloga II


Ecloga III


Ecloga IV


Ecloga V


Ecloga VI


Ecloga VII


Ecloga VIII


Ecloga IX


Ecloga X


�


Ecloga I


MELIBOEUS. TITYRUS


M. TITYRE, tu patulae recubans sub tegmine fagi�silvestrem tenui Musam meditaris avena;�nos patriae fines et dulcia linquimus arva:�nos patriam fugimus; tu, Tityre, lentus in umbra�formosam resonare doces Amaryllida silvas. 5�T. O Meliboee, deus nobis haec otia fecit:�namque erit ille mihi semper deus; illius aram�saepe tener nostris ab ovilibus imbuet agnus.�Ille meas errare boves, ut cernis, et ipsum�ludere, quae vellem, calamo permisit agresti 10�M. Non equidem invideo; miror magis: undique totis�usque adeo turbatur agris. En, ipse capellas�protinus aeger ago; hanc etiam vix, Tityre, duco:�hic inter densas corylos modo namque gemellos,�spem gregis, ah, silice in nuda conixa reliquit. 15�Saepe malum hoc nobis, si mens non laeva fuisset,�de caelo tactas memini praedicere quercus:�[saepe sinistra cava praedixit ab ilice cornix.]�Sed tamen, iste deus qui sit, da, Tityre, nobis.�T. Urbem, quam dicunt Romam, Meliboee, putavi 20�stultus ego huic nostrae similem, quo saepe solemus�pastores ovium teneros depellere fetus:�sic canibus catulos similis, sic matribus haedos�noram, sic parvis componere magna solebam:�verum haec tantum alias inter caput extulit urbes, 25�quantum lenta solent inter viburna cupressi.�M. Et quae tanta fuit Romam tibi causa videndi?�T. Libertas; quae sera, tamen respexit inertem,�candidior postquam tondenti barba cadebat;�respexit tamen, et longo post tempore venit, 30�postquam nos Amaryllis habet, Galatea reliquit:�namque, fatebor enim. Hum me Galatee tenebat,�nec spes libertatis erat, nec cura peculi:�quamvis multa meis exiret victima saeptis,�pinguis et ingratae premeretur caseus urbi, 35�non umquam gravis aere domum mihi dextra redibat.�M. Mirabar, quid maesta deos, Amarylli, vocares,�cui pendere sua patereris in arbore poma:�Tityrus hinc aberat. Ipsae te, Tityre, pinus,�ipsi te fontes, ipsa haec arbusta vocabant. 40�T. Quid facerem? Neque servitio me exire licebat,�nec tam praesentis alibi cognoscere divos.�hic illum vidi iuvenem, Meliboee, quot annis�bis senos cui nostra dies altaria fumant;�hic mihi responsum primus dedit ille petenti: 45�'pascite, ut ante, boves, pueri, submittite tauros.'�M. Fortunate senex, ergo tua rura manebunt,�et tibi magna satis, quamvis lapis omnia nudus�limosoque palus obducat pascua iunco!�Non insueta gravis temptabunt pabula fetas, 50�nec mala vicini pecoris contagia laedent.�Fortunate senex, hic, inter flumina nota�et fontis sacros, frigus captabis opacum!�hinc tibi, quae semper, vicino ab limite, saepes�Hyblaeis apibus florem depasta salicti 55�saepe levi somnum suadebit inire susurro;�hinc alta sub rupe canet frondator ad auras;�nec tamen interea raucae, tua cura, palumbes,�nec gemere aeria cessabit turtur ab ulmo.�T. Ante leves ergo pascentur in aequore cervi, 60�et freta destituent nudos in litore pisces,�ante pererratis amborum finibus exsul�aut Ararim Parthus bibet, aut Germania Tigrim,�quam nostro illius labatur pectore voltus.�M. At nos hinc alii sitientis ibimus Afros, 65�pars Scythiam et rapidum Cretae veniemus Oaxen,�pauperis toto divisos orbe Britannos.�En umquam patrios longo post tempore finis,�pauperis et tuguri congestum caespite culmen,�post aliquot mea regna videns mirabor aristas? 70�Impius haec tam culta novalia miles habebit,�barbarus has segetes? En, quo discordia civis�produxit miseros! His nos consevimus agros!�Insere nunc, Meliboee, piros, pone ordine vitis.�Ite meae, felix quondam pecus, ite capellae. 75�Non ego vos posthac, viridi proiectus in antro,�dumosa pendere procul de rupe videbo;�carmina nulla canam; non, me pascente, capellae,�florentem cytisum et salices carpetis amaras.�T. Hic tamen hanc mecum poteras requiescere noctem 80�fronde super viridi: sunt nobis mitia poma,�castaneae molles, et pressi copia lactis;�et iam summa procul villarum culmina fumant,�maioresque cadunt altis de montibus umbrae.


Ecloga II


FORMOSUM pastor Corydon ardebat Alexim,�delicias domini, nec quid speraret habebat;�tantum inter densas, umbrosa cacumina, fagos�adsidue veniebat. Ibi haec incondita solus�montibus et silvis studio iactabat inani: 5�O crudelis Alexi, nihil mea carmina curas?�Nil nostri miserere? Mori me denique coges.�nunc etiam pecudes umbras et frigora captant;�nunc viridis etiam occultant spineta lacertos,�Thestylis et rapido fessis messoribus aestu 10�alia serpyllumque herbas contundit olentis.�at mecum raucis, tua dum vestigia lustro,�sole sub ardenti resonant arbusta cicadis.�Nonne fuit satius tristis{ Amaryllidis iras�atque superba pati fastidia, nonne Menalcan, 15�quam vis ille niger, quamvis tu candidus esses ?�o formose puer, nimium ne crede colori!�alba ligustra cadunt, vaccinia nigra leguntur.�Despectus tibi sum, nec qui sim quaeris, Alexi,�quam dives pecoris, nivei quam lactas!abundans. 20�mille meae Siculis errant in montibus agnae;�lac mihi non aestate novum, non frigore defit;�canto quae solitus, si quando armenta vocabat,�Amphion Dircaeus in Actaeo Aracimtho.�Nec sum adeo informis: nuper me in litore vidi, 25�cum placidum ventis staret mare; non ego Daphnim�iudice te metuam, si numquam fallit imago.�O tantum libeat mecum tibi sordida rura�atque humilis habitare casas, et figere cervos,�haedorumque gregem viridi compellere hibisco! 30�Mecum una in silvis imitabere Pana canendo.�Pan primus calamos cera coniungere pluris�instituit; Pan curat ovis oviumque magistros.�Nec te paeniteat calamo trivisse labellum:�haec eadem ut sciret, quid non faciebat Amyntas? 35�est mihi disparibus septem compacta cicutis�fistula, Damoetas dono mihi quam dedit olim,�et dixit moriens: 'Te nunc habet ista secundum.'�dixit Damoetas, invidit stultus Amyntas.�Praeterea duo, nec tuta mihi valle reperti, 40�capreoli, sparsis etiam nunc pellibus albo,�bina die siccant ovis ubera; quos tibi servo:�iam pridem a me illos abducere Thestylis orat;�et faciet, quoniam sordent tibi munera nostra.�Huc ades, O formose puer: tibi lilia plenis 45�ecce ferunt Nymphae calathis; tibi candida Nais,�pallelltis violas et summa papavera carpens,�narcissum et florem iungit bene olentis anethi;�tum casia atque aliis intexens suavibus herbis,�mollia luteola pingit vaccinia calta. 50�Ipse ego cana legam tenera lanugine mala,�castaneasque nuces, mea quas Amaryllis amabat;�addam cerea pruna: honos erit huic quoque pomo;�et vos, O lauri, carpam, et te, proxima myrte,�sic positae quoniam suavis miscetis odores. 55�Rusticus es, Corydon: nec munera curat Alexis,�nec, si muneribus certes, concedat Iollas.�Heu, heu, quid volui misero mihi! Floribus austrum�perditus et liquidis inmisi fontibus apros.�Quem fugis, ah, demens? Habitarunt di quoque silvas, 60�Dardaniusque Paris. Pallas, quas condidit arces,�ipsa colat; nobis placeant ante omnia silvae.�Torva leaena lupum sequitur; lupus ipse capellam;�florentem cytisum sequitur lasciva capella;�te Corydon, o Alexi: trahit sua quemque voluptas. 65�Aspice, aratra iugo referunt suspensa iuvenci,�et sol crescentis decedens duplicat umbras:�me tamen urit amor; quis enim modus adsit amori?�Ah, Corydon, Corydon, quae te dementia cepit!�Semiputata tibi frondosa vitis in ulmo est; 70�quin tu aliquid saltem potius, quorum indiget usus,�viminibus mollique paras detexere iunco?�Invenies alium, si te hic fastidit, Alexim.


Ecloga III


MENALCAS DAMOETAS PALAEMON


M. DIC mihi, Damoeta, cuium pecus, an Meliboei?�D. Non, verum Aegonis; nuper mihi tradidit Aegon.�M. Infelix o semper, ovis, pecus, ipse Neaeram�dum fovet, ac ne me sibi praeferat illa veretur,�hic alienus ovis custos bis mulget in hora, 5�et sucus pecori et lac subducitur agnis.�D. Parcius ista viris tamen obicienda memento:�novimus et qui te, transversa tuentibus hircis,�et quo---sed faciles Nymphae risere---sacello.�M. Tum, credo, cum me arbustum videre Miconis 10�que mala vitis incidere falce novellas.�D. Aut hic ad veteres fagos cum Daphnidis arcum�fregisti et calamos quae tu, perverse Menalca,�et cum vidisti puero donata, dolebas,�et si non aliqua nocuisses, mortuus esses. 15�M. Quid domini faciant, audent cum talia fures!�non ego te villi Damonis, pessime, caprum�excipere insidiis, multum latrante Lycisca?�et cum clamarem: 'Quo nunc se proripit ille?�Tityre, coge pecus,' tu post carecta latebas. 20�D. An mihi cantando victus non redderet ille�quem mea carminibus meruisset fistula caprum?�Si nescis, meus ille caper fuit; et mihi Damon�ipse fatebatur, sed reddere posse negabat.�M. Cantando tu illum, aut umquam tibi fistula cera 25�iuncta fuit? Non tu in triviis, indocte, solebas�stridenti miserum stipula disperdere carmen?�D. Vis ergo inter nos quid possit uterque vicissim�experiamur? Ego hanc vitulam---ne forte recuses,�bis venit ad mulctram, binos alit ubere fetus--- 30�depono: tu dic, mecum quo pignore certes.�M. De grege non ausim quicquam deponere tecum.�Est milli namque domi pater, est iniusta noverca;�bisque die numerant ambo pecus, alter et haedos.�Verum, id quod multo tute ipse fatebere maius, 35�insanire libet quoniam tibi, pocula ponam�fagina, caelatum divini opus Alcimedontis;�lenta quibus torno facili superaddita vitis�diffusos hedera vestit pallente corymbos:�in medio duo signa, Conon, et---quis fuit alter, 40�descripsit radio totum qui gentibus orbem,�tempora quae messor, quae curvus arator haberet?�Necdum illis labra admovi, sed condita servo.�D. Et nobis idem Alcimedon duo pocula fecit,�et molli circum est ansas amplexus acantho, 45�Orpheaque in medio posuit silvasque sequentis.�Necdum illis labra admovi, sed condita servo:�si ad vitulam spectas, nihil est quod pocula laudes.�M. Nunquam hodie effugies; veniam, quocumque vocari�audiat haec tantum---vel qui venit ecce Palaemon 50�efficiam posthac ne quemquam voce lacessas.�D. Quin age, si quid habes, in me mora non erit ulla,�nec quemquam fugio: tantum, vicine Palaemon,�sensibus haec imis, res est non parva, reponas.�P. Dicite, quandoquidem in molli consedimus herba: 55�et nunc omnis ager, nunc omnis parturit arbos,�nunc frondent silvae, nunc formosissimus annus.�Incipe, Darmoeta; tu deinde sequere Menalca:�alternis dicetis; amant alterna Camenae.�D. Ab Iove principium, Musae; Iovis omnia plena: 60�ille colit terras, illi mea carmina curae.�M. Et me Phoebus amat; Phoebo sua semper apud me�munera sunt, lauri et suave rubens hyacinthus.�D. Malo me Galatea petit, lasciva puella,�et fugit ad salices, et se cupit ante videri. 65�M. At mihi sese offert ultro, meus ignis, Amyntas,�notior ut iam sit canibus non Delia nostris.�D. Parta meae Veneri sunt munera: namque notavi�ipse locum, aeriae quo congessere palumbes.�M. Quod potui, puero silvestri ex arbore lecta 70�aurea mala decem misi; cras altera mittam.�D. O quotiens et quae nobis Galatea locuta est!�partem aliquam, venti, divom referatis ad auris!�M. Quid prodest, quod me ipse animo non spernis, Amynta.�dum tu sectaris apros, ego retia servo? 75�D. Phyllida mitte mihi: meus est natalis, Iolla;�cum faciam vitula pro frugibus, ipse venito.�M. Phyllida amo ante alias; nam me discedere flevit,�et longum 'formose, vale, vale,' inquit, 'Iolla.'�D. Triste lupus stabulis, maturis frugibus imbres. 80�arboribus venti, nobis Amaryllidis irae.�M. Dulce satis umor, depulsis arbutus haedis,�lenta salix feto pecori, mihi solus Amyntas.�D. Pollio amat nostram, quamvis est rustica, Musam:�Pierides vitulam lectori pascite vestro. 85�M. Pollio et ipse facit nova carmina: pascite taurum,�iam cornu petat et pedibus qui spargat arenam.�D. Qui te, Pollio, amat, veniat quo te quoque gaudet:�mella fluant illi, ferat et rubus asper amomum.�M. Qui Bavium non odit, amet tua carmina, Maevi, 90�atque idem iungat vulpes et mulgeat hircos.�D. Qui legitis flores et humi nascentia fraga,�frigidus, O pueri, fugite hinc, latet anguis in herba.�M. Parcite, oves, nimium procedere; non bene ripae�creditur; ipse aries etiam nunc vellera siccat. 95�D. Tityre, pascentes a flumine reice capellas:�ipse ubi tempus erit, omnis in fonte lavabo.�M. Cogite ovis, pueri; si lac praeceperit aestus,�ut nuper, frustra pressabimus ubera palmis.�D. Heu, heu, quam pingui macer est mihi taurus in ervo! 100�Idem amor exitium est pecori pecorisque magistro.�M. His certe neque amor causa est; vix ossibus haerent.�nescio quis teneros oculus mihi fascinat agnos.�D. Dic, quibus in terris---et eris mihi magnus Apollo---�tris pateat caeli spatium non amplius ulnas. 105�M. Dic, quibus in terris inscripti nomina regum�nascantur flores, et Phyllida solus habeto.�P. Non nostrum inter vos tantas componere lites.�Et vitula tu dignus, et hic, et quisquis amores�aut metuet dulces, aut experietur amaros. 110�Claudite iam rivos, pueri, sat prata biberunt.


Ecloga IV


SICELIDES Musae, paulo maiora canamus!�Non omnis arbusta iuvant humilesque myricae;�canimus silvas, silvae sint consule dignae.�Ultima Cumaei venit iam carminis aetas;�magnus ab integro saeclorum nascitur ordo: 5�iam redit et Virgo, redeunt Saturnia regna;�iam nova progenies caelo demittitur alto.�Modo nascenti puero, quo ferrea primum�sinet ac toto surget gens aurea mundo,�casta fave Lucina: tuus iam regnat Apollo. 10�Teque adeo decus hoc aevi te consule inibit,�Pollio, et incipient magni procedere menses.�te duce, si qua manent sceleris vestigia nostri,�inrita perpetua solvent formidine terras.�ille deum vitam accipiet, divisque videbit 15�permixtos heroas, et ipse videbitur illis,�pacatumque reget patriis virtutibus orbem.�At tibi prima, puer, nullo munuscula cultu�errantis hederas passim cum baccare tellus�mixtaque ridenti colocasia fundet acantho. 20�Ipsae lacte domum referent distenta capellae�ubera, nec magnos metuent armenta leones;�a tibi blandos fundent cunabula flores,�occidet et serpens, et fallax herba veneni�occidet, Assyrium volgo nascetur amomum. 25�at simul heroum laudes et facta parentis�iam legere et quae sit poteris cognoscere virtus,�molli paulatim flavescet campus arista,�incultisque rubens pendebit sentibus uva,�et durae quercus sudabunt roscida mella 30�Pauca tamen suberunt priscae vestigia fraudis,�quae temptare Thetim ratibus, quae cingere muris�oppida, quae iubeant telluri infindere sulcos:�alter erit tum Tiphys, et altera quae vehat Argo�delectos Heroas; erunt etiam altera bella, 35�atque iterum ad Troiam magnus mittetur Achilles.�Hinc, ubi iam firmata virum te fecerit aetas,�cedet et ipse mari vector, nec nautica pinus�mutabit merces: omnis feret omnia tellus:�non rastros patietur humus, non vinea falcem; 40�robustus quoque iam tauris iuga solvet arator;�nec varios discet mentiri lana colores:�ipse sed in pratis aries iam suave rubenti�murice, iam croceo mutabit vellera luto;�sponte sua sandyx pascentis vestiet agnos. 45�Talia saecla, suis dixerunt, currite, gesis�concordes stabili fatorum numine Parcae.�Adgredere o magnos---aderit iam tempus---honores,�cara deum suboles, magnum Iovis incrementum!�Aspice convexo nutantem pondere mundum, 50�terrasque tractusque maris caelumque profundum!�Aspice, venturo laetentur ut omnia saeclo!�O mihi tam longae maneat pars ultima vitae,�spiritus et quantum sat erit tua dicere facta!�Non me carminibus vincet nec Thracius Orpheus, 55�nec Linus, huic mater quamvis atque huic pater adsit,�Orphei Calliopea, Lino formosus Apollo,�Pan etiam, Arcadia mecum si iudice certet,�Pan etiam Arcadia dicat se iudice victum.�Incipe, parve puer, risu cognoscere matrem, 60�matri longa decem tulerunt fastidia menses.�Incipe, parve puer, cui non risere parentes,�nec deus hunc mensa, dea nec dignata cubili est.


Ecloga V


MENALCAS MOPSUS


Me. CUR non, Mopse, boni quoniam convenimus ambo,�tu calamos inflare levis, ego dicere versus,�hic corylis mixtas inter consedimus ulmos?�Mo. Tu maior; tibi me est aequum parere, Menalca,�sive sub incertas zephyris motantibus umbras, 5�sive antro potius succedimus: aspice, ut antrum�silvestris raris sparsit labrusca racemis.�Me. Montibus in nostris solus tibi certat Amyntas.�Mo. Quid, si idem certet Phoebum superare canendo?�Me. Incipe, Mopse, prior, si quos aut Phyllidis ignes, 10�aut Alconis habes laudes, aut iurgia Codri:�incipe, pascentis servabit Tityrus haedos.�Mo. Immo haec, in viridi nuper quae cortice fagi�carmina descripsi et modulans alterna notavi,�experiar, tu deinde iubeto ut certet Amyntas. 15�Me. Lenta salix quantum pallenti cedit olivae,�puniceis humilis quantum saliunca rosetis,�iudicio nostro tantum tibi cedit Amyntas.�sed tu desine plura, puer; successimus antro.�Mo. Extinctum nymphae crudeli funere Daphnim 20�flebant; vos coryli testes et flumina nymphis;�cum complexa sui corpus miserabile nati,�atque deos atque astra vocat crudelia mater.�Non ulli pastos illis egere diebus�frigida, Daphni, boves ad flumina; nulla neque amnem 25�libavit quadrupes, nec graminis attigit herbam.�Daphni, tuum Poenos etiam ingemuisse leones�interium montesque feri silvaeque loquuntur.�Daphnis et Armenias curru subiungere tigres�instituit; Daphnis thiasos inducere Bacchi, 30�et foliis lentas intexere mollibus hastas.�Vitis ut arboribus decori est, ut vitibus uvae,�ut gregibus tauri, segetes ut pinguibus arvis,�tu decus omne tuis. Postquam te fata tulerunt,�ipsa Pales agros atque ipse reliquit Apollo. 35�Grandia saepe quibus mandavimus hordea sulcis,�infelix lolium et steriles nascuntur avenae;�pro molli viola, pro purpureo narcisso,�carduus et spinis surgit paliurus acutis.�Spargite humum foliis, inducite fontibus umbras, 40�pastores, mandat fieri sibi talia Daphnis;�et tumulum facite, et tumulo superaddite carmen:�DAPHNIS EGO IN SILVIS HINC VSQUE AD SIDERA NOTVS�FORMONSI PECORIS CVSTOS FORMONSIOR IPSE.�Me. Tale tuum carmen nobis, divine poeta,�quale sopor fessis in gramine, quale per aestum 45�dulcis aquae saliente sitim restinguere rivo:�nec calamis solum aequiparas, sed voce magistrum.�[Fortunate puer, tu nunc eris alter ab illo.]�Nos tamen haec quocumque modo tibi nostra vicissim�dicemus, Daphnimque tuum tollemus ad astra; 50�Daphnin ad astra feremus: amavit nos quoque Daphnis.�Mo. An quicquam nobis tali sit munere maius�Et puer ipse fuit cantari dignus, et ista�iam pridem Stimichon laudavit carmina nobis.�Me. Candidus insuetum miratur limen Olympi, 55�sub pedibusque videt nubes et sidera Daphnis.�ergo alacris silvas et cetera rura voluptas�Panaque pastoresque tenet, Dryadasque puellas;�nec lupus insidias pecori, nec retia cervis�ulla dolum meditantur: amat bonus otia Daphnis. 60�ipsi laetitia voces ad sidera iactant�intonsi montes; ipsae iam carmina rupes,�ipsa sonant arbusta: 'Deus, deus ille, Menalca.'�Sis bonus O felixque tuis! En quattuor aras:�ecce duas tibi, Daphni, duas altaria Phoebo. 65�pocula bina novo spumantia lacte quotannis,�craterasque duo statuam tibi pinguis olivi,�et multo in primis hilarans convivia Baccho,---�ante focum, si frigus erit, si messis, in umbra,---�vina novum fundam calathis Ariusia nectar. 70�cantabunt mihi Damoetas et Lyctius Aegon;�saltantis satyros imitabitur Alphesiboeus.�Haec tibi semper erunt, et cum solemnia vota�reddemus Nymphis, et cum lustrabimus agros.�Dum iuga montis aper, fluvios dum piscis amabit, 75�dumque thymo pascentur apes, dum rore cicadae,�semper honos nomenque tuum laudesque manebunt;�ut Baccho Cererique, tibi sic vota quotannis�agricolae facient: damnabis tu quoque votis.�Mo. Quae tibi, quae tali reddam pro carmine dona? 80�Nam neque me tantum venientis sibilus austri,�nec percussa iuvant fluctu tam litora, nec quae�saxosas inter decurrunt flumina valles.�Me. Hac te nos fragili donabimus ante cicuta:�haec nos, 'Formosum Corydon ardebat Alexim,' 85�haec eadem docuit, 'Cuium pecus, an Meliboei?'�Mo. At tu sume pedum, quod, me cum saepe rogaret,�non tulit Antigenes---et erat tum dignus amari---�formosum paribus nodis atque aere, Menalca.


Ecloga VI


PRIMA Syracosio dignata est ludere versu,�nostra nec erubuit silvas habitare Thalia.�Cum canerem reges et proelia, Cynthius aurem�vellit, et admonuit: 'Pastorem, Tityre, pinguis�pascere oportet ovis, deductum dicere carmen.' 5�Nunc ego---namque super tibi erunt, qui dicere laudes,�Vare, tuas cupiant, et tristia condere bella---�agrestem tenui meditabor arundine Musam.�Non iniussa cano: si quis tamen haec quoque, si quis�captus amore leget, te nostrae, Vare, myricae, 10�te nemus omne canet; nec Phoebo gratior ulla est,�quam sibi quae Vari praescripsit pagina nomen.�Pergite, Pierides! Chromis et Mnasyllos in antro�Silenum pueri somno videre iacentem,�inflatum hesterno venas, ut semper, Iaccho: 15�serta procul tantum capiti delapsa iacebant,�et gravis attrita pendebat cantharus ansa.�Adgressi---nam saepe senex spe carminis ambo�luserat---iniciunt ipsis ex vincula sertis:�addit se sociam, timidisque supervenit Aegle,--- 20�Aegle, Naiadum pulcherrima,---iamque videnti�sanguineis frontem moris et tempora pingit.�Ille dolum ridens, 'Quo vincula nectitis?' inquit;�'solvite me, pueri; satis est potuisse videri:�carmina, quae voltis, cognoscite; carmina vobis, 25�huic aliud mercedis erit.' Simul incipit ipse.�Tum vero in numerum Faunosque ferasque videres�ludere, tum rigidas motare cacumina quercus;�nec tantum Phoebo gaudet Parnasia rupes,�nec tantum Rhodope miratur et Ismarus Orphea. 30�Namque canebat, uti magnum per inane coacta�semina terrarumque animaeque marisque fuissent,�et liquidi simul ignis; ut his exordia primis�omnia et ipse tener mundi concreverit orbis;�tum durare solum et discludere Nerea ponto 35�coeperit, et rerum paulatim sumere formas;�iamque novum terrae stupeant lucescere solem,�altius atque cadant submotis nubibus imbres;�incipiant silvae cum primum surgere, cumque�rara per ignaros errent animalia montis. 40�Hinc lapides Pyrrhae iactos, Saturnia regna,�Caucasiasque refert volucres, furtumque Promethei:�his adiungit, Hylan nautae quo fonte relictum�clamassent, ut litus 'Hyla, Hyla!' omne sonaret.�et fortunatam, si numquam armenta fuissent, 45�Pasiphaen nivei solatur amore iuvenci.�ah, virgo infelix, quae te dementia cepit!�Proetides inplerunt falsis mugitibus agros:�at non tam turpis pecudum tamen ulla secuta est�concubitus, quamvis collo timuisset aratrum, 50�et saepe in levi quaesisset cornua fronte.�ah, virgo infelix, tu nunc in montibus erras:�ille, latus niveum molli fultus hyacintho,�ilice sub nigra pallentis ruminat herbas,�aut aliquam in magno sequitur grege. 'Claudite, nymphae, 55�Dictaeae nymphae, nemorum iam claudite saltus,�si qua forte ferant oculis sese obvia nostris�errabunda bovis vestigia; forsitan illum,�aut herba captum viridi, aut armenta secutum,�perducant aliquae stabula ad Gortynia vaccae. 60�Tum canit Hesperidum miratam mala puellam;�tum Phaethontiades musco circumdat amaro�corticis, atque solo proceras erigit alnos.�Tum canit, errantem Permessi ad flumina Gallum�Aonas in montis ut duxerit una sororum, 65�utque viro Phoebi chorus adsurrexerit omnis;�ut Linus haec illi, divino carmine pastor,�floribus atque apio crinis ornatus amaro,�dixerit: 'Hos tibi dant calamos, en accipe, Musae,�Ascraeo quos ante seni, quibus ille solebat 70�cantando rigidas deducere montibus ornos:�his tibi Grynei nemoris dicatur origo,�ne quis sit lucus, quo se plus iactet Apollo.'�Quid loquar aut Scyllam Nisi, quam fama secuta est�candida succinctam latrantibus inguina monstris 75�Dulichias vexasse rates, et gurgite in alto,�ah, timidos nautas canibus lacerasse marinis,�aut ut mutatos Terei narraverit artus;�quas illi Philomela dapes, quae dona pararit,�quo cursu deserta petiverit, et quibus ante 80�infelix sua tecta supervolitaverit alis?�Omnia, quae Phoebo quondam meditante, beatus�audiit Eurotas, iussitque ediscere laurus,�ille canit: pulsae referunt ad sidera valles;�cogere donec ovis stabulis numerumque referri 85�iussit, et invito processit Vesper Olympo.


Ecloga VII


MELIBOEUS CORYDON THYRSIS


M. FORTE sub arguta consederat ilice Daphnis,�compulerantque greges Corydon et Thyrsis in unum,�Trhyrsis ovis, Corydon distentas lacte capellas,�ambo florentes aetatibus, Arcades ambo,�et cantare pares, et respondere parati. 5�Huc mihi, dum teneras defendo a frigore myrtos,�vir gregis ipse caper deerraverat; atque ego Daphnim�aspicio. Ille ubi me contra videt: 'Ocius' inquit�'huc ades, O Meliboee, caper tibi salvus et haedi;�et, si quid cessare potes, requiesce sub umbra. 10�huc ipsi potum venient per prata iuvenci,�hic viridis tenera praetexit arundine ripas�Mincius, eque sacra resonant examina quercu.'�Quid facerem? Neque ego Alcippen, nec Phyllida habebam,�depulsos a lacte domi quae clauderet agnos, 15�et certamen erat, Corydon cum Thyrside, magnum.�posthabui tamen illorum mea seria ludo:�alternis igitur contendere versibus ambo�coepere; alternos Musae meminisse volebant.�hos Corydon, illos referebat in ordine Thyrsis. 20�C. Nymphae, noster amor, Libethrides, aut mihi carmen,�quale meo Codro, concedite: proxima Phoebi�versibus ille facit; aut, si non possumus omnes,�hic arguta sacra pendebit fistula pinu.�T. Pastores, hedera crescentem ornate poetam, 25�Arcades, invidia rumpantur ut ilia Codro;�aut si ultra placitum laudarit, baccare frontem�cingite, ne vati noceat mala lingua futuro.�C. Saetosi caput hoc apri tibi, Delia, parvus�et ramosa Micon vivacis cornua cervi. 30�Si proprium hoc fuerit, levi de marmore tota�puniceo stabis suras evincta coturno.�T. Sinum lactis et haec te liba, Priape, quotannis�exspectare sat est: custos es pauperis horti.�Nunc te marmoreum pro tempore fecimus; at tu, 35�si fetura gregem suppleverit, aureus esto.�C. Nerine Galatea, thymo mihi dulcior Hyblae,�candidior cycnis, hedera formosior alba,�cum primum pasti repetent praesepia tauri,�si qua tui Corydonis habet te cura, venito. 40�T. Immo ego Sardoniis videar tibi amarior herbis,�horridior rusco, proiecta vilior alga,�si mihi non haec lux toto iam longior anno est.�Ite domum pasti, si quis pudor, ite iuvenci.�C. Muscosi fontes et somno mollior herba, 45�et quae vos rara viridis tegit arbutus umbra,�solstitium pecori defendite; iam venit aestas�torrida, iam lento turgent in palmite gemmae.�T. Hic focus et taedae pingues, hic plurimus ignis�semper, et adsidua postes fuligine nigri; 50�hic tantum Boreae curamus frigora, quantum�aut numerum lupus, aut torrentia flumina ripas.�C. Stant et iuniperi, et castaneae hirsutae;�strata iacent passim sua quaque sub arbore poma;�omnia nunc rident: at si formosus Alexis 55�montibus his abeat, videas et flumina sicca.�T. Aret ager; vitio moriens sitit aeris herba;�Liber pampineas invidit collibus umbras:�Phyllidis adventu nostrae nemus omne virebit,�Iuppiter et laeto descendet plurimus imbri. 60�Populus Alcidae gratissima, vitis Iaccho,�formosae myrtus Veneri, sua laurea Phoebo;�Phyllis amat corylos: illas dum Phyllis amabit,�nec myrtus vincet corylos, nec laurea Phoebi.�T. Fraxinus in silvis pulcherrima, pinus in hortis, 65�populus in fluviis, abies in montibus altis:�saepius at si me, Lycida formose, revisas,�fraxinus in silvis cedat tibi, pinus in hortis.�Haec memini, et victum frustra contendere Thyrsim:�illo Corydon Corydon est tempore nobis. 70


Ecloga VIII


DAMON ALPHESIBOEUS


PASTORUM Musam Damonis et Alphesiboei---�immemor herbarum quos est mirata iuvenca�certantis, quorum stupefactae carmine lynces,�et mutata suos requierunt flumina cursus---�Illonis Musam dicemus et Alphesiboei. 5�Tu mihi seu magni superas iam saxa Timavi,�sive oram Illyrici legis aequoris, en erit umquam�ille dies, mihi cum liceat tua dicere facta?�en erit ut liceat totum mihi ferre per orbem�sola Sophocleo tua carmina digna coturno? 10�A te principium, tibi desinam: accipe iussis�carmina coepta tuis, atque hanc sine tempora circum�inter victrices hederam tibi serpere laurus.�Frigida vix caelo noctis decesserat umbra,�cum ros in tenera pecori gratissimus herba; 15�incumbens tereti Damon sic coepit olivae.�D. Nascere, praeque diem veniens age, Lucifer, almum,�coniugis indigno Nisae deceptus amore�dum queror, et divos, quamquam nil testibus illis�profeci, extrema moriens tamen adloquor hora. 20�Incipe Maenalios mecum, mea tibia, versus.�Maenalus argutumque nemus pinosque loquentis�semper habet; semper pastorum ille audit amores,�Panaque, qui primus calaunos non passus inertis.�Incipe Maenalios mecum, mea tibia, versus. 25�Mopso Nisa datur: quid non speremus amantes?�Iungentur iam grypes equis, aevoque sequenti�cum canibus timidi venient ad pocula dammae.�Mopse, novas incide faces: tibi ducitur uxor;�sparge, marite, nuces: tibi deserit Hesperus Oetam. 30�Incipe Maenalios mecum, mea tibia, versus.�O digno coniuncta viro, dum despicis omnes,�dumque tibi est odio mea fistula, dumque capellae,�hirsutumque supercilium promissaque barba,�nec curare deum credis mortalia quemquam! 35�Incipe Maenalios mecum, mea tibia, versus.�Saepibus in nostris parvam te roscida mala---�dux ego vester eram---vidi cum matre legentem.�Alter ab undecimo tum me iam acceperat annus;�iam fragilis poteram ab terra contingere ramos. 40�Ut vidi, ut perii! Ut me malus abstulit error!�Incipe Maenalios mecum, mea tibia, versus.�Nunc scio, quid sit Amor: duris in cotibus illum�aut Tmaros, aut Rhodope, aut extremm Garamantes,�nec generis nostri puerum nec sanguinis edunt. 45�Incipe Maenalios mecum, mea tibia, versus.�saevus Amor docuit natorum sanguine matrem�commaculare manus; crudelis tu quoque, mater:�crudelis mater magis, an puer improbus ille?�improbus ille puer; crudelis tu quoque, mater. 50�Incipe Maenalios mecum, mea tibia, versus.�nunc et ovis ultro fugiat lupus; aurea durae�mala ferant quercus; narcisso floreat alnus;�pinguia corticibus sudent electra myricae;�certent et cycnis ululae; sit Tityrus Orpheus, 55�Orpheus in silvis, inter delphinas Arion.�Incipe Maenalios mecum, mea tibia, versus.�Omnia vel medium fiant mare: vivite, silvae!�praeceps aerii specula de montis in undas�deferar; extremum hoc munus morientis habeto. 60�desine Maenalios, iam desine, tibia, versus.�Haec Damon: vos, quagdesponderit'AlphesSboeus,�dicite, Pierides; non omnia possumus omnes.�A. Effer aquam, et molli cinge haec altaria vitta,�verbenasque adole pinguis et mascula tura, 65�coniugis ut magicis sanos avertere sacris�experiar sensus nihil hic nisi carmina desunt.�Ducite ab urbe domum, mea carmina, ducite Daphnim.�Carmina vel caelo possunt deducere Lunam;�carminibus Circe socios mutavit Ulixi; 70�frigidus in pratia cantando rumpitur anguis.�Ducite ab urbe domum, mea carmina, ducite Daphnim.�terna tibi haec primum triplici diversa colore�licia circumdo, terque haec altaria circum�effigiem duco: numero deus impare gaudet. 75�Ducite ab urbe domum, mea carmina, ducite Daphnim.�Necte tribus nodis ternos, Amarylli, colores,�necte, Amarylli, modo, et 'Veneris' dic 'vincula necto.'�Ducite ab urbe domum, mea carmina, ducite Daphnim.�Limus ut hic durescit et haec ut cera liquescit 80�uno eodemque igni, sic nostro Daphnis amore.�Sparge molam, et fragilis incende bitumine laurus.�Daphnis me malus urit, ego hanc in Daphnide laurum.�Ducite ab urbe domum, mea carmina, ducite Daphnim.�Talis amor Daphnim, qualis cum fessa iuvencum 85�per nemora atque altos quaerendo bucula lucos�propter aquae rivum viridi procumbit in ulva,�perdita, nec serae meminit decedere nocti,�talis amor teneat, nec sit mihi cura mederi.�Ducite ab urbe domum, mea carmina, ducite Daphnim. 90�Has olim exuvias mihi perfidus ille reliquit,�pignora cara sui, quae nunc ego limine in ipso,�terra, tibi mando; debent haec pignora Daphnim.�Ducite ab urbe domum, mea carmina, ducite Daphnim.�Has herbas atque haec Ponto mihi lecta venena 95�ipse dedit Moeris; nascuntur plurima Ponto.�His ego saepe lupum fieri et se condere silvis�Moerim, saepe animas imis excire sepulcris,�atque satas alio vidi traducere messis.�Ducite ab urbe domum, mea carmina, ducite Daphnim. 100�Fer cineres, Amarylli, foras, rivoque fluenti�transque caput iace, nec respexeris: his ego Daphnim�adgrediar, nihil ille deos, nil carmina curat.�Ducite ab urbe domum, mea carmina, ducite Daphnim.�Aspice, corripuit tremulis altaria flammis 105�sponte sua, dum ferre moror, cinis ipse: bonum sit!�Nescio quid certe est, et Hylas in limine latrat.�Credimus, an, qui amant, ipsi sibi somnia fingunt?�Parcite, ab urbe venit, iam carmina, parcite, Daphnis.


Ecloga IX


LYCIDAS MOERIS


L. QUO te, Moeri, pedes? an, quo via ducit, in urbem?�M. O Lycida, vivi pervenimus, advena nostri�(quod numquam veriti sumus) ut possessor agelli�diceret: 'Haec mea sunt; veteres migrate coloni!'�nunc dicti, tristes, quoniam Fors omnia versat, 5�os illi---quod nec vertat bene---mittimus haedos.�L. Certe equidem audieram, qua se subducere colles�incipiunt, mollique iugum demittere ciivo,�usque ad aquam et veteres (iam fracta cacumina) fagos�omnia carminibus vestrum servasse Menalcan. 10�M. Audieras, et fama fuit; sed carmina tantum�nostra valent, Lycida, tela inter Martia, quantum�Chaonias dicunt aquila venie|te columbas.�quod nisi me quacumque Dovas incidere lites�ante Sinistra cava monuisset ab ilice cornix, 15�nec tuus hic Moeris, nec viveret ipse Menalcas.�L. Heu, cadit in quemquam tantum scelus? Heu, tua nobis�paene simul tecum solatia rapta, Menalca?�quis caneret nymphas; quis humum florentibus herbis�spargeret, aut viridi fontes induceret umbra? 20�vel quae sublegi tacitus tibi carmina nuper,�cum te ad delicias ferres, Amaryllida, nostras?�Tityre, dum redeo---brevis est via---pasce capellas,�et potum pastas age, Tityre, et inter agendum�occursare capro, cornu ferit ille, caveto. 25�M. Immo haec, quae Varo necdum perfecta canebat:�'Vare, tuum nomen, superet modo Mantua nobis---�Mantua, vae miserae nimium vicina Cremonae---�cantanfes sublime ferent ad sidera cycni.'�L. Sic tua Cyrneas fugiant examina taxos; 30�sic cytiso pastae distendant ubera vaccae!�Incipe, si quid habes: et me fecere poetam�Pierides; sunt et mihi carmina; me quoque dicunt�vatem pastores, sed non ego credulus illis.�Nam neque adhuc Vario videor, nec dicere Cinna 35�digna, sed argutos inter strepere anser olores.�M. Id quidem ago et tacitus, Lycida, mecum ipse voluto,�si valeam meminisse; neque est ignobile carmen:�'huc ades, O Galatea; quis est nam ludus in undis�hic ver purpureum; varios hic flumina circum 40�fundit humus flores; hic candida populus antro�imminet, et lentae texunt umbracula vites.�huc ades: insani feriant sine litora fluctus.�L. Quid, quae te pura solum sub nocte canentem�audieram? Numeros memini, si verba tenerem. 45�'Daphni, quid antiquos signorum suspicis ortus?�Ecce Dionaei processit Caesaris astrum,�astrum, quo segetes gauderent frugibus, et quo�duceret apricis in collibus uva colorem.�insere, Daphni, piros: carpent tua poma nepotes.' 50�M. Omnia fert aetas, animum quoque: saepe ego longos�cantando puerum memini me condere soles:�nunc oblita mihi tot carmina; vox quoque Moerim�iam fugit ipsa; lupi Moerim videre priores.�Sed tamen ista satis referet tibi saepe Menalcas. 55�L. Causando nostros in longum ducis amores:�et nunc omne tibi stratum silet aequor, et omnes,�aspice, ventosi ceciderunt murmuris aurae.�hinc adeo media est nobis via; namque sepulcrum�incipit adparere Bianoris: hic ubi densas 60�agricolae stringunt frondes, hic, Moeri, canamus;�hic haedos depone: tamen veniemus in urbem.�aut si, nox pluviam ne colligat ante, veremur,�cantantes licet usque (minus via laedit) eamus;�cantantes ut eamus, ego hoc te fasce levabo. 65�M. Desine plura, puer, et quod nunc instat agamus:�carmina tum melius, cum venerit ipse, canemus.


Ecloga X


Extremum hunc, Arethusa, mihi concede laborem:�pauca meo Gallo, sed quae legat ipsa Lycoris,�carmina sunt dicenda neget quis carmina Gallo?�sic tibi, cum fluctus subterlabere Sicanos,�Doris amara suam non intermisceat undam. 5�incipe; sollicitos Galli dicamus amores,�dum tenera attondent simae virgulta capellae.�non canimus surdis; respondent omnia silvae.�Quae nemora, aut qui vos saltus habuere, puellae�Naides, indigno cum Gallus amore peribat? 10�nam neque Parnasi vobis iuga, nam neque Pindi�ulla moram fecere, neque Aoniae Aganippe.�Illum etiam lauri, etiam flevere myricae.�Pinifer illum etiam sola sub rupe iacentem�Maenalus, et gelidi fleverunt saxa Lycaei. 15�Stant et oves circum;---nostri nec paenitet illas,�nec te poeniteat pecoris, divine poeta;---�et formosus ovis ad flumina pavit Adonis;�venit et opilio; tardi venere subulci;�uvidus hiberna venit de glande Menalcas. 20�Omnes 'Unde amor iste' rogant 'tibi?' Venit Apollo:�'Galle, quid insanis?' inquit; 'tua cura Lycoris�perque nives alium perque horrida castra secuta est.'�Venit et agresti capitis Silvanus honore,�florentis ferulas et grandia lilia quassans. 25�Pan deus Arcadiae venit, quem vidimus ipsi�sanguineis ebuli bacis minioque rubentem.�'Ecquis erit modus?' inquit; 'Amor non talia curat;�nec lacrimis crudelis Amor, nec gramina rivis,�nec cytiso saturantur apes, nec fronde capellae.' 30�Tristis at ille: 'Tamen cantabitis, Arcades,' inquit�'montibus haec vestris: soli cantare periti�Arcades. O mihi tum quam molliter ossa quiescant,�vestra meos olim si fistula dicat amores!�Atque utinam ex vobis unus, vestrique fuissem 35�aut custos gregis, aut maturae vinitor uvae!�Certe, sive mihi Phillis, sive esset Amyntas,�seu quicumque furor---quid tum, si fuscus Amyntas;�et nigrae violae sunt et vaccinia nigra---�mecum inter salices lenta sub vite iaceret; 40�serta mihi Phyllis legeret, cantaret Amyntas.�Hic gelidi fontes, hic mollia prata, Lycori,�hic nemus; hic ipso tecum consumerer aevo.�Nunc insanus amor duri me Martis in armis�tela inter media atque adversos detinet hostes: 45�tu procul a patria (nec sit mihi credere tantum!)�Alpinas, ah dura, nives et frigora Rheni�me sine sola vides: ah, te ne frigora laedant!�ah, tibi ne teneras glacies secet aspera plantas!�Ibo, et, Chalcidico quae sunt mihi condita versu 50�carmina, pastoris Siculi modulabor avena.�certum est in silvis, inter spelaea ferarum�malle pati, tenerisque meos incidere amores�arboribus; crescent illae, crescetis, amores.�Interea mixtis lustrabo Maenala nymphis, 55�aut acris venabor apros: non me ulla vetabunt�frigora Parthenios canibus circumdare saltus.�iam mihi per rupes videor lucosque sonantis�ire; libet Partho torquere Cydonia cornu�spicula:---tamquam haec sit nostri medicina furoris, 60�ut deus ille malis hominum mitescere discat!�Iam neque hamadryades rursus nec carmina nobis�ipsa placent; ipsae rursus concedite silvae.�non illum nostri possunt mutare labores,�nec si frigoribus mediis Hebrumque bibamus, 65�Sithoniasque nives hiemis subeamus aquosae,�nec si, cum moriens alta liber aret in ulmo,�Aethiopum versemus ovis sub sidere Cancri.�omnia vincit Amor; et nos cedamus Amori.'�Haec sat erit, divae, vestrum cecinisse poetam, 70�dum sedet et gracili fiscellam texit hibisco,�Pierides; vos haec facietis maxima Gallo---�Gallo, cuius amor tantum mihi crescit in horas,�quantum vere novo viridis se subicit alnus.�Surgamus; solet esse gravis cantantibus umbra; 75�iuniperi gravis umbra; nocent et frugibus umbrae.�te domum saturae, venit Hesperus, ite capellae.


